

DFM Netværks Årskonference 2014

København

23/01/2014

Making it possible

Nordea created through a string of mergers

Start: 300 banks

1970: 80 banks

1980: 30 banks

1990: 4 banks

2000: Nordea

One operating model

Unique diversification

Proven business model

- And a lot of square meters!

HQ Strategy Review – October 2011

Decision: Two site strategy in the Nordics

- Part of the HQ in Central Business District (CBD)
- Part of the HQ just outside CBD
- Improve the working environment
- Reduce sq. m substantially
- Reduce cost substantially
- Increase end-user satisfaction
- Implement Activity Based Workplaces
- Sustainability

Decided that...

10.000 people in HQ will move...

- Relocation and/or refurbishment of the headquarters in the Nordic countries
- DK Tåstrup & FI Vallila from Q4 2013 - refurbishment
- In SE Stockholm, Lindhagen, Q1 2014
- NO Oslo from 2014 and DK TG/CB from 2016

Lindhagen

- How do we want to work in the future ?
- Unique opportunity to develop our work style
- Tested Activity Based Workplaces based on segmentation of our units and people

Nordea Unlimited

“Work is not a place, it’s something we do”

Activity Based Workplaces

Making it possible

Group Executive Management decided in June 2013:

Implementation of Activity Based Workplaces!

Work Style

Collaboration

Employeeeship

Leadership

Premises and Technology

Common areas

More paperless

Technology

Service

Activity Based Workplaces

Fundamentally:

We don't care how you work, when you work or where you work, as long as you deliver as agreed!

We'll reward deliveries in stead of presence!

Activity Based Workplaces

Two pre-conditions:

- Leadership
- Performance management

Six principles:

- Activity related – 5 different options in each homezone
- Clean Desk Policy
- Working independently of time and place
- Fewer rules and...
- More personal responsibility - employeeship
- More entrepreneurship

The future...

The future...

Nordea HQ Strategy CPH

- **Copenhagen: from five to two**
Now: TG, CB, VP, HH and Ballerup (Life & Pensions)
Future: Ørestad North, Hermes Hus, Tåstrup
From 163.348 m² to 115.713 m²

Ørestad North

An aerial night-time architectural rendering of the Ørestad North development. The image shows a cluster of modern, angular buildings with illuminated facades and flat roofs. A white, hand-drawn-style outline highlights a specific group of buildings in the center. To the left, a road with light trails curves around a green area. The background shows a city skyline with lights under a dark sky.

Fase 1: 46.000 sq. m

NORDEA
Domicilbygning Ørestad Nord

Maybe it's time to move ?