

CAPABILITY

RLB EURO ALLIANCE

RLB Euro Alliance

CONTENTS

What is the RLB Euro Alliance?	5
RLB Euro Alliance Capability	6
About Rider Levett Bucknall	11
Our Services	12
Cost Management	12
Project Management	12
Programme Management	13
Building surveying	13
Health & Safety	13
Advisory	13
Our Sectors	14
Our Global Network	15
RLB Euro Alliance Affiliates	16

FOR MORE INFORMATION:

Contact: Andrew Reynolds
RLB UK Chief Executive
Telephone: +44 (0)7764 285899
E-Mail: andrew.reynolds@uk.rlb.com

RLB.com

20

Affiliates

Over 1650

staff across Europe

Operating across

32

countries

WHAT IS THE RLB EURO ALLIANCE?

In order to provide the same high level of service to our clients throughout Europe, Rider Levett Bucknall (RLB) has established the RLB Euro Alliance.

It is an established network of partner organisations across Europe with each committed to delivering high quality services at a local level, utilising extensive knowledge and experience regionally with support from the wider RLB global network.

Since its inception, the RLB Euro Alliance has evolved into a structured alliance of 20 affiliates operating across 32 countries in Europe.

Each member is an expert in consultancy in their own country and provides a combined resource of over 1650 staff across Europe.

We believe that there is no substitute for local knowledge and expertise. By combining this with RLB's global resources, experience and approach we are able to offer highly relevant local services supported by global experience and knowledge of best practice and resources. This is a deliberate strategy so that we can address the specific requirements of our clients with the best resource available.

Our clients have rapid access to the latest industry intelligence and innovations, which serve to enhance value and mitigate risk. We provide expert management of the relationship between value, time and cost from inception to completion.

The European team is led by Andrew Reynolds, RLB UK Chief Executive.

RLB Euro Alliance office locations cover:

RLB EURO ALLIANCE CAPABILITY

PORTAL BUILDING ◀

FORNEBU, NORWAY

EURO ALLIANCE PARTNER

AS BYGGANALYSE

COMMERCIAL CENTRE AREA

SUR ◀

JEREZ, SPAIN

EURO ALLIANCE PARTNER

APM MANAGEMENT

TORRE DELLE ARTI ◀

MILAN, ITALY

EURO ALLIANCE PARTNER

BEAR PROJECT MANAGEMENT

© homonihilis

SANTRALISTANBUL MUSEUM AND CULTURAL CENTRE ◀

ISTANBUL, TURKEY

EURO ALLIANCE PARTNER

PROGE

© Peter Stehlik

AIRPORT TERMINAL BALATON ◀

SARMELLEK, HUNGARY

EURO ALLIANCE PARTNER

TOMLIN PROJECT MANAGEMENT

UNIQA TOWER ◀

VIENNA, AUSTRIA

EURO ALLIANCE PARTNER

BAU-CONTROL ZT GMBH

RLB EURO ALLIANCE CAPABILITY

AMERICAN EMBASSY ◀

MOSCOW, RUSSIA

EURO ALLIANCE PARTNER

DBC CONSULTANTS

VODAFONE HEADQUARTERS ◀

ATHENS, GREECE

EURO ALLIANCE PARTNER

LDK CONSULTANTS

MICROSOFT HEADQUARTERS ◀

LISBON, PORTUGAL

EURO ALLIANCE PARTNER

FICOPE

TENNISPALATSI ◀

HELSINKI, FINLAND

EURO ALLIANCE PARTNER

FMC LASKENTAPALVELUT OY

SCOTCH HALL ◀

DROGHEDA, IRELAND

EURO ALLIANCE PARTNER

KERRIGAN SHEANON NEWMAN

DATACENTER PROJECT DIDEROT- D'ALEMBERT ◀

CONFIDENTIAL

EURO ALLIANCE PARTNER

STERLING QUEST ASSOCIATES

Independent, privately owned and managed

World leadership
and innovation in
sustainable
design and construction

4,900

staff worldwide
(including RLB Euro Alliance)

123

Offices worldwide

740

UK Staff

With 740 UK staff and 4,700 worldwide Rider Levett Bucknall has a truly global reach, and with such scope can offer a local presence to its clients almost without exception. We are committed to our core services and pride ourselves on our dedication to customer care and leading edge service provision.

FRESH PERSPECTIVE

We are an award winning, leading independent consultancy providing our clients with some of the most comprehensive and forward-thinking advice available.

FLAWLESS EXECUTION

We offer a range of complementary cost consultancy, project management, building surveying, and advisory services from conception, through design and construction and operational performance of facilities to their eventual disposal or reuse.

