
50 Years Helbling
Technological Innovation and Business Consulting

For 50 years leading companies
have relied on the leader in technological
Innovation and Business Consulting

Helbling Group
Valuable through Innovation

www.helbling.ch

2 3

Switzerland is one of the world’s most
innovative countries. Our innovation
 leadership is confirmed by numerous
 global rankings: Switzerland ranked top
of the business school INSEAD’s Global
Innovation Index 2013 as well as the
European Commission’s Innovation
Union Scoreboard 2013.

Innovation requires a research effort that covers a wide area and
is supplied with the right resources. This encourages the growth
of promising new technologies that can be put to industrial use.
If business and society are to benefit from the findings of this
 research, there must be a bridge that links universities with the
corporate sector. More than 2000 Masters graduates and over
1000 PhD graduates from Switzerland’s two ETH technical uni-
versities cross this bridge every year. As they join companies and
embark on their careers their technical know-how flows into the
projects in which they are involved.

The Helbling Group exemplifies the symbiotic relationship bet ween
education, research and innovation: Some 150 employees with
degrees from the ETH technical universities of Zurich and Lau-
sanne work for Helbling. Helbling maintains longstanding partner-
ships with the Paul Scherrer Institute (PSI) and the Swiss Federal
Laboratories for Materials Science and Technology (Empa), two
research institutes in the ETH area. It also works with spin-offs and
start-ups that originated in these two ETHs. Helbling’s Inno grant
helps support the innovative projects run by the ETH in Lausanne.
I wholeheartedly support and welcome this fruitful collaboration
between Helbling and the Swiss technical universities.

The Helbling Group celebrates its 50th anniversary in 2013. Founded as a typical

engineering start-up by Max J. Helbling in 1963, the Group is today an independent,

partner-managed engineering and business consulting firm that employs a staff of

over 475 professionals in Switzerland, Germany, the USA, and China.

This brochure will take you through the last 50 years of Helbling: from a start-up

to a healthy, independent Swiss engineering and business consulting company

with a solid long-term success record.

The international Helbling Group positions itself as an interdisciplinary network of companies offering
a broad spectrum of engineering and consulting skills under one roof. Our services range from inno-
vation and product development, business consulting for strategy and operational excellence, re-
structuring, mergers and acquisitions, and also IT, real estate, energy and infrastructure. The Helbling
Group is owned by its 28 managing partners who realize their entrepreneurial vision successfully in
four business divisions.

As the largest innovation and consulting firm of Swiss origin, the Helbling Group has for five decades
been closely meshed with the innovation and industrial centers of Switzerland and Germany. Many
large and mid-sized Swiss industrial companies are our clients, and we also serve numerous busi-
nesses and corporations from a variety of sectors abroad via locations in Germany, the USA, and
China. We help our clients to successfully innovate their product range and break into new markets,
but also to lower their costs to internationally competitive levels as well as ensuring their survival in
times of distress. Our unique combination of technological know-how and business consulting capa-
bilities makes us one of the few consulting companies capable of tackling projects simultaneously
from both the specialist and overall entrepreneurial perspectives.

Regardless of whether the solution requires our involvement in tasks of a strategic, innovative or
operational nature, our activities are always driven by a single objective: to strengthen our clients’
innovative power and competitiveness, thereby making them “Valuable through Innovation”, as
our corporate mission states.

Congratulations 50 Years Helbling 50 Years Helbling Foreword

Foreword Anniversary Congratulations

Dr. Fritz Schiesser
President of the ETH Board

Dr. Reto Müller
Chairman of the Board of
Directors Helbling Group

Dr. Christian Péclat
CEO

Helbling Group

1963 1970 1980 20001990 2010 2013

50

100

150

200

250

350

400

450

500

300

4 5

475 employees
From a Start-up to the Leading Independent
Swiss Engineering and Business Consulting Firm

50 Years Helbling Corporate formation and development stages Corporate formation and development stages 50 Years Helbling

Pioneer stage
– Start-up firm in a back yard
– “Draughtsman’s office”
– MOBE (flexible assignments)
– “The Helplings are coming”
– Several locations opened

Market development stage
– Development of entrepreneurship

and partnership model
– Innovation partner
– Corporate finance
– Internationalization (Germany, USA, China)
– Professional development

Max J. Helbling, 1963 Dr. Peter Hemmi, 2000 2013 anniversary sloganSlogan, 1979

Professionalization stage
– Product development projects
– CAD / Engineering
– Highly qualified employees (engineers,

business administration graduates)
– Management consulting
– Partnership model

How did Max J. Helbling
start his company Helbling?

Until 1963, our company founder Max J.
 Helbling, unfortunately now deceased,
worked as the Head of Technology for
Actinag, a manufacturer of milk-processing
machines. As a trained mechanical tech-
nician, he attended night school and gra-
duated as a mechanical engineer from the
Polytechnic College HTL. At the age of only
23, he decided to start his own business
and invested his money in three technical
drawing boards. With this step, he aimed
to gain more freedom, independence and
self-assurance.

Max J. Helbling offered his clients product
design services for the development of
machines and technical equipment, working
from an office that he rented in a back

yard in Zurich at Ausstellungsstrasse 88.
Located in a brick building that had ramps
to load and unload goods, the office was
only accessible via a creaky wooden stair-
case. Max J. Helbling soon recruited more
people to his business. The economy was
booming at the time and it was hard to
find suitable staff, but he was very creative
and innovative and had a wide circle of
connections. Having these skills and con-
tacts helped him acquire clients success-
fully and win mandates. Over time, more
and more companies turned to Helbling for
assistance. During this pioneering stage,
Max J. Helbling elicited positive responses
from employees and clients alike with his
engaging charm and personal enthusiasm.

The professionalization stage

After Max J. Helbling’s pioneer stage, the
professionalization stage began under the
leadership of Dr. Peter Hemmi. Dr. Hemmi
recruited the most talented graduates from
universities and technical colleges, while
also building up a range of engineering
services with a strong business-technical
management consulting unit.

