

swiss aerospace directory

Availability matters. Innovative solutions for the aviation industry.

As a reliable partner for the civil and military aviation industries, we provide full life cycle support for diverse aircraft, helicopters and systems. Whether you require maintenance, modifications, upgrades or system integrations, our specialists deliver reliability through their extensive knowhow and experience. Benefit from greater availability and improved service life through our short turnaround times and comprehensive portfolio of solutions – an advantage appreciated by our customers around the world.

RUAG Schweiz AG | **RUAG Aviation**
6032 Emmen | Phone +41 41 268 41 11
info.aviation@ruag.com
www.ruag.com/aviation

**Together
ahead. RUAG**

Foreword from Roland Hengartner, President of the SAC and CEO of Aerolite AG

Dear members and interested parties,

Six years after the founding of Swiss Aerospace Cluster SAC we are constantly experiencing increased members in our network.

Switzerland plays an important role in aviation, it is even more important in an organization like SAC to unite companies, universities and politics.

Together we want innovation in aviation business and economic growth. The companies in the aerospace industry of Switzerland have an important role worldwide, either as a supplier for aircraft or helicopter manufacturers or as a service in engineering and marketing. New markets are searched, processed and existing markets continue to expand.

Our strengths are the members of the network SAC, which can share their thoughts, ideas and visions. The challenges from business, government and aviation will be discussed at specific events and investigated for common solutions. Also SAC want to be a contributor in the cooperation with other clusters and organizations in Europe, Middle East, Asia and USA. Already this year we have had interesting events with companies and organizations from the United States, Dubai and China. With already 81 members we will present to the companies this competence brochure and you will get a first impression about our members, what products and service will be offered to the aviation business.

Thank you to all members for their active participation in all the events and interesting discussions with authorities and politicians that form an important pillar in our organization.

I look forward to more interesting discussions and exchange of ideas with the members.

Sincerely,

Roland Hengartner

President of the SAC and CEO of Aerolite AG

aerolite

Greetings from Chris Watts,
Switzerland Global Enterprise

Dear Members of the Swiss Aerospace Cluster. Over the last century, the manned aerospace industry has grown and taken shape like no other sector. All this would not have been possible without aviation having overcome the boundaries of time and space. Hence, important technological breakthroughs are directly and indirectly attributed back to the Aviation sector. Even today in the age of the Internet and Globalization, the aerospace industry contributes existential improvements to our lives.

The landlocked country, Switzerland, had already recognized the importance of this industry early on, and managed to make an excellent name for itself through continuous technological and service innovations. As the small market of Switzerland was unable to generate enough demand for this undertaking Switzerland and its aviation sector had to engage itself on an international level at an early stage, this strategic move is applicable more than ever today. One of today's fastest growing markets in the aerospace industry can be found in the Gulf Region. The rapid growth that the International Airport of Dubai (DXB) witnessed has turned it into the largest international airport in the world.

Furthermore, the planned and the ongoing investments in the new Al Maktoum International Airport (DWC) will also continuously strengthen the aviation sector within the economy of Dubai. Furthermore, Abu Dhabi is currently in the process of laying the foundation for its own aerospace industry. Even across the other neighboring Gulf countries is the aviation sector playing a prominent role in the diversification and continuous development of the respective economies.

Having said this, the collaboration of the Swiss Aerospace Cluster and Switzerland Global Enterprise with the Swiss Business Hub Middle East, is indeed the next important natural step in this regard. Under the motto "Swiss Excellence in Aviation and Aerospace", Swiss aviation companies will be offered better access to information, market entry consultation, and support in their activities across the Gulf countries. It is in my function as Director of the Swiss Business Hub Middle East and Consul General of Switzerland to Dubai, that I would like to cordially invite you to make use of this fantastic opportunity.

Sincerely,
Chris Watts
Consul General & Director Swiss Business Hub Middle East

Greetings from Bruno Sauter,
Canton of Zurich

Switzerland's Aerospace Cluster enjoys a formidable reputation both on the international and the national level. The Canton of Zurich hosts the largest number of companies within the cluster and is proud to play an important role in its promotion. I am extremely pleased that the close and longstanding cooperation of the Swiss Aerospace Cluster's with Zurich's Office for Economy and Labour is continuously triggering innovations, which let Switzerland stay ahead of the game.

The Swiss aviation and aerospace industry is represented by a multitude of companies and networks. The demand for their output – be it cutting-edge innovations in technology or process management, or state-of-the-art knowledge – prevails in a wide range of business sectors inside and outside the field of aviation and aerospace. 240 of these privately owned, non-profit and government controlled organisations are headquartered in the Canton of Zurich. In the Zurich region, these companies can rely on a powerful financial centre and outstanding infrastructure. In addition, they work in close proximity to world-renowned research institutions, enabling them to form collaboration partnerships. Education curricula such as the graduate engineering studies offered by ETH Zurich or the Aviation Bachelor programme at the ZHAW School of Engineering safeguard that the expertise relevant for the development of the aerospace industry is maintained at the top level. One of the latest examples of a successful collaboration between industrial and scientific partners are components and electronics developed by ETH Zurich, the University of Zurich and Ruag Space for the LISA Pathfinder satellite launched in 2015. With the help of the Office for Economy and Labour's division for Business and Economic Development Zurich's aviation and aerospace companies also profit from a variety of networking activities, which include events with direct access to Zurich's highest government officials.

We are proud that the Zurich portfolio of aviation and aerospace enterprises boasts well-known brand names – among them industrial companies such as Ruag, Siemens, SR Technics or Rheinmetall Air Defence, a considerable number of Swiss and European airlines as well as service providers such as Zurich airport, Skyguide or Gate Gourmet. They represent considerable market potential and are an important reputation factor for Zurich and for Switzerland. In the Zurich region, the near future will continue to provide many opportunities for networking and collaboration, among others the new Switzerland Innovation Park Zurich alongside established research institutions such as the EMPA Laboratories for Material Science in the Park's vicinity. I am therefore confident that the Swiss aviation and aerospace industry will continue to excel both in technological and economic terms.

Bruno Sauter
Managing Director of the Office for Economy and Labour
in the Canton of Zurich

Aerospace in Switzerland

Aviation

In the last ten years, the number of passenger at the three biggest airports in Switzerland increased by over 60%. 2015, 185 destinations in 55 countries were connected with direct flights from Switzerland. These figures show the utmost importance both for the population and for the economy of Civil Aviation in Switzerland. Not the infrastructure, nor the operation of the industry are subsidized. The industry ensures Switzerland's connection to Europe and to the world. Moreover, Civil Aviation contributes to Switzerland's welfare: The economic output add up to 10 Billiards (direct and indirect effects) and it offers over 50'000 full-time positions. The forecast assumes a steady increasing demand for aerospace services with 3.2% per year. The increase of air activity amounts 2% while using bigger airplanes is a continuing trend. Switzerland belongs to one of the countries with the biggest demand for air transportation per person. Over 99% of Switzerland's passengers use one of the three national airports. Though, the airports Zurich and Geneva operate at their capacity limit. In the next 10 years, their reserves will be exhausted: The limited infrastructure will be the biggest challenge. Switzerland is home to 140 general flight schools, a total of 127 hang-glider flight schools and more than 400 clubs and associations in Aviation. The flight schools are also home to various dynamic firms, which provide working spaces and training for qualified personal.

Space

As a founding member of the ESA (European Space Agency), Switzerland has shaped the European Space industry from the very beginning. The Swiss Space industry is a very important partner in various European and global projects of the industry. In February 2016, the ESA started the Sentinel-3A (the third satellite within a series of missions), which should shape the European system for Space Observation "Copernicus". Switzerland is part of the ESA with a total amount for projects of CHF 165 Mio. per year. The core competencies of the Swiss Space industry lies in the development and construction of subsystems. Switzerland has a wide portfolio of products, for example payload fairing and structures for optical, mechanic and electronic parts as well as scientific instruments and ground equipment. With their broad range of competencies, the Swiss firms and institutions are successfully active in commercial and international markets. In total, the Swiss Space companies generate a total revenue of CHF 270 Mio. per year. Over 900 workers are active in this industry, most of them with further education.

Defense

In 2013, the Swiss government increased its defense budget expenditure by 9.4% compared to the previous year, based on a planned equipment procurement program. The growth was triggered by the country's need to invest in military equipment and devices based on new age cutting-edge technologies, replacing outdated equipment. Over the historic period, Swiss defense expenditure registered a growth rate of 4.88%, increasing from US\$ 4.2 billion in 2010 to US\$ 5.1 billion in 2014. Switzerland's military expenditure, valued at US\$ 4.9 billion in 2015, is expected to decrease to US\$ 4.5 billion by 2019, registering a CAGR of -2.57% over the forecast period. Switzerland's military expenditure will be driven by the procurement of better defense systems and participation in peace keeping and conflict resolution operations. Furthermore, a recently published report claims that the Defense Ministry is expected to procure UAV's, multi-role aircraft MRO, and cyber security synopsis.

Aerospace in Europe

Aviation

It is recognised that Europe's aviation sector brings significant economic and social benefits. However its activities also contribute to climate change, noise and local air quality impacts, and consequently affect the health and quality of life of European citizens. Number of flights has increased by 80% between 1990 and 2014, and is forecast to grow by a further 45% between 2014 and 2035. Mean aircraft age was about 10 years in 2014, but fleet is slowly ageing. The AeroSpace and Defence Industries Association of Europe (ASD) represents the aeronautics, space, defense and security industries in Europe in all matters of common interest with the objective of promoting and supporting the competitive development of the sector. The project "Single European Sky" is one of the most important projects when it comes to Aerospace in Europe. It is a European Commission initiative by which the design, management and regulation of airspace will be coordinated throughout the European Union (ECAA area). Europe's air navigation service providers are constantly striving to further improve their operating performance. To achieve this, the present airspace areas need to have their boundaries redrawn on the basis not of national borders (as in the past) but of user needs.

Space

In 2014 the space manufacturing industry sales continued to increase, supported by the take up of European institutional spending in space (mostly driven by European Commission programs) together with a good resistance of Commercial markets. The European space industry has access to a large domestic market, its core market. It also exports its systems outside Europe. In both markets space systems are sold to a variety of customers, mostly public entities such as space agencies in Europe and worldwide, but also private customers such as satellite or launch service operators. The space industry is a strategic sector, embedded in the larger aerospace and defense industry. It designs, develops and builds space systems (launchers, spacecraft and the related professional ground segment) for public and private customers. The space industry is therefore at the higher end of an important value-added stream of commercial and public/strategic services. Space value added services and their user ground segment generate socio economic benefits and support the development of Europe. According to Eurospace, institutional programmes promoted by European governments represent more than half of European industry's business (55% in 2015, € 4,1 Billion). They were again the main growth segment in 2015 for the European space industry.

Defense

The defense industry is a major industrial sector in Europe. The sector is highly innovative and centred on high-end engineering and technologies. Its cutting-edge research has created important knock-on effects in other sectors such as electronics, space, and civil aviation. It is a key sector for Europe's ongoing development as a world leader in manufacturing and innovation. It provides work for about 500'000 direct and 1'200'000 indirect jobs and has a turnover of € 97,3 Billion, making it a major contributor to Europe's growth. The defense sector involves more than 1'350 small and medium-sized enterprises (SMEs) who are critically important to the supply chain. These SMEs are mostly concentrated in six EU countries (France, Germany, Italy, Spain, Sweden, and the United Kingdom). However, companies producing ancillary equipment and systems are found all over Europe. Its cutting-edge research has created important knock-on effects in other sectors, such as electronics, space and civil aviation.

The Swiss Aerospace Cluster

The industry network supporting the Swiss aerospace and satellite services industry in the transfer of knowledge and technology.

About us

The Swiss Aerospace Cluster is an agile network for pooling information across companies, associations and research institutions thereby increasing the organizations' potential for development and promoting innovative products. We welcome new input and innovative ideas from old and new members.

General Assembly: All members meet once a year to decide on the cluster's strategy, elect the board, exchange information and to attend workshops.

Board: The Board consists of elected members. It implements the cluster's strategy with support of the Cluster Office.

Cluster Office: The Cluster Office supports the board in management, administration and communication of the cluster.

Advisory Board: A group of renowned representatives from the aerospace field (e.g. from industry, politics, law or research) provides valuable advice and input for the continuing development of the cluster.

Working Groups: Members can organise working groups for information exchange on various important topics.

Better together

The aviation and space industry play an important role in the Swiss economy. The industry consists of numerous small and medium sized enterprises that manufacture highly innovative products for OEMs and other major aerospace customers. The Swiss Aerospace Cluster brings together aerospace suppliers, research institutions as well as the service and down-stream industry to promote the transfer of technology and knowledge and to strengthen the network.

Our Mission

We strengthen the positioning of Swiss organisations in the aviation, space and satellite services industry, with a particular focus on SMEs and the supply chain.