We are committed to developing new services and techniques aimed at enhancing our clients' businesses in the long term.

INDEPENDENT ADVICE

Our clients have rapid access to the latest industry intelligence and innovations, which serve to enhance value and mitigate risk.

We provide expert management of the relationship between value, time and cost from inception to completion. We do this through our global and local team of experts, who possess a passion for both core services and innovation.

RLB GLOBAL OFFICE LOCATIONS

OUR SERVICES

We meet the needs of our customers through the flawless execution of our technical services.

In a changing industry, with the rise of multi-disciplinary organisations and digital disruption evolving the way we design, procure and construct a project, we believe our services should offer truly independent advice within the project environments in which we work.

We bring **fresh, independent perspectives** and combine our quality assured technical expertise and technology to deliver service excellence and operational efficiencies collaboratively to our industry.

We recognise that it is only through the **skill and passion** of our people that we can provide the highest standard of service to our customers, exercising professional judgement and insight – using our knowledge to the advantage of our customers.

COST MANAGEMENT

Our approach to cost management is one which focuses on the business needs of the customer and enables them to make informed decisions in relation to their property assets. Our skill in procurement enables us to develop a strategy that encompasses the most suitable techniques, contracts and risk analysis to deliver a service tailored to your needs.

In order for our estimates to be as accurate as possible, we have a comprehensive set of cost planning tools and an extensive database of cost information at our fingertips. Our cost managers have a sharp commercial edge and a sound understanding of business, honed by working on complex projects for demanding clients; forging lasting and profitable relationships.

Our range of services is enhanced by our sector expertise and appropriate experienced staff that will provide positive advice at the various stages of the project cycle.

PROJECT MANAGEMENT

Our project management services relate to projects across all stages, helping our clients through feasibility, design procurement, construction and handover.

RLB manages the overall planning, co-ordination and control of a project from inception to completion based on a thorough knowledge of project governance, project planning and scheduling, contract administration, financial and risk management and cross-disciplinary communication. We proactively assess, challenge and mitigate Health and Safety risks.

RLB recognises that different sectors and clients have varying needs and we offer project management services that can be tailored to provide the right service level for our clients to achieve the best project outcomes.

We do this by creating collaborative team environments working closely with all stakeholders to establish the key projects drivers, such as sustainability requirements and success criteria.

RLB aims to meet our client's requirements to produce a functionally and financially viable project that will be completed on time, within authorised cost and to the required quality standards.

PROGRAMME MANAGEMENT

Our team of programme managers deliver an integrated programme management consultancy providing leadership and commitment to delivering strategic change, a demonstrable reputation for technical excellence and a strong track record in providing innovative, cost-effective and outcome-oriented services.

Our Programme Management Office (PMO) is the expert hub offering governance and live “at a glance” dashboard reporting through RLB Focus. Our tablet and smart phone app, RLB Field, enables our team to produce reports in real-time from site. Within our strategic programme management and PMO services we also have expertise in procurement, supply chain management, risk and issue management and programme controls.

Our approach is always shaped to suit the sector and customer and we recognise the importance of setting up the programme processes, timelines and management principles as the key to success. Our specialist programme managers work with an unrivalled passion to deliver successful projects.

BUILDING SURVEYING

Our building surveying team has the ability to improve the effectiveness and value of buildings of every type, in every sector. We provide advice and expertise in relation to built assets and investments both nationally and internationally.

Our services span across all sectors and we have a robust track record of advising on multi-million pound structures and estates through to modest adaptations, extension, new build and repairs. We report upon buildings of all ages including structures of architectural and historic importance.

When providing advice we work closely with our customers to tailor our reporting to suit their needs in a variety of innovative and flexible ways. This ensures our services are communicated effectively, and in a manner to suit the audience.

HEALTH & SAFETY

We provide a comprehensive range of health and safety consultancy services. Our team of health & safety professionals provide our customers with advice and assistance to help achieve compliance with their statutory duties under existing health & safety legislation for construction projects, maintenance and repair works, occupation and operations.

Our service is designed to ensure 100% legislative compliance and provides added value through our specialist expertise in design development, construction safety and occupational and operational safety. Our service is quality assured, with corporate recognition from the Association of Project Safety, CHAS, Safety Systems in Procurement (SSIP) and Safe Contractor approved.

Our dedicated health and safety practitioners are registered on the HSE’s approved Health and Safety Consultants Register (OHSCR) and hold recognised qualifications not only in health and safety (IOSH etc.) but also in property and construction (RICS, CIOB, etc.). Our experts are active members of industry working groups, bringing our customers an insight and knowledge of future health and safety initiatives.

