


Das Büro ist für viele Stunden fester Bestandteil unseres Lebens – von Montag bis Freitag und immer häufiger auch darüber hinaus. Es ist Ort der Kommunikation und der Vernetzung, Schnittstelle von Erfahrung, Sachkenntnis und Talent. Und wer dort jeden Tag Leistung bringt, benötigt gute Stühle. Für uns Herausforderung genug, um die ganze Kompetenz unserer Designer und Spezialisten in die Entwicklung unserer Bürostühle zu stecken. Denn wir möchten, dass Sie bequem und gesund arbeiten können – auf und mit Bürostühlen, die stützen und dynamisches, bewegtes Sitzen ermöglichen. Die Lösungen sind Virtuosen mit hohem Anspruch an gute Form und Funktion, an hochwertige Materialien, an Langlebigkeit und Qualität.

The office is an integral part of our lives for many hours a day – from Monday to Friday and with increasing frequency beyond that as well. It is a place of communication and networking, an interface of experience, know-how and talent. And people who work there every day need good chairs. That is the challenge we have, so we invest the full expertise of our designers and specialists in developing Girsberger office chairs. After all, we want you to be able to work in a healthy, comfortable manner – with office chairs that provide support and let you sit in a dynamic, non-static way. Our solutions are virtuoso products featuring high standards of design, functionality, materials, durability and quality.


Modell Model	Yanos	Kyra	Diagon	Jack	Corpo	AL3	Reflex	Trilax	Sway	Connexion	Lynn
Design:	Paul Brooks	Paul Brooks	Burkhard Vogtherr	Burkhard Vogtherr	Burkhard Vogtherr	Thierry Aubert	Dieter Stierli	Fritz Makiol	Burkhard Vogtherr	Dieter Stierli	Stefan Westmeyer
	Drehstuhl Freischwinger Vierbeinstuhl Vierbeinstuhl Vierbeinstuhl mit Rollen Swivel chair Cantilever chair Four-legged chair Four-legged chair with castors	Drehstuhl Freischwinger Vierbeinstuhl Vierbeinstuhl Vierbeinstuhl mit Rollen Swivel chair Cantilever chair Four-legged chair Four-legged chair with castors	Drehstuhl Freischwinger Swivel chair Cantilever chair	Drehstuhl Vierbeinstuhl Vierbeinstuhl mit Rollen Loungechair Swivel chair Four-legged chair Four-legged chair with castors Lounge swivel chair	Drehstuhl Freischwinger Kufenstuhl Konferenz- drehstuhl Swivel chair Cantilever chair Skid-frame chair Conference swivel chair	Drehstuhl Konferenz- drehstuhl Swivel chair Conference swivel chair	Drehstuhl Freischwinger Swivel chair Cantilever chair	Drehstuhl Freischwinger Konferenz- drehstuhl Swivel chair Cantilever chair Conference swivel chair	Stehsitz Hocker Standing seat Stool	Freischwinger Cantilever chair	Freischwinger Cantilever chair

Varianten Versions											
	S/P 28	S/P 28	S/P 22	S/P 25	S/P 24	S/P 15	S/P 29		S/P 23		
	S/P 28	S/P 28		S/P 25	S/P 24						
	S/P 28	S/P 28		S/P 43	S/P 14						


S/P 31 S/P 34 S/P 35 S/P 36 S/P 37 S/P 40 S/P 41 S/P 42 S/P 43

Design: Stefan Westmeyer	Design: Dieter Stierli	Design: Synergy Product Development	Design: Carlos Tiscar	Design: Carlos Tiscar	Design: Kurt Müller	Design: Kurt Müller	Design: Dieter Stierli	Design: Burkhard Vogtherr
--------------------------------	------------------------------	--	-----------------------------	-----------------------------	---------------------------	------------------------	------------------------------	---------------------------------

Vierbeinstuhl Four-legged chair	Kufenstuhl Skid-frame chair	Kufenstuhl Skid-frame chair	Wandelemente Tisch Garderobe Wall elements Table Coat rack	Sessel Hocker Verbindungstisch Beistelltisch Armchair Stool Connecting table Side table	Vierbeinstuhl Four-legged chair	Sitzbank Bench	Sessel Zweisitzer Hocker Beistelltisch Armchair Two-seater Stool Side table	Loungechair Hocker Beistelltisch Lounge swivel chair Stool Side table
------------------------------------	--------------------------------	--------------------------------	---	--	------------------------------------	-------------------	--	---