Helbling also began to focus increasingly
and more systematically on entrepreneur-
ship in line with the motto “People generate
markets”. In those years, the company also
became steadily more professional in its
services and the infrastructure and tools
were continually modernized, especially
with the introduction of CAD. In tandem
with this development, the qualification
level of the company’s engineers and con-

sultants gradually rose. The Helbling Group
began to recruit specialists from a wide
variety of disciplines, such as microtech-
nology, electronics, mechanical and elec-
trical engineering, software and information
technology, physics, process technology,
mathematics, construction, architecture
and business administration.

The market development stage

The third stage followed with the primary
goal of further strengthening a key founda-
tion of the Helbling Group’s philosophy: our
partnership model. Thanks to this model,
the independence, financial strength and
management of our firm are today secured
for the long term by a group of 28 partners
who together own 100 % of the Group’s
shares. The internationalization of the Group
also took place in this third growth phase
through projects undertaken worldwide and
the est ablishment of the Group’s own com-
panies in Germany (Düsseldorf, Munich,
Stuttgart), the USA (Boston) and China
(Shanghai). In 2000, the Group’s longstan d-
ing partner Dr. Reto Müller succeeded Dr.
Peter Hemmi as Chairman of the Board of
Directors and CEO. Our business divisions
positioned and est ablished themselves in

their specific markets as respected business
partners. Helbling’s client base, projects,
know-how and the qualifications of our em-
 p loyees all increased steadily – and the compa-
ny’s sales, net income, and equity base grew
as a result. We were not always successful,
as the start-up phase in Germany demon-
strates for instance. It paid off, however, not
to give up even in the face of setbacks and
to pursue our vision and goals relentlessly
until we achieved good results. Without our
perseverance the Group would not be where
it is today with its client base, its skills and
capabilities as well as its international pre s-
en ce. In 2011, the CEO baton passed to Dr.
Christian Péclat, previously CEO of Helbling
Technik Bern AG and Chairman of Helbling
Precision Engineering in Boston. After eleven
years in the dual function of Chairman and
CEO, Dr. Reto Müller has since focused on
the responsibilities of Chairman of the Board.

6 7

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

Milestones 1963 – 1979

1973
The companies of the Helbling Group are
on a growth track: Helbling Holding AG is
set up as a financing company.

1974
The Group forms Helbling Management
Consulting AG, “Your partner for more pro-
fitability and a stronger competitiveness“.

Eventually it was decided to sell the Group
as all involved came to the conclusion that
“In our business the top man must be the
owner as well as the boss”.

Dr. Peter Hemmi, Assistant Professor at the
Technical University ETH and head of R&D
at the injection molding machine manufac-
turer Netstal, finally won the bid. In 1979,
he became the first majority shareholder
and later sole shareholder of the Helbling
Group, which had a headcount of around
80 at the time and revenues of some CHF
6 million.

1967
Helbling Technik AG, “Your Partner for
the development of successful products”,
is formed.

1972
Helbling Ingenieurunternehmung AG, “Your
partner for integrated solutions for construc-
tion, energy and infrastructure”, is formed.

Within 16 years the two-man office grew
to a headcount of some 120 employees.
The Helbling Group became known at the
time through its slogan “The Helplings are
coming”, which was such a catchy slogan
that clients were still quoting it after more
than 20 years.

In the mid-seventies the Helbling Group
was also hit by the recession, which re-
sulted in too few mandates and in finan-
cial losses at the Group’s locations. It took
incisive measures to overcome the crisis,
involving the closure of a location so as not
to threaten the company’s overall survival.
Later, when the self-made man Max J.
Helbling looked back and compared the
current results of his strategy with the tar-
gets he had envisaged, he admitted that
“he had not achieved his goals to the ex-
tent that he had originally imagined”. What
bothered him most was “the loneliness at
the top”.

1963
The company is founded by Max J. Helbling:
The creative 23-year-old entrepreneur
focuses on services for product design.

Articles of incorporation, 1963

Max J. Helbling Design drawing from the seventies

1979, “Helbling Aktuell” #1

Helbling company car

Co-development of ski adhesive coating machine

Development of X-Y-Z coordinate table Development of a motorized bogie for a test locomotive

Construction management for a natural gas pipeline in the
Principality of Liechtenstein

8 9

1980
In the years that follow Dr. Peter Hemmi
realizes his business idea: instead of view-
ing technology and business mana gement
as opposing forces, better solutions and
greater success result from exploiting the
interdisciplinary potentials of engineering
and management consulting. Engineers
and business managers solve the increa-
singly complex and urgent tasks in hetero-
geneous collaborative teams.

The corporate culture he fosters assumes
that managers are there for the employees
and not the reverse. Alongside this, the
company encourages employees to be
client-, quality- and execution-oriented in
the projects they tackle.

Dr. Peter Hemmi creates the phrase
“People generate markets”, which under-
scores the principle that the qualifications,
capabilities and commitment of our em-
ployees and their vision are crucial for the
success of our clients and hence, ultimately,
for the successful development of the
Helbling Group. This brings us healthy
growth across the whole company – growth
that also helps our employees to develop.
In this period the cornerstones of the
Group’s corporate identity, “the heads”,
are also created.

Strategic success factors of industrial production
(Helbling Management Consulting)

Helbling brochure around 1980

Helbling’s Image in the First 25 Years

Helbling, the ones with “heads”Radar survey equipment for atmospheric soundings

Spherical tank for liquid gas

Milestones 1980 – 1985

Helbling advertisement in the seventies “Helpi-Info”, 3 / 1978

Image campaign in the eighties

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

10 11

Milestones 1986 – 1992

1986
In 1986 the eight key managers at the time
created an entrepreneurial partnership
model that was revolutionary in the industry.
This was set up in 1987 thanks to Dr. Peter
Hemmi’s generous offer to successively sell
his shares in the business at a moderate
price. Our partnership model has proven it-
self admirably as an extremely robust con-
struction in periods of booming markets as
well as in crises. Since its inception it has
ensured that we can fuel the enthusiasm
of our best internal entrepreneurs and win
their long-term loyalty to the Group.
Because the partners together always hold
100% of the shares of the Helbling Group
they guarantee its independence. A stable
ownership structure made up of committed
partners and our strong finances enable
us to pursue our vision and strategies in
accordance with our own values and prin-
ciples and to act with social responsibility.