ADVISORY

At RLB we group specialist consultancy services under the term Advisory. We offer: design management, specification consultancy, strategic facility management, contract advisory and sustainability consultancy.

Our services have been developed, tailored and applied to many high profile projects across the globe working with some of the world’s most prestigious customers and designers

We can provide high level expert advice as well as more practical support with documentation, contractual matters, sustainability assessments, whole-life cost modelling, project or office wide design team set-up, hands on project administration, reporting, and planning.

OUR SECTORS

A core strength of the RLB Euro Alliance is our sector expertise. Our experts bring their technical expertise to deliver solutions for customers across a number of sectors, sharing our insight, knowledge and independent and objective advice.

We work across all sectors of the built environment with a particular focus on the following:

COMMERCIAL

SPORT

RESIDENTIAL

HEALTHCARE

EDUCATION

INFRASTRUCTURE

RETAIL

DATA CENTRES

NUCLEAR

INDUSTRIAL

**CENTRAL GOVERNMENT
AND LOCAL AUTHORITIES**

**HOTELS HOSPITALITY
& LEISURE**

AFRICA

- Botswana**
Gaborone
- Mauritius**
Quatre Bornes
- Mozambique**
Maputo
- South Africa**
Cape Town
Durban
Johannesburg
Pretoria
Stellenbosch

AMERICAS

- Caribbean**
St. Lucia
- North America**
Boston
Calgary
Chicago
Denver
Hilo
Honolulu
Kansas City
Las Vegas
Los Angeles
Maui
New York
Phoenix
Portland
San Francisco
San Jose
Seattle
Toronto
Tucson
Waikoloa
Washington DC

ASIA

- North Asia**
Beijing
Chengdu
Chongqing
Guangzhou
Guiyang
Haikou
Hangzhou
Hong Kong
Jeju
Macau
Nanjing
Nanning
Seoul
Shanghai
Shenyang
Shenzhen
Tianjin
Wuhan
Wuxi
Xiamen
Xian
Zhuhai
- South Asia**
Bacolod City
Cagayan de Oro
Cebu
Clark
Davao
Ho Chi Minh City
Iloilo
Jakarta
Kuala Lumpur
Metro Manila
Panglao, Bohol
Singapore
Sta. Rosa City, Laguna
Subic
Yangon

EUROPE

- United Kingdom**
Birmingham
Bristol
Cumbria
Leeds
Liverpool
London
Manchester
Sheffield
Thames Valley
Warrington
- Euro Alliance**
Austria
Belgium
Bulgaria
Croatia
Czech Republic
Denmark
France
Germany
Greece
Hungary
Ireland
Italy
Luxembourg
Montenegro
Netherlands
Norway
Poland
Portugal
Romania
Russia
Serbia
Spain
Sweden
Turkey

MIDDLE EAST

- Oman**
Muscat
- Qatar**
Doha
- Saudi Arabia**
Riyadh
- United Arab Emirates**
Abu Dhabi
Dubai

OCEANIA

- Australia**
Adelaide
Brisbane
Cairns
Canberra
Coffs Harbour
Darwin
Gold Coast
Melbourne
Newcastle
Perth
Sunshine Coast
Sydney
Townsville
- New Zealand**
Auckland
Christchurch
Hamilton
Palmerston North
Queenstown
Tauranga
Wellington

RLB EURO ALLIANCE AFFILIATES

Austria (AT Bau-Control GmbH)

Canovagasse, 7/17,
1010, Vienna
Telephone: +43 512 551066
Email: a.tautschnig@atbaucontrol.at
Contact: Arnold Tautschnig
www.atbaucontrol.at

Belgium (BOPRO)

Zeneth Business Park, BE2800
Mechelen
Telephone: +32(0)15 74 74 74
Email: Stefaan.Martel@bopro.be
Contact: Stefaan Martel
www.bopro.be

Bulgaria (Bates)

12A Tsvetan Radoslavov
Str, Sofia, 1113
Telephone: +359 2 9803249
Email: office@bates.eu.com
Contact: Pawel Sudziarski
www.bates.eu.com

Croatia (Bates)

Bogišiceva Str 9,
10000 Zagreb
Telephone: +385 14 647509
Email: office@bates.hr
Contact: Goran Jurina
www.bates.eu.com

Czech Republic (H1K Consulting)

Rytirska 411/4, 110 00 Prague 1
Telephone: : +420 724 817 004
Email: phanys@h1k.eu
Contact: Petr Hanys
www.h1k.eu

Denmark (Emcon a/s)

Gammel Lundtoftevej 1C,
DK-2800 Kgs. Lyngby
Telephone: +45 305 310 38
Email: jbl@emcon.dk
Contact: Jeppe Blak-Lunddahl
www.emcon.dk