S/P 38


S/P 43


S/P 36


S/P 37


S/P 43


S/P 36


S/P 38


Yanos


Yanos


Yanos	Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions
Paul Brooks	Netz, Polster Mesh, upholstery	Textil, Leder Textile, leather	Drehstuhl, Freischwinger, Vierbeinstuhl, Vierbeinstuhl mit Rollen S. 28 Swivel chair, cantilever chair, four-legged chair, four-legged chair with castors p. 28	


Kyra


Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions	Kyra
Paul Brooks	Polster Upholstery	Textil, Leder Textile, leather	Drehstuhl, Freischwinger, Vierbeinstuhl, Vierbeinstuhl mit Rollen S. 28 Swivel chair, cantilever chair, four-legged chair, four-legged chair with castors p. 28	9


Diagon


Diagon


Diagon	Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions
	Burkhard Vogtherr	Netz, Bandgeflecht, Polster Mesh, woven bands, upholstery	Netz, Textil, Leder Mesh, textile, leather	Drehstuhl, Freischwinger S. 22 Swivel chair, cantilever chair p. 22


Jack


Design	Schale / Shell	Bezug / Covering	Versionen / Versions	Jack
Burkhard Vogtherr	Polster Upholstery	Textil, Leder Textile, leather	Drehstuhl, Vierbeinstuhl, Vierbeinstuhl mit Rollen S. 25, Loungechair S. 43 Swivel chair, four-legged chair, four-legged chair with castors p. 25, lounge chair p. 43	13


Corpo


Corpo	Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions
	Burkhard Vogtherr	Bandgeflecht, Polster Woven bands, upholstery	Textil, Leder Textile, leather	Drehstuhl, Konferenzdrehstuhl, Freischwinger, Kufenstuhl S. 24 Swivel chair, conference swivel chair, cantilever chair, skid-frame chair p. 24


AL3


Design

Rücken / Backrest

Bezug / Covering

Versionen / Versions

AL3

Thierry
Aubert

Netz, Polster
Mesh, upholstery

Textil, Leder
Textile, leather

Drehstuhl, Konferenzdrehstuhl
Swivel chair, conference swivel chair


AL3


Reflex


Reflex	Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions
	Dieter Stierli	Netz, Polster Mesh, upholstery	Textil, Leder Textile, leather	Drehstuhl, Freischwinger S. 29 Swivel chair, cantilever chair p. 29


Trilax


Design	Schale / Shell	Bezug / Covering	Versionen / Versions	Trilax
Fritz Makiol	Polster Upholstery	Textil, Leder Textile, leather	Drehstuhl, Freischwinger, Konferenzdrehstuhl Swivel chair, cantilever chair, conference swivel chair	19


Reflex, Connexion


Diagon


Diagon	Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions
22	Burkhard Vogtherr	Netz, Bandgeflecht, Polster Mesh, woven bands, upholstery	Netz, Textil, Leder Mesh, textile, leather	Freischwinger Cantilever chair


Sway


Design	Bezug / Covering	Versionen / Versions	Sway
Burkhard Vogtherr	Netz Mesh	Stehsitz höhenverstellbar, Hocker Standing seat height adjustable, stool	23


Corpo


Corpo	Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions
	Burkhard Vogtherr	Bandgeflecht, Polster Woven bands, upholstery	Textil, Leder Textile, leather	Freischwinger, Kufenstuhl Cantilever chair, skid-frame chair


Jack


Design	Schale / Shell	Bezug / Covering	Versionen / Versions	Jack
Burkhard Vogtherr	Polster Upholstery	Textil, Leder Textile, leather	Vierbeinstuhl, Vierbeinstuhl drehbar, Vierbeinstuhl mit Rollen Four-legged chair, four-legged chair swivelling, four-legged chair with castors	25


Jack, Adapt


Yanos


Yanos	Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions
	Paul Brooks	Netz, Polster, Kunststoff Mesh, upholstery, plastic	Textil, Leder Textile, leather	Freischwinger, Vierbeinstuhl, Vierbeinstuhl mit Rollen Cantilever chair, four-legged chair, four-legged chair with castors


Connexion


Design	Rücken / Backrest	Bezug / Covering	Versionen / Versions	Connexion
Dieter Stierli	Netz, Polster Mesh, upholstery	Textil, Leder Textile, leather	Freischwinger Cantilever chair	


