[image: image1.jpg]MEHR AUS HOLZ. E EGCLCER


[image: image2.jpg]MORE FROM WOOD.

Egger Press Information

Everyone likes good . ,
press. So we’ve installed = =~ ~—~ ~ ~
the best. o /


[image: image3.jpg]MEHR AUS HOLZ. E EGCLCER


[image: image4.jpg]MORE FROM WOOD. E EGLCER


Table of contents
EGGER solutions at the ExPO Milano 2015
3

Perspectives by, for and with EGGER
6

The new EGGER headquarters
9
For queries:

FRITZ EGGER GmbH & Co.

Wood-based materials
Manuela Leitner

Weiberndorf 20

6380 St. Johann in Tirol

Austria
T
+43 5 0600-10638

F
+43 5 0600-90638

manuela.leitner@egger.com
EGGER solutions at the Expo Milano 2015

EGGER is an official partner of the ARGE German Pavilion

When building the German Pavilion at the World Fair Expo Milano 2015, architects use products made by the Tirolean manufacturer of wood-based materials. EGGER has been selected as the official partner and has been commissioned by the Working Group German Pavilion to supply decorative wood-based materials in furniture and interior design. The topic of sustainability and recycling of the materials used plays a key role in this commitment. In addition to the Eurolight lightweight board, the EGGER products used include robust laminate floors, fire-resistant boards, as well as the EGGER compact laminate.

The EGGER products are used in the internal area of the German Pavilion, which has a surface area of 2,700 m². The Pavilion exhibition alone requires 4 km of Eurolight lightweight boards. EGGER laminate flooring is installed in the show area and the three restaurants and toilets of the Pavilion are fitted with EGGER compact laminates with new technological surface characteristics in matching decors and textures.

"We are happy to contribute to the German Pavilion with our innovative solutions," says Ulrich Bühler, in charge of sales and marketing within the EGGER Group Management. "Our wood-based materials show how natural resources can be used intelligently and sustainably when building objects, shops, and exhibitions." The materials can be completely dismantled and recycled at the end of the EXPO Milano 2015. "Our products are made from virgin fibre and recycled materials and can be recycled into materials or used to generate energy after the exhibition. Therefore, their use applies the principle of cascading use, which is key for us", explains Ulrich Bühler. 

Contribution to "Fields of Ideas"

With this project, EGGER demonstrates its innovation by investing in new product solutions for the construction of the Pavilion. For this reason, the company became the official partner of ARGE German Pavilion. 

At EXPO 2015, Germany presents itself as an active and fertile landscape. It is full of ideas and solutions, with a new and respectful approach to nature. In this way, the Pavilion provides visitors with an open, fun and humorous image of Germany and clearly embodies its title: "Fields of Ideas". 

The building stands out thanks to the freely accessible, 10m high terrace area, made from domestic wood. The interior houses an exhibition, which presents ideas regarding the future of food, food production and sustainable consumption. The path through the exhibition merges into the magnificent show "Be(e) active“. 

The universal world fair Expo Milano 2015 takes place from 1 May to 31 October 2015 in Milan. Its theme is "Feeding the Planet, Energy for Life." A total of 20 million visitors are expected.

About the ARGE German Pavilion

Commissioned by the Federal Ministry for the Economy and Energy, Messe Frankfurt entrusted the Working Group German Pavilion EXPO 2015 Milan (ARGE) with realizing the German Pavilion. The ARGE is the general contractor for planning and building the German Pavilion, as well as for the exhibition. Schmidhuber from Munich is in charge of the spatial concept, architecture and general planning. Milla & Partner from Stuttgart takes on the content concept, as well as the design of the exhibition and the media. Nüssli from Roth near Nürnberg covers project management and construction work.

About EGGER

As an innovative processor of the natural material wood, the topics of sustainability, future orientation and innovation leadership provides a suitable context for EGGER's positions itself as an ARGE partner. Under the motto "More from wood", EGGER's 7,200 employees, in 17 locations across Europe, produce a comprehensive range of products made of wood-based materials (chipboard, OSB, and MDF boards), as well as timber. The company generated a turnover of EUR 2.22 billion in the 2013/2014 business year. EGGER has customers worldwide in the furniture industry, wood distribution and DIY markets. EGGER products are found in countless areas of private and public life: in kitchens, bathrooms, offices, hotels and shops. EGGER is a full-range supplier for the furniture industry and interior design, wood construction and laminate flooring sectors.

With innovative products and a growing turnover in a challenging market, EGGER is recognised as a leader in its industry. "For this reason, we are proud to have been selected by ARGE German Pavilion and look forward to working together with our partners", says Ulrich Bühler.