- In order to achieve this:
- We build and maintain a network of manufacturers, service providers, universities, universities of applied sciences, associations, public institutions, with a focus on supporting SMEs.
 - We facilitate active exchange of information and knowledge between all partners.
 - We ensure knowledge and technology transfer in the sector of aerospace and satellite services.
 - We cooperate with Swiss federal offices, international organizations (e.g. ESA, EACP), cantons (e.g. ZH, NW, GL) and other clusters and across disciplines.
 - We participate in international projects to assess, develop and strengthen the aerospace industry.
 - We encourage and facilitate participation at leading international trade fairs.

Organization

Board

President

- Roland Hengartner, CEO, Aerolite, Ennetbürgen

Vice-President

- Andreas Wittmer, Dr., CF, Center for Aviation Competence (CFAC-HSG), University St. Gallen

Board-members

- Alex Baumgartner, Dr., Managing Director, SOLENIX GmbH, Darmstadt + Kappel
- Joël Hencks, Managing Director, AeroEx, Widnau
- René Vuillemin, Managing Director, EUROPOLES, Mollis
- Alain Geiger, Prof. Dr., ETHZ Institute of Geodesy and Photogrammetry

Advisory Board & Managing Director

Advisory Board members:

- Werner Epper, Brigadier, Kdt. Lehrverband Flieger 31, LUFTWAFFE
- Bruno Sauter, Department Head, Office for Economy and Labour, Canton Zurich
- Diana Hartz, Head of Canton of Nidwalden Business Development
- Maurizio Scaramuzza, Dr., Team Leader CNS Expert Team, skyguide
- Marcel Egli, Prof. Dr., Head of Space Biology Group, HSLU
- Roland Müller, Prof. Dr. iur., ME Advocat Rechtsanwälte, Staad SG
- Michel Guillaume, Dr., Study Programme Aviation, ZHaw

Managing Director:

- Erik Linden, M.A. HSG, Center for Aviation Competence (CFAC-HSG), University St. Gallen

Activities

- Co-organization of the Bodensee Aerospace Meetings
- Trade fair participation on joint stands for memebbers (e.g. ILA Berlin, Singapore Airshow)
- Working Groups on various topics
- Networking Events
- Collaboration on (research) projects
- International networking
- Realize the regional branch of the European Satellite Navigation Competition

Working Groups

- Aerospace Medicine
- Aerospace Supply Chain (SME) / Bilateral working group together with Forum LR BW
- Aviation and Aerospace Middle East
- Helicopter
- Liability and Insurance in the Aviation Industry
- Safety, Security and Risk Management in Aviation
- Satellite Navigation and Astronautics
- Science and Education

Table of content

1	Actimage GmbH	14	26	European Aerospace Cluster Partnership (EACP)	39	53	Plastika Balumag AG	66
2	Activ Innovation Ltd.	15	27	Europoles Suisse GmbH	40	54	proventavia GmbH	67
3	ADSE Consulting & Engineering AG	16	28	Exalos AG	41	55	QSS Quality Systems Solutions GmbH	68
4	Ædel Aerospace GmbH	17	29	Feinwerkoptik Zünd AG	42	56	RBcomm Buecheler	69
5	Aegerter Swiss Technology AG	18	30	Flükiger & Co AG	43	57	Realtechnologie AG	70
6	AeroEx GmbH	19	31	Forum Flugplatz Dübendorf	44	58	Rösler Schweiz AG	71
7	Aerolite AG	20	32	Forum Luft- und Raumfahrt Baden-Württemberg e.V.	45	59	Sauter, Bachmann AG	72
8	AFAC – Agency for aviation communication AG	21	33	Gemeinde Glarus Nord	46	60	Scheurer Design & Engineering	73
9	AIG Europe Limited, London	22	34	GUNNAR International, Weissenberger AG	47	61	SCHURTER AG	74
10	Air Zermatt AG	23	35	Härterei Gerster AG	48	62	skyguide	75
11	Aurora Swiss Aerospace GmbH	24	36	Hedinger Aircraft Components AG	49	63	Solenix GmbH	76
12	AXA Corporate Solutions Assurance, Paris	25	37	Hengartner Consulting GmbH	50	64	Swiss Business Council Abu Dhabi	77
13	BATT GmbH	26	38	Hugentobler Spezialleuchten AG	51	65	swiss skyways services ag	78
14	Berhalter AG	27	39	IBOR AG	52	66	Swiss Re Corporate Solutions Ltd.	79
15	Bucher Leichtbau	28	40	IDEE SUISSE	53	67	SWISS SPACE ASSOCIATION (SRV – SSA)	80
16	Business Development Canton Nidwalden	29	41	Imbach & Cie. AG	54	68	Switzerland Global Enterprise	81
17	BWB-Group	30	42	IST-Edelstahl-Anlagenbau AG	55	69	T-LINK	82
18	Canton Of Zurich Department for Economic Affairs	31	43	ITZ InnovationsTransfer	56	70	Travcon Aviation Group	83
19	Center for Aviation Competence (CFAC-HSG)	32	44	JETSEAL, Inc.	57	71	TSS Innovationsprojekte GmbH	84
20	Center of Competence in Aerospace Biomedical Science & Technology	33	45	Knoepfel AG	58	72	u-blox AG	85
21	Centre for Aviation, School of Engineering, ZHAW Zürich University of Applied Sciences	34	46	Kuerzi Avionics AG	59	73	Variosystems AG	86
22	DC SWISS SA	35	47	Marengo Swisshelicopter AG	60	74	Xovis AG	87
23	Economic Promotion, Canton of Glarus	36	48	Maritime Aerospace AG	61		More members of the SAC	88
24	ECR AG	37	49	ME Advocat AG	62		Competencies Aviation Industry	90
25	ETH Zurich – Institute of Geodesy and Fotogrammetry	38	50	Next Generation Flight Training GmbH	63		Competencies Space Industry	92
			51	Ozark-Dale County Economic Development Corporation	64		Impressum	94
			52	PB Enterprises Consulting Simulation & Training	65			

● company

● other institution

● research institute

SAC Competencies in Switzerland

- company
- other institution
- research institute

COMPANY	Actimage GmbH
ADDRESS	Hafenstraße 3 D-77694 Kehl am Rhein
CONTACT	Dr. Marc Lott, CEO Lorenz Beyeler, Contact Schweiz
PHONE	+49 7851 899 730 +41 79 645 36 62
E-MAIL	marc.lott@actimage.com lorenz.beyeler@actimage.com
WEBSITE	www.actimage.ch
YEAR OF FOUNDATION	1995
EMPLOYEES	160
COMPETENCIES	Digital Intelligence: Mobile and cloud applications, embedded software
CERTIFICATIONS	E & Y award: German-French entrepreneur of the year 2015

COMPANY NAME	Activ Innovation Ltd.
ADDRESS	Dammstrasse 19 CH-6300 Zug
CONTACT	Marc B. Gasser
PHONE	+41 41 558 20 22
E-MAIL	marc.gasser@activinnovation.ch
WEBSITE	www.activinnovation.ch
YEAR OF FOUNDATION	2004
EMPLOYEES	17 (2016)
COMPETENCIES	· Accounting Services · Tailored Reporting and Controlling · Strategic and Process Consulting

Digital Intelligence is our core business. We mobilise processes and workflows enabling field technicians and crews to rely on up-to-date and consistent information. We provide our customers with real time access to the right data, at the right time, in the right place.

Accounting that fuels your Success

Accounting is extremely important for every SME, because it provides facts/figures which you require to manage your company. To the growth-oriented key decision maker we offer a full-fledge accounting and controlling service, which fuels your success. We are outsourcing experts for financial accounting, with more than 20 years of experience in aviation industry. We have pooled a broad knowledge, how SMEs can avoid economically dangerous pitfalls. Enjoy the unique advantages of our Activ Business Cockpit. Minimize your accounting effort to the inevitable. Obtain control on your business figures and optimize your entrepreneurial decision-making tool. Maximize your company profit.

COMPANY NAME ADSE Consulting & Engineering AG

ADDRESS Christoph Merian-Ring 11
CH-4153 Reinach BL

CONTACT Ilse de Bruyn

PHONE +41 61 717 82 34

FAX +41 61 717 87 88

E-MAIL info.ag@adse.eu

WEBSITE www.adse.eu

YEAR OF FOUNDATION 2010 in CH, Mutterfirma 1996 in NL

EMPLOYEES 5 in CH, 70 in NL

COMPETENCIES

- Hi-end/conceptual (systems) engineering
- Certification experts
- EASA training
- Aerospace quality systems & audits
- Process improvement

CERTIFICATIONS

- DOA 21J.481
- ISO 9001:2008

Aerospace. This is where we started and this has made us what we are today. We are experts in certification, specification, development and qualification, including risk management. In addition, we are proud to be an EASA Part 21 design organization (DOA) and to certify your modifications and repairs. The current aerospace market is undergoing a process of dynamic change. Change that includes cheaper, better and safer products and services. ADSE has developed systems and processes that compliment this dynamic change. We help you with strategic development, give you advice on policy and implement the solution.

COMPANY NAME Aedel Aerospace GmbH

ADDRESS Baarermattstrasse 6
CH-6300 Zug
Switzerland

CONTACT Lionel Bouchpan-Lerust-Juéry, Managing director

PHONE +41 41 561 47 49

FAX +41 41 561 47 50

E-MAIL lblj@aedel-aerospace.ch

WEBSITE www.aedel-aerospace.ch

YEAR OF FOUNDATION 2009

Aedel Aerospace (ÆA) is an independant Swiss Engineering and Consulting company that provides innovative solutions and services to the Aerospace community.

ÆA is a private-owned Small-Medium-Enterprise (SME) which was established in 2009.

Since 2011, ÆA has established a presence in the European Union with the opening of its Portuguese office (ÆA-P) located in Funchal, Madeira.

ÆA can now better serve the Aerospace community from its head office located (ÆA-CH) in Baar and from ÆA-P

COMPANY NAME **Aegerter Swiss Technology AG**

ADDRESS Bühlackerstrasse 7
 CH-3627 Heimberg

CONTACT Andreas Zumbach, Owner and CEO

PHONE +41 33 439 23 00
 FAX +41 33 439 23 01

E-MAIL info@aegerterag.ch

WEBSITE www.aegerterag.ch

YEAR OF FOUNDATION 1977

EMPLOYEES 20

COMPETENCIES Industry, Aviation, Armaments

CERTIFICATIONS SQS EN 9100:2009, equivalent to AS9100C

Your specialist partner for CNC machining of complex components made of special materials.
 The company known as Aegerter Feinmechanik was founded by Hermann Aegerter in 1977 under his sole proprietorship, before becoming a limited company in 1999. In 2004 it was fully taken over by Andreas Zumbach and renamed Aegerter Swiss Technology AG. Showing plenty of vigour and dynamism, Andreas Zumbach dared to implement major changes and succeeded in making the company fit for the future through a programme of modernisation. Following the company's relocation in 2009 to its own building at the current site in Heimberg, all the machinery has been replaced as part of an ongoing process. Today Aegerter Swiss Technology AG employs more than 20 specialist personnel, who can deliver what the market currently needs in terms of precision and quality. The company specialises in CNC machining of special materials and complex parts. The multifaceted service offer ranges from blanks to completed assemblies and from individual parts to prototypes or even mass-produced items. Working on the principle of 'nothing is impossible', we process every order to the highest quality and always deliver on time.

COMPANY NAME **AeroEx GmbH**

ADDRESS Grünaustrasse 24
 CH-9470 Buchs, SG

CONTACT Joel Hencks

PHONE +41 81 740 50 44

E-MAIL info@aeroex.eu

WEBSITE www.aeroex.eu

YEAR OF FOUNDATION 2006

EMPLOYEES 9

COMPETENCIES

- EASA Regulatory Experts
- Audits and Assessments
- IS-BAH / IS-BAO certification
- AMAS II Audit Software (www.amas.aero)
- Interim Management Services
- Safety Management Solutions
- Manual Preparation and Update Services
- Webmanuals Premium Partner (www.webmanuals.aero)
- Project Management and Consulting
- Seminars and Workshops

CERTIFICATIONS ISO 9001:2008

AeroEx GmbH is a Swiss-based company offering a wide range of services with particular focus on the delivery of consultancy and support services to companies of the aviation industry.

We support our customers in the implementation and realization of international aviation standards and as third-party experts we combine our strengths in various sectors of aviation and industry.

In cooperation with the University of St. Gallen, we offer "Aviation Management" and "Aviation Auditor" courses.

COMPANY NAME	Aerolite AG
ADDRESS	Aumühlestrasse 10 CH-6373 Ennetbürgen
CONTACT	Roland Hengartner
PHONE	+41 41 624 58 58
WEBSITE	www.aerolite.ch
YEAR OF FOUNDATION	1995
EMPLOYEES	75
COMPETENCIES	<ul style="list-style-type: none">· Design and engineering medical interior products· Design and engineering of aircraft/helicopter interior products· Production, maintenance and repair· Certification, testing
CERTIFICATIONS	<ul style="list-style-type: none">· DOA/EASA Part 21 Subpart J· POA/EASA Part 21 Subpart G· MOA/EASA Part 145· EN 9100 (Aerospace Products)· ISO 9001 (Industrial Products)· ISO 13485 (Medical Products)

Emergency medical interiors for helicopter and aircraft. Engineering, production and certification of products.