Lynn


Lynn	Design	Schale / Shell	Bezug / Covering	Versionen / Versions
30	Stefan Westmeyer	Polster Upholstery	Leder Leather	Freischwinger Cantilever chair


Leo


Design	Schale / Shell	Bezug / Covering	Versionen / Versions	Leo
Stefan Westmeyer	Polster Upholstery	Textil, Leder Textile, leather	Vierbeinstuhl Four-legged chair	31


Pepe


Pepe	Design	Schale / Shell	Bezug / Covering	Versionen / Versions
	Dieter Stierli	Polster Upholstery	Textil, Leder Textile, leather	Kufenstuhl Skid-frame chair


Pixo


Design	Schale / Shell	Bezug / Covering	Versionen / Versions	Pixo
Synergy Product Development	Kunststoff, Polster Plastic, upholstery	Textil, Leder Textile, leather	Kufenstuhl Skid-frame chair	


Linked


Linked	Design	Füllmaterial / Filling material	Bezug / Covering	Versionen / Versions
	Carlos Tíscar	Weichfaserplatte, Akustikplatte Soft fibre board, acoustic panel	Netz, Stoff Mesh, textile	Wandelemente, Tisch, Garderobe Wall elements, table, coat rack


Otto


Design	Schale / Shell	Bezug / Covering	Versionen / Versions	Otto
Carlos Tíscar	Polster Upholstery	Textil, Leder Textile, leather	Sessel, Hocker, Verbindungstisch, Beistelltisch Armchair, stool, connecting table, side table	37


Otto, Sway


Nanu


Nanu	Design	Bezug / Covering	Versionen / Versions
40	Kurt Müller	Textil, Leder Textile, leather	Vierbeinstuhl Four-legged stool


Permesso


Design

Bezug / Covering

Versionen / Versions

Permesso

Kurt
Müller

Textil, Leder
Textile, leather

Sitzbank
Bench


Passage


Passage	Design	Bezug / Covering	Versionen / Versions
42	Dieter Stierli	Textil, Leder Textile, leather	Sessel, Zweisitzer, Hocker, Beistelltisch Armchair, two-seater, stool, side table


Jack


Design	Schale / Shell	Bezug / Covering	Versionen / Versions	Jack
Burkhard Vogtherr	Polster Upholstery	Textil, Leder Textile, leather	Loungechair, Hocker, Beistelltisch Lounge swivel chair, stool, side table	43


Girsberger Grundsätze

Girsberger ist ein Familienunternehmen. Als solches spiegelt es die Haltung und Überzeugung der Familie Girsberger wider.

Einen Grundsatz hat Michael Girsberger vor einigen Jahren so formuliert:

„Grössten Wert legen wir darauf, möglichst immer die richtige Balance zwischen ökonomischem Erfolg, sozialer Orientierung und ökologischer Verantwortung zu finden.“

Wer Girsberger kennt, weiss, dass diese Denkweise gelebt wird – täglich und in vielfältiger Beziehung. Sie zeigt sich beispielsweise darin, dass wir nur besonders umweltfreundliche und energieeffiziente Firmenfahrzeuge einsetzen. Oder im Sinne der Nachhaltigkeit: Für jeden Esstisch aus Ulme, den wir für unsere Dining Kollektion herstellen, wird eine Ulme aufgeforstet. So tragen wir dazu bei, den Bestand dieses wertvollen und gefährdeten Baumes in der Schweiz zu sichern.

[Download „Unternehmensgrundsätze“](#)
www.girsberger.com
www.schweizerulme.ch

Girsberger's principles

Girsberger is a family business. As such, it reflects the attitudes and convictions of the Girsberger family.

Several years ago, Michael Girsberger formulated one of the company's principles as follows: "We place the utmost importance on striking, wherever possible, the correct balance between financial success, social focus and ecological responsibility."

Anyone familiar with Girsberger will know that this approach is lived out every day and in many different ways. It is seen, for example, in the fact that we use only eco-friendly and energy-efficient company vehicles. Or in terms of sustainability: for every elm dining table that we make for our Dining Collection, we plant a new elm sapling. We are thus helping to safeguard the stock of these precious and endangered trees in Switzerland.