1987
Our credo that people are the com pany’s
most valuable resource continues to
streng then: co-entrepreneurship is still a
major guiding principle in our organization
today.

The recession in the early nineties hit us as
well. The survival of certain centers was at
stake. At that time, Chairman of the Board
and CEO Dr. Peter Hemmi provided the
Group with additional financing from his
private funds to tide the company over two
years of crisis. Although the economy and
the Helbling Group’s figures were headed

Discussing a development projectA drawing board as work tool

Redevelopment of the Sulzer-Escher-Wyss industrial site in Zurich

down, he had the courage not to give up
the centers, the people employed there and
the capabilities already built up. This stay-
ing power more than paid off.

The nineties saw the beginning of the
Group’s market development efforts and,
in particular, its internationalization with
worldwide projects and the establishment
of companies in Germany.

At the same time, Helbling Corporate
Finance was set up and enlarged with merger
and acquisition (M&A), restructuring and

turnaround services. On the technical front
we expanded our range of electronics,
software and IT services. Helbling Technik
gradually developed from a design office to
a product development firm and, finally, to
an innovation partner for companies from
diverse industries.

Cordless telephone Ascom ACT: Helbling Technik
as development part ner from conceptualization
through to detailed design of mechanical parts
and plastic casing

Financial rescue for companies in distress exemplified by COS, executed by Helbling Management
Consulting in collaboration with the banks

The Eight Founding Partners

Beat WartmannSimon RitterDr. Reto MüllerPeter Knecht

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

Urs Güttinger Peter KäserDr. Peter Hemmi Kurt Gantenbein

Helbling
was the exclusive advisor on this transaction

Helbling advises on the merger
of Spar and Intermarché

The news that the French Intermarché Group had
acquired the majority of Spar Handels AG from the
north German trading company Handels Holding
(NHH) in May 1997, hit the market like a bomb.

French experts speak of an “earthquake” in the
European retail sector, of a totally successful
“industrial coup”.

This adds a European dimension to the consolidation
process in the food-retail industry.

12 13

Milestones 1993 – 1999

1993
Further additions to the Helbling network
of companies: The group sets up a subsi-
diary, Helbling Translink (later Helbling
Corporate Finance). Helbling Translink builds
up an international network: a competence
center for mergers and ac qui sitions, cor-
porate finance and turnaround management.

Helbling goes to Germany: Helbling
Mana gement Consulting GmbH is formed
in Stutt gart and Munich. This step makes
it easier to serve existing clients from
Germany and, through the growth of
market-specific know-how and proximity
to clients, enables the Group to acquire
leading industrial firms as new clients.

1994
IT business unit acquisition: The Helbling
Group extends its capabilities in the field
of Product Lifecycle Management (CAx,
PDM).

Design of a plastic injection molding machine for Netstal

Market research, concept and deve lop-
ment for the Smoovy micromotors of
RMB

Management consulting: the innovation cockpit as a management
instrument for increasing innovative momentum

Helbling M&A20th anniversary celebration for CFO Simon Ritter

Co-development of a parallel robot: fast and precise

European Space Agency (ESA), Rosetta deep space mission: quality assurance for the entire range of
satellite software

1997
Market expansion in Germany through
the opening of Helbling Technik GmbH in
Munich.

1998
Helbling strengthens its position in the
 German market by setting up Helbling
 Corporate Finance GmbH, Düsseldorf.

Co-development of Hybrid III – the new ETH
hybrid engine

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

14 15

Milestones 2000 – 2005

2000
Dr. Peter Hemmi hands over the CEO
responsibility and board chairmanship of
the Helbling Group to Dr. Reto Müller.

This period marks the establishment of
the slogan “Valuable through Innovation”
which is still the guiding principle of the
Group today. This vision means that we
support our clients with innovative ideas,
thereby helping them to make their pro-
ducts, their employees, their know-how
and their companies more valuable.

The Helbling Group continues to be
mana ged in line with the central idea of
co- entrepreneurship and the credo that
“People generate markets”. The group of
partners grows continuously.

2003
Market expansion in the USA with the
opening of Helbling Precision Engineering
Inc. in Boston.

The size of the US market for medtech,
diagnostics, laboratory automation and bio-
technology opens up an enormous poten-
tial for the engineering services of Helbling.
In addition, the Boston-Cambridge region
is a leading location in the USA and is in
close proximity to Harvard University and
MIT, two of the top universities in the world.

Development of medication pumps for Medtronic

Ypsomed: drop test for insulin pen S3

Dr. Peter Hemmi passes the baton to
Dr. Reto Müller

Crash calculations for rail vehicles

2004
This was the year we moved into our
current head office and Zurich location in
the modern “Obsidian” tower, a distinctive
landmark in the city of Zurich. Our projects
are executed on site in all key industrial
countries on all continents. Our reputation
and recognition grows, also with students,
who rank us among the most attractive
employers in Switzerland. For our clients
and employees we thus create entirely new
and interesting platforms with a practical
working and learning infrastructure.

Helbling Technik’s engineering services are
to be found in such objects as the calcu-
lations for the wings of Airbus aircraft, the
development of test systems for the Trans-
rapid high-speed train in Shanghai and the
microtechnology components of cardiac
pacemakers.

Nose landing gear and engine pylon static calculations and dynamic tests
for the development of dummies for the A380

Feasibility study and cost estimate for an automatically erectable protective
cover for a telescope

Helbling head office in the Obsidian tower in Zurich

Development of testing systems for the Transrapid high-speed train in
Shanghai (428 km/h)

General planning of the building technology, heating, air conditioning,
sanitary facilities, new IKEA building, Spreitenbach

Co-development of an Ascom dual mode satellite/
GSM telephone: The realization of the satellite-
based mobile communication system “Thuraya”
represents the forging of a bridge between
densely populated regions with a terrestrial GSM
(Global System for Mobile Communication) supply
and areas where there are gaps in the communi-
cations infrastructure. Thanks to the dual mode
satellite / GSM telephone the system is able to
connect some two billion people on three conti-
nents (speech and data).