COMPANY NAME	AFAC Agency for aviation communication AG
ADDRESS	Baarerstrasse 79 CH-6300 Zug
CONTACT	Peter Thoma
PHONE	+41 41 726 06 60
FAX	+41 79 600 36 55
E-MAIL	peter.thoma@afac.aero
WEBSITE	www.afac.aero
YEAR OF FOUNDATION	2011
EMPLOYEES	3
COMPETENCIES	Prime Partner Swiss Aerospace Cluster, marketing and communication services, key account management, branding and positioning services, crossmedial solutions, internal and external communication services, media and public relations, text, graphics and design.

We make your business fly.

COMPANY NAME	AIG Europe Limited, London
ADDRESS	Sägereistrasse 29 CH-8152 Glattbrugg
CONTACT	Georg Hardegger, Stefan Dall'Oglio
PHONE	+41 43 333 37 40, +41 43 333 37 21
FAX	+41 43 333 37 92
E-MAIL	georg.hardegger@aig.com, stefan.dalloglio@aig.com
WEBSITE	www.aig.ch
YEAR OF FOUNDATION	1919 AIG Inc., 1957 AIG in Switzerland
EMPLOYEES	approximately 66'400 employees worldwide (31.12.2015)
TURNOVER	1,06 Mrd. USD (2015; Aerospace)
COMPETENCIES	Aerospace/Aviation insurance · Over 65 years dedicated to meeting the insurance and risk management needs of airlines, airports, general aviation and associated activities · We have experienced local claims representatives across the world to give immediate support quickly. · Together AIG Aviation teams insure 80% of the world's major airlines, airports and manufacturers, along with over 5'000 aircraft each year · AIG has a global network of over 500 engineers as well as a specialist safety and risk management control team
CERTIFICATIONS	AIG Non-Life Financial Strength Rating*: A+ (S&P) *Ratings only reflect those of the core insurance companies

American International Group, Inc. (AIG), founded in 1919, is a leading global insurance organization.

AIG Commercial Insurance is a leading provider of products and services for the full spectrum of enterprises – from large, multinational and mid-sized companies and institutions to small businesses, entrepreneurs and non-profit organizations across the globe. We are focused on being our clients' most valued insurer through an unwavering commitment to our customers, our strong capital position, extensive risk management and claims experience and our ability to be a market leader in critical lines of business insurance.

COMPANY NAME	Air Zermatt AG
ADDRESS	Spissstrasse 107, CH-3920 Zermatt
CONTACT	Gerold Biner (ACM), Samuel Summermatter (NPFO)
PHONE	+41 27 966 86 86
WEBSITE	www.air-zermatt.ch
YEAR OF FOUNDATION	1968
EMPLOYEES	65
COMPETENCIES	· Helicopter external load operations (up to 1'400 kg) · Human External Cargo (HEC) flights on the sling, winch or mobile platforms · Construction work flights, including stringing power line operations · Parachute operations · Aerial photography flights · Avalanche mining operations (including Daisy Bell system) · Tourist flights · National/international VIP flights (SE/ME helicopters) · Helicopter Emergency Medical Service (HEMS) by day and night with ME/SE helicopters · Crew training of regional/national, as well as international rescue organizations · Flight training: type rating, differential trainings, night training, mountain training and all training required of the above mentioned competences
CERTIFICATIONS	Air Operations: CAT, HEMS, HHO, NVIS, SPO. CAMO, Maintenance organisation (MO) Part 145 organisation CH-145.0233, Flight Training: Under ATO SwissHSA. MEM – Mountain Emergency Medicine certified by ICAR, UIAA, ISMM. HEMS – Helicopter Emergency Medical Services following EASA requirements. CRM – Crew Resource Management following EASA requirements. HPL – Human Performance and Limitations following EASA requirements.

Air Zermatt is a Swiss based helicopter company operating in and around the Zermatt/Matterhorn area, carrying out its main activities between 600 up to 4650 meters. The fleet comprises of 9 helicopters: 5 AS350B3s, 1 H130, 1 H135 and 1 B429. Air Zermatt also provides training all over the world. The company has been awarded with the Heroism Award 3 times, latest in 2011 for the highest rescue mission ever conducted on 6950 meters above sea level with an AS350B3 piloted by one of Air Zermatt's pilots. The crew was establishing a self-sustainable rescue station in Nepal and giving training to the local crews when they received the distress signal from a group of climbers at the Annapurna. The ATC – Air Zermatt Training Center is the training department for internal and external courses of all relevant topics (see certifications).

COMPANY NAME Aurora Swiss Aerospace

ADDRESS Mühlemattstrasse 8
CH-6004 Luzern

CONTACT Tim Dawson-Townsend

PHONE +41 41 248 00 40

E-MAIL info@aurora-aero.ch

WEBSITE www.aurora-aero.ch

YEAR OF FOUNDATION 2013

EMPLOYEES 14

COMPETENCES

- Unmanned Aircraft Systems
- Lightweight Structures Design
- Concept Designs
- System Analysis

Aurora Swiss Aerospace (ASA) is a young and dynamic company serving the equipment, support, and operations needs of Unmanned Aircraft System (UAS) users in Europe and nearby regions.

ASA is a subsidiary of Aurora Flight Sciences of Manassas, USA, and can draw on the over 25 years of experience in the development, design, manufacturing, operations, and support of UAS systems. Aurora has provided the Centaur Optionally-Piloted Aircraft system to the Flight Test Division of armasuisse, based in Emmen, Switzerland.

Aurora Swiss Aerospace specializes in concept design work and system analysis, as well as ultra-lightweight structures design for unmanned aircraft, including solar aircraft.

COMPANY NAME AXA Corporate Solutions Assurance, Paris
Swiss Branch Office, Aviation

ADDRESS General Guisan-Strasse 40
CH-8401 Winterthur

CONTACT Michael Maier

PHONE +41 58 215 88 12

E-MAIL luftfahrt.ch@axa.ch

COMPETENCIES AXA Corporate Solutions is within the AXA Group Company dedicated to providing risk management and insurance solutions to small and large aviation business.

Vision:

AXA Corporate Solutions targets clients from all major sectors of the aviation industry. Its large range of products and services is therefore both very global and extremely fine-tuned to match the specific needs of each of its clients' segments.

Solutions:

AXA Corporate Solutions offers a full range of hull and liability covers for:

- Airlines
 - Aircraft manufacturers and their sub-contractors for product liability cover
 - Airports and air service providers
 - General aviation customers, i.e. corporate jets, helicopters, piston engine aircraft, gliders etc.
- Its 60-year experience in worldwide aviation insurance and its 80 experts located in all continents position AXA Corporate Solutions as one of the leading aviation insurer in the world.

COMPANY NAME **BATT GmbH**

ADDRESS Heeper Strasse 184
D-33607 Bielefeld/Germany

CONTACT Arnd Begemann

PHONE +49 521 967 97 49

FAX +49 521 967 97 48

E-MAIL info@batt-gmbh.com

WEBSITE www.batt-gmbh.com

YEAR OF FOUNDATION 2013

COMPETENCIES · LED Heliport, Airfield and Aviation Lighting
· Heliport & Airfield Control Systems
· Training & Consulting
· Electronic and Mechanic Engineering & Design

BATT provides high end LED inset and elevated Lighting Products, Power and Data Distribution and Control Systems dedicated to Helipads and Airfields. As Design & Development, Training & Consulting Services, to provide dedicated solutions suiting to clients needs.

COMPANY NAME **Berhalter AG – tec-spiration**

ADDRESS Lindenstrasse 120
CH-9443 Widnau, Switzerland

CONTACT Fredi Hasler, Head of tec-spiration
Anton Bischofberger, Key-Account-Manager, tec-spiration

PHONE +41 71 727 02 30

+41 71 727 02 33

E-MAIL f.hasler@berhalter.com

a.bischofberger@berhalter.com

WEBSITE www.berhalter.com

YEAR OF FOUNDATION 1960

CORE COMPETENCES We are a competent partner for the manufacturing of precision parts.
We produce for the following industries:
· aviation / aerospace
· machine industry
· automotive industry
...and additional industries

Our know how and ideas in the field of mechanical manufacturing and assembly technology:

service guidance – design programming – 5 axis milling simultaneous – production optimization – wire and sink erosion EDM – flat/round and profile grinding – measurement engineering – assembly

In our other division “die-cutting”, we sell machines and tools for roll fed leading die-cutting technology.

COMPANY NAME Bucher Leichtbau

ADDRESS Industriestrasse 1a
 CH-8117 Fällanden

CONTACT Beat Burlet

PHONE, FAX +41 44 806 24 24, +41 44 806 24 20

E-MAIL bucher@bucher-group.com

WEBSITE www.bucher-group.com

YEAR OF FOUNDATION 1953

EMPLOYEES 350 (worldwide)

COMPETENCIES

- Design & engineering of aircraft cabin interiors
- Certification & testing acc. to aerospace specifications
- Manufacturing & assembling of aluminum & composite components

CERTIFICATIONS

- ISO 9001:2008
- EN/AS 9100:2009
- EASA DOA (Part 21, Subpart J)
- EASA POA (Part 21, Supart G)
- EASA MOA (Part 145)

Flying with a minimum of weight and a maximum of stability. This was the idea that shaped Heinrich Bucher's thinking when he founded the company in 1953. Today, we continue to apply his vision with our unique lightweight construction principle. And thanks to our years of experience working with aluminium and plastics, we are able to offer a diverse range of products, in which you can sense and feel what drives our company – an innovative spirit and an unwavering commitment to meeting specific customer requirements. Our goal is to develop more efficient solutions that achieve cost advantages for the customer. We do this at our sites in Fällanden (Switzerland), Everett (USA) and in Sinn-Fleisbach (Germany).

Our range of products is divided into four different application areas:

- Catering** · Galleys for single aisle and long range aircraft
- Cabin** · Stowage and front row monuments
· Seat components / furnishing (video systems, tables, consoles etc.)
- Medical Systems** · Complex interior solutions for air rescue and air ambulance aircraft
· Stretcher systems for passenger aircraft
- VIP/Automotive** · Interior solutions for VIP aircraft and vehicles (folding tables, on-board lockers etc.)

COMPANY NAME Business Development Canton Nidwalden

ADDRESS Stansstadterstrasse 54
 P.O. Box 1251
 CH-6371 Stans

CONTACT Mrs. Diana Hartz

PHONE +41 41 618 76 54

FAX +41 41 618 76 58

E-MAIL businessdevelopment@nw.ch

WEBSITE www.businessdevelopment.nw.ch

COMPETENCES Canton Nidwalden Business Development acts as a neutral clearing house for all matters of business development; it also acts as the business network coordinator.

Canton Nidwalden: A location with perspectives.
 Home to the headquarters of international companies from the industrial, commerce and service sectors.
 The range of industries and services provides an excellent environment for companies' business activities.
 The quality of life in Canton Nidwalden is very high.
 We also provide you with a first-class service.

COMPANY NAME BWB-Group

ADDRESS Dallenwilerstrasse 20
CH-6370 Stans-Oberdorf

CONTACT Philipp Weibel, Daniel Stutz

PHONE +41 41 618 61 61

WEBSITE www.bwb-group.com

YEAR OF FOUNDATION 1989

EMPLOYEES 800 (2016)

COMPETENCIES

- Surface Treatment (anodizing, galvanic processes)
- Painting (primer / top coat)
- Machining of aluminum
- Subassembly, assembly
- Services (material, processing, logistics, etc.)
- Aerospace special processes

CERTIFICATIONS Nadcap (CP), EN 9100, ISO 9001, ISO 14001, various approvals for aerospace companies

The BWB-Group specializes in various procedures for the refinement of surfaces in the aviation industry and in other industries. The independently owned group offers a diverse range of electrolytic, galvanic and chemical surface treatments, as well as painting, varnishing and crack detection. A further specialty is the processing and mounting of aluminum plates and profiles.

We are certified in accordance with quality and environmental standards. These certifications attest to our commitment – not only on paper, but also in executing your orders.

COMPANY NAME Canton Of Zurich
Department for Economic Affairs
Office for Economy and Labor
Business and Economic Development

ADDRESS Walchestrasse 19
CH-8090 Zurich

CONTACT Beat Rhyner

PHONE +41 43 259 26 23
FAX +41 43 259 51 71

E-MAIL beat.rhyner@vd.zh.ch

WEBSITE www.awa.zh.ch, www.location.zh.ch

EMPLOYEES Office for Economy and Labor: 800
Business and Economic Development: 30

COMPETENCIES

- Cluster management
- new settlements
- one stop shop
- work permits

The Business and Economic Development Division is your partner for:

- Relocation: We support companies interested in moving to Zurich.
- Supporting resident firms: We support resident companies with projects that require the assistance of the cantonal administration. A one-stop-shop-service is available for more complex projects with several different administrative offices involved.
- Cluster activities: Strengthening of forward-looking economic sectors and promotion of networking of companies and institutions.
- Regulatory affairs: Implementation of the Administrative Relief Act and advice on the subject of permits.
- Work permits: Screening and processing of applications of foreign nationals.

