

Werkschau'20

i+R Gruppe GmbH | S+B Gruppe AG

Neue Räume schaffen


i+R Gruppe | S+B Gruppe | Werkschau 20

Die Firmen i+R Gruppe GmbH und S+B Gruppe AG verbindet nun mehr als 35 Jahre Unternehmensgeschichte. Neben dem gesellschaftlichen Naheverhältnis sind es vor allem die gemeinsamen Ziele und Visionen, die ihren Erfolg ausmachen. Hohe Anforderungen an Qualität und Architektur, konsequente Projektverfolgung und kompromisslose Umsetzung sind die Bausteine einzigartiger Projekte.

Als privates Unternehmen mit schlanken Strukturen kann rasch gehandelt und entschieden werden. Schnell, effizient und flexibel wird auf die umfassenden und immer komplexeren Anforderungen der Projekte reagiert. Ein Vorteil, der bei großen Immobilien- und Baukonzernen durch schwerfällige Strukturen längst verloren gegangen ist.

Die i+R Gruppe GmbH mit Firmensitz in Lauterach (A), ist in der Region Vorarlberg, Ostschweiz und Süddeutschland Marktführer. Langjährige Erfahrung im Kerngeschäft Wohn-, Industrie- und Gewerbebau und die Bildung der


überaus erfolgreichen Unternehmensbereiche Fensterbau, Holzbau, Spezialtiefbau und Baumaschinenhandel schaffen Synergien und ermöglichen eine optimale Ausnutzung des firmeneigenen Know-hows. Die Nutzung interner Ressourcen entlang der Wertschöpfungskette und die jahrzehntelang aufgebaute Kompetenz innerhalb der Branche macht die Unternehmensgruppe zu einem unabhängigen Keyplayer, zahlreiche Bauherrenpreise und Auszeichnungen komplettieren die über 115-jährige Erfolgsgeschichte. Das „Architektur-Mekka Vorarlberg“ ist durch die i+R Gruppe GmbH maßgeblich mitgestaltet worden – internationale Karrieren namhafter Architekten haben hier ihren Anfang gemacht. Herausragende Architektur, hoher Qualitätsstandard in Ausführung und Ausstattung, höchste Professionalität in der Bauabwicklung und Kostengarantie sind die Maxime des Familienunternehmens.

Neue Märkte und Chancen

Die S+B Gruppe AG mit dem Firmensitz in Wien gehört in Zentraleuropa zu den Fixgrößen unter den Projektentwicklern. Gerade das Engagement in den Hauptstädten Osteuropas, schon lange vor der politischen Wende 1989, dokumentiert den Pioniergeist und die Einsatzbereitschaft Ideen grenzüberschreitend zu verwirklichen.

Die S+B Gruppe AG versteht Immobilien-Projektentwicklung als komplexe Materie von Finanzierung, Planung, Bauführung, Vermarktung und kaufmännisch-rechtlicher Begleitung. Der ganzheitliche Ansatz unterscheidet die S+B Gruppe AG in der Abwicklung von anderen Developern, die meist einseitig bau- oder kaufmännisch-rechtlich orientiert sind. Das Team besteht aus Baufachleuten, Raum- und Städteplanern sowie Kaufleuten und Juristen, die alle mit großem Engagement und Erfahrung sämtliche Projekte von der Standortanalyse bis zum Bau und der

Office
Wohnen
Hotel
Holzbau
Industrie / Gewerbe

115 Jahre i+R Gruppe GmbH
35 Jahre S+B Gruppe AG


Vermarktung konsequent verfolgen und abdecken. Durch diese Synergie entstehen herausragende Projekte, die ihresgleichen suchen. Die Projektgröße reicht von kleinen Wohnanlagen mit 1.000 m² bis zu multifunktionalen Bürohäusern und Einkaufszentren mit 100.000 m².

Alle Objekte konnten nach der Fertigstellung an renommierte Firmen vermietet und an finanzkräftige internationale Investoren verkauft werden. Dies unterstreicht den Ruf als erfolgreicher Projektentwickler mit großer Wettbewerbsfähigkeit am zentraleuropäischen Markt.

