

0

SITE VISITS

1

SITE VISITS

1. INTRODUCTION TO SITE VISITS .. 2

LOCAL COMPANIES AND INSTITUTIONS .. 2

Carlsberg Group .. 2

Falck .. 4

State of Green ... 5

House of Green ... 6

City of Copenhagen .. 7

2. GROUPS ... 8

3. ITINERARY .. 8

4. SITE VISIT PROGRAM.. 11

PROLOGUE OF THE ACTIVITIES - TOPICS ... 11

Carlsberg Group – Using collaboration to develop solutions for the circular

economy .. 11

Short Biography of the Speakers:... 13

City of Copenhagen – Efficient city development through PPD 14

Short Biography of the Speakers:... 15

State of Green – Business & government partnering for green economy 17

Short Biography of the Speakers:... 19

Falck .. 20

Short Biography of the Speakers:... 22
Logistics ... 23

5. MATERIALS TO BE PREPARED & EXHIBITION BOOTHS 24

6. INDEX ... 26

2

SITE VISITS

1. INTRODUCTION TO SITE VISITS

The eighth. Global Workshop on Public-Private Dialogue will feature for the first time

a unique opportunity: site visits to local institutions and companies of the host country.

The organizers of the event have identified four different local companies or

institutions, which have implemented green growth strategies through practices of

public-private dialogue. The idea behind such field visits is for participants of the global

workshop to see firsthand examples of good practice in PPD and create an exhibition

where they can showcase the practices and lessons learned. This handbook will

provide a brief introduction to the case studies and help guide participants from the

site visits to the PPD Expo.

LOCAL COMPANIES AND INSTITUTIONS

Carlsberg Group

The Carlsberg Group is a Danish brewing company founded in 1847 by J. C. Jacobsen

with headquarters located in Copenhagen, Denmark. The company's flagship brand is

Carlsberg Beer (named after Jacobsen's son Carl) but it also brews Tuborg,

Kronenbourg, Somersby cider, Russia's best selling beer Baltika, Belgian Grimbergen

as well as more than 500 local beers. The Carlsberg Group is one of the leading brewery

groups in the world, with a large portfolio of beer and other beverage brands. The

flagship brand – Carlsberg – is one of the best-known beer brands in the world and

Baltika, Carlsberg and Tuborg brands are among the eight biggest brands in Europe.

More than 48,000 people work for the Carlsberg Group, and its products are sold in

more than 150 markets. In 2014, the Carlsberg Group sold 120 million hectolitres of

beer, which is about 36 billion bottles of beer.

3

SITE VISITS

Since Carlsberg’s foundation in 1847, passion has been to brew quality of life for

people and society. Today, as one of the world’s leading brewing companies, this

passion is stronger than ever. However, today’s world is very different to what it was

168 years ago, facing new global, environmental and societal challenges. Carlsberg

believes that through their CSR activities the company can help to overcome these

challenges by collaborating with others, both inside and outside their industry, in order

to create more effective change. Carlsberg is continuously moving towards a more

collaborative model throughout its global CSR activities. One example is the

cooperation with the United Nations Industrial Development Organization (UNIDO) in

Russia, which was initiated in 2014 to further reduce Carlsberg’s environmental

footprint and contribute to the agro-ecosystems and water systems in Russia. Another

example is the cooperation with the Technical University of Denmark, the packaging

company ecoXpac and Innovation Fund Denmark, to develop a fully bio based and

biodegradable wood-fiber bottle within the next three years.

4

SITE VISITS

Falck

Falck is a Danish service company founded in 1906 by Sophus Falck. Falck’s activities

are directed at preventing accidents and disease; providing assistance in situations of

emergency, accidents and need. Falck has business activities in 45 countries. Falck

runs emergency medical services in close collaboration with public authorities,

hospitals and private customers. Falck has the world’s largest international ambulance

fleet- it also runs medical clinics and provides preventive and occupational healthcare

in a number of countries worldwide. Falck is the world’s largest provider of firefighting

services – for the public and for private companies. Globally, Falck also provides rescue

and safety courses, especially for staff in the off shore oil, gas and windmill industry

and maritime sector. The total number of employees is 35.000.