COMPANY NAME	Center for Aviation Competence (CFAC-HSG)
ADDRESS	Dufourstrasse 40a CH-9000 St. Gallen
CONTACT	Dr. Andreas Wittmer
PHONE	+41 71 224 25 00
FAX	+41 71 224 25 36
E-MAIL	cfachsg@unisg.ch
WEBSITE	www.cfac.ch
YEAR OF FOUNDATION	2005
EMPLOYEES	7
COMPETENCIES	<ul style="list-style-type: none"> · research: We do scientific research and publish in world top journals · academic training: We educate practitioners and University students on a top level · services: We connect scientific research with practical challenges · aviation consulting
CERTIFICATIONS	EQUIS, AACSB

The Center for Aviation Competence (CFAC) is an independent institution of the University of St. Gallen. It offers services, training and further education for the aviation industry. Service products, such as market research and studies, are based on their expertise, which they have generated through scientific research, publications and the experience of their special committees and partners, as well as through their general director. CFAC offers consulting projects, studies, expert opinions and research to aviation companies and to companies working within the aviation industry.

COMPANY NAME	Center of Competence in Aerospace Biomedical Science & Technology
ADDRESS	Seestrasse 41 CH-6052 Hergiswil
CONTACT	Marcel Egli
PHONE	+41 41 349 3618
FAX	+41 41 349 3611
E-MAIL	marcel.egli@hslu.ch
WEBSITE	https://www.hslu.ch/de-ch/technik-architektur/forschung/kompetenzzentren/aerospace-biomedical-science-and-technology/
YEAR OF FOUNDATION	1977
EMPLOYEES	15
COMPETENCES	Conducting biological and biotechnological experiments in space
CERTIFICATIONS	Certified ground based laboratory of the European Space Agency ESA

The Center of Competence in Aerospace Biomedical Science & Technology (CC ABSaT) is a leading research unit specialized in conducting biomedical and biotechnological research in the context of space medicine or mechanobiology. Experiments carried out under microgravity as well as under terrestrial conditions address important questions concerning biological mechanisms of mechano-transduction. The CC ABSaT also provides infrastructure and support to scientists conducting biological experiments in the International Space Station ISS. In addition, the Center is responsible for the implementation of the operational products as well as in the support of astronauts while executing biological experiments.

COMPANY NAME Centre for Aviation, School of Engineering,
ZHAW Zürich University of Applied Sciences

ADDRESS Technikumstrasse 9
CH-8401 Winterthur

CONTACT Michel Guillaume, Head of the Centre

PHONE +41 58 934 67 93

FAX +41 58 935 67 93

E-MAIL guil@zhaw.ch

WEBSITE www.zav.zhaw.ch

YEAR OF FOUNDATION 2006

EMPLOYEES 28

COMPETENCIES

- Aeronautical Communication
- Human Factors in Aviation
- Meteorology
- Aerodynamics
- Flight Mechanics
- System Integration
- Structure Integrity

The research teams at the Centre for Aviation are used to working in a dynamic and interdisciplinary environment. The Centre brings together many different technologies, methods and research fields under one roof. Our mission is help the industry to overcome the challenges of future global mobility – by researching ways to shape it more efficiently and safely.

COMPANY NAME DC SWISS SA

ADDRESS Grand Rue 19
CH-2735 Malleray
Switzerland

CONTACT Pascal Forrer

PHONE +41 32 491 63 63

FAX +41 32 491 64 64

E-MAIL info@dcswiss.ch

WEBSITE www.dcswiss.com

YEAR OF FOUNDATION 1940

EMPLOYEES 150

COMPETENCES Swiss Made High Performance Tools

CERTIFICATIONS

- ISO 9001:2008
- ISO 17025:2005

DC Swiss stands for High Quality Tools made in Switzerland. For over 75 years the company designs, produces and markets top of the range thread cutting tools intended for all companies and all materials. As one of the leading Tap Manufacturers in Europe and with over 6'000 standard articles, DC Swiss offers a reliable solution to any threading application. Threading solutions for the Aviation and Aerospace Industry: Thanks to several years of experience in the aerospace, aviation and aeronautical industry, DC Swiss has lined up a large program of specific threading tools for this demanding environment. For more information, visit www.dcswiss.com

COMPANY NAME Economic Promotion, Canton of Glarus

ADDRESS Zwinglistr. 6
CH-8750 Glarus

CONTACT Christian Zehnder

PHONE +41 55 646 66 20

E-MAIL kontakt@glarus.ch

YEAR OF FOUNDATION 1978

EMPLOYEES 3

TURNOVER CHF 600'000

COMPETENCIES

- Advice
- Relationship Management
- Development

COMPANY NAME **ECR AG**
a member of Exceet Group

ADDRESS Riedstrasse 1
CH-6343 Rotkreuz

CONTACT Werner Fischer

PHONE +41 41 798 48 48

WEBSITE www.ecrag.ch

YEAR OF FOUNDATION 1994

EMPLOYEES 800 global

TURNOVER CHF 98 Mio.

COMPETENCIES Assembly and testing of complex printed circuit boards

CERTIFICATIONS ISO 9001, AS EN 9100, ISO 13485, ISO 80079-34, ISO 14001

In Glarus, we love a prosperous economy. That's why we support existing and newly arrived companies with actions as well as words. Glarus is one of the first Swiss cantons to regulate and anchor economic development by law and all cantonal and community authorities work hand in hand. The linchpin of all joint efforts is the Office of Economic Matters, which helps every company whether large, small or medium, whether old, young, or just being founded. These are the most important tasks and services of the Office - which, by the way, cost not a penny:

- Advice
- Relationship Management
- Development

ECR AG was founded in 1994 as a spin-off of Roche and is a full service provider which is developing, producing and assembling electronic devices according ISO 13485 and EN 9100. Due to our expertise and highly trained staff ECR AG is the right partner for complex electronic boards manufactured on high quality standards. As a member of the exceet group our customers benefit from different competences in several production facilities throughout Europe.

COMPANY NAME **ETH Zurich**
Institute of Geodesy and Fotogrammetry

ADDRESS Robert-Gnehm-Weg 15
CH-8093 Zurich

CONTACT Prof. Dr. Markus Rothacher
Prof. Dr. Alain Geiger

PHONE +41 44 633 26 61
FAX +41 44 633 10 66

E-MAIL jrenemueller@ethz.ch

WEBSITE www.igp.ethz.ch

- COMPETENCIES
- Satellitegeodesy
 - Microsat mission
 - Geodesy and gravity field
 - Navigation and precise positioning
 - Geo-Hazard- and deformation-monitoring
 - GNSS Meterology

COMPANY NAME **European Aerospace Cluster Partnership (EACP)**

ADDRESS c/o Hamburg Aviation e. V.
Wexstraße 7
D-20355 Hamburg

CONTACT Anna Maaßen, Manager EACP Networking Hub

PHONE +49 40 2270 19 478

E-MAIL info@eacp-aero.eu
WEBSITE www.eacp-aero.eu

YEAR OF FOUNDATION 2009

MEMBERS 40 from 16 countries

- COMPETENCES
- Networking
 - teaming up form joint projects
 - B2B partner search
 - best practice exchange for member service and cluster excellence
 - focal point for aerospace actors to EU and vice versa

CERTIFICATIONS European Strategic Cluster Partnership (ESCP) (2012)
European Strategic Cluster Partnership go International (ESCP4i) (2016)

We contribute to the advancement of science and the formation of experts in the field of space geodesy and navigation. We are convinced of the high societal relevance of space geodesy and positioning to monitor, precisely quantify and reliably predict changes in our environment and in the ever-changing Earth's system. We are pursuing our goals by integrating excellent research, innovative technical developments, profound education and international collaborations.

The European Aerospace Cluster Partnership (EACP) is a network of European aerospace clusters initially established in the frame of co-funded European project that encourages the sharing of experiences and that supports the implementation of concrete projects regarding cluster innovation and development policies.

The EACP aims at initiating an active exchange of information and knowledge between all partners and at developing and realizing concrete steps for long-term trans-national cooperation between clusters and companies for a stronger and more competitive European position in the world aerospace markets.

COMPANY NAME Europoles Suisse GmbH

ADDRESS Feldbach 10, Postfach 243
CH-8753 Mollis, Switzerland

CONTACT Mr. René Vuillemin

PHONE +41 55 618 80 20

FAX +41 55 618 80 28

E-MAIL info.epsuisse@europoles.com

WEBSITE www.europoles.com

YEAR OF FOUNDATION 1997

EMPLOYEES 20

TURNOVER CHF 13 Mio.

COMPETENCIES Europoles Suisse is a technology leader in the development, production, assembly and service of maintenance-friendly lighting solutions as well as in basis heliport systems.

CERTIFICATIONS ISO_9001 certificate

Driven by the aspiration for quality and innovation and with Swiss precision, Europoles Suisse has developed the NIVATEC lowerable lighting system – the perfect solution for providing artificial light in large areas. Europoles Suisse is a technology leader in the development, production, assembly and service of maintenance-friendly lighting solutions. Europoles also contributes in a significant way to the rescue-chain in basis heliport systems – the helipads of Europoles offer a high degree of security and flexibility. An extended life time, the ability to adapt to varying diversifications and energies is guaranteed. First aid for your safety – Europoles your partner for heliports.

COMPANY NAME Exalos AG

ADDRESS Wagistrasse 21
CH-8952 Schlieren

CONTACT Christian Vélez, CEO

PHONE +41 43 444 60 90

E-MAIL velez@exalos.com

WEBSITE www.exalos.com

YEAR OF FOUNDATION 2003

EMPLOYEES 30

TURNOVER 10 Mio.

COMPETENCIES

- Optical design
- Optical packaging
- Semiconductor light
- Design
- Development
- Manufacturing

CERTIFICATIONS ISO 9001:2008

Founded in 2003, EXALOS is a Swiss privately held, technology driven company, which focuses on the design, development, manufacturing and sales of advanced light source solutions based on Superluminescent Light Emitting Diodes (SLEDs) and External Cavity Tunable Lasers (Swept Sources). In addition, the EXALOS product portfolio includes Driver Electronics, OCT Engines and Balanced Receivers which are complementary to our light source offerings. EXALOS has shipped more than 250,000 SLEDs since 2003. EXALOS products are used extensively in Medical and Industrial Imaging, Navigation, Optical Sensing, Metrology, and Scientific applications. EXALOS is ISO 9001:2008 certified since 2004.

COMPANY NAME Feinwerkoptik Zünd AG

ADDRESS Haldenstrasse 3
CH-9470 Werdenberg

CONTACT René Zünd

PHONE +41 81 750 39 39

WEBSITE www.feinwerkoptik-zuend.ch

YEAR OF FOUNDATION 1991

EMPLOYEES 18

TURNOVER CHF 2.0 Mio.

CERTIFICATIONS ISO 9001:2015

COMPANY NAME Flükiger & Co AG

ADDRESS Emmentalstrasse 75
CH-3414 Oberburg

CONTACT Thomas Bernhard

PHONE +41 34 422 19 81

E-MAIL info@fluekiger.ch
WEBSITE www.fluekiger.ch

YEAR OF FOUNDATION 1886

EMPLOYEES 50

TURNOVER Between CHF 7 – 10 Mio.

COMPETENCIES Drop, upset and open die forging parts

CERTIFICATIONS ISO 9001; HPQ Deutsche Bahn; EN 9100 planned

Photonics of the future calls for innovative solutions
Particularly in photonics, conscientious precision work and Swiss quality are in high demand. For 25 years we have developed and manufactured optical, optomechanical and photonic systems with imaging and non-imaging ray paths for medical, technical, space and defence applications, with each of our successes inspiring us all over again.

Miniaturized systems that are both innovative and creative give access to new worlds! Together with us, you too can experience the gigantic future to be found in miniaturized dimensions.

Forging is our passion
Drop, upset and open die forging is the core business of Flükiger AG. Short delivery times and our experience with challenging materials (titanium, Inconel and aluminum) provides additional value to you. To satisfy the requirements of our customers from the aviation industry, we extend our certifications, adding EN-9100.