[Download our Company Principles](#)
www.girsberger.com
www.schweizerulme.ch


Ohne Tradition kein Fortschritt

Seit 1889, seit der Gründung der Drechslerei Heinrich Girsberger in Zürich, ist unser Name eng mit der Entwicklungsgeschichte des Sitzens verknüpft. Mit Stolz blicken wir auf eine lange Tradition zurück. Und was mit dem ersten Patent, dem Drehstuhl Typ 111, begann, war die Basis für viele nachfolgende Entwicklungen. Der Leitgedanke: Funktionalität mit hohem praktischem Nutzen, präzise Fertigung in handwerklicher Tradition sowie Materialehrlichkeit und Beständigkeit. Diese Eckpunkte bestehen bis heute und prägen jedes unserer Produkte, auch wenn sich vieles in den vergangenen 123 Jahren verändert hat.

Unsere Herkunft ist eine gute Basis für die Zukunft. Unser Anspruch, immer wieder neue Wege zu suchen, Bestehendes zu hinterfragen und nichts unbeachtet zu lassen, um das Bessere zu finden, hat Girsberger zu einem geachteten Unternehmen der Branche gemacht.

[Download „Girsberger History“](#)
www.girsberger.com

No progress without tradition

Since 1889, when Johann Heinrich Girsberger set up a woodworking shop in Zurich, our name has been closely associated with the history of seating. We can look back with pride at a long tradition. And what began with the first patent, the Type 111 swivel chair, became the basis for many subsequent developments. The guiding principles throughout: functionality and practicality, precise manufacture in the tradition of manual craftsmanship, authenticity of materials and durability.

These cornerstones remain in place to this day and characterise every one of our products, even if much has changed over the past 122 years. Our origins form a good basis for the future. Our determination always to seek new ways of doing things, question existing practices and leave no stone unturned in the quest to better our products has made Girsberger into a highly respected company in the sector.

[Download our Girsberger History](#)
www.girsberger.com


Unsere soziale Verantwortung

Corporate Social Responsibility ist zu einem Schlagwort geworden. Immer mehr wird uns allen bewusst, dass die Gewährleistung sozialer Gerechtigkeit und die Schonung von Ressourcen die wichtigsten Herausforderungen für zukünftiges Wirtschaften sein werden. Die unternehmerische Verantwortung gegenüber der Gesellschaft war schon immer zentraler Teil der Firmenphilosophie von Girsberger. Inzwischen wollen aber auch unsere Kunden wissen: Unter welchen (fairen) Voraussetzungen werden die Produkte hergestellt? Welchen Einfluss hat die Produktion auf die Umwelt? Wie werden die eingesetzten Materialien entsorgt bzw. wiederverwendet?

Wir können darauf Antworten geben: Während andere Hersteller in Fernost produzieren lassen, fertigen wir nach wie vor in der Schweiz und in Deutschland. Komponenten, die wir nicht selbst herstellen, beziehen wir zu über 90% von Lieferanten, die im Umkreis von 600 km um unsere Werke angesiedelt sind. Damit stellen wir sicher, dass unsere Produkte sozial und ökologisch verträglich hergestellt und Ihren und unseren Ansprüchen an Qualität und Nachhaltigkeit gerecht werden.

[Download „Geschäftsbericht zur Nachhaltigkeit 2010“](#)
www.girsberger.com

Our social responsibility

Corporate social responsibility has become a buzz phrase. We are all becoming increasingly aware that ensuring social fairness and conserving resources are going to be the most important challenges for future business. Responsibility towards society has always been a core part of Girsberger's corporate philosophy. Now, however, our customers too have further questions. Under what conditions are the products made and are they fair? What impact does the production process have on the environment? How are the materials used disposed of or recycled? We have answers to these questions: while other manufacturers have their products made in the Far East, we continue to produce ours in Switzerland and Germany. Over 90% of all components that we do not produce ourselves are bought from suppliers based within a circumference of 600 km of our production sites. We ensure in this way that our products are made in a socially and ecologically compatible way, and that they meet your expectations of quality and sustainability.

