

PATEK PHILIPPE SA GENEVE
Chemin du Pont-du-Centenaire 141 – 1228 Plan-les-Ouates
P.O. Box 2654 – CH - 1211 Geneva 2 - Switzerland
Tel. + 41 22 884 20 20 – Fax + 41 22 884 25 47 – www.patek.com

Press Release

Patek Philippe, Geneva
September 2017

The Patek Philippe Craftsmanship and Precision Competition: The Genevan manufacture
celebrates the eighth edition of its watch talent competition

On March 30 and 31, 2017, 18 students from six Swiss watchmaking schools participated in the
seventh Patek Philippe Craftsmanship and Precision Competition (Concours de Bienfacture et
Précision). The prizes were awarded at the Patek Philippe Museum on Saturday, June 17, 2017. The
ceremony took place in the presence of Patek Philippe President Thierry Stern, jury chairman Carlos
Dos Santos, Human Resources Director Daniel Rochat and Watchmaking Division Director Laurent
Moles.

The eighth edition of this competition reaffirms Patek Philippe’s commitment to its partnerships with
the six Swiss watchmaking schools. It is based on an initiative that dates back to November 2008. The
objectives are to intensify the relations between the manufacture and the watchmaking schools, to
contribute to the training of future professionals, and to hand down the heritage and know-how of
Patek Philippe in the fields of precision adjustment and precision timekeeping.

Opportunities for young talent

As its name implies, the competition is aligned with Patek Philippe's fundamental values:
craftsmanship and precision. These values reflect the operating principles and the concept of quality
applied in the manufacture and mandated by the directives of the Patek Philippe Seal. The
competition motivates the students to achieve their training goals and provides an objective evaluation
of their professional aptitude. It creates equal conditions for all participants.

As was the case in earlier years, the intention of the competition is to make trainees aware of the
significance of artisanal skills and to identify the most promising and talented individuals. The term
artisanal skills refers to dependability and precision in manual finishing and timing processes. The
pedagogical goal of the competition is supported by the invaluable know-how and expertise of
members of the manufacture’s staff. It gives the participants a rare opportunity to work with a
mechanical movement that complies with the extremely strict directives of the Patek Philippe Seal.
The trainees are offered a glimpse into the exclusive realm of haute horlogerie.

The technical tests are rated in the manufacture's ateliers under the supervision of a jury composed of
senior Patek Philippe employees: Carlos Dos Santos (Supervisor, Precision Timing Ateliers 1 and jury
chairman), Vincent Lemmelet (Head, Advanced Technical Training), Hakim Hakkar (Head, Precision
Timing Atelier 2 and Escapement-making), and Patrick Conus (Watchmaker Training Instructor).

Theoretical and practical introduction with focus on precision timing and balances

On the first day of the competition, the candidates of the 6 schools (3 per school) and their instructors
paid a visit to several departments of the manufacture (Spiromax® Balance Springs, Timing, Haute

Continued 2

Horlogerie, International Customer Service). The tour was followed by a theoretical introduction and a
subsequent series of practical exercises reserved for the candidates.
During the theoretical introduction, they were familiarized with the methods for starting and adjusting a
Gyromax® balance. At Patek Philippe, these processes are applied in virtually all domains of
production. Then, the trainees were acquainted with the practical requirements.

The examinations

During the competition, the participants are expected to assemble the balance and the balance cock
in a Patek Philippe movement, to poise the balance, and to adjust it in six positions as specified by the
directives of the Patek Philippe Seal. Additionally, the trainees must demonstrate their awareness of
the practical working guidelines that apply in the watch industry and especially those defined by Patek
Philippe. This includes keeping the workbench neat, the tools in proper order and the work well
organized.

In assessing the candidates, the time taken for the assignments, the parts used, and obviously the
results of their work are all taken into consideration.
As in previous years, the results showed a very uniform picture with regard to the success and
abilities of the candidates, which illustrates the consistently high level of training provided by all of the
participating watchmaking schools. The eighth edition again confirmed that the skill levels of the
students are steadily and continuously rising.

Award presentation at the Patek Philippe Museum

On Saturday, June 17, 2017, President Thierry Stern and the members of the jury presented the
awards to all prizewinners during a ceremony at the Patek Philippe Museum. The top three
prizewinners (see below) have the opportunity of working in the manufacture's ateliers: Here, they will
experience at first hand the company’s culture and philosophy, work on a manually wound and a self-
winding caliber, and be able to visit the different production facilities of Patek Philippe in Geneva
(Plan-les-Ouates and Perly). During their internship, they will also encounter students from other
affiliated watchmaking schools (Hiko Mizuno College in Tokyo and the CCI of Saint-Malo in
Fougères).

As every year, the winner of the first prize was invited to a week’s internship at the service center of
one of Patek Philippe’s subsidiaries. This year, it will be at Rhône Products in London.
The awards ceremony was preceded by a tour of the Patek Philippe Museum.

Patek Philippe very much looks forward to organizing the ninth edition of the "Concours de
Bienfacture et Précision" with various participating watchmaking schools in 2018.

Continued 3

Prizes

1st prize: 1 winner's trophy (large replica of a balance and hairspring that can be
kept by the winning school for one year and is then awarded to the
next winner in 2018) + 1 week of training at the Patek Philippe
workshops in Geneva + 1 week of training at Rhône Products, the
Patek Philippe subsidiary in London + 1 tool set

2nd prize: 2 weeks of training at the Patek Philippe workshops in Geneva + 1 tool set
3rd prize: 1 week of training at the Patek Philippe workshops in Geneva + 1 tool set
4th prize: 1 tool set
5th prize: 1 tool set

Winners of the Patek Philippe Craftsmanship and Precision Competition 2017

1st rank BULLONI Marco CEJEF – Ecole des Métiers Techniques de Porrentruy (JU)

2nd rank HIVERT Paul CIFOM – Ecole Technique du Locle (NE)

3rd rank JULIUS PUCHER Per BBZ – Zeitzentrum Uhrmacherschule Grenchen (SO)

3rd rank ex aequo HÜGLI Thoma CIFOM – Ecole Technique du Locle (NE)

5th rank SALZMANN Nico CIFOM – Ecole Technique du Locle (NE)

The six participating schools

The following six schools participated in the Concours:

• CFPT – Ecole d’Horlogerie de Genève
• ETVJ – Ecole Technique de la Vallée de Joux
• CEJEF – Ecole des Métiers Techniques de Porrentruy
• CIFOM – Ecole Technique du Locle
• BBZ – Zeitzentrum Uhrmacherschule de Grenchen
• CFP – Centre de formation professionnelle de Bienne

http://www.patek.com/