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

16 17

Milestones 2006 – 2007

2006
On June 7th, Cochlear Ltd. wins the Gold
Medical Design Excellence Award in New
York with Helbling Technik Bern. As Coch-
lear’s innovation partner Helbling Technik
was recognized with the “Supplier to a
2006 Winner” award.

Development of the external part of the Cochlear BTE (Behind
the Ear) implant Nucleus Freedom® that electrically stimulates
the auditory nerve in the inner ear

On May 23rd, Siemens wins the Award for
Best Business Transformation together with
Helbling Management Consulting for the
merger and integration of Siemens Building
Technology activities in the new Siemens
Center in Zug.

The construction data for the Multi Contact electrical plug-in connectors and
contact devices are managed by SmarTeam in the processes optimized by
Helbling IT Solutions

Co-development of the largest diesel-hydraulic locomotive in the world with
a power output of 3600 kW

2007
Thanks to the innovation and development
efforts of Helbling Technik Bern, Phonak
and Cochlear win the “KTI Medtech Award
2007” for the development of a new gene-
ration of implantable hearing aids.

Helbling sets up its own representative
office in Shanghai. This location in the
biggest industrialized economy of the future
is managed by Helbling Technik Wil and
supports the efforts of European corpora-
tions and mid-sized businesses to enter
the market as well as assisting with the
industria lization of products, continuation
engineering and sourcing in China.

Engineering of Air Cooled Condenser (ACC) for
thermal power plant Shengxiong 2 × 330 MW in
China

Illustration of the inner ear implant DACS development

Concept and complete development of a
telemedical monitoring and early warning
device for patients with heart attack risk

Qiagen: development of a platform for automatic
sample preparation

NOK control room Baden: management of tender
for complete renovation

Co-development of a bag filler for the pharmaceutical industry

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

Swisscom AG (Switzerland)

outsourced its facility management
activities to

Johnson Controls AG (Switzerland)

Helbling Corporate Finance
acted as lead advisor to Swisscom

18 19

Milestones 2008 – 2009

Sulzer Chemtech: business consulting by Helbling Management Consulting

SIKA Technology Center Zurich: overall planning and project management

2009
Acquisition of the strategic innovation
management firm Business Results AG,
which was founded as a spin-off from
the ETH Zurich under the management
of Prof. Dr. Hugo Tschirky.

Helbling Corporate Finance sets up its own
office in Stuttgart.

Successful certification of Helbling Technik
to ISO 14001.

Helbling Management Consulting wins its
second ASCO Award: this time for “Best
Business Transformation” with its client
Lienhard Office Group.

Computer-aided development process by Helbling
IT Solutions for V-ZUG

Planning of building technology for MY STOP, highway service station Affoltern am AlbisCalculations / simulation of Alcan Alesa shiploader / shipunloader

CWA Garaventa: calculations

Visual neuromodulator for the treatment of
psychiatric and neurological disorders

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

20 21

Calculations for the Airbus A380 dummy structures and engine pylons

Stadler Bussnang: engineering support on site

IWC: business consulting by Helbling
Management Consulting

Medela: business consulting by Helbling
Management Consulting

Development of the Nestlé Dolce Gusto Circolo
coffee machine

2010
Helbling’s business advisors win first prize
for “Competitive Strategy” in the German
business weekly WirtschaftsWoche’s “Best
of Consulting” 2010 awards.

Management consulting for Komax MedtechManagement consulting for Baloise Group

ABB: new production plant and laboratory building for high voltage
switchgear; Helbling Beratung + Bauplanung planned the entire building
technology

Development of the new STIHL® cordless blower BGA 85

Milestones 2010

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

Helbling Corporate Finance
acted as exclusive financial advisor to Weber Automotive

©
 S

B
B

22 23

Milestones 2011

2011
Helbling Business Advisors successfully
support the “Turnaround of the Year 2011”.

The city of Cologne awards the innovation
prize 2011 to ANM Adaptive Neuromodu-
lation GmbH for the development of a novel
technology that enables the improved
treat ment of neurological disorders, such
as Parkinson’s, tinnitus and chronic pain.
Helbling Technik Bern assisted ANM in
developing the acoustic simulator for the
treatment of tinnitus patients.

Given the size gained by the Helbling Group
and the growth objectives envisaged for
the future, the partners and the board of
directors approve a change in the Group’s
corporate governance, separating the
functions of Chairman of the Board of
Directors and CEO. With effect from July 1,
2011 Dr. Christian Péclat, previously CEO
of the Innovation Center in Bern, takes over
the function of Group CEO. After 11 years
in the dual role of Chairman and CEO,
Dr. Reto Müller is able to devote himself
to the duties of Chairman of the Board as
well as being responsible for the external
re presentation of the Helbling Group.

Elenza: development of an electro-active
intraocular lens

Dr. Christian Péclat (CEO from 2011)
with Dr. Reto Müller

Pinch technology for Givaudan: cost reduction
through extensive energy analysis

The first modernized driving cab Bt DPZ of a double-decker commuter train for the S-Bahn Zurich
with air-conditioned passenger cars

Development of the BabyNes feeding system for
Nestlé

Management consulting for Romay

Product Lifecycle Management (PLM) for SR Technics – aircraft maintenance and VIP cabin interior fittings

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

24 25

Milestones 2012

2012
To strengthen its consulting services, the
Helbling Group merges the services of
Helbling Corporate Finance and Helbling
Management Consulting into a single
 division: Helbling Business Advisors.

Together with the Baloise Group, Helbling
Business Advisors win the ASCO award for
“Excellent Business Transformation 2012”.

In 2012 Helbling Business Advisors is also
recognized in the German weekly Wirtschafts-
Woche’s „Best of Consulting“ awards in the
“Project Excellence Competitive Strategy”
category.