5

SITE VISITS

State of Green

Denmark has decided to lead the transition to a green growth economy and will be

independent of fossil fuels by 2050 as the first country in the world. As the official

green brand for Denmark, State of Green gathers all leading players in the fields of

energy, climate, water and environment and fosters relations with international

stakeholders interested in learning from the Danish experience. State of Green is your

gateway to learn more about the ambitious Danish plan and the innovative solutions,

which are essential to make it happen.

State of Green is a public-private partnership founded by the Danish Government, the

Confederation of Danish Industry, the Danish Energy Association, the Danish

Agriculture & Food Council and the Danish Wind Industry Association. H.R.H. Crown

Prince Frederik of Denmark is patron of State of Green.

6

SITE VISITS

House of Green

House of Green is an interactive showroom and visitors' centre funded by the Danish

Industry Foundation. It uses a combination of guided storytelling and self-exploration

to showcase Danish integrated solutions and scenarios across the landscape of energy,

water, climate, resources and the environment. The visitors' centre and interactive

showroom are primarily aimed at foreign delegations visiting Denmark. Danish

representatives act as hosts that both inspire and inform delegations before they move

on to on-site visits. The showroom also houses a permanent, interactive installation

that highlights the potential and possibilities nested in the green Danish business

sector.

7

SITE VISITS

City of Copenhagen

In Copenhagen, we believe that dialogue and cooperation with businesses, knowledge

institutions and NGO’s is the only way to enhance green growth and realize our

common goal of a liveable and carbon neutral city. We don’t want to develop the

smartest, greenest and most liveable city for the citizens, businesses, NGO’s and

knowledge institutions, but with them. Therefore we aim at starting the public-private

dialogue at an early stage whether we are building a playground, developing an

intelligent transport system or making a climate plan for Copenhagen.

Copenhagen wants to be carbon neutral by 2025, and

the CPH 2025 Climate Plan is a good example of a

collaborative effort of numerous external players within

the business community, knowledge institutions and

organizations. The Plan indicates ways in which

authorities, universities and businesses have to

collaborate and specifies how the Copenhageners can

contribute to and engage themselves in climate tasks. Furthermore, the plan outlines

how the energy companies of the future will be promoting a resource-efficient

metropolis and it lays down the practices of the municipality in its role as one of the

country’s largest employers. Finally, it is a plan for exploiting the ambitions about

carbon neutrality as leverage for innovation, new jobs and investments. Another

example of the strength of public-private dialogue and partnership across sectors was

Copenhagen’s year as European Green Capital in 2014. Under the tagline “Sharing

Copenhagen”, more than 90 businesses, knowledge institutions and organizations

joined forces and created a programme with 300 events, conferences and guided tours

throughout the year – contributing to the common goal of green growth and of making

Copenhagen a greener, more livable and carbon neutral city.

8

SITE VISITS

2. GROUPS

As many as 200 participants are expected to take part in the activities of the technical

workshop days of the event. The group will be divided into 4 main sub-groups, each

visiting one of the four companies/institutions. Once the group of participants has

been consolidated and confirmed, based on the delegations and the nature of the PPD,

the organizing team will create the 4 main subgroups to conduct the four field visits in

parallel. Upon the start of the conference, each participant will be handed a name tag

which will be color-coded. These colors will indicate the four main subgroups to be

formed for the field visits. The World Bank and Danish Industry will each assign one

lead person for each group.

3. ITINERARY

The filed visits are scheduled for 14.30, March 11th, 2015 (first workshop day after

high-level conference day). After a first workshop day filled with lessons learned on

PPD, collaborative leadership development, the French café and case studies parallel

sessions, participants will be able to leave the DI Headquarters building and hear

firsthand how Danish institutions and companies have used practices of Public-Private

Dialogue to manage inclusive industrial and community development.

 In the following pages, you will find the specific program for each field visit.

9

SITE VISITS

Wednesday, March 11th, 2015

14:30 – 15:00 Introduction to the events and tasks of the day

15:00 – 18:00 Field visits:

1. Carlsberg Group: Using Collaboration to Develop Circular

Economy

2. Falck: Enhancing Sustainable Sourcing and Inclusive Supply

Chain through PPD

3. The State of Green: Business and Government Partnering for

Green Economy

4. Copenhagen municipality: PPD for Sustainable City

Development

18:30 – 19:00 Arrival at Danish Industry Conference Center

19:00 – 21:30 Group PPD Expo preparation*

*Buffet Dinner available throughout

Teams will be able to work on the production of their booth. Teams will have to self-

distribute tasks for writing the lessons learned brochure/short-case study, and produce

exhibition material such as panels with write-ups, illustrations, diagrams and pictures,

videos to be displayed during the exhibition, etc. Arts and craft materials will be

available for teams, as well as video editing and color printing capability.