Prag/CZ, Pankrac Business Corner, 4.400 m²

Wien/A, Dresdnerstraße, 4.500 m²

Berlin/D, Brunnenstraße, 6.100 m²

Wien/A, Mobilkom, 31.800 m²

Warschau/PL, Zebra Tower, 17.800 m²

Prag/CZ, Trimaran Praha, 19.300 m²

München/D, Nordstern Versicherung, 20.000 m²

Budapest/H, EA Generali, 20.000 m²

Zürich/CH, Scenario Building, 6.400 m²

Prag/CZ, Valdek, 4.200 m²

Prag/CZ, Na Florenci 23, 850 m²

Lauterach/A, i+R Zentrale, 3.300 m²

Bregenz/A, Bezirkshauptmannschaft, 8.000 m²

Wien/A, Citypoint, 30.000 m²

Wien/A, Solaris – St. Marx, 9.000 m²

Prag/CZ, Arbes, 5.300 m²

Prag/CZ, Qubix 4 Praha, 13.000 m²

Bregenz/A, Uniqa, 10.700 m²

i+R Gruppe | S+B Gruppe

Office

Office


Zürich/CH, New Office Design, 900 m²

Lindau/D, ENGIE, 8.300 m²

Prag/CZ, Na Příkopě 33, 16.000 m²

Dornbirn/A, Postareal, 2.000 m²

Bregenz/A, Campus Seequartier, 10.000 m²

Prag/CZ, Element Praha, 8.900 m²

Warschau/PL, Senatorska 18, 16.400 m²

Warschau/PL, Widok Towers, 37.700 m²

Wien/A, Billrothstraße, 2.600 m²

Bukarest/RO, Pipera Business Tower, 13.300 m²

Wien/A, Aspernbrückengasse, 10.600 m²

Wien/A, Rennweg, 11.700 m²

Prag/CZ, Wenzelsplatz, 10.000 m²

Wien/A, Marxbox, 11.000 m²

Wien/A, Green Worx, 30.000 m²

Wien/A, DC 2, 52.000 m²

i+R Gruppe | S+B Gruppe

Office

i+R Gruppe | S+B Gruppe

Office


Warschau/PL, KroLEWska, 6.200 m²

Dornbirn/A, Office am Rathausplatz, 5.000 m²

Wien/A, Inno-Plaza, 17.500 m²

Prag/CZ, Vitek, 60.000 m²

Wien/A, Favoritenstraße 111, 3.400 m²

Dornbirn/A, Kreuzgasse, 2.900 m²

Bukarest/RO, Magheru One., 4.000 m²

Wien/A, Wipplingerstr./Holmes Place, 5.200 m²

Dornbirn/A, Schwefel 91, 3.500 m²

Wien/A, Vogelsanggasse, 1.200 m²

Lindau/D, Stadtoase, 5.300 m²

Dornbirn/A, Ulmer Park, 15.100 m²

Sulzberg/A, Dorfhus, 1.750 m²

Dornbirn/A, Rosenstraße, 2.000 m²

Bregenz/A, Seeschanze, 7.200 m²

Wien/A, Pramergasse, 1.200 m²

Wien/A, Lainzerstraße, 3.800 m²

Bad Wörishofen/D, Obere Mühlstraße, 3.870 m²

i+R Gruppe | S+B Gruppe

Office


i+R Gruppe | S+B Gruppe

Wohnen


Dornbirn/A, Haselstauderstraße, Haus A, 895 m²

Wien/A, Severin-Schreiber-Gasse, 2.500 m²

Bregenz/A, Stadthaus St. Anna-Straße 1.070 m²

Wien/A, Harmoniegasse, 650 m²

Wien/A, Gentzgasse, 3.400 m²

Lindau/D, Inselbräupark, 17.600 m²

Wien/A, DC Residential, 3.100 m²

Wien/A, Danube Flats, 42.400 m²

Hard/A, Am Dorfbach, 9.300 m²

St. Margrethen/CH, Lindenhof, 2.700 m²

Wien/A, Schätzgasse, 1.000 m²

Egg/A, Pfister, 980 m²

Wien/A, Wohnpark Dresdnerstraße, 30.800 m²

Wien/A, Wohnturm Dresdnerstraße 90, 22.000 m²

Wolfhalden/CH, Kronenwiese, 2.900 m²

Heerbrugg/CH, Zentrum, 3.020 m²

Lochau/A, Seedomizil Lochau, 28.000 m²

i+R Gruppe | S+B Gruppe

Wohnen

i+R Gruppe | S+B Gruppe

Wohnen


Wien/A, Siebenbrunnengasse, 15.500 m²
Prag/CZ, Villa Petruskou, 750 m²
Rorschach/CH, Parkresidenz Waldau, 2.960 m²

Lauterach/A, Fellentor, 6.800 m²
Lauterach/A, Sonnenwies, 8.000 m²
Lauchringen/D, Riedpark, 2.330 m²

Bodman/D, Gräfliche Seedomäne, 6.700 m²
Wien/A, Raaber-Bahn-Gasse, 1.900 m²
Feldkirch/A, Zellerweg, 1.600 m²

Thal/CH, Im Hächleren, 1.500 m²
Dornbirn/A, Verwalter, 3.000 m²
Wien/A, Mühlweg, 8.300 m²

Bregenz/A, Blumenegg, 11.650 m²
Bregenz/A, Rheinstraße West, 6.500 m²
Wien/A, Gallitzinstraße, 4.000 m²

Bregenz/A, Wälderstraße, 2.200 m²
Bludenz/A, Werdenberg, 9.400 m²
Lindau/D, Am Köchlinweiher, 1.900 m²