Audi: consulting services in innovation management by Helbling Business Advisors

The first hydro-mechanical hybrid watch: Co-development
Helbling Technik

Development of a vibrotactile stimulator used to treat pain
sufferers in Coordinated Reset® therapy

ASCO award ceremony

Development of the Nestlé Melody 3 coffee machine

Development of a cement casting machine for the support structure of the CSP solar power systems

50 Years Helbling Milestones in the development of the Helbling Group Milestones in the development of the Helbling Group 50 Years Helbling

 ©
 N

es
tlé

 N
es

pr
es

so

26 27

Milestones 2013 10 years of successful collaboration:
Nespresso – Helbling

The Anniversary Year
Thanks to the loyalty of our clients and the mandates we receive from them, we have

grown over the last 50 years into a company with 475 employees and revenues of

CHF 111 million. At the same time, we have succeeded in becoming the biggest com-

pany of Swiss origin in our field: Technological Innovation and Business Consulting.

The Helbling Group also showed itself to be
in excellent health in its anniversary year
2013. We were granted project mandates
from various corporations and businesses
with growth topics such as “innovation”,
“competitive strength” and “infrastructure
expansion”. As a result, in our anniversary
year, we supported leading companies
such as Nestlé with its flagship Nespresso,
Roche, VW and Audi, Swiss Railways
SBB, the Würth Group, Siemens, Stadler,
ABB, Bombardier, various US medtech
firms, such as Medtronic, and also Google,
Securitas, Tecan, Sonova, Qiagen and
the Chinese Haier Group, as well as many
others. Most of the companies mentioned
engage the services of Helbling for tech-

nological innovation projects, engineering
and consulting. We help clients realize
market- and customer-focused innovations
rapidly and at low cost, while ensuring they
meet the required high quality standards.
We advise various firms in defi ning their
strategy, in innovation, enhan cing their
operating efficiency and reducing costs, as
well as on mergers and acquisitions and
re structuring programs. In energy and
buil ding technology we execute projects
with the important aim of raising energy
efficiency. Within Switzerland, our Infra-
structure and Transportation division
manages demanding projects for both
national and regional public sector trans-
port systems.

The success story of our client “Nespresso” 50 Years Helbling

Jean-Marc Duvoisin
CEO, Nestlé Nespresso SA

“Thanks to our strong collaboration with Helbling, we have brought many

innova tive machines to market, delivering unique consumer benefits

and pushing the boundaries of innovation. Helbling brings broad technical

 expertise and deep industry knowledge, and participates in creating

‘value through innovation’.”

2010, “Pixie” 2012, “U” 2014, “VertuoLine”

2003, “ESSENZA” 2005, “ESSENZA” 2006, “Le Cube”

2009, “Citiz”

50 Years Helbling Milestones in the development of the Helbling Group

SIEMENS
GÜTERMANN

ALCON
CPH GROUP EMPA

ASTRA
ELENZA

USTER
METALL ZUG

QIAGEN

28 29

What do our clients say about us?

Dr. Jürg Werner
CEO, Metall Zug AG
“For more than a decade I have repeatedly worked with the Helbling
Group on various levels. Helbling’s consultants, their methodology
and above all their sound, down-to-earth approach have always
convinced me.”

Dr. Geoffrey Scott
CEO, Uster Technologies AG

“In working with the Helbling Group over the past 15 years, we
have seen that they are a little different in that they offer a wide
range of consulting possibilities. We have benefitted from their
expertise in technology consulting and innovation management,
as well as strategy and business development. With their prag-
matic approach and insightful advice, Helbling has given us
practical workable results from projects that have contributed
to the develop ment of Uster Technologies.”

Amitava Gupta, PhD
CTO, Elenza
“Helbling brings a unique blend of customer focus, rapid response
to changing customer needs, and cost and schedule control and
continues to be a global leader among engineering research and
development organizations. Their engineers are highly competent,
and are a pleasure to work with, and they always aim to build a re-
lationship of trust and confidence with their clients.”

Dr. Peter Richner
Head of Department Civil and Mechanical
Engineering, Empa Swiss Federal Laboratories
for Materials Science and Technology
“I consider the most striking characteristic of the Helbling Group
to be the technical competence and creativity of their people. As
a result, we are able to work together with Helbling to develop
innovative and viable solutions for the future.“

Jürg Röthlisberger
Deputy Director Federal Department of the
Environment, Transport, Energy and Commu-
nication DETEC, Federal Roads Office FEDRO

“Helbling? The first thing that comes to my mind is a bunch of
highly motivated, competent professionals from all areas of tech-
nical expertise, challenging projects and good, stable results.
I also recall enriching encounters and stimulating discussions. As
a client, I feel that I am taken seriously and that the right people
are there to handle my questions and the tasks I set.”

Peter Zwicky
CEO, Gütermann

“In Helbling we have a reliable and innovative partner at our side
who acts decisively and advises and supports clients successfully.
Thanks to the Helbling Group and the expertise of its professionals,
we have emerged from the crisis with renewed strength.”

Peer M. Schatz
CEO, QIAGEN N.V.
“15 years of successful collaboration are what connect Helbling
with QIAGEN. Over this period, we have together built up and
ex panded our laboratory automation business and have written a
unique success story. As equal partners, our teams have developed
numerous groundbreaking innovations that today set global stan-
dards. I look forward to continuing our work in the future, taking
new developments forward that will contribute to a better quality
of life for all of us.”

Siegfried Gerlach
CEO, Siemens Switzerland AG

“The Helbling Group made me think better of my critical attitude
to consulting firms. In over 10 years of working with Helbling, I
learned to value the way the company and its professionals work.
Their culture is pragmatic and hands-on. They take a direct, prac-
tical approach to the tasks in hand. Even their senior executives
are not too elevated to respond swiftly and effectively to client
requests – with an independent view for their clients.“

Peter Schaub
Chairman of the Board of Directors,
CPH Group

“We have enjoyed the support of Helbling Business Advisors for
some years now, particularly in the production of blister packs for
the pharmaceuticals industry, which has proven a great success.
The many creative and structured measures designed by Helbling’s
inspired professionals produced significant improvements in our
results, which more than compensated for the exchange rate
losses as a result of the strong Swiss franc. We are most grateful
to Helbling for this commendable achievement.”

Lukas Scheibler, PhD
Head Ideation Center,
ALCON – a Novartis Company

“We collaborate with the Helbling MedTech, Optics and Micro-
technologies division on multiple R&D projects: Their proposals
are always of high scientific value but also include practical and
pragmatic implementation considerations. We are privileged to
have with Helbling a highly reliable R&D partner.”