10

SITE VISITS

Thursday, March 12th, 2015

08:45 – 09:45 The PPD Expo

Each group will designate a 5-person “Booth advanced set-up

team” which will arrive at the Danish Industry Conference

Center at 08:00 AM to set up their respective PPD Expo booth.

Four booths will be set up to exhibit the findings of the site visits

from the previous day. Each booth will be manned by members

of the groups having performed the site visits.

The booths will present information and lessons including a 2-

page brochure, pictures, write-ups, videos, props, etc., all

produced by the teams the night before. Representatives of

each visited sites will also be present to roam through the

exhibition.

09:45 – 10:30 Applicability of “PPD Expo”: Knowledge Exchange and

Community of Practice

“Debriefing session with feedback from participants” -

Malcolm Toland, PPD expert

“Capacity Building and systemic change through South-South

Exchange” - Syed Akhtar Mahmood, Global Lead,

Transparency, Accountability and Dialogue, WBG

“Online knowledge exchange platform and community of

Practice” - Anna Nadgrodkiewicz, Director, Multiregional

Programs, CIPE

11

SITE VISITS

4. SITE VISIT PROGRAM

Prologue of the activities - topics

The private sector faces significant adaptation challenges, and whether countries

succeed at adaption will depend on how well private actors are prepared. The sessions

of the day will discuss the role of the private sector in adaption and highlight what

contributions of PPD’s can make in areas such as sustainable urbanization, food sector

transformation, financing for green growth, subsidies distorting markets, water

resource management, green public procurement and innovation, etc. The broader

views on how PPD is used to address larger social and political issues will be discussed

as well as these issues affect the bottom line of the companies. These tendencies are

seen with governments, social actors and various corporations.

Focus is on issues such as women in workplace, child labor in value chains, and natural

resource and land use management. Tools and techniques to help a PPD secretariat

function on a decent level will be introduced and implementation tips and introduction

of specific challenges that PPD secretariats are facing will be shared.

Carlsberg Group – Using collaboration to develop solutions for the circular

economy

15:00 – 15:15 Departure from DI HQ by bus – arranged by DI

15:15: Arrival at Carlsberg HQ – Bryggerhesten, 1778 Copenhagen

The group will be received & registered by Carlsberg staff

15:20 – 16:00 Introduction to Carlsberg Group by Simon H. Boas & Wouter de

Groot

12

SITE VISITS

In the winter garden at the Carlsberg Academy

Beverage and light refreshing will be served for the participants

16:00 – 17:15 Introduction to CSR at Carlsberg, as well as selected

partnerships initiatives driving Carlsberg Group’s ambition to

grow responsibly

Carlsberg are continuously moving towards a more collaborative

model throughout their global CSR activities. One example is the

cooperation with the United Nations Industrial Development

Organization (UNIDO) in Russia, which was initiated in 2014 to

further reduce the environmental footprint and contribute to

the agro-ecosystems and water systems in Russia. Another

example is the cooperation with the Technical University of

Denmark, the packaging company ecoXpac and Innovation Fund

Denmark, to develop a fully biobased and biodegradable wood-

fiber bottle within the next three years.

Keynotes: Simon H. Boas and Wouter de Groot, Carlsberg

Group Communications and CSR

17:15 – 18:00 Round trip around the Carlsberg Brewery grounds and the

visitors centre

18:00 – 18:30 Return to DI HQ – Pick up at Bryggerhesten, Copenhagen

18:30. Dinner buffet and case development

13

SITE VISITS

Short Biography of the Speakers:

Simon Hoffmeyer Boas

Carlsberg Group Corporate Affairs

Simon has been developing business-driven CSR

solutions since 2008, within many different

areas such as compliance, reporting,

communication, data management and

sustainability business development. He is

currently heading up the Sustainable Packaging

Programme in Carlsberg Group which includes

the Carlsberg Circular Community, a partnership

platform where Carlsberg’s suppliers, customers

and other stakeholders cooperate to create

resource-optimised packaging solutions using

the Cradle-to-Cradle® design framework.