COMPANY NAME **Forum Flugplatz Dübendorf**

ADDRESS Postfach
CH-8600 Dübendorf

CONTACT Peter Bosshard

PHONE +41 44 822 04 04
FAX +41 44 822 04 05

WEBSITE www.forum-flugplatz.ch

YEAR OF FOUNDATION 1990

EMPLOYEES 400 Members

COMPANY NAME **Forum Luft- und Raumfahrt Baden-Württemberg e.V.**

ADDRESS Gerhard-Koch-Strasse 2–4
DE-73730 Ostfildern, Germany

PHONE +49 711 32 73 25 – 90
FAX +49 711 32 73 25 – 69

E-MAIL info@lrhw.de

WEBSITE www.lrbw.de

YEAR OF FOUNDATION 2005

MEMBERS over 85 still growing

COMPETENCIES

- networking
- clustering
- exchange of experience
- working groups
- joint stands
- public relation
- lobbying

Our aim is to save the existing Military Base and its aviation related structure, including runways and taxiways. To facilitate low cost operations for the Federation on the one hand, and to get the most support from the surrounding communities on the other hand, we have worked out the idea of installing a Maintenance and Overhaul Base on the grounds of the existing Military Base.

The Forum Aerospace Baden-Wuerttemberg is stakeholder and voice of the aerospace industry in south-western Germany. We are the nexus between science, industry, politics and society. The connections we facilitate increase the global competitiveness of local businesses, with a particular focus on the medium-sized supplier industry. Our industry is experiencing constantly increasing international pressures in terms of both competition and cost. Suppliers find themselves needing to shoulder more responsibility and take more risks. The answer to this is networking – cooperation and shared innovation ensure lasting success. This is what we offer our members.

COMPANY NAME Gemeinde Glarus Nord

ADDRESS Schulstrasse 2
CH-8867 Niederurnen

PHONE +41 58 611 71 11

E-MAIL info@glarus-nord.ch

WEBSITE www.glarus-nord.ch
www.glarusnord-tourismus.ch

YEAR OF FOUNDATION Gemeindestruktureform im 2011

COMPANY NAME GUNNAR International, Weissenberger AG

ADDRESS Staatsstrasse 119
CH-9445 Rebstein

CONTACT Thomas Schwarz
Andreas Weissenberger

PHONE +41 71 775 82 20

FAX +41 71 775 82 29

E-MAIL info@gunnar-int.com

WEBSITE www.gunnar-int.com

YEAR OF FOUNDATION 1971

EMPLOYEES 17

COMPETENCIES Development and manufacturing of computer controlled production cutting systems for technical single ply applications.

The canton of Glarus North is the gate to the Glarnerland. It consists of eight areas, namely Mühlehorn, Obstalden, Filzbach, Bilten, Niederurnen, Oberurnen, Näfels and Mollis. Glarus North is located at the Lake Walen, and is a unique area of local recreation, huge cultural diversity as well as numerous historical places. Thanks to the easy accessibility via motorway (national street A3) or by train, Glarus North is an ideal place of residence and an optimal location for diverse industries and commerce. The airfield at Mollis enables the canton to further promote innovative high-tech industries.

GUNNAR Weissenberger AG develops, manufactures and globally sells and services state-of-the-art computer controlled automatic cutting systems.

GUNNAR offers a widely modular single ply cutting concept, designed to work in all production environments, cutting all kinds of flat technical materials such as composites (prepregs and dry fibres such as carbon, glass, aramid etc.), technical textiles (upholstery, canvas, vinyl, carpets etc.) and sheet materials (thermoplastics, foam, card boards etc.).

Also, GUNNAR provides a wide range of peripheral hard- and software solutions for the overall cutting process.

Main customers are located in the aerospace, automotive, wind energy and textile industry.

COMPANY NAME **Härterei Gerster AG**

ADDRESS Güterstrasse 3
CH-4622 Egerkingen
Switzerland

CONTACT Felix Heimgartner

PHONE +41 62 388 70 00
FAX +41 62 398 31 12

E-MAIL felix.heimgartner@gerster.ch

WEBSITE www.gerster.ch

YEAR OF FOUNDATION 1950

EMPLOYEES 100

COMPETENCIES Heat treatment, Engineering, surface treatment, consulting, materials, auditing

CERTIFICATIONS ISO 9001:2008, ISO/TS 16949, ISO EN 13485, ISO 14001, Certified Pilatus Aircraft ltd. Tier 1 supplier, EN 9100 in 2017

Universe of heat treatment

Hardening. Consulting. Contracting.

Gerster takes care of your customized heat treatment requirements and offers an important additional benefit: To achieve the maximum safety and cost effectiveness on aviation parts, producing to specification is not enough. The fundamental benefit for all parties involved arises when the effect of heat treatment are considered along the whole supply chain though an active and comprehensive communication.

We take charge of the whole communication concerning heat treatment along the entire supply chain from the OEM down to each Tier.

COMPANY NAME **Hedinger Aircraft Components AG**

ADDRESS Ebnaterstrasse 138
CH-9630 Wattwil

CONTACT René Müller (rene.mueller@hedinger.com)
Taner Kayar (taner.kayar@hedinger.com)

PHONE +41 71 987 11 22
FAX +41 71 987 11 33

E-MAIL info@hedinger.com

WEBSITE www.hedinger.com

YEAR OF FOUNDATION 1946

EMPLOYEES 27

COMPETENCIES part 145 maintenance organisation, electromechanical aircraft components, rewind service

CERTIFICATIONS EASA/FOCA, FAA, TCCA, ISO 9001

We are specialized in overhaul and repair of various electromechanical aircraft components like DC Starter-Generator, AC Brushless Generator, Landing Light, Permanent Magnet Alternator, Voltage Regulator, GCU, etc. High flexibility to add new components within short period of time.

We guarantee highest quality standards and top customer satisfaction as confirmed by our global accounts like LH Group, SR Technics, Pilatus worldwide etc.

Within our capability is one unique activity which to our knowledge cannot be found anywhere else; we are certified to carry out complete rewinding of rotors/stators. We are certified by EASA, FAA and TCCA also for the rewinding as one of the very few in Europe!

COMPANY NAME **Hengartner Consulting GmbH**

ADDRESS Eschzelgstrasse 1
CH-9247 Henau

CONTACT Roland Hengartner

PHONE +41 71 536 51 33

E-MAIL info@hengartnerconsulting.ch

WEBSITE www.hengartnerconsulting.ch

YEAR OF FOUNDATION 2013

COMPANY NAME **Hugentobler Spezialleuchten AG**

ADDRESS Brunnenwiesenstrasse 14
CH-8570 Weinfelden

CONTACT Andreas Hüppi

PHONE +41 71 626 20 40

FAX +41 71 626 20 49

E-MAIL info@spezialleuchten.ch

WEBSITE www.spezialleuchten.ch

YEAR OF FOUNDATION 1981

EMPLOYEES 8

COMPETENCIES Manufacturer of special lighting for industrie, airfields, heliports, storm warning light at lakes etc.

- Sales and Engineering support for aviation
- Management support
- Development and implementation of strategic objectives of your company
- Project Management, Marketing support
- Network and business link to Asia

Hugentobler Special Lights Ltd. is manufacturer with more than 50 years of experience in the development and manufacture of custom lighting. Our range extends from the smallest flash lamp above storm warning lights and lights for plants to lighting systems for helicopter and airplane landing places. We take over the planning, execution, installation and maintenance of these facilities.

Thanks to continuous innovations we are able to offer quality lamps on the cutting edge of technology.

COMPANY NAME **IBOR AG**
CNC-Zerspanung

ADDRESS Mööslimatten 10
CH-6218 Ettiswil

CONTACT Manuel Meier

PHONE +41 41 984 00 83

E-MAIL manuel.meier@ibor.ch

WEBSITE www.ibor.ch

YEAR OF FOUNDATION 1976

EMPLOYEES 20 (2015)

TURNOVER 4 Mio (2015)

COMPETENCIES CNC-milling 5-axis, large plates, 3D-measuring technology

CERTIFICATIONS ISO 9001:2015

IBOR AG offers everything your products need: Precision, quality and absolute commitment to deadlines at a competitive price.

Their core competencies are CNC-milling of large plates and flat parts, processing of 5 axial parts as well as light weight parts. IBOR AG also offers 3D-measuring technology.

Partnerships and cooperation on the basis of reliability and trust are their success factors.

COMPANY NAME **IDEE-SUISSE®**
**Schweizerische Gesellschaft
für Ideen- und Innovationsmanagement**

ADDRESS Technoparkstrasse 1 (Technopark)
CH-8005 Zürich

CONTACT Dr. Olaf J. Böhme, President

PHONE +41 44 445 15 45

FAX +41 44 445 15 44

E-MAIL info@idee-suisse.ch

WEBSITE www.idee-suisse.ch / www.inno-swiss.ch

YEAR OF FOUNDATION 1981

EMPLOYEES 5 members of the board

MEMBERS 130

COMPETENCES Platform of ideas and innovation leaders. Training and further training events for innovation management. publication of the series "Creative Management" (since 1985 14 volumes). Annual Awards: Swiss Innovation Award to promote the future economic opportunities, Golden Idea Award, Golden Creativity Award. Main topic: IDEE-SUISSE promotes people, creativity, innovation!

IDEE-SUISSE was established in 1981. The association is a nonprofit organization. It promotes a creative community of active and innovative forces in Switzerland and Liechtenstein.

The purpose and aim is the building of inventions and innovation management and their exchange in to the practice.

COMPANY NAME Imbach & Cie. AG, Solutions in Metal

ADDRESS Stämpfelfeld 9
CH-6244 Nebikon

CONTACT Mr Stefan Imbach

PHONE +41 62 748 44 44

FAX +41 62 748 44 40

E-MAIL imbach@imbach.com

WEBSITE www.imbach.com

YEAR OF FOUNDATION 1888

EMPLOYEES 90

COMPETENCIES Forged components (open die, closed die, seamless rolled rings, machining)

CERTIFICATIONS EN 9100:2009

Imbach & CIE AG sees itself as the professional value-added partner for solutions in metal from raw material management to ready-to-install components.

Our expertise is focused on the technology of forging:

- open-die forging
- drop forging
- ring rolling
- machining
- 3D-printing

A comprehensive range of machinery for mechanical processing allows us to offer various ready-to-install components under one roof.

Our foremost aim is to interact with our customers in a trusted and sustainable manner.

COMPANY NAME IST-Edelstahl-Anlagenbau AG
(IST Inox-Steel-Technology)

ADDRESS Schorenstrasse 54
CH-3645 Gwatt (Thun)

CONTACT Andrea Zimmermann

PHONE +41 33 334 26 00

E-MAIL a.zimmermann@istinox.ch

WEBSITE www.istinox.ch

YEAR OF FOUNDATION 1975

EMPLOYEES 30

TURNOVER CHF 10 – 12 Mio.

COMPETENCIES GSE, Pre-Conditioned Air systems (PCA), Process plants, Stainless Steel Piping systems and Tanks

CERTIFICATIONS PED 97/23/EC Module A1 and C1
EN ISO 9606-1 (former EN 287-1)

IST offers the first complete and efficient system for the power (400 Hz) and pre-conditioned air (PCA) needs of aircrafts on ground: the Aircraft Ground Energy System AGES. The telescopic tube and hose reel manufactured entirely in Stainless Steel ensure a long lifecycle at low maintenance costs. The AC units are designed to meet and exceed all requirements and specifications of both Airbus and Boeing and are suited to all climate conditions all over the world. The system meets the highest hygienic standards.

From planning, engineering and manufacturing to installation and services IST offers turn-key solutions for its clients. With over 120 installed units worldwide IST is one of the leaders in the field of PCA systems.

COMPANY NAME ITZ InnovationsTransfer Zentralschweiz

ADDRESS Ebenaustrasse 20
CH-6048 Horw

CONTACT Bruno Imhof

PHONE +41 41 349 50 60

E-MAIL info@itz.ch

WEBSITE www.itz.ch

YEAR OF FOUNDATION 1991

EMPLOYEES 5

COMPETENCIES Consulting services

COMPANY NAME JETSEAL, Inc.

ADDRESS Obere Chlaeberen 11
CH-4418 Reigoldswil

CONTACT Rudolf Hawellek

PHONE +41 61 723 09 20

E-MAIL rudolfhawellek@jetseal.com

WEBSITE www.jetseal.com

YEAR OF FOUNDATION 1988

EMPLOYEES 65

COMPETENCIES · Resilient Metal Seals
· Seal Assemblies

CERTIFICATIONS ISO 9001:2008/AS9100C
Welding NADCAP Certified

ITZ InnovationsTransfer Zentralschweiz is a nonprofit organization in the field of innovation management and innovation services. It is the goal of ITZ to support SME's with consulting services speeding up innovation processes and optimizing time to market. We are program leader of "zentralschweiz innovativ" a joint program of six cantons of Central Switzerland. As such we entertain a dedicated network of industrial, technological, federal and state organizations supporting the aviation industry.

JETSEAL is an industry leader in high performance resilient metal seal technology providing sealing solutions to many industries requiring absolute dependability in quality, reliability, and performance. JetSeal's team of engineers can develop a specifically engineered solution to meet your demanding sealing requirements for...

- high temperature
- high pressure
- cryogenic
- vacuum applications.

JETSEAL's resilient metal seals comprise a complete selection of cross-sections, sizes, shapes, and materials capable of satisfying a vast variety of applications.