[Download our 2010 Sustainability Report](#) - www.girsberger.com


Nachhaltigkeit

Alle reden heute von Nachhaltigkeit. Wir tun es in der Regel nicht, weil wir in Bezug auf Ökologie und Qualität schon immer hohe Maßstäbe an unser Handeln gelegt haben. Selbstverständlich ist uns beispielsweise, dass wir Stühle herstellen, die aufgrund ihrer hohen Qualität auf eine lange Nutzungsdauer ausgelegt sind. Denn was lange hält und funktioniert, muss nicht ersetzt werden und schont Ressourcen. Selbstverständlich ist uns auch, dass Girsberger Stühle recyclinggerecht konstruiert werden und fast vollständig aus Werkstoffen bestehen, die wiederverwertet werden können. Darüber hinaus unterhalten wir seit 2007 ein zertifiziertes Umweltmanagementsystem nach EN ISO 14001, das uns verpflichtet, unsere Umwelleistung kontinuierlich zu verbessern. Es regelt die Verpflichtungen gegenüber unseren Kunden wie auch gegenüber unseren Lieferanten, die ebenfalls auf ihr Umweltverhalten geprüft werden. [Download „Geschäftsbericht zur Nachhaltigkeit 2010“ www.girsberger.com](#)

Sustainability

Everyone is talking about sustainability these days. We generally do not, as we have always set high standards in the way we operate in relation to ecology and quality. For instance, it is only natural to us to produce high-quality chairs that are designed to last. After all, what lasts and keeps working for a long time does not have to be replaced and thus conserves resources. It is also second nature that Girsberger chairs are designed with recycling in mind, and consist almost entirely of materials that can be used again. Since 2007, we have also operated an environmental management system certified to EN ISO 14001 standard, which obliges us to continually improve our environmental performance. The system governs our obligations towards both our customers and suppliers, who are also checked to ensure they operate in an environmentally compatible way. [Download our 2010 Sustainability Report www.girsberger.com](#)


Es geht ums Sitzen!

Ob im Büro oder privat zu Hause, immer mehr Menschen arbeiten immer länger im Sitzen. Der Trend besteht schon lange, wurde aber durch die Arbeit am Computer noch verstärkt. Für uns Anlass, besonders gründlich über alle Aspekte des Sitzens nachzudenken. Vielleicht gelingt es uns deshalb immer wieder, neuartige Lösungen zu finden, die sich in zahlreichen Patentanmeldungen widerspiegeln. In der Produktentwicklung verwenden wir viel Zeit für die genaue Beobachtung und Auseinandersetzung mit dem Lebensraum Büro. Denn der ständige Wandel der Arbeitsweisen sowie der Fortschritt der Kommunikationstechnologien erfordern laufend neuartige Sitzlösungen. Darüber hinaus arbeiten wir interdisziplinär mit Spezialisten und Wissenschaftlern zusammen, um immer den neuesten Stand ergonomischer Erkenntnisse in unsere Überlegungen einzu beziehen.

[Download „Gesundes Sitzen“ www.girsberger.com](#)

It's all about sitting!

Whether in the office or at home, more and more people are spending an increasing amount of time sitting. This trend has existed for a long time but has been made even more pronounced by working with computers. For us at Girsberger, this is a good reason to reflect particularly thoroughly on all aspects of sitting. And perhaps that is why we repeatedly succeed in finding innovative solutions that are reflected in numerous patent registrations. When developing products, we take plenty of time to closely observe the way people use their office space, as the constant change in working methods and the advance of communication technologies continually call for novel seating solutions. Above and beyond this, we also collaborate with specialists and academics from various disciplines, enabling us to consistently incorporate the latest ergonomic findings into our work. [Download our Healthy Sitting www.girsberger.com](#)


Individuelle Fertigung

Bürostühle fertigen wir seit einem halben Jahrhundert in Edingen am Kaiserstuhl. Und dies aus gutem Grund. Denn der Produktionsstandort Deutschland hat entscheidende Vorteile: Die Wege zu unseren Zulieferern und zu unseren Kunden sind besonders kurz und Fachkräfte bestens qualifiziert. An den dreizehn Fertigungsinseln wechseln sich unsere Mitarbeitenden, die sämtliche Produktionsprozesse beherrschen, täglich ab. Für die auftragsbezogene Fertigung beziehen wir die erforderlichen Komponenten just in time aus dem Girsberger Werk in Bützberg oder von anderen Zulieferern im näheren Umkreis. Die Kombination aus industrieller Fertigung und Manufaktur ermöglicht sowohl hohe Stückzahlen wie auch, dank der hauseigenen Polsterei, ganz individuelle Lösungen. Einige der Drehstühle liefern wir in einer Variantenvielfalt von bis 200'000 Ausführungen.