EGGER at the Expo Milano 2015

	· EGGER is a partner of the ARGE German Pavilion Expo Milano 2015

· EGGER's lightweight boards, floors, and compact laminates are used there
	· EGGER invested in innovation when building the Pavilion

· Through its participation, EGGER supports the idea of sustainability 

· Expo Milano 2015 takes place from 1 May to 31 October 2015 in Milan


Perspectives by, for and with EGGER

The manufacturer of wood-based materials is cementing its future through investments in its plants, innovations and relationships with customers and employees.

"Perspectives" is the motto selected by EGGER, the Tyrolean manufacturer of wood-based materials, for its presentation at this year's BAU trade fair in Munich. These perspectives for the family business are also reflected in the company strategy, the further development of its products and services, the drive of its employees, the consistent focus on customer benefits, as well as the capacity of the EGGER plants. 

Visitors to the EGGER headquarters at St. Johann in Tirol (AT) during early 2015 can feel the progressive spirit of the well-established company. A new administrative building is currently being built at the gates of the plant. Using materials manufactured in-house, it will be home to approximately 250 employees from Sales, Finance, Administration, IT and Technology, as well as the EGGER Group Management. The move will take place in March 2015. 

Next to it there is a modern, fully automated high-bay racking warehouse for raw chipboards, which started operation in November 2014. More than 100 different products are stored there. The new short-cycle press KT4 is a highlight for visitors inside the production halls and finally there is a refining system. It is the first of its kind and enables the lamination of deep surface textures on chipboards, as well as the manufacturing of other laminates and compact laminates.

The €50 million development of the headquarters, where the company's success story started in 1961, is a clear commitment to the location, and underlines the long-term focus of the family business. In line with the motto "Austria is our home, but we feel at home in the world", EGGER continuously invests in its other 16 plants in seven European countries. "We always maintain our production facilities in line with the latest available technology, with the goal of supplying innovative wood-based materials of the highest quality," says Ulrich Bühler, in charge of Sales and Marketing in the EGGER Group Management. 
Perspectives at EGGER: Investments in the divisions

A new X-ray technology has recently entered operation at the EGGER sawmill in Brilon (DE). With its help, the log is x-rayed on the logyard and graded according to quality (e.g. the share of knot volume and knotfree lengths, heartwood diameter and ring width). New impregnation facilities were installed in several plants to serve the area of decorative products for furniture and interior design. In December 2014, a fourth impregnation channel for manufacturing melamine resin films went into operation in the Gifhorn (DE) lamination plant. At the same time, the Russian site Gagarin received its first impregnation facility with tank storage, resin mixing unit and film pallets removal unit. Since the beginning of January 2015, installation works for the replacement of the second impregnation line started in Hexham (UK).

EGGER is also currently investing into a new high-gloss matt painting facility and a new cutting saw in Brilon (DE). The focus here is clearly on expanding the product portfolio, enabling product innovations and thus maintaining long-term competitiveness.
Perspectives for EGGER: Innovation and perfection

"The continued improvement of our products through innovations and investment by using the latest technological possibilities is central for us. This allows us to increase customer and consumer benefits through our products and services," explains Bühler. "On the sales side, it is our wish to be as close as possible to the customer. To this end, we are continuously working on clear retailer structures, a comprehensive warehouse programme, CRM and quality management systems and targeted marketing instruments."

The further development of logistics and services for customers is currently on the top of EGGER's agenda. The successful warehouse programme for the decorative wood-based materials portfolio Zoom has been expanded. New target groups are included with the help of innovations, such as the moisture-resistant laminate flooring with aqua+ technology. In addition, constant effort goes into improving the delivery capabilities and reducing delivery times. Investments were made into the logistics infrastructure in St. Johann (AT), Rambervilliers (FR), Gifhorn (DE), Gebze (TK) and Gagarin (RU) for this purpose.
Perspectives with EGGER: tangible brand

Last but not least, human and emotional aspects play a role when it comes to developing long-term and common perspectives. The fact that EGGER recognises this reflects on the one hand the high level of connection between EGGER employees and on the other the relationship with the customer. This is why investments were also made in the further development of the EGGER brand and its impact, concludes Ulrich Bühler: "We want to make our products and services tangible and differentiate ourselves from the competition at POS. For this reason, we are consistently pursuing our idea of the correct perception of EGGER in the market." The result of this approach is EGGER's presentation at the BAU 2015. 

Another example of developing customer relationships is with the EGGER Truck, which has been on tour as a roadshow since 2011. It has covered approximately 110,000 km in these four years, and has welcomed more than 18,000 visitors during 348 events. In addition, the company is breaking new ground in the context of the World Fair EXPO Milano 2015: EGGER has been selected and commissioned by the Working Group German Pavilion to supply decorative wood-based materials in furniture and interior design.