i+R Gruppe | S+B Gruppe

Wohnen

i+R Gruppe | S+B Gruppe

Wohnen


Bregenz/A, Brachsenweg, 2.150 m²

Friedrichshafen/D, Hägleweg, 8.700 m²

Lustenau/A, Am Pfarrweg, 2.500 m²

Konstanz/D, Bücklepark, 70.000 m²

Weingarten/D, Martinshöfe, 36.500 m²

Dornbirn/A, Am Knie, Bauetappe 1, 1.300 m²

Hard/A, In der Wirke, 15.500 m²

Dornbirn/A, Schmelzhütterstr., 1.300 m²

Wien/A, DC Flats, 16.500 m²

Lindau/D, Vier-Linden Quartier, 25.000 m²

Feldkirch/A, Sägerstraße, 3.000 m²

Wien/A, Laxenburgerstraße, 35.000 m²

Bregenz/A, Seequartier Türme, 8.000 m²

Lochau/A, Seeblick, 4.120 m²

Lindau/D, Luki 2, 2.500 m²

Wien/A, Pater-Schwarz-Gasse, 2.300 m²

Wien/A, Brünnerstraße, 4.500 m²

Bregenz/A, Feldmoos, 5.000 m²

i+R Gruppe | S+B Gruppe

Wohnen

i+R Gruppe | S+B Gruppe

Wohnen


Dornbirn/A, Martinspark, 7.500 m²

Warschau/PL, Hampton City Centre, 12.000 m²

Darmstadt/D, HIEX, 6.600 m²

Wien/A, Hotel Ritz-Carlton, 20.000 m²

Feldkirchen/D, Hilton Garden Inn, 6.900 m²

Wangen/D, Hotel Baumgarten, 4.100 m²

Prag/CZ, Panorama Areal, 56.000 m²

Waidhofen/Ybbs/A, Schloss a. d. Eisenstr., 4.000 m²

Lech/A, Das Tannberg, 1.200 m²

Lech/A, Hotel Aurelio, 3.000 m²

Lech/A, Balmaip, 1.000 m²

Hard/A, Hotel am See, 4.000 m²

Lochau/A, Seehotel am Kaiserstrand, 10.000 m²

Lech/A, Chalet N, 2.400 m²

Rorschacherberg/CH, Hotel Waldau, 2.900 m²

Wald a. Arlberg/A, 33 Chalets

Lech/A, Hotel Murmeli, 1.500 m²

Budapest/H, Novotel, 15.000 m²

i+R Gruppe | S+B Gruppe

Hotel

Hotel


Bregenz/A, Stadthotel, 6.000 m²

Raunheim/D, HIEX, 3.900 m²

Zürs/A, Hotel Flexen, 3.000 m²

Friedrichshafen/D, HIEX, 3.800 m²

Lauterach/A, Gasthaus zum Johann, 2.000 m²

Neuenhof/CH, ibis red, 2.650 m²

Bukarest/RO, Hilton Garden Inn, 6.000 m²

Bodman/D, Seehotel Villa Linde, 1.140 m²

Ringsheim/D, HIEX, 3.977 m²

Lauterach/A, Platz-Werk 04, 2.000 m²

Bad Waldsee/D, Hymer Museum, 11.000 m²

Bregenz/A, Wälderstraße, 1.280 m²

Dornbirn/A, Mozartstraße, 1.500 m²

Lauterach/A, i+R Fensterbau, 3.200 m²

Lech/A, Schleglkopf, 423 m²

Lochau/A, Badehaus am Kaiserstrand, 500 m²

Höchst/A, Kinder Campus, 1.400 m²

Immenstadt/D, Druckerei Schöler, 2.800 m²

i+R Gruppe | S+B Gruppe

Hotel

i+R Gruppe | S+B Gruppe

Holzbau


Hard/A, Sternath, 1.200 m²

Lauterach/A, Kindergarten Bachgasse, 900 m²

Bronschofen/CH, Sonderegger, 2.700 m²

Wald a. Arlberg/A, 33 Chalets

Lochau/A, Seeschanze, 7.200 m²

Dornbirn/A, Ausweichschule Fischbach, 2.100 m²

Balgach/CH, MFH Grünensteinerstr., 850 m²

Lauterach/A, ASZ Hofsteig, 2.500 m²

Lauterach/A, i+R Holzbau, 5.000 m²

Bronschofen/CH, Sonderegger, 2.700 m²

Biberach/D, Jugendhaus, 929 m²

Diepoldsau/CH, Logistik 2000, 2.000 m²

Lindau/D, Salone N°4, 4.800 m²

Prag/CZ, Park Hostivar, 23.700 m²

Immenstadt/D, Druckerei Schöler, 2.800 m²

