


The Metrohm Academy

Trainings, seminars, conferences, and more


Metrohm ...

- is the global market leader in titration
- is the only company to offer a complete range of ion analysis equipment – titration, voltammetry, and ion chromatography
- is a Swiss company and manufactures exclusively in Switzerland
- grants a 3-year instrument warranty and a 10-year warranty on chemical suppressors for ion chromatography
- provides you with unparalleled application expertise
- offers you more than 1300 applications free of charge
- supports you with expert service through local representatives and regional support centers
- is not listed on the stock exchange, but is owned by a foundation
- gives the interest of customers and employees priority over maximizing profit

Welcome at the Metrohm Academy!

You are planning to open a new production site soon? You would like to adopt a new analytical technique in your portfolio? Maybe there is a change of generations in your lab? Whatever it is that's on your agenda, a hands-on training of your staff on the respective Metrohm instruments is always a good decision.

Training tailored to your needs

To this end we have opened the Metrohm Academy at our new Headquarters in Herisau, Switzerland. The Metrohm Academy is the place to learn everything there is to know about the Metrohm systems and their applications. Our new training facilities are state of the art and the courses are taught by professionals with a comprehensive background in titration, ion chromatography, voltammetry, stability measurement, automation, and software. Of course all trainings with international participation are taught in English.

A comprehensive offer

Besides laboratories and seminar rooms the Metrohm Academy has a conference hall equipped with the latest presentation technology including cabins for translators. That is why the Metrohm Academy is also a good place to hold symposia or conferences. Our company restaurant and a cafeteria complete the infrastructure of the Metrohm Academy.


What we offer to you

- Trainings on Metrohm hardware
- Trainings on Metrohm software
- Application courses
- Special trainings
- Symposia
- Conferences


Service instruction room


Seminar room 1


Lecture hall

• Lecture hall	158.4 m ²	101 seats
• Training laboratory 1	111.5 m ²	12 work places
• Training laboratory 2	87.0 m ²	9 work places
• Service Instructions	85.0 m ²	12 work places
• Seminar room 1	41.0 m ²	max. 20 seats
• Seminar room 2	30.4 m ²	max. 16 seats
• Seminar room 3	23.5 m ²	max. 12 seats

The curriculum is up to you

You decide what you learn

Whether you book a training on a particular type of Metrohm instruments or a branch-specific application course – we tailor your course to your needs. Prior to your course we discuss what your specific needs are and then we decide on a curriculum that meets them as accurately as possible.

Benefit from synergies

Your company is a global player maintaining laboratories on several continents? Then it might be the most effective and economical option to do a training centrally at the Metrohm Academy. That way, your staff will not only benefit from the know-how of our specialists but may also exchange their expertise among each other.

State of the art resources are at your disposition

All of our training laboratories and seminar rooms are equipped with the latest presentation technology. Our lecture hall has three cabins for translators enabling conferences with simultaneous translation in three languages.

Why the best time for a training at the Metrohm Academy is now

A training at the Metrohm Academy is the right decision, for many reasons. Where would you get better access to any know-how about Metrohm instruments and applications than in the place where we develop, test and build our analyzers? Take a custom training or a seminar at the Metrohm Academy, if you would like to ...

- get the most out of your Metrohm analyzer
- meet face to face with our R&D and product specialists
- talk about challenges you face in your lab with our application chemists
- learn about special system configurations and test them
- do a conference on a particular topic with your and our experts attending
- establish a common analytical standard in your business


We make your training a very special experience

Get to know an unforgettable piece of Switzerland

Of course, we are happy to arrange a tour program around your training. The beautiful landscape of the Swiss Alps and the nearby Lake Constance as well as the charming cities of Zurich and St. Gallen are all worth a visit on the weekend, summer or winter.

How to find us

Metrohm International Headquarters is based in Herisau in northeastern Switzerland. You can reach us by public transport or by car.

By public transport

... from Zurich airport or Zurich central train station to Herisau (railway station)

Take any train heading for St. Gallen. If it stops in Gossau you can get off there. Otherwise get off in St. Gallen. From Gossau or St. Gallen, take the next train to Herisau. The complete journey typically takes between 1h and 1:30h.

... from Munich central train station to Herisau (railway station)

In Munich take a train to Zurich (via Lindau and Bregenz). Get off in St. Gallen (main station) and take the next train to Herisau (railway station). The complete journey takes about 3:30h.

... from Herisau (railway station) to Metrohm AG

Take the bus No 175 and get off the bus at the stop «Cilander», from there it's 200 m by foot.


By car

... from Zurich or St. Gallen

Highway A1 exit Herisau. Follow the signs to Herisau. See map for details.

Parking

Parking is available in front of the Metrohm building.


www.metrohm.com