50 Years Helbling Client statements Client statements 50 Years Helbling

30 31

The Helbling Group

The Helbling Group has its headquarters and several business units

in Switzerland and is present with its own companies in Germany,

the USA and China. The Helbling Group has project experience on

every continent.

50 Years Helbling The Helbling Group today The Helbling Group today 50 Years Helbling

Helbling Technik

– Product Innovation

– Mechanics and

Construction

– Electronics and Firmware

– Software Engineering

– Calculation and Simulation

– Thermodynamics,

Fluidics, Acoustics

– Micro Technology and

Micro systems Technology /

MEMS

– Measuring and Sensing

Technology

– Optics

– Signal and Image

Processing

– Automation and Robotics

– Mechatronics

– Plastics Technology

– Materials Science

– Eco Design

Specialist Areas

Helbling
Business Advisors

Specialist Areas

– Strategy Development

– Operational Excellence

– Restructuring

– Financial Advisory

– Mergers & Acquisitions

– Innovation Management

Helbling Beratung +
Bauplanung

Specialist Areas

– Construction Owner Civil

Engineering Services

– Construction Owner

Building Construction

Services

– Energy / Sustainability

– Building Technology

Helbling
IT Solutions

Specialist Areas

– Consulting

– Project Management

– Implementation and

Operational Support

– Architecture

– Business Administration

– Business Data Processing

– Business Engineering

– Chemistry

– Construction Engineering

– Construction Physics

– Ecology

– Economics

– Electronic Engineering

– Food Engineering

– Industrial Engineering

– Information and Software

Technology

– Law

– Materials Engineering

– Mathematics

– Mechanical Engineering

– Micro Technology

Engineering

– Optical Engineering

– Physics

– Process Engineering

– Software Engineering

475 Professionals from 22 Disciplines The Locations of the Helbling Group

AarauZurich Stuttgart Wil SG Düsseldorf

Boston Bern ShanghaiMunich

Düsseldorf

Stuttgart

Munich
Wil

ZurichAarau
Bern

Boston

Shanghai

Helbling locations
Helbling project experience
Members of Corporate Finance International (CFI)

©
 D

üs
se

ld
or

f M
ar

ke
tin

g
&

 T
ou

ris
m

us
 G

m
bH

32 33

Thomas Schaller
CEO, Angst + Pfister Switzerland
“Helbling people are cool individuals (Business is about People)
with a strong interdisciplinary and pragmatic approach. Helbling
consultants distinguish themselves positively from others in their
field by their active focus on creating real value for the client and
their strong emphasis on execution, which makes a pleasant
change in the consulting world.”

Dr. Markus Naegeli
CEO, Canon Switzerland AG

“As a consulting partner, Helbling offers clients real value added
with its diverse business divisions and competent professionals.”

Dr. Christoph Brühwiler
President and CEO ERNI Asia,
ERNI Asia Holding Pte Ltd.

“Helbling – not only practical, real-world strategies that work, but
also a lasting and impressive milestone in my career.”

Markus Gericke
CEO, Gericke Group

“We improve our innovation quality and shorten development
times by calling in the Helbling specialists for a while. Once the
project is completed, we no longer have the costs of this external
service, but the knowledge our engineers have gained through
the collaboration with Helbling remains.”

Reto Rothenbühler
Head Product Management,
Schindler Management Ltd.

“Helbling Technik offered me the perfect career entry after I had
completed my mechanical engineering degree and the opportunity
to actively help build up a new business unit locally in Munich.
These three years in Munich are still one of the most valuable and
memorable periods in my professional career to date.”

Hermann Schweizer
Managing Director,
Bavaria Digital Technik GmbH

“It’s a great feeling to be able to recommend my former employer
to others whenever I get the chance.”

Thomas Dittrich
Corporate Controller & Chief Accounting
Officer, AMGEN Inc.
“Helbling – that’s dedicated engineers and business specialists
working in concert to deliver value to clients in Switzerland
and internationally. Congratulations on the 50th Helbling
Anniversary from Los Angeles.”

Dr. med. Werner Kübler
Hospital Director (CEO),
University Hospital Basel

“Helbling impresses me with its innovative, solid services, backed
up by a leading position in engineering and shaped by a corporate
culture that attracts and fosters multi-talented individuals with
broad experience.”

Dr. Renzo Simoni
Chief Executive Officer, AlpTransit Gotthard AG
“The challenging, ambitious and performance-driven culture of
the Helbling Group was a strong influence on my professional and
personal development.”

Frank Niedecker
Owner and CEO,
Poly-clip System GmbH & Co. KG
“There is no doubt that Helbling indelibly shaped my entrepreneurial
career like no other company. It also gives me great satisfaction
that we still maintain friendship and business relations even today,
20 years after I left the company.”

Some 2500 professionals spent a part of their careers in the Helbling

Group. The Helbling network numbers more than 1000 alumni.

What do Helbling alumni say about us?

50 Years Helbling What alumni think What alumni think 50 Years Helbling

Peter Scheitlin
Director Technics, Vectronix AG
“In my early days as a former Helbling partner, the name Helbling
stood in my book for ‘innovation and reliability’. Today, as a client
of Helbling, I can confirm that this view is still 100 % true. In the
last seven years I have always achieved good results with Helbling
in our product development projects. I can heartily recommend
Helbling as an innovation partner.”

34 35

Our Focus

– A nexus of technological and business know-how

– Entrepreneurial innovation management from
strategy to product development, marketing and
resource planning

– Mid-sized companies / organizations and divisions
of large corporations

– Industry know-how

– Implementation and achievement of results

– Independence (no conflicts of interest) thanks
to sound finances and an enviable track record
of business success

Our Vision

People generate markets

We create scope for interdisciplinary teams
and creative entrepreneurship.

Our clients’ success is our succes

We are a trusted professional partner delivering results
that help our clients move ahead.

We are independent and shape our own future

The Helbling Group is owned by its managing partners
and employees who share the same entrepreneurial
mindset.