COMPANY NAME **Knoepfel AG**

ADDRESS Gaismoos
CH-9428 Walzenhausen

CONTACT René Thoma

PHONE +41 71 886 50 22

FAX +41 71 886 50 11

E-MAIL r.thoma@knoepfel.ch

WEBSITE www.knoepfel.ch

YEAR OF FOUNDATION 1962

EMPLOYEES 45

COMPETENCIES

- Complex mechanical parts in highest precision
- Manufacturing system for unmanned production (24h/7d) in a fully temperature controlled environment
- 4–5 axes CNC milling machines for highly accurate cubic parts
- CNC high-precision lathe and hard lathe machines with precision <5µm
- CMM 3D measuring machines with a pallet system for unmanned measurement <1µm
- Sophisticated complete solutions with our Swiss Manufacturing Network “two in one”

CERTIFICATIONS ISO 9001:2008 | EN 9100:2009 | approvals of different aerospace companies

KNOEPFEL AG is an experienced and competent partner of the aerospace industry and stands for efficient machining of high-performance materials to produce complex mechanical components in the very highest precision.

KNOEPFEL AG offers an unmanned production (24h/7d) in a fully temperature controlled environment with a flexible manufacturing system with up to 40 feed pallets for highly accurate cubic CNC machining and an unique measuring center with CMM 3D measurement machines and with a 13 pallet feed system for unmanned measurement. This makes it possible to carry out high-volume test measurements to the highest test specifications, with precision <1µm in cleanroom conditions (20 ±0.5° degree).

COMPANY NAME **Kuerzi Avionics AG**

ADDRESS Flugplatz
CH-9506 Lommis

CONTACT Ralf Kuerzi
Robert Zehnder

PHONE +41 52 376 22 27

E-MAIL rkuerzi@kuerzi.com
rzhender@kuerzi.com

WEBSITE www.kuerzi.com

YEAR OF FOUNDATION 1978

EMPLOYEES 30

COMPETENCIES design and engineering, production, installation, maintenance, repair and overhaul, flight testing, ground testing, laboratory tests, NVIS (NVG) assessments, certification of avionic components and complex electrical systems for airplanes and helicopters of all sizes, make and models

CERTIFICATIONS EASA Part 21J (DOA), EASA Part 21G (POA), EASA Part 145 (MOA)

Whether you need only one component or a complete system design, we deliver everything single-source. Before we start planning the realization of your ideas and requirements, we first listen carefully, ask decisive questions and coordinate with our production and certification specialists.

We will meet your objectives without costly detours and offer you an optimal solution. To this purpose our engineers use the latest CAD systems, draw up regulations listings and manuals and implement everything using state-of-the-art materials for unparalleled safety and dependability. Kuerzi Avionics is a full service provider – for a wide range of clients: Aircraft manufacturers / DO,PO,MO / Operators.

COMPANY NAME **Marengo Swisshelicopter AG**

ADDRESS Flugplatzareal 6
CH-8753 Mollis

CONTACT Regula Greuter

PHONE +41 44 552 33 33

E-MAIL contact@marengo.ch

WEBSITE www.marengo-swisshelicopter.com

YEAR OF FOUNDATION 2007

EMPLOYEES 140

COMPETENCIES Development and Manufacturing of Helicopters

Marengo Swisshelicopter AG is the result of combining a vision of Martin Stucki (founder and CEO), the engineering expertise of a team of highly qualified helicopter specialists, pilots and aviation experts supported by a large financial group. Marengo Swisshelicopter was founded in 2007 with the aim to develop, build, and promote a new, innovative single-engine light helicopter with a worldwide market potential. With this visionary concept the company develops a new generation of helicopters with a design that is focused on competitiveness, versatility and advanced ergonomics in conjunction with the integration and selection of the best materials available.

MARITIME AEROSPACE
FIRST CLASS INTERIOR AND EXTERIOR SERVICES

COMPANY NAME **Maritime Aerospace AG**

ADDRESS Rietlistrasse 14
CH-9423 Staad

CONTACT Carsten Matthiesen

PHONE +41 71 761 30 08

E-MAIL info@maritime-aerospace.com

WEBSITE www.maritime-aerospace.com

YEAR OF FOUNDATION 1996

EMPLOYEES 16

COMPETENCIES Production of interior monuments and panels, interior modifications, seat and panel upholstery, carpet replacements, wood veneering and revarnishing, electroplating, leather upgrading, on-site smart repair and window services

CERTIFICATIONS EASA Part-21G Production Organisation: CH.21G.0017
EASA Part-145 Maintenance Organisation: CH.145.0218

Maritime Aerospace AG provides first class interior and exterior services for the general and commercial aviation industry and is well known for its operational excellence and Swiss habits. Located at the Airport St. Gallen / Altenrhein in Switzerland Maritime Aerospace AG is a certified Part 145 EASA Maintenance Organization and a Part 21G EASA Production Organization.

Maritime's highly knowledgeable and motivated international team, the state-of-the-art paint infrastructure and the new shop floor area with more than 1000 sq. meters provide the platform for sustainable premium service results.

COMPANY NAME **ME Advocat AG**

ADDRESS Hauptstrasse 17
CH-9422 Staad

CONTACT Prof. Dr. Roland Müller

PHONE +41 71 855 77 66

FAX +41 71 855 77 37

E-MAIL r.mueller@advocat.ch

WEBSITE www.advocat.ch

YEAR OF FOUNDATION 1992

EMPLOYEES 20

COMPETENCIES

- Air Law
- Labor and Industrial Law
- Aviation Governance
- Aviation Risk Management

CERTIFICATIONS

- Partner Center of Aviation Competence
- Member Swiss Lawyer Association
- Member Swiss Notary Association

ME Advocat Rechtsanwälte is a general law firm which operates nationwide as well as at the European level specializing in the fields of business and commercial law as well as air law for over 20 years. We advise individuals SMEs and international companies. Likewise, the authorities, public institutions and foundations rely on our advice. With our two locations in Staad/SG and Herisau/AR we cover German Switzerland and foreign clientele. Staad within the border triangle of Switzerland–Austria–Germany and next to the People’s business airport St. Gallen is an excellent starting point to neighboring countries. From Herisau we maintain clients of the region and furthermore a client segment that goes far beyond the Appenzell region. Through our focus on corporate law and air law, we are specialized to capture the often multi-layered and complex issues of entrepreneurs and businesses in a timely manner and with the necessary experience.

COMPANY NAME **Next Generation Flight Training GmbH**

ADDRESS Schluechtstrasse 25
CH-6330 Cham

CONTACT Christian Müller

PHONE +41 79 961 15 60

E-MAIL info@ngft.com

WEBSITE www.ngft.com

YEAR OF FOUNDATION 2012

EMPLOYEES 4

COMPETENCIES **Consulting:**

- Regulatory Consulting (EASA requirements)
- Business Development/Process Review
- Expansion of Operations (CAT/SPO)

Training AOC/ATO:

- Ground School (FCL/CAT)
- Training Conception/Implementation

SIM Operation

- Simulator (FNPTII/MCC/EASA/FAA SE)
- Sim LOFT/Scenario Development

CERTIFICATIONS ATO, SIM, Dangerous Goods, CRM

Next Generation Flight Training (NGFT) is a dedicated team of experts committed to the helicopter industry. NGFT brings the best of the Swiss helicopter industry to Global marketplace. A service minded approach and in-depth understanding of current und future needs are foundations for the success of our customers. NGFT is able to draw on a network of specialists to review procedures, evaluate new projects and get them to completion quickly and efficiently. Consulting: NGFT provides regulatory advice and services to make sure that all manuals, SOP's and permits are up to date and accepted by the authorities. Training: NGFT combines modern technology and state of the art teaching methods to deliver tailor made solutions.

COMPANY NAME **Ozark-Dale County Economic Development Corporation**

ADDRESS 3269 South U.S. Highway 231
Ozark, Alabama 36360 USA

CONTACT Veronica Crock, Executive Director

PHONE +1 334-443-2000

E-MAIL veronicac@odedc.com

WEBSITE www.odedc.com

YEAR OF FOUNDATION 2010

EMPLOYEES 3

COMPANY NAME **PB Enterprises
Consulting Simulation & Training**

ADDRESS Riemerschmidstrasse 14
DE-85567 Grafing b. M.
Germany

CONTACT Paul Bross

PHONE +49 80 92 84 553
FAX +49 80 92 84 554

E-MAIL paul.bross@pb-enterprises.de

WEBSITE www.pb-enterprises.de

YEAR OF FOUNDATION 2005

COMPETENCIES · Consulting Simulation & Training
· Organisation International Conferences

The purpose of the Ozark-Dale County Economic Development Corporation is to promote civic, commercial, and industrial growth and prosperity within Ozark and Dale County. Dale County serves as the economic hub of Southeast Alabama (USA) as it is home to the U.S. Army Aviation Center of Excellence and many aviation companies including Bell Helicopter, Computer Sciences Corporation, Flight Safety, and Commercial Jet.

Specialist advice for companies and the organisation of international conferences in the area of simulation and training, in particular for pilots of flying operating systems (fixed wing aircraft, rotary wing aircraft, training aircraft and unmanned aircraft systems).

COMPANY NAME	Plastika Balumag AG
ADDRESS	An der Ron 12 CH-6281 Hochdorf
CONTACT	Reto Bamert
PHONE	+41 41 910 31 31
FAX	+41 41 910 38 30
E-MAIL	info@plastikabalumag.ch reto.bamert@plastikabalumag.ch
WEBSITE	www.plastikabalumag.ch
YEAR OF FOUNDATION	1999
EMPLOYEES	50
COMPETENCIES	thermoforming, twin-sheet forming, thermoplastic composite forming, pressure forming, 5 Axis CNC machining, bending, module assembly; full development support for thermo-plastic parts
CERTIFICATIONS	certified supplier

Plastika Balumag AG is a family-owned company in its second generation and manufacture mainly technical thermoforming parts using various procedures. This starts with the construction and continues with the further processing of the parts by means of CNC milling in 5 axes; the assembly of entire assembly groups (incl. electronic assembly) as surface finish (varnish, print etc.) complete the offer. The client segment comprises the areas: aerospace, medical, automotive and lighting.

COMPANY NAME	proventavia GmbH
ADDRESS	Etzelblickstrasse 1 CH-8834 Schindellegi
CONTACT	Theo Staub
PHONE	+41 79 402 62 63
E-MAIL	theo.staub@proventavia.ch
WEBSITE	www.proventavia.com
YEAR OF FOUNDATION	2009
EMPLOYEES	5 Partners
COMPETENCIES	<ul style="list-style-type: none"> · Industry Advice to Private Equity and Aviation Firms (M&A) · Business Aircraft Management Audits and Aircraft Asset Management · Completion Supervision and Engineering Services · Advice on service/production of Aircraft parts in Emerging Markets

Proventavia LLC was founded in 2009 in Switzerland by five executive aviation senior managers. The founding team has over 125 years' experience in the aviation industry. The company provides merger & acquisition advice to private equity and aviation firms. The company has a structured and analytical process to find the right acquisition target or the right strategic buyer. The company provides business aircraft management audits, aircraft asset management, completion supervision and engineering services. The company generates military, civil and business aviation market studies and business plans. Proventavia LLC has worldwide aviation experience and knowledge in emerging markets and is capable in advising in country and location selection.

COMPANY NAME QSS Quality Systems Solutions GmbH

ADDRESS Aemetstrasse 5
CH-8344 Bäretswil

CONTACT Marc A. Tamborini

PHONE +41 44 242 00 00
FAX +41 44 242 00 10

E-MAIL info@qss.ch

WEBSITE www.qss.ch

YEAR OF FOUNDATION 2007

COMPETENCIES Measurement systems (Laser, Interferometry, Spectroscopy)
robotized vision sorting systems, Sensors

QSS is a trading and service company with more than thirty-five years of experience in the market of industrial automation, manufacturing and process control. With top quality and highly innovative products of leading manufacturers matched with professional service we realize highly reliable sensor and measuring solutions with fast ROI.

- sensors, cameras, image processing, laser: micrometer, triangulation, interferometers, spectroscopy for automation, production and metrology
- color sensors and measuring systems (can be calibrated with handheld systems), gloss and gloss-structure sensorsystems, anti-product piracy with low priced quick checker, inline sensors and forensic checker for laboratory
- non destructive material tomography for airplanes (EADS-approved)
- Rotary Torque Transducers & Wireless Load Sensors

COMPANY NAME RBcomm Buecheler

ADDRESS Unterbuentelstrasse 7g
CH-9443 Widnau

CONTACT Roland Buecheler

PHONE +41 76 202 4657

E-MAIL rs.buecheler@bluewin.ch

WEBSITE www.rb-comm.ch

YEAR OF FOUNDATION 2015

EMPLOYEES 3

COMPETENCIES • Marketing Strategy, Planning, Implementation
• Communications
• Public Relations
• Corporate Branding
• Project Management

RBcomm Buecheler offers the following services, either nationally or on a global level: 360° marketing and communications support – strategy, planning and implementation. This includes the organization of exhibitions for individual companies or interest groups, advertising of your products or services and web 2.0. Further work packages such as internal and external communication, public relations and media relations are available in addition to corporate branding – CI/CD development and/or re-positioning of your company. Market research, project management, business development support services are also on offer.

