

HIGH-RISE

240 PARK AVENUE Minneapolis, MN

HIGH-RISE EXPERTISE

28K+

RESIDENTIAL
UNITS
DESIGNED

168

DESIGN
AWARDS
NATIONWIDE

366

RESIDENTIAL
PROJECTS
NATIONWIDE

At BKV Group, we understand trends in the industry, delivery of services, marketplace, operations, financing, and competition. We create well-designed, high-rise environments that support residents and their need for both privacy and community. Our new construction projects are blank slates that provide exciting opportunities for our team to work with you. We listen to your philosophy, goals, and future plans to ensure that your new construction design exceeds your expectations – and the expectations of the people it will serve.

DUBAI TOWER Vinh Thuan, Vietnam

INNOVATIVE CONSTRUCTION

BKV Group researches innovative construction technology that enhances the value of the project, leverages the facility budget, and shortens the project duration. Innovation in the application of codes and building systems allows differentiation in the market place. At BKV Group the potential is:

- Combining construction technologies and code categories to increase density
- Research into structural systems to increase height, flexibility, and reduce costs
- Innovative use of exterior material systems for efficiency and speed of construction
- Exterior panelization and modular repetition for labor cost reduction

CREATIVE BRANDING

An efficient design process that enhances construction technology and lowers on-site labor costs. Design that reduces the amount of built area while maintaining the maximum rentable area creating the lowest construction cost. Greater efficiency is accomplished through:

- "Lifestyle living," a modern take on multifamily housing supported through social and service-based amenities that accommodate today's residents
- Activity gardens, terraces, and roof decks for gathering and respite
- Residential units with functionality and creative quality
- A sense of style and uniqueness that expresses value

TRANSIT-ORIENTED DEVELOPMENT

An efficient design process that enhances construction technology and lowers on-site labor costs. Design that reduces the amount of built area while maintaining the maximum rentable area creating the lowest construction cost. Greater efficiency is accomplished through:

- Comprehensive urban planning for mixed use of retail, dining, workplace, service, and housing
- Diverse rental housing with affordable, market-rate, student, and senior housing
- Balanced ownership in condominiums, cooperatives, townhouses, and single family construction projects
- Community public space and commons for community identity and gathering

SW7 Sweetwater, FL

BRISTOL COVE Houston, TX

5

PRACTICE
SITES

41

YEARS OF
OPERATION

200+

EMPLOYEES

BKV GROUP IS A HOLISTIC DESIGN
FIRM PROVIDING ARCHITECTURE,
ENGINEERING, INTERIOR DESIGN,
LANDSCAPE ARCHITECTURE AND
CONSTRUCTION ADMINISTRATION.

ENRICHING LIVES AND STRENGTHENING COMMUNITIES

CHICAGO

209 South LaSalle Street
The Rookery, Suite 920
Chicago, IL 60604

P 312.279.0470

DALLAS

1412 Main Street
Adolphus Tower, Suite 700
Dallas, TX 75202

P 469.405.1196

HANOI, VIETNAM

No 1 Dao Duy Anh Street
Ocean Park Building,
Suite 15, Room 1508
Phuong Mai Ward, Dong Da District
Hanoi, Vietnam

P 469.405.1240

MINNEAPOLIS

222 North Second Street
Long & Kees Building, Suite 101
Minneapolis, MN 55401

P 612.339.3752

WASHINGTON, DC

1054 31st Street NW
Canal Square, Suite 410
Washington, DC 20007

P 202.595.3173