Wouter de Groot

Carlsberg Group Corporate Affairs

Wouter de Groot has been involved with

developing the Group’s CSR reporting and

positioning and has previously led the

development of Carlsberg Supply Chain’s CSR

programme, focused on responsible sourcing

and environmental efficiency. He initiated and

manages the public-private partnership with the

United Nations Industrial Development

Organisation (UNIDO)

14

SITE VISITS

City of Copenhagen – Efficient city development through PPD

15:15: Arrival at Business House Copenhagen

15:30 – 16:00 Opening: Janus Krarup, head of Business House Copenhagen

16:00 – 16:30 Business service and opportunities in Copenhagen

A brief introduction to the City of Copenhagen’s approach to

using dialogue and cooperation with businesses, knowledge

institutions and NGO’s to enhance green growth and realize

common goals of a livable and carbon neutral city. The aim is not

to develop the smartest, greenest and most livable city for the

citizens, businesses, NGO’s and knowledge institutions, but with

them. The aim is therefore to start public-private dialogue at an

early stage whether building a playground, developing an

intelligent transport system or making a climate plan for

Copenhagen.

Keynote: Carsten Riis, executive director of The Technical and

Environmental Administration

16:30 – 16:45 Coffee Break

16:45 – 17:15 Introduction to PPD in the Technical and Environmental

Administration

Under the tagline “Sharing Copenhagen” more than 90

businesses, knowledge institutions and organizations joined

forces and created a programme with 300 events, conferences

and guided tours throughout the year – contributing to the

common goal of green growth and of making Copenhagen a

greener, more liveable and carbon neutral city.

Keynote: Casper Harboe, Programme Director, Sharing Cph

15

SITE VISITS

Specific cases and new approaches to sustainable city

development through PPD/PPP

17:45 – 18:00 Closing remarks: Janus Krarup, head of Business House

Copenhagen

18:00 - 18:15 Return to DI Headquarters

18:30: Dinner and case development

Short Biography of the Speakers:

Casper Harboe

Programme Director, Sharing Copenhagen,

the Technical and Environmental

Administration, City of Copenhagen

Casper Harboe has been working with climate,

environment, urban planning and PP D for the

last 10 years, both as Programme Director, Head

of Secretariat, and a consultant. He has broad

experience with developing public-private

partnerships and has during the last two years

created a range of strong PPP’s using

Copenhagen’s year as a European Green Capital

a platform for co-creation

16

SITE VISITS

Carsten Riis

Executive Director of the Technical and

Environmental administration in the City of

Copenhagen

Alongside his two co-directors, he manages over

2300 employees to achieve Copenhagen’s

portfolio on environmental and waste

regulations, climate adaptation plans, urban

renewal, building permits, planning and building

of infrastructure p rojects, traffic-management,

cleaning and maintenance of roads and parks of

Copenhagen as well as parking control. Carsten

has worked for the City of Copenhagen since

2003 and before taking on his current role,

worked as Head of Finance in the Health and

Social Care Administration, and in financial roles

within the Technical and Environmental

Administration and the Lord Mayors Office.

Carsten holds a MA in political science from

Aarhus University, from where he has gained

particular knowledge of and interest in

economic incentive structures in public

management.

17

SITE VISITS

State of Green – Business & government partnering for green economy

15:00 – 15:45 A guided tour at the newly renovated Industriens Hus by

Anne G. Jensen, Head of the estate administration

The tour will include guided tour at the following points:

Low energy building, District cooling, solar PV

15:45 – 15:50 Walk to House of Green

16:00 – 16:30 Welcome to State of Green – a public-private partnership

working to share Denmark’s green solutions, by Finn

Mortensen, CEO State of Green

16:30 – 17:00 Using market forces in public-private partnerships to reach

green goals, by Anders Dyrelund, Senior Market Manager

Ramboll

Ramboll will explain 3 different cases on how a public-private

dialog has been key to success:

1) The Metropolitan Copenhagen Heating Transmission

Company (CTR) is a municipal partnership formed in 1984 by five

municipalities. Today CTR supplies efficiency and climate

friendly heat to 275,000 households in the municipalities of

Frederiksberg, Gentofte, Gladsaxe, Copenhagen and Tårnby.

This corresponds to just under 10 per cent of the total heating

requirement in Denmark. The CTR works in close dialog with

both the public and private sector and is an important player in

Denmark’s goal of becoming fossil fuel independent by 2050.