Nagold/D, Bewo, 1.700 m²

Dornbirn/A, Vorarlberger Verlagsanstalt, 3.000 m²

Ravensburg/D, ESV Sportverein, 2.200 m²

i+R Gruppe | S+B Gruppe

Holzbau

i+R Gruppe | S+B Gruppe

Industrie


Wien/A, Mariahilferstraße, 3.500 m²

Bregenz/A, Tischlerei Mehrerau, 1.200 m²

Hohenems/A, Salzmann, 19.258 m²

Dornbirn/A, Bäckerei Mangold, 4.200 m²

Mengen/D, Glas Trösch, 11.200 m²

Bregenz/A, Eurospar Vorkloster, 11.400 m²

Lauterach/A, Achpark, 7.000 m²

Oberbüren/CH, Huppenkothen, 2.000 m²

Freiburg/D, Kopfbau Messe, 8.400 m²

Berneck/CH, Baumann Küchen, 2.500 m²

Lindau/D, Stark Recycling, 5.500 m²

Lingenau/A, Käsekeller, 3.500 m²

Bad Waldsee/D, Hymer Museum, 11.000 m²

Winterthur/CH, DMG MORI, 10.500 m²

Klaus/A, WolfVision, 3.000 m²

Bad Waldsee/D, AGP, 2.017 m²

Klaus/A, DMG Austria, 2.600 m²

Vöhringen/D, Hermann Blösch, 8.100 m²

und Gewerbe

i+R Gruppe | S+B Gruppe

Industrie-


Nüziders/A, Tischlerei Feuerstein, 2.098 m²

Friedrichshafen/D, Autohaus Müller, 4.160 m²

Weingarten/D, TOX Pressotechnik, 6.530 m²

Schwarzach/A, Schelling Anlagenbau, 3.600 m²

Prag/CZ, Druckerei Mafra, 120.000 m³

Oberwangen/CH, Schatt, 2.347 m²

Bad Waldsee/D, Hymer Verkaufsniederl., 6.200 m²

Friedrichshafen/D, RITZ, 4.140 m²

Olomouc/CZ, Druckerei Olomouc, 80.000 m²

Konstanz/D, Jungerhalde, 3.350 m²

Wien/A, DC Waterline, 20.000 m²

Bregenz/A, Kunsthaus, 6.000 m²

Wien/A, i Live Micro Living, 400 Zimmer

Wien/A, DC3 Studentenheim, 900 Zimmer

Wien/A, R4R Micro Living, 250 Zimmer

Wien/A, Studentenheim, 800 Zimmer

Kuchen/D, Pflegeheim, 6.560 m²

und Gewerbe

i+R Gruppe | S+B Gruppe

Sonder-

Projekte


Creating new spaces


i+R Gruppe | S+B Gruppe | Exhibition 20

The companies i+R Gruppe (Group) GmbH and S+B Gruppe (Group) AG have been connected by more than 35 years of business history. Particular common goals and visions have contributed to their success - besides the close social relationship. High demands on quality and architecture, consistent project pursuit and uncompromising implementation are the elements of unique projects.

Owing to the slim structures of the private companies prompt actions and fast decisions are possible. The reactions to the comprehensive and more and more complex demands of the projects are quick, efficient and flexible. An advantage that big real estate and construction groups lost long ago due to their clumsy structures.

The i+R Gruppe GmbH with headquarters in Lauterach (A) is market leader in the regions Vorarlberg, Eastern Switzerland and Southern Germany. Many years of experience in the bottom line „construction“