COMPANY NAME **Realtechnologie AG**

ADDRESS Fachstrasse 24
CH-8942 Oberrieden

CONTACT Rudolf Bleuler

PHONE +41 44 720 73 35
FAX +41 44 720 74 40

E-MAIL rudolf.bleuler@realtechnologie.ch

WEBSITE www.realtechnologie.ch

YEAR OF FOUNDATION 2003

EMPLOYEES 2

COMPETENCIES Development, production, assembly and testing of pumps and fluid-volume accumulators up to the space flight level.

CERTIFICATIONS ISO 9001

REALTECHNOLOGIE AG was founded in May 2003 as a small stock corporation. We offer the development and construction of aerospace projects, mainly pump packages for temperature control systems. Together with Bleuler-Baumer Mechanik (founded in 1991), a small mechanical workshop, we can offer flight hardware, including dimensioning, production, assembly, test and qualification.

COMPANY NAME **Rösler Schweiz AG**
Oberflächentechnik

ADDRESS Stafelbachstrasse 189
Postfach 81
CH-5054 Kirchleerau

CONTACT Werner Bachmann

PHONE +41 62 738 5500
FAX +41 62 738 5580

E-MAIL rosler-ch@rosler.com

WEBSITE www.rosler.ch

YEAR OF FOUNDATION 1958

COMPETENCIES Engineering services, surface treatment

Rösler is a globally leading manufacturer of machine for surface processing applying the corresponding means of production and water treatment procedures. Our aerospace division provides a wide range of blasting process such as shot peening, wet blasting, high pressure water jet blasting, paint stripping/coating removal, general surface roughening, as well as vibratory finishing applications for a variety of aircraft engine components and customer specific special applications.

COMPANY NAME Sauter, Bachmann AG

ADDRESS Zaunweg 10
CH-8654 Netstal

CONTACT Mr. Martin Sauter

PHONE +41 55 645 40 11

FAX +41 55 645 40 00

E-MAIL info@sauterbachmann.ch

WEBSITE www.sauterbachmann.ch

YEAR OF FOUNDATION 1922

EMPLOYEES 150

COMPETENCIES Gear and gearbox manufacturing

CERTIFICATIONS EN9100, EASA part 21 subpart G, EASA part 145, FAA and TCCA approval, NADCAP approval for heat treatment, MPI and nital etching

COMPANY NAME Scheurer Design & Engineering

ADDRESS Bahnhofplatz 17 (Regus)
CH-8400 Winterthur

CONTACT Domink Scheurer, Robert Tween

PHONE +41 52 560 21 70

WEBSITE www.scheurer-design-eng.com/

YEAR OF FOUNDATION 2016

EMPLOYEES 2

TURNOVER CHF 200'000

COMPETENCES Composite Engineering Services. Design. Manufacturing. Materials. CATIA V5.

“To be visionary” has always been a tradition in the Canton Glarus. No wonder – in the narrow valley for a wide horizon, especially one thing is needed: Visions. A fact which has brought Sauter Bachmann its internationally renowned name, since its foundation in 1922. We produce gears, gearboxes and complex drive systems for airplanes, helicopters and turbines. We have made ourselves a name as a reliable partner for aviation and aerospace applications by achieving the equivalent qualifications. All our processes meet the internationally applicable certification standards in aviation and space as well as in the industry. About 50% of our products are exported, mainly to the USA and the EU.

Scheurer Design & Engineering was launched at the start of 2016 to provide composite engineering solutions to the wider industrial landscape.

SDE has an extensive background in the production and design of composite components, primarily in Formula One and endurance racing where composites and the manufacturing of components are pushed to the limit.

As the need for lighter more energy efficient solutions in transport and aerospace industry grows, its only logical to apply these hard learnt skills to industry in general and provide a fast, lean, flexible service to our customers.

COMPANY NAME	SCHURTER AG
ADDRESS	Werkhofstrasse 8-12 CH-6002 Lucerne
CONTACT	Toni Flury
PHONE	+41 41 369 33 53
E-MAIL	toni.flury@schurter.ch
WEBSITE	www.schurter.com
YEAR OF FOUNDATION	1933
EMPLOYEES	1'500 worldwide
COMPETENCIES	Circuit protection, Connectors, Switches, EMC products, Customer specific solutions, Input systems
CERTIFICATIONS	ISO 9001, ISO 14001, ISO 50001, OHSAS 18001, ESCC QPL

COMPANY NAME	skyguide swiss air navigation services
ADDRESS	Flugsicherungsstrasse 1–5 P.O. Box 23 CH-8602 Wangen b. Dübendorf
CONTACT	Dr. Maurizio Scaramuzza
PHONE	+41 43 931 66 54
FAX	+41 43 931 66 19
E-MAIL	maurizio.scaramuzza@skyguide.ch
WEBSITE	www.skyguide.ch
YEAR OF FOUNDATION	1922
EMPLOYEES	1500 (2015)
TURNOVER	CHF 450,7 Mio. (2015)
COMPETENCIES	· Communication/Navigation/Surveillance (CNS) · Air Traffic Control (ATC) · Air Traffic Management (ATM) · Air Traffic Services (ATS)

SCHURTER is proud to be listed as the supplier of qualified products on the ESA webpage. The excellent quality of the SCHURTER products is based on focused, market-oriented development in close cooperation with our partners as well as use of state-of-the-art manufacturing processes and production facilities. The company is distinguished by its consistent quality management.

Globally SCHURTER is a leading innovator and producer of electrical and electronic components. Secure electricity supply and easy operation of the devices are key for SCHURTER. Where standard products are unsuitable, the company develops client-specific solutions.

Skyguide employs about 1500 members of staff, of which more than 540 are civil and military air traffic controllers. More than 300 engineers, technicians and IT specialists are responsible for the expansion and maintenance of the complex technical facilities. A number of experts work on planning and development. They are complemented by administrative personnel and many instructors who are responsible for the training and further training of the operative members of staff at the skyguide training centre.

COMPANY NAME	Solenix GmbH
ADDRESS	Bornstrasse 3 CH-4616 Kappel
CONTACT	Alex Baumgartner
PHONE	+41 62 216 35 02
E-MAIL	alex.baumgartner@solenix.ch
WEBSITE	www.solenix.ch
YEAR OF FOUNDATION	2004
EMPLOYEES	The Solenix Group employs 35 staff across its places of business.
COMPETENCIES	Software engineering services, software products, consulting and operations support services

COMPANY NAME	Swiss Business Council Abu Dhabi
ADDRESS	PO Box 6390 Abu Dhabi, United Arab Emirates
CONTACT	Jean-Marc Suter, President Charoline Engel, Executive Director
PHONE	+971 50 824 29 31
E-MAIL	abudhabi@swissbcuae.com
WEBSITE	www.swissbcuae.com
YEAR OF FOUNDATION	2000
COMPETENCIES	<ul style="list-style-type: none"> · Providing a platform to communicate with representatives of the government and private sector of the UAE and Switzerland. · Developing and reinforcing contacts between organizations and associations sharing a mutual interest in the UAE. · Organizing business and social meetings, presentations, seminars; participating in fairs, exhibitions and other related events. · Holding monthly meetings to receive guest speakers, discuss selected topics, find business opportunities and get to know each other.

76

77

Solenix is an international space company providing high-quality software engineering, operations and consultancy services, and software products. We develop innovative and modern solutions to complex problems, which combine state-of-the-art technology with proven and established practices. We are well known for being a reliable, capable and flexible partner. Our main customers are European space agencies and satellite operators. Since our start in 2004, the Solenix group has achieved constant and sustainable growth of its activities across Europe. Today, Solenix employs 35 staff and consists of Solenix GmbH (CH) and its subsidiaries Solenix Deutschland, Solenix Italia and Solenix Schweiz.

The Swiss Business Council Abu Dhabi is a non-profit organization, licensed by the Abu Dhabi Chamber of Commerce & Industry. Since its creation, it has successfully promoted the interests and activities of companies and individuals with connections between the Abu Dhabi Emirate, the UAE and Switzerland. The Mission of the SBC Abu Dhabi is to provide a forum in which Swiss business executives and other business executives with Swiss interests may identify, discuss and pursue common interests regarding their activities. The objective of the SBC Abu Dhabi is to support commercial and personal relations between its members and to promote economic, social and cultural relations between the UAE and Switzerland.

COMPANY NAME **swiss skyways services ag**

ADDRESS Flugplatzareal 6
CH-8753 Mollis

CONTACT Andreas Gafner

PHONE +41 79 743 36 58

E-MAIL andreas.gafner@swiss-skyways.com

WEBSITE www.swiss-skyways.com

YEAR OF FOUNDATION 2008

COMPETENCIES **Helicopter** operations, transport and management; **Pilot**, crew and staff training; **Business**, VIP, passenger as well as sightseeing, film and photography flights; **Pilots** and safety pilots for aircraft owner; **Consulting** and support for aviation companies and flight schools; **Pre-flight** sheet programming; **Seminar** and workshops; **Simulator** trainings; **Independent** audit and assessment organization; **Trading**.

CERTIFICATIONS EASA – European Aviation Safety Agency

You want to train or educate your pilots, crew and staff at the highest level in a well-structured work strategy so they know what decisions to make and how to manage difficult situations and conditions before, during and after a mission? Then we are the perfect partner for you!

Your company wants to purchase an aircraft or build a fleet including crew for aviation operations? Consulting and support is always at your disposal.

The company's founder Andreas Gafner draws on more than 22 years of experience in helicopter operations in the areas of pilot and crew training, mountain, police, special operations, VIP and business aviation, Night, NVG, two-man OPS, navigation and bush flying.

COMPANY NAME **Swiss Re Corporate Solutions Ltd.**

ADDRESS Mythenquai 50/60
CH-8022 Zürich

CONTACT Daniel Weinmann, Head GA & Aerospace EMEA
Domenic Seifert, Country Manager Switzerland

PHONE Daniel Weinmann: +49 89 3844 3363
Domenic Seifert: +41 43 285 42 50

E-MAIL daniel_weinmann@swissre.com
domenic_seifert@swissre.com

WEBSITE www.swissre.com/corporate_solutions

YEAR OF FOUNDATION 1863

EMPLOYEES 2015: 12'767

TURNOVER Total revenues 2015: USD 35.714 billions

COMPETENCIES · Property & Casualty Reinsurance
· Life & Health Reinsurance
· Swiss Re Corporate Solutions (Industrial Insurance)
· Admin Re®

Insurance Solutions for General Aviation & Aerospace (GA)

The GA team of Swiss Re Corporate Solutions offers tailored solutions that meet your local and global coverage needs. We focus on high-capacity hull and liability insurance, as well as AVN52 coverage, for the following sectors; Commercial (>60 seats), Industrial Aid as well as Business and Pleasure Aircrafts, Commercial Helicopters, Aircraft and Component Manufacturers, large maintenance and ground handling companies, as well as Airports or ATC's. We also offer innovative products that mitigate additional cost burden following a catastrophic event such as Extra Expense Protection or Volcanic Ash Business Interruption coverage.

COMPANY NAME	SWISS SPACE ASSOCIATION (SRV–SSA)
ADDRESS	c/o SRV, p.a. Hermann Dür Technikumstrasse 22 CH-3400 Burgdorf (temporary address)
CONTACT	www.srv-ch.org/kontakt
E-MAIL	srv_in@srv-ch.org
WEBSITE	www.srv-ch.org
YEAR OF FOUNDATION	1951 (incl. former SAA / SAFR & SVWT associations)
MEMBERS	about 170 individual and corporate members (in 2016)
COMPETENCIES	<ul style="list-style-type: none">· Association of general public and corporate bodies· cooperation with other organizations interested in and within the space sector· supporting the dissemination of astronautical knowledge and the public awareness of Switzerland's SpaceTech leading position.

COMPANY NAME	Switzerland Global Enterprise
ADDRESS	Stampfenbachstrasse 85 CH-8006 Zurich
CONTACT	Export Help, exporthelp@s-ge.com
PHONE	+41 44 365 51 51
E-MAIL	info@s-ge.com
WEBSITE	www.s-ge.com
YEAR OF FOUNDATION	1927
EMPLOYEES	123 (2015)
COMPETENCIES	<ul style="list-style-type: none">· Consult exporting SMEs in Switzerland and Liechtenstein· Promote Switzerland as a business location· Export, import and investment promotion

SRV brings together people and organizations, natural persons and legal entities, who are generally interested in astronautics or do professionally work in the field of space science & technology. The association aims to contribute to the dissemination of astronautical knowledge in the general public (e.g. for the taxpayers but also scholars/students) to improve the understanding and support of public activities in connection with the outer space exploration. Since 2003, SRV organizes its annual SWISS SPACE DAYS at various public locations. The Swiss Space Association particularly focuses also on promoting space applications and related technologies in organizing public lectures (e.g. at UNI of Berne, Basel, Zurich) and at high schools (e.g. SPACETEC DAYS at gymnasia in Payerne, Lucerne, Solothurn, Aarau, etc.).