France (Sterling Quest Associates)

94, Boulevard de Courcelles,
75017 Paris
Telephone: +33 1 53 40 94 80
Email: m.lamy@sqa.fr
Contact: Matthieu Lamy
www.sqa.fr

Germany (MTM Project Solutions)

Lützow Centre,
Wichmannstrabe 5,
D-10787 Berlin
Telephone: +49 (30) 720 22 720
Email: brian.lillecrapp@mtm-ps.com
Contact: Brian Lillecrapp
www.mtm-ps.com

Greece (LDK CONSULTANTS)

Off 21, Thivaidos St
GR-145 64, Athens
Telephone: +30 210 819 6742
Email: stavros@ldk.gr
Contact: Stavros Damianidis
www.ldk.gr

Hungary (Tomlin Kft)

28 Becsi ut, H-1023 Budapest, Hungary
Telephone: +36 1 336 3380
Email: business@tomlin.hu
Contact: Tamás Fonda
www.tomlin.hu

Ireland (Kerrigan Sheanon Newman)

Beech House
Beech Hill Office Campus
Dublin 4, D04 V5N2
Telephone: +353 1 277 6900
Email: JTravers@ksn.ie
Contact: Justin Travers
www.ksn.ie

Italy (Bear Project Management)

Via Giovanni Prati 9,
20145, Milan
Telephone: +39 02 4549 6656
Email: steven.scamihorn@bearpm.com
Contact: Steven Scamihorn
www.bearpm.com

Luxembourg (Sterling Quest Associates)

62 Avenue Guillaume,
L1650 Luxembourg
Telephone: +33 1 53 40 94 80
Email: c.pena@sqa.lu
Contact: Christine Pena
www.sqa.lu

Montenegro (Bates)

62 Svetog Petra Cetinjskog blvd.,
Podgorica
Telephone: +382 81 243402
Email: office@bates.co.me
Contact: Jelena Rajkovic
www.bates.eu.com

Russia (DBC Consultants)

Office 312,
28 Sredny Tishinsky Lane
Moscow 123557, Russia
Telephone: +7 499 235 67 03
Email: carlos.abreuduarte@dbccconsultants.com
Contact: Carlos Abreu Duarte
www.dbccconsultants.com

Netherlands (Skaal)

Postjesweg 175,
1062 JN Amsterdam
Telephone: +31 618 948 679
Email: jeroen.dewilde@skaal.nl
Contact: Jeroen De Wilde
www.skaal.nl

Serbia (Bates)

38 Takovska str.,
Belgrade
Telephone: +381 11 2083780
Email: office@bates.rs
Contact: Oliver Sajatovic
www.bates.eu.com

Norway (Bygganalyse AS)

Drammensveien 147B
0277, Oslo
Telephone: +47 22 12 92 30
Email: jon@bygganalyse.no
Contact: Jon Bech
www.bygganalyse.no

Spain (APM Management)

Calle de la Comunidad Canaria
Nº4 28660, Majadahonda, Madrid
Telephone: +34 650 64 81 68
Email: impidal@apmmanagement.es
Contact: Ignacio Menendez Pidal
www.apmmanagement.es

Poland (App Projekt)

ul. Kłobucka 23C/112
02-699, Warsaw
Telephone: +48 22 331 96 52
Email: M.Malaszynski@app-projekt.pl
Contact: Michal Malaszynski
www.app-projekt.pl

Sweden (AFRY)

Årstaängsvägen 17, 10074
Stockholm
Telephone: +46 10-505 05 00
Email: sabrina.kammeier@afry.com
Contact: Sabrina Kammeier
www.afconsult.com

Portugal (Ficope)

Avenida Conde de So, Januário
No 23, 2770-042, Paço de Arcos
Telephone: +351 217 995 790
Email: pconsciencia@ficope.pt
Contact: Paulo Consciência
www.ficope.com

Turkey (Pro^GE)

B Blok Kat:3-4 Ê, Istanbul
Telephone: +90 212 352 20 21
Email: salten@pro-ge.com
Contact: Selçuk Alten
www.pro-ge.com

Romania (Bates)

Intrarea Difuzorului Nr. 3,
Sector 1, Bucharest
Telephone: +40 21 3115192
Email: office@bates.ro
Contact: Raluca Miraute
www.bates.eu.com

United Kingdom (RLB)

60 New Broad Street,
London, EC2M 1JJ
Telephone: +44 207 398 8300
Email: andrew.reynolds@uk.rlb.com
Contact: Andrew Reynolds
www.rlb.com

RLB.com

AFRICA | AMERICAS | ASIA | EUROPE | MIDDLE EAST | OCEANIA