and the formation of the extremely successful operating areas window construction, timber construction, special underground construction work and trade in construction machinery have created synergies and the possibility of the own know-how. The compilation and utilization of company-owned resources along the value-added chain and the competence within this line of business that has been established for many years have made the business group an independent keyplayer, many builder-owner prizes and awards complete the successful history of 115 years. The i+R Gruppe GmbH has significantly contributed to the „Architecture-Mecca Vorarlberg“ - international careers of renowned architects have started here. Outstanding architecture, high quality standards in design and furnishing, highest professionalism in building execution and cost guarantee are the maxims of the family-owned business.

New markets and chances

The S+B Gruppe AG with headquarters in Vienna is among the fixed leaders of project developers in Central Europe. It is the very commitment in the capitals of Eastern Europe, even long before the fall of communism in the year 1989, that documents the pioneer spirit and the readiness for the implementation of ideas across borders.

The S+B Gruppe AG understands real estate project development as a complex matter of financing, planning, construction, marketing and assistance in the field of commercial law. The comprehensive approach in the performance distinguishes the S+B Gruppe AG from other developers whose orientation is mostly one-sided, either construction or commerce. The team consists of building experts, regional and urban planners as well as business people and lawyers, who have a lot of

Office
Residential
Hotel
Timber construction
Commercial and industrial
buildings

115 years i+R Gruppe GmbH
35 years S+B Gruppe AG


commitment and experience and consistently pursue and cover all projects from the appraisal of the location up to construction and marketing. Through these synergies unequalled projects come into existence that are hard to match.

The project size ranges from small residential estates with 1,000 sqm to multifunctional office buildings and shopping malls with 100,000 sqm.

After completion all objects were leased to renowned companies and sold to financially strong international investors. This underlines the reputation as a successful project developer with great competitiveness in the Central European market.

Fotos i+R: Norman Radon, Dietmar Walser, Studio Fasching, Prepressstudio, Vision Studios, Weissengruber Fotografie, kuhnlé+knödler Fotodesign
Fotos S+B: Michael Nagl, Thomas Strini, Daniel Kowelka, Expressiv GmbH, union A01 architects, Dietrich | Untertirfaller, Zoom, OLN

i+R Gruppe GmbH
Johann-Schertler-Str.1
AT-6923 Lauterach

T +43 5574 6888
www.ir-gruppe.com

i+R GRUPPE
BAUEN | IMMOBILIEN | BAGGER


S+B Gruppe AG T +43 1 7130650-0
Löwengasse 47 www.sb-gruppe.at
AT-1030 Wien