2) The private urban development company Carlsbergbyen

develops a new city district.

3) In Høje Taastrup the city has transferred ownership of their

district heating company to a private district heating company

18

SITE VISITS

owned jointly by all the district heating consumers serving the

interest of the local community.

17:00 – 17:30 Public-private partnerships – how we do it! By Poul Erik

Lauridsen, CEO Gate21

Gate 21 brings together local authorities, companies and

research institutions to develop and distribute energy- and

resource-efficient solutions that support sustainable local

climate action and promote green growth. In innovative

partnerships, Gate 21 and the partners innovate ambitious

solutions to local authorities’ climate and energy challenges

through public-private projects. Gate 21’s secretariat helps the

group of partners with the development, financing and

management of the projects. In this way, partners can

concentrate on developing the best technical solutions.

17:30 – 18:00 Explore solutions in House of Green and engage in dialog with

the presenters

18:00 Back to Atrium at DI & Case development

19

SITE VISITS

Short Biography of the Speakers:

Finn Mortensen

CEO, State of Green

Since 2008, Finn Mortensen has been the

Executive Director of State of Green, a public-

private partnership tasked with promoting and

marketing Danish green solutions and

competences. The last eight years Finn

Mortensen has been engaged in dialog about

public-private partnerships and green growth,

through a number of international conferences

and business delegations. He has welcomed

political and commercial decision makers

and journalists from all over the world to

Denmark and has a vast experience in telling

Denmark’s green transition story and sharing

green solutions.

Anders Dyrelund

Senior Market Manager, Ramboll

Anders Dyrelund is one of Ramboll's leading

energy consultants. His experience is drawn

from both the private sector through

consultancy assignments for Ramboll and from

the public sector through the positions he has

held in the Danish Energy Agency. One of the

areas in which he has specialized is the solution

of techno-economic and organizational

problems of district heating and cooling in cities.

He has furthermore been involved in the

planning, implementation and operation of

20

SITE VISITS

energy plants, primarily district heating based

on CHP and renewable energy.

Poul Erik Lauridsen

Managing Director, Gate21

Poul Erik Lauridsen has considerable experience

in managing public-private partnerships. In his

work at Gate 21 he develops and nurtures

public-private partnerships that promote

climate friendly solutions for Danish

municipalities. He has a solid experience in

designing and implementing strategies and

programmes related to green growth,

sustainable development, climate change and

disaster response.

Falck

15:00 – 15:30 Departure from DI HQ to Gladsaxe

15:30: Arrival to Falck Gladsaxe Ambulance station

15:30 – 16:00 Introduction to Falck Group – Story behind the company

16:00 – 16:30 PPD Case: Falck Denmark – Region North Station

An example of a long-term cooperation in the development of

the ambulance services and pre-hospital care in the Region

North, based on innovation, high quality, delivery and patients’

experiences.

Keynote: Diana Sørensen,Regional director Region North, EMS

responsible DK

21

SITE VISITS

16:30 – 17:00 PPD Case: Falck and Bornefonden in Benin in West

AfricaPartnership

A new type of business partnership where Bornefonden and

Falck in cooperation are educating health workers and local

citizens in first aid and child birth. The ambition for the 2 year

project is to reduce maternal and child mortality in Benin, and

to increase public knowledge of basic first aid.

Keynote: Diana Sørensen, Regional director Region North,

EMS responsible DK

17:00 – 17:30 PPD Case: Falck Slovakia

Falck has since 2005 played an important role together with

the Slovakia Healthcare Authorityõs desire to reform,

modernize and improve the pre-hospital services. The pre-

hospital services have undergone a unification and

standardization process leading to a reduced number of

emergency providers from 91 providers in 2005 to 12

providers in 2014, modernized and improved quality

substantially. Falck is a leader in pre-hospital care in Slovakia

since 2006 and is now responsible for 39,2% of the emergency

medical services in Slovakia.

Keynote: Anders Delcomyn Larsen, Senior Vice President,

Emergency Europe

17:30 – 18:15 Guided tour around Gladsaxe Station: ambulances,

paramedics, etc.

18:15 – 18:40 Departure back to DI HQ & Case development

22

SITE VISITS

Short Biography of the Speakers:

Diana Sørensen

Regional director Region North, EMS

responsible DK

Diana Sørensen is operation, management and

contract manager for the ambulance service,

fire service, assistance area and Falck's internal

training department. She is responsible of

Falck's ambulance services in Denmark.

