
 life's work for the brand

Veni, vidi, VIKING.

Heinrich Lechner to become consultant and lecturer

Heinrich Lechner has been Managing Director of VIKING GmbH since 1982. He is now setting aside his managerial responsibilities to dedicate himself to his private life, management consultancy and teaching.

However, the 61 year old from Innsbruck is certainly not planning retirement for a long time to come. On the contrary, he will devote himself to new activities and plans to work as a management consultant. He also intends to pass on his expertise in the form of teaching activities and lectures.

After studying business management at the University of Innsbruck, he began his career as a Product Manager at Swarovski. Following the international working experience he gained at Swarovski - which took him, for example, to Haiti to knot pearl necklaces - his career continued in Italy, where Mr. Lechner worked for 6 years as the Commercial Director of a mechanical engineering company, thereby improving his foreign language skills among other things.

Heinrich Lechner arrived at VIKING, now one of the leading manufacturers in the gardening tool sector, in 1982. “When I started, Samix Umwelttechnik was practically bankrupt. The company was heavily in debt – my plan to roll our sleeves up and re-launch the company under the VIKING brand name was spot-on,” said Heinrich Lechner, explaining his successful strategy. In 1984, the first range of own-brand lawn mowers was launched, after the garden shredder range had been overhauled. This was followed by numerous great successes that were achieved jointly by Heinrich Lechner and the company’s employees.

In 1992, a decisive milestone in the company’s history was reached - VIKING became a member of the STIHL Group. The breakthrough had finally been made. “Within a very short time we were able to treble our turnover and every year until now we have had to adjust the forecast sales figures upwards,” Heinrich Lechner and Dr. Nikolas Stihl were pleased to report.

From the Langkampfen site to a global company

“From the very start, VIKING was a “European brand” and strove to open up new markets – a strategy which was very well-suited to STIHL from the very beginning,” explained Dr. Nikolas Stihl, stating the reason for finally purchasing the gardening tool manufacturer in 1992. Since 1993, Nikolas Stihl has been the Managing Director and Heinrich Lechner has worked along side him in a strategic role as Deputy Managing Director. VIKING’s success can also be attributed to the compelling marketing concept. At the centre of this concept was, and still is, the rigorous product range policy in conjunction with service-oriented specialist dealers as exclusive sales partners. With this premium strategy, VIKING is able to meet the requirements of the discerning amateur and professional gardener alike, both now and in the future. “My colleague Heinrich Lechner has shaped the company and we will continue with this strategy,” said Nikolas Stihl.

Heinrich Lechner’s exit has been prepared carefully and over a long period of time. After a two-years of organisational evolution, a modern, process-oriented structure has been introduced and the foundations for further growth have been laid. The role of VIKING GmbH’s Managing Director under commercial law has been taken over by authorised representative Josef Koller, and Wolfgang Simmer has been responsible for marketing and global sales since October 2007.

Heinrich Lechner’s future plans

In future, Heinrich Lechner will be enhancing his knowledge and passing it on to others - consultancy work for VIKING is planned as well as lectures and seminars on the subject of marketing at the Management Center Innsbruck, the University of Applied Science at Kufstein and the Institute for Economic Development (WIFI), Tyrol. He will also ensure that the further education options in the Tyrolean lowlands are improved. "After several decades of experience in marketing, I feel I must pass on this knowledge. I will also continue to support VIKING in a consultancy role. Furthermore, I would also like to make a personal commitment to improving the further education options with respect to engineering in the Tyrolean lowlands