Switzerland Global Enterprise (S-GE) works all over the world to support entrepreneurs and promote Switzerland as a business location. Its role as a center of excellence for internationalisation is to foster exports, imports and investments, to help clients develop new potential for their international businesses and to strengthen Switzerland as an economic hub. S-GE is a strong and trusted partner for our clients, the cantons and the Swiss government, with a global network of experienced advisers and experts. S-GE is represented abroad by Swiss Business Hubs. These local teams are based at a Swiss Embassy or Swiss Consulate General.

COMPANY NAME **T-LINK**

ADDRESS T-LINK MANAGEMENT AG
Schwerzistrasse 6
CH-8807 Freienbach

CONTACT Carl A. Ziegler

PHONE +41 43 288 18 88

FAX +41 43 288 18 99

E-MAIL c.ziegler@t-link.ch

WEBSITE www.t-link.ch

YEAR OF FOUNDATION 1990

LOCATIONS Freienbach, Bassersdorf (next to Zürich Airport), Maienfeld, Basel (Birsterminal)

COMPETENCIES

- Export Packaging
- Industry & Project Forwarding
- Exhibition Logistics
- Fairs & Events

CERTIFICATIONS FOCA Certified Regulated Agent

Since 1990 T-LINK has been offering comprehensive services and customized solutions in the area of export packaging, industrial and project forwarding as well as trade fair logistics. With its manifold portfolio T-LINK Group offers valuable services not only to aerospace partners but also to the whole export industry. Subsidiaries in key locations like next to Zurich Airport ensure customer proximity and fast processing of orders. In cooperation with industrial associations the Fairs & Events team of T-LINK provides a full service as organizer of official SWISS Pavilions on leading international exhibitions.

COMPANY NAME **Travcon Aviation Group**

ADDRESS P.O. Box 117
CH-9242 Oberuzwil

CONTACT Jaël Zürcher

PHONE +41 71 955 0660

E-MAIL info@travcon.aero

WEBSITE www.travcon.aero

YEAR OF FOUNDATION 2002

EMPLOYEES 13

COMPETENCIES Charter Brokerage / Aircraft Sales / Aircraft Acquisitions / Asset Management / CAMO / Aircraft Finance / Parts & Spare Care Program / Aircraft Maintenance / Aircraft Management / Charter Sales

TRAVCON is a Swiss quality Charter Broker with extensive experience in the field of customized aviation. Travcon Charter Brokers private jets take you **straight to your destination without wasting time**. And after your first booking you'll never want to miss our Swiss quality service.

Travcon is furthermore your best choice for specialized support with aircraft purchase or leasing. We also offer financial consulting services, and work with reputed partners for aircraft servicing, maintenance and flight operations. For more details, you are welcome to visit our website.

We also offer technical services for airworthiness reviews, **asset management** for business jets through Primus Aviation Management Solutions GmbH in Austria. Primus has most recently launched a **parts & spare care program**.

Contact us. We love to assist you.

COMPANY NAME **TSS Innovationsprojekte GmbH**

ADDRESS Via Cantonale
CH-6535 Roveredo

CONTACT Stefano Gualandris

PHONE +41 (0)918273592

E-MAIL info@tss-innovationsprojekte.ch

WEBSITE www.tss-innovationsprojekte.ch

YEAR OF FOUNDATION 2011

EMPLOYEES 5

TURNOVER CHF 400k

COMPETENCIES Springs/microsprings manufacturer, shape memory alloys springs and actuators

CERTIFICATIONS EN/AS 9100 - ISO 13485

TSS InnovationsProjekte GmbH is a business and technical-engineering consulting company . Our strength is the broad and differentiated knowledge in a variety of sectors (metal-mechanic, automotive and aerospace subcontracting, Consulting on EU and regional tenders, management etc...), which allows us to offer a wide offer of services to our Clients. Also, we produce springs and Micro-springs. We are specialized in SHAPE MEMORY ALLOYS springs and actuators
Production of quality springs and metal components for all industries (from 0,06 to 14 mm wire diameters). Planning and review of the spring, choosing the most suitable material.
Assembly of the spring with other components.

COMPANY NAME **u-blox AG**

ADDRESS Zürcherstrasse 68
CH-8800 Thalwil

CONTACT Sven Etzold

PHONE +41 44 722 74 44

E-MAIL info@u-blox.com

WEBSITE www.u-blox.com

YEAR OF FOUNDATION 1997

EMPLOYEES Ca. 740 (2015)

TURNOVER CHF 338.3 Mio. (2015)

COMPETENCIES

- Semiconductor company
- Chips and modules for automotive, industrial and consumer markets
- Components to locate exact position and enable communication via cellular and short range networks
- Chips, modules and software solutions enable customers to develop innovative solutions for the Internet of Things

CERTIFICATIONS Our products and production partners are certified. There's not enough space to add all these certificates in this box, however an overview of available certificates is available here: <https://www.u-blox.com/en/quality-0>

Swiss u-blox (SIX:UBXN) is a global leader in wireless and positioning semiconductors and modules for the automotive, industrial and consumer markets. u-blox solutions enable people, vehicles and machines to locate their exact position and communicate wirelessly over cellular and short range networks. With a broad portfolio of chips, modules and software solutions, u-blox is uniquely positioned to empower OEMs to develop innovative solutions for the Internet of Things, quickly and cost-effectively. With headquarters in Thalwil, Switzerland, u-blox is globally present with offices in Europe, Asia and the USA.

COMPANY NAME	Variosystems AG
ADDRESS	Ampèrestrasse 5 CH-9323 Steinach
CONTACT	Norbert Bachstein
PHONE	+41 71 447 87 21
FAX	+41 71 447 87 12
E-MAIL	n.bachstein@variosystems.ch
WEBSITE	www.variosystems.ch
YEAR OF FOUNDATION	1993
EMPLOYEES	1155
COMPETENCIES	Supply Chain, Electronic- and Software Engineering, Electronic Assembly, Box Build & Systems, Cable Assembling, After Sales Services, Logistic
CERTIFICATIONS	ISO 9001, EN 9100, ISO13485, ISO 14001, OHAS 18001, TS 16949

Variosystems is an independent, modern and internationally active Electronic Manufacturing Services provider.

We are specialized in custom systems integration and professional solutions with services ranging from development through to finished products.

We focus on challenging and innovative market segments such as aviation, military and medical. The EN 9100 certificate Guarantees that Variosystems is able to implement electronic solutions that comply to the specific requirements of these sophisticated markets.

Equally important for us is environmental protection pursuant to ISO 14001 and employee safety pursuant to OHSAS 18001, which is fully implemented at all of our sites in Switzerland, USA, Sri Lanka and China.

With Variosystems you trust in an excellent electronic service provider, which supports your professional and economical needs across the entire value chain.

COMPANY NAME	Xovis AG
ADDRESS	Industriestrasse 1 CH-3052 Bern
CONTACT	Anina Christen
PHONE	+41 32 342 04 70
E-MAIL	info@xovis.com
WEBSITE	www.xovis.com
YEAR OF FOUNDATION	2008
EMPLOYEES	30
TURNOVER	12 Mio.
COMPETENCIES	· Waiting time measurements · Passenger flow analysis · Queue management · Passenger counting

Xovis is a Swiss high-tech company that develops, manufactures and distributes a person tracking technology based on its own portfolio of world-class 3D person tracking sensors. On top of the sensor system, Xovis develops software solutions to target the specific applications of different markets. The goal of Xovis is to further improve its base technology close to perfection while on the same time implement solutions thereof with a strong focus on customer requirements. Xovis is the worldwide market leader in waiting time measurements and passenger flow analysis in airports today.

More members of the SAC

COMPANY NAME 		Anwendungszentrum GmbH	
ADDRESS		Friedrichshafener Str 1 D-82205 Gilching	
E-MAIL		info@azo-space.com	
WEBSITE		www.anwendungszentrum.de	
COMPANY NAME 		AVIATION VALLEY	
ADDRESS		ul. Szopena 51 PL-35-959 Rzeszow	
E-MAIL		info@dolinalotnicza.pl	
WEBSITE		www.dolinalotnicza.pl	
COMPANY NAME 		BAC Bernath Aviation Consulting	
ADDRESS		Postfach CH-8034 Zürich	
E-MAIL		bernath@advobellerive.ch	
COMPANY NAME 		Eidg. Dept. für Verteidigung, Bevölkerungsschutz und Sport VBS	
ADDRESS		Militärflugplatz CH-1530 Payerne	
E-MAIL		info@vbs.admin.ch	
WEBSITE		www.vbs.admin.ch	
COMPANY NAME 		Heli-Linth AG	
ADDRESS		Flugplatzareal 2 CH-8753 Mollis	
E-MAIL		info@heli-linth.ch	
WEBSITE		www.heli-linth.ch	
COMPANY NAME 		InUnum	
ADDRESS		Industriering 21 FL-9491 Ruggell	
E-MAIL		info@inunum.com	
WEBSITE		www.inunum.li	

		Actimage GmbH	Activ Innovation Ltd.	Ædel Aerospace GmbH	Aurora Swiss Aerospace GmbH	BATT GmbH	Center for Aviation Competence (CFAC-HSG)	Center of Competence in Aerospace Biomedical Science & Technology	Centre for Aviation, School of Engineering, ZHAW	DC SWISS SA	ECR AG	ETH Zurich, Institute of Geodesy and Photogrammetry	European Aerospace Cluster Partnership (EACP)	Exalos AG	Feinwerkoptik Zünd AG	Flügger & Co AG	Forum Luft- und Raumfahrt Baden-Württemberg e. V.	GUNNAR International, Weissenberger AG	Härterei Gerster AG	IDEE-SUISSE	ITZ InnovationsTransfer Zentralschweiz	JETSEAL, Inc.	Knoepfel AG	ME Advocat AG	Proventavia LLC	Realtechnologie AG	Sauter, Bachmann AG	Scheurer Design & Engineering	SCHUPTER AG	Solenix GmbH	Swiss Re Corporate Solutions Ltd.	SWISS SPACE ASSOCIATION (SRV-SSA)	Switzerland Global Enterprise	Travcon Aviation Group	TSS Innovationsprojekte GmbH	u-blox AG
SPACE VEHICLES	satellite									•	•	•																								
	launcher											•					•										•	•								
	reentry vehicles											•					•																			
	payload			•								•					•									•	•									
GROUND SEGMENT	control facilities			•								•					•													•						
	launch facilities											•					•														•					
	transmission, tracking facilities											•					•													•						
SUBSYSTEMS	electric, electronic systems				•							•			•		•												•							
	hydraulic systems, components, parts									•		•				•																				
	mechanical systems, components, parts		•	•					•			•		•	•	•						•	•			•	•						•			
	materials, light weights, composites		•									•			•	•		•										•								
	optics, optical systems				•							•	•	•		•																•				
	propulsion, fuel systems											•				•															•					
	control, navigation systems											•				•														•						
	microwave systems, components											•				•																•				
	communication, antennas											•				•																•				
	power systems											•				•																•				
	human flight infrastructure											•				•																•				
SERVICES, DOWNSTREAM INDUSTRIES	education, training, further education				•	•	•	•			•	•				•				•												•	•			
	consulting, finance & auditing, risk management	•	•		•	•		•				•				•		•			•			•	•	•						•	•			
	research, studies			•	•	•	•	•	•		•	•				•					•				•	•				•		•	•		•	
	biomedical science & technology						•					•				•																•				
	engineering, testing services			•	•		•	•	•			•	•		•	•	•		•		•					•	•				•				•	•
	hardware/software development	•	•	•								•				•	•								•	•					•	•				
	human resource services					•		•				•				•								•						•		•				
	industrial design											•				•																•				
	IT-services	•	•					•				•				•															•		•			
	launch service, mission support											•				•														•		•				
	trade											•				•								•								•	•			
	insurance											•				•															•		•			
	maintenance, repairs and operations		•									•				•																•				
	earth observation											•				•															•					
	navigation											•	•			•															•		•			

Impressum

Herausgeber:

Swiss Aerospace Cluster
c/o Center for Aviation Competence
University of St. Gallen
Dufourstrasse 40a
CH-9000 St. Gallen
Switzerland

Phone +41 71 224 30 20
info@swiss-aerospace-cluster.ch
www.swiss-aerospace-cluster.ch

Layout und Gestaltung:

E,T&H Werbeagentur AG LSA
Hauptstrasse 102
CH-9401 Rorschach
Phone +41 71 846 68 68
www.ethcom.ch

Swiss Aerospace Cluster

c/o Center for Aviation Competence
University of St. Gallen
Dufourstrasse 40a
9000 St. Gallen / Switzerland

Phone +41 71 224 30 20
info@swiss-aerospace-cluster.ch
www.swiss-aerospace-cluster.ch