Since 2003, served as emergency duty for Falck

Healthcare acute crisis counseling.

Ole Qvist Pedersen

Senior Vice President, Group Public

Affairs

Ole Qvist Pedersen has been the Danish

Company Falck since 1989 in different

positions. Mr. Pedersen worked for the Danish

local and central government as well as

teaching Public Administration at Aarhus

University prior to 1989. He is also Chairman of

the Committee of Public-Private Partnerships

in the Confederation of Danish Industries (DI),

Chairman of the Internal Market Policy

Committee in Business Europe (Brussels),

Member of the Board of CBS Public-Private

Partnership Platform (Copenhagen Business

School), as well as Member of the Board of

Healthcare Denmark

23

SITE VISITS

Anders Delcomyn Larsen

Senior Vice President, Emergency Europe

Employed with Falck from 1994 to 2000, Mr.

Larsen joined Falck again in 2007. During his

time at Falck he has been responsible for

several PPD projects. Since 2014 became

Senior Vice President of Falck Emergency

Europe.

Logistics

All sub-groups, except for State of Green, will have busses waiting for them outside DI

HQ at the main entrance. Participants must enter the bus with the destination label of

their sub-group.

Group 1 – Carlsberg Group

Group 2 – Falck

Group 3 – City of Copenhagen – Business House of Copenhagen

Group 4 – State of Green will start their workshop at DI (Industriens Hus) in

conference room AMBITION 17.

After the site visits all participants will be transported back to DI HQ for case

development.

Refreshments and dinner buffet will be served from 18.30.

24

SITE VISITS

5. MATERIALS TO BE PREPARED & EXHIBITION BOOTHS

After the field visits, participants will return back to the conference venue and

work on preparing the material for the PPD Exhibition. Each of the four main

groups will need to create an exhibition booth with the material they have

prepared from after the site visits.

While at the site visits, the participants will need to pay attention in grabbing

as much detail as possible by taking notes, taking pictures, recording videos or

requesting informational material from the host companies and organizations.

Upon the arrival at the DI Headquarters, the four groups will start working on

compiling the material and setting up the PPD Exhibition booths for the

following day. The final products to be exhibited the following morning

include:

¶ A 2 page case study summary. This will be printed in multiple copies for other

participants/visitors to take with themselves. It will compile in a very concise way a

general description of the institution/company and the PPD strategies that

participants were presented with.

¶ Photographs. Photos of the presentations can be taken, but it would be mainly

photos of the sites and their environment to showcase actions and results.

¶ Brochures/write-ups to showcase most unique practices witnessed.

¶ Videos. Participants will be able to record videos of the visits and get the help

needed to edit them and screen in their exhibition booths.

¶ Other creative output. The idea behind the exhibition booths is for the participants

to be creative in their objective to display these exemplary implementations of PPD

practices to achieve inclusive and sustainable industrial development.

25

SITE VISITS

Application in home countries

A specific area of the booth shall be dedicated to how the respective teams having

visited the local PPDs will apply the lessons learned to their own mechanisms in their

respective countries.

*Format of the Exhibition booths

Please note that some of the presenters and staff of the local institutions/companies

will also visit the PPD Expo. The Exhibition will be open to the Danish Industries HQ

clients and employees as well as other interested parties.

Company Name

26

SITE VISITS

6. INDEX

Host companies/institutions websites

¶ www.carlsberggroup.com/ – Carlsberg Group

¶ www.falck.com – Falck A/S

¶ https://stateofgreen.com/ – The State of Green

¶ http://subsite.kk.dk/sitecore/content/subsites/cityofcopenhagen/subsitefro

ntpage.aspx – Copenhagen municipality

Contact

¶ Katerina Levinzon Belko-Hansen (ekbe@di.dk; (+45) 26667158)

¶ Ermal Vila (evila@worldbank.org; (+1) 202 499 9741)

http://www.carlsberggroup.com/
http://www.falck.com/
https://stateofgreen.com/
http://subsite.kk.dk/sitecore/content/subsites/cityofcopenhagen/subsitefrontpage.aspx
http://subsite.kk.dk/sitecore/content/subsites/cityofcopenhagen/subsitefrontpage.aspx
mailto:ekbe@di.dk
mailto:evila@worldbank.org