The 28 managing partners of the Helbling Group own 100 % of the share capital and personally ensure the Group’s stable manage-
ment, independence and financing. They all have long-term careers – on average over 17 years – with the Helbling Group.

The 28 Partners of the Helbling Group

Is there something like a success formula behind Helbling?
“Throughout its history, the Helbling Group has demonstrated the ability to attract and re-
tain Helbling entrepreneurs and talented employees with a work ethic and dedication that
is far above the average – not least I would say because of the considerable freedom they
enjoy. The partnership model was the key to ensuring management and financial stability
in the Group as well as long-term profitable growth. Thanks to its qualified professionals
and their specialist skills in technological innovation and business consulting the Helbling
Group is able to hold its own in the international marketplace in competition with global
and local rivals. It has deliberately focused its activities primarily on growth industries and
regions, providing top-line services on an international level. Finally, and most importantly
the Helbling Group has proven its ability to master highly critical situations on more than
one occasion – thanks to the loyalty and commitment of its partners and employees.”

Where are the greatest opportunities for Helbling?
“The most attractive opportunities for Helbling lie in the field of innovation because the
high-cost countries of Europe and Switzerland in particular can survive best through
innovation. With our technological services, we are excellently positioned here. On the
other hand given the advent of new competitors from the emerging nations, such as
China, the ability to secure future competitiveness has become the central challenge for
western companies. We can support these firms successfully with our business consul-
ting services. The biggest opportunities I see are our talented professionals, who form
the backbone of our Group. As the leading innovation and consulting company of Swiss
origin, the Helbling Group has for five decades been closely connected with the R&D
sites and indus trial locations of Switzerland and Germany. With our business, we not only
promote the innovative dynamic and competitiveness of our clients, but also that of the
countries in which we operate. This gives us satisfaction and makes us proud to be able
to help Switzer land retain its position as the most competitive country in the world in the
future as well.

The force behind this is and remains Helbling’s own specific brand of enthusiasm – the
drive that led Max J. Helbling to set up our company 50 years ago.”

“The Helbling Group partnerwship is a solid
community of like-minded people with a
long-term commitment to the Group. It
guarantees the ongoing success and in-
dependence of the Group by means of
stable management and sound financing.
Our partnership model has proven its
worth outstandingly for 26 years in good
times as well as bad. It enables the ma-
naging partners to apply their talents as
real entrepreneurs and to invest finan cially
in the Group’s equity capital, thereby par-
ticipating in its long-term success. The
Helbling partnership model facilitates the
recruitment of professionals with an entre-
preneurial mindset by offering them the
scope to realize their vision. An impressive
success story.”

The Values and the Partners
of the Helbling Group

Formula for Success and
the Opportunities for Helbling

50 Years Helbling Business divisions and partners of the Helbling Group Partnership model and success factors 50 Years Helbling

Emmanuel Gremion

Ralph M. Bush

Markus Mühlenbruch

Dr. Philipp StoffelMarcel FähHarald ZurheideHans Tischhauser

Jan-Erik Gürtner

Janos Barko

Dr. Christian Péclat

Peter Jermann Dieter BöhmAndreas Suter

Ralph Kugler

Dr. Reto Müller Walter Huber

Jean-Daniel Sieber

Guido Brunecker

Dr. Urban SchnellBéat Stulz

Thomas Bertschinger Stefan Huber

Rainer Maisch Michael R. WeindlFrank Stubbe

Rainer Bendel Dr. Tom Russi

Franz von Niederhäusern

Dr. Reto Müller
Chairman of the Board of Directors

Helbling Group

Ralph M. Bush
Chairman of the Partner Assembly

36 37

50 Years Helbling Statements of our employees

What do our employees say about us?

The future of the Helbling Group 50 Years Helbling

Facing the Future with Confidence

There are not many engineering and business consulting compa-
nies in Switzerland that can look back on a history of 50 years like
the Helbling Group. For the present management of the company,
this means first and foremost a great responsibility, for it is our
task not just to preserve what our predecessors have built up over
decades and managed successfully but also to continue develo-
ping it step by step with the same entrepreneurial spirit. The suc-
cess story of the Helbling Group, however, imposes more than just
an obligation. Because we know where we come from and what
we are capable of, we can also feel confident when we contem-
plate what lies ahead.

The Helbling Group’s positioning is geared to profitable future
activities and rests primarily on three mutually supportive pillars.
First: In an ever rapidly changing world our light and decentralized
structures enable us to respond swiftly to new opportunities
and challenges. This involves regularly questioning our existing
services, developing them further in line with client needs and
completing our offering with new services. At the same time we
are constantly seeking to identify new markets for our services;
whether these be new countries or regions or new industries and
market segments.

Second: This entrepreneurial spirit is supported and enabled by
our partnership model, which ensures that the Helbling Group
is always owned by its managing partners. Because this model
guarantees our independence and self-reliance, we can pursue
long-term goals. The prime objective is a stable development for
the Group over the long term, which is ensured by a strong cash
flow. The revenues enable us to invest conti nually in the expan-
sion of our locations and the development of our infra structure, in
turn creating the environment our employees need to apply their
capabilities effectively and efficiently for the benefit of our clients.

With this, we come to the third and most important pillar: For many
companies, especially in western industrialized nations such as
Switzerland and Germany, innovation has become a crucial factor
for success. Even more: It is a sheer necessity for survival. Our
work is thus always guided by the need – in strategic as well as
operational projects – to strengthen our clients’ innovative capacity.
To this end we rely on the creativity and excellent qualifications
of our talented professionals. At the same time we are aware that
creativity can only partially be learnt. This makes it all the more
important to have a culture and structures that encourage creativity,
thereby channeling it in such a way that new ideas are not only
generated but also transformed into tangible innovative products
and solutions.