[Download „Qualitätsverpflichtung“ www.girsberger.com](#)

Tailored production

We have been making office chairs for half a century in Edingen am Kaiserstuhl. And with good reason, as Germany has some key advantages as a production location – we are close to both our suppliers and customers, and our workforce is highly skilled. Our production employees, who are all experts in every part of the process, alternate daily between the thirteen different stages. For commission-based production, we bring in the necessary components just in time from the Girsberger facility in Bützberg, or from other suppliers nearby. The combination of industrial production and handicraft facilitates both large unit numbers and, thanks to our in-house upholstery shop, we are able to provide fully tailored solutions. We supply some of our swivel chairs in up to 200,000 different variants. [Download our Quality Commitment www.girsberger.com](#)


Arbeiten, konferieren, entspannen – dafür entwickelt und fertigt Girsberger neuartige Sitzlösungen wie Drehstühle oder Konferenz- und Loungemöbel mit hohem Anspruch an Form und Funktion, an hochwertige Materialien, an Langlebigkeit und Qualität.

Working, meeting and relaxing – activities for which Girsberger develops and manufactures innovative seating solutions such as swivel chairs, conference and lounge furniture, all featuring high standards of design, functionality, materials, durability and quality.


Der Tisch ist der Mittelpunkt des Hauses, am Tisch treffen sich Familie, Freunde und Gäste. Für diesen zentralen Wohnbereich bietet Girsberger Dining eine aussergewöhnliche Kollektion. Sie umfasst Tische, Stühle, Bänke und Sideboards – klar in der Form, intelligent in den Funktionen, sinnlich in den Materialien.

A table is the focal point of a house, where family, friends and guests come together. For this central area of the home, Girsberger Dining offers an outstanding collection. It includes tables, chairs, benches and sideboards – clear in form, intelligent in function, appealing in materials.


Girsberger Customized Furniture realisiert komplette Sitz- und Tischlandschaften nach individuellen Vorstellungen oder Entwürfen von Architekten. Ob Empfangsbereiche, Lounges, Büros und Konferenzräume oder Restaurants, Bars und Kantinen: Mit seiner Kompetenz für Stuhl und Tisch ist Girsberger ein erfahrener Partner für die Realisierung massgeschneiderter Ausstattungen.

Girsberger Customized Furniture creates complete seating and dining concepts to individual ideas or architects' custom designs. Be it reception areas, lounges, offices or conference rooms, restaurants or bars and canteens – with our expertise in producing tables and chairs, Girsberger is an experienced partner for creating custom furnishings.


Abgenützte Möbel müssen nicht zwingend ersetzt werden. In vielen Fällen lohnt es sich, sie zu überholen oder zu sanieren. Unsere Spezialisten stellen mit handwerklichem Know-how und modernster Servicetechnologie Funktionen und gepflegtes Aussehen wieder her und sichern damit erneut Wertbeständigkeit.

Worn furniture does not necessarily have to be replaced. In many cases, it is worth repairing or restoring. Using expert craftsmanship and leading-edge service technology, our specialists restore functionality and appearance, thus ensuring that the furniture is able to retain its value.

Girsberger AG, Bützberg, CH
Girsberger AG, Wien, A
Girsberger France, Paris, F
Girsberger GmbH, Endingen, D
Girsberger UK, London, GB
Girsberger Benelux BV, Amsterdam, NL
Tuna Girsberger Tic. AS, Silivri, TR

mail@girsberger.com
www.girsberger.com


ClimatePartner^o
climat neutre

Impression | ID: 11020-1301-1012

Impressum / Imprint

Herausgeber: Girsberger Holding AG / Gestaltung: Michael Schade / Fotografie: Eugen Leu & Partner, Patrick Rohner

Für die Unterstützung Dank an: Bildungszentrum Langenthal, Greutmann Bolzern Designstudio, Hotel Auberge Langenthal, Ribag Licht AG, Ruckstuhl AG, Bar Solheure Solothurn

Publisher: Girsberger Holding AG / Design: Michael Schade / Photography: Eugen Leu & Partner, Patrick Rohner

For their support we thank: Bildungszentrum Langenthal, Greutmann Bolzern Designstudio, Hotel Auberge Langenthal, Ribag Licht AG, Ruckstuhl AG, Bar Solheure Solothurn