EGGER displays new perspectives
	· New at the headquarters in St. Johann (AT): Administrative building, high-bay racking warehouse and its short-cycle press

· Additional investments in production facilities and logistics
	· Product and service innovations to complete the range 

· Proximity to the customer and differentiation at POS

· Consistent brand management.


	
	· 


The new EGGER headquarters

At the EGGER Group headquarters at St. Johann in Tirol, the new administrative building using wood-based materials produced in-house is almost complete. 

The new EGGER headquarters consists of two four-level buildings made of prefabricated wood modules, connected to each other via a glass-covered atrium. The modular wood construction method focuses on the EGGER OSB 4 Top board and has already been used for EGGER administrative buildings in Germany and Romania, as well as for the TechCenter in Unterradlberg (AT). 

The basic architectural concept has been the same since the beginning: As was the case in 2010 for the administrative building in Radauti (RO), in 2011 for the TechCenter in Unterradlberg (AT) and in 2012 for the Forum in Brilon (DE), the new administrative building at the headquarters in St. Johann (AT) is designed by the Austrian architect Bruno Moser and built via a modular construction method with EGGER products.

However, there are three key innovations unique to the administrative building in St. Johann: the atrium, the façade design made of wood and the multi-storey wood construction across two buildings. The office building offers space for a total of 276 employees and 48 training stations. A 220 seater employee restaurant is also part of the building. All four levels of both buildings are reached via a self-supporting OSB staircase in the atrium. Except for the underground car park made of concrete, the entire four-level building consists mainly of glass and EGGER OSB 4 Top boards. 
Modular woodframe construction

Prefabricated elements measuring 2.80 × 11.14 m include OSB 4 Top boards from the EGGER plant in Wismar. Therefore, both buildings reach a total length of approximately 60 m and a width of approximately 8.5 m. Wall elements consist of 28 cm thick uprights made of laminate, to which OSB 4 Top boards with a thickness of three cm are affixed on the inside and on the outside. 

Due to their process technology and product features, OSB 4 Top boards with building permit fulfil key wood construction requirements. The defined high raw density of more than 600 kg/m³ leads to very good airtightness of the board, which means that solid and reliable constructions can be obtained without the additional use of vapour barriers. In addition, the visibly polished and surface-processed board provides interiors with a harmonious appearance. 

The static load bearing OSB 4 Top board was also used for the ceiling elements. The gravel on the OSB 4 Top board in the element ensures noise protection. Various cables for building technology were installed in the layer above this. The ceiling and roof elements are designed as discs and merge as horizontal bracing. The half-side open coigns of the wood frame elements have been planned as vertical routing for incoming and outgoing air and at the same time serve as vertical shafts for heating, cooling, water and electrical lines. They were then closed with OSB boards after the utilities were installed.

Every level has a surrounding balcony with a width of 1.40 m. It is used for maintenance as well as sun protection. The façade sprinkler systems integrated there are part of the fire protection concept of Dehne & Kruse. The fire protection concept consists of two external staircases, in addition to the atrium staircase. The entire administrative building is also equipped with a fully networked fire alarm system and sprinkler systems in the façade area. 
Use of the EGGER product range

Decorative EGGER materials, such as melamine-faced boards for furniture and interior design, laminates, compact laminates, Eurolight lightweight boards and edges in matching colours and decors, as well as laminate floors, will ensure modern office architecture with a stylish interior design. There will be a special emphasis on good room acoustics. This will be achieved through the use of decorative, sound-absorbent EGGER ProAcoustic boards in the furniture and built-in cabinets.

The EGGER headquarters will open in March 2015.

Data & Facts 

EGGER St. Johann administrative building

	· Builder: Fritz EGGER GmbH & Co. OG, St. Johann 

· Architecture: Bruno Moser, architekturWerkstatt, Breitenbach

· Project leader: Hannes Ehrensberger, Fritz EGGER GmbH & Co. OG, St. Johann

· Statics: Alfred R. Brunnsteiner, Natters

· Lighting design: Manfred Draxl, conceptlicht.at, Mils

· Fire protection concept: Dirk Kruse, Dehne & Kruse, Gifhorn (D)

· Electrical engineering: IG Ludwig, Traunstein (D)

· Builder: Ing. Hans Bodner, Kufstein

· Wood construction/glass/floors: Holzbau Saurer, Höfen

· Building technology execution: Rupert Absenger, Krobath Gebäudetechnik, Feldbach

· Electrician: Stöckl, Innsbruck

· Total usable area: 8,920 m²

· Gross floor area: 9,940 m²

· Gross room volume: 45,470 m³

· Start of construction: 1 March 2014

· Start installation wood construction: 19 May 2014

· Completion/handover: 13 March 2015
	


10