At the same time our culture and our structures reflect the philo-
sophy that innovations are very seldom the product of indi vidual
creative minds. Most major innovative breakthroughs are achieved
when many experts from a wide variety of fields all work closely
together. That is why we speak so often nowadays of “collaborative
design” and “collaborative business”. Helbling has fostered this
approach for years and has developed the ability to bring teams
together efficiently and deploy them effectively as a key compe-
tence. In doing so we not only rely on our own employees from
over 20 different disciplines, but also on our proven networks to
which we give our clients rapid and easy access. Although the re-
levant knowledge is available all over the world today and although
collaboration was never simpler with today’s modern communi-
cation technologies – the really big successes only come if the
teams involved are well-coordinated, accustomed to working with
each other and can operate on a strong basis of personal relations.
The message is thus increasingly clear: It is not the biggest, maybe
not even the most brilliant player who will win in the future, but
the best networked one.

Markus Mühlenbruch
Helbling Business Advisors,
Managing Director, Partner Helbling Group
“50 years of Helbling are a testimony to sus tain -
able and independent business management. And for entre pre-
neurial self-reliance in the style I like. I am happy to be a part of
the Helbling family. What I, as a Swabian from Germany, share with
Helbling as a Swiss company is the principle of acting respon sibly
for clients and employees with a view to the long term – and in an
innovative environment characterized by mid-sized businesses and
rich in diversity. Helbling stands for Swiss sustainable entrepreneur-
ship. The basis of our success in the future will continue to be:
efforts that are focused on the customer, employees that are highly
valued and innovation that preserves our competitive edge.”

Michel Brühwiler
Helbling Precision Engineering,
Managing Director
“We unite creativity with technological exper-
tise and use it to develop high-quality innovations that are crucial
for our clients’ long-term success.”

Gérald Rudaz
Helbling Technik, Project Manager
“At Helbling I have had the opportunity for 18
years to get to know very diverse companies,

to run numerous projects as a project manager, and to help our
partners design new or revamp existing products using an inno-
vative and creative approach.”

Olivia Champion
Helbling Beratung + Bauplanung,
Project Manager
“It’s always a pleasure to be involved in infra-

structure projects, especially when they bring Lake Geneva closer
to Lake Zurich!”

Lukas Krüsi
Helbling Technik,
Project Manager Innovation Management
“Professional support in the early stage of

product development is an investment in the future that pays off.
Helbling Technik’s innovation management offers thinking that
is aligned to product strategy as a prerequisite, rigorous project
management and appropriate methodology as a tool, plus creative
and motivated professionals as the key to success.”

Hans Tischhauser
Helbling Technik, Head of Innovation Center,
Partner Helbling Group
“Highly qualified and motivated employees

with an immense passion for technology make for enthusiastic
customers and are thus the cornerstone of our success.”

Martin Gähwiler
Helbling Beratung + Bauplanung,
Senior Vice President, Construction Owner
Civil Engineering Services
“Helbling gives me the entrepreneurial freedom I need.”

Manuel Faeh
Helbling Business Advisors, Senior Manager
“What I like about Helbling is the trust they have
in their employees and the opportunities for per-
sonal development, not forgetting of course the open corporate cul-
ture that makes working with colleagues extremely agreeably there.”

Schläpfer Ueli
Helbling Technik, Head of Development
“As a young engineer, it was mainly the promi-
se of tackling a steady stream of new techno-
logical challenges that attracted me, and that promise has been
more than fulfilled and still is. What I have learned to value even
more in the last 15 years is the enriching experience of working
together with other people – colleagues, bosses, clients – in a
highly solution-driven culture of positive appreciation that inspires
top performance in everyone.”

Claudia Spitzer
Helbling Business Advisors, Syndic
“From my very first day at Helbling in 2001,
I have experienced an extremely broad diversity of tasks in a
highly motivated team environment – I am convinced that we will
continue to address exciting challenges in future as well and am
looking forward to it!”

Philipp Gmür
Helbling IT Solutions, Senior PLM Consultant
“Executing creative ideas, while still acting as
an entrepreneur.”

Stefan Käser
Helbling Technik, Project Manager
“Like a healthy tree, Helbling is firmly rooted in
a customer-centric environment and corporate
culture, relentlessly driving services and technologies forward
until they bear fruit.”

Dr. Christian Péclat
CEO

Helbling Group

38 39

50 Years Helbling: The Anniversary Celebration

At our anniversary gala we did things the
other way around for once – and gave our-
selves up to “Status Quo” – exclusively. The
legendary rock group is exactly the same
age as Helbling and a phenomenon of the
modern pop music era. With their unmis-
takable sound Status Quo have sold over
120 million records and played around
6000 gigs with an audience of 25 million
fans. “Rockin’ All Over The World”, “What
Ever You Want” and “In The Army Now”
are just some of the hits from these living
rock ’n’ roll legends – catchy boogie rock
numbers that go down live like a bomb.
Francis Rossi and Rick Parfitt with their
band had us roaring for more.

Are there similarities between Status Quo
and Helbling? Status Quo and Helbling both
had ‘crazy’ founders. Another aspect they
share is their staying power, as the saying
goes: never, never ever give up! Both Sta-
tus Quo and Helbling have shown that they
also have what it takes to overcome crises.
Without this stamina, neither Helbling nor
Status Quo would be around today. And
lastly, the enthusiasm and flair with which
they tackle everything they do are an im-
portant factor in the success of both.

Sandra Studer and Dr. Reto Müller,
Chairman of the Board of Directors

Dr. Christian Péclat, CEO Francis Rossi, founder of the group
and bandleader of Status Quo, with
Sandra Studer

Jean-Marc Duvoisin, CEO Nespresso Siegfried Gerlach, CEO Siemens Switzerland

Gala guests in the Hallenstadion Zurich

Helbling alumni celebrating in the Lake Side Zurich

Guests in the Hallenstadion Zurich during the
Status Quo concert

Status Quo in action

Francis Rossi in action

Helbling Alumni Gathering in 2013

For 50 years now Helbling has been challenging the status quo in line

with its corporate mission statement “Valuable through Innovation”.

50 Years Helbling Anniversary gala Anniversary gala 50 Years Helbling

Massimo Rocchi, comedian

Dr. Reto Müller Dr. Christian Péclat

Helbling Group
Valuable through Innovation

www.helbling.ch

Helbling Holding AG
Hohlstrasse 614
CH-8048 Zurich
+41 44 438 17 01
info-holding@helbling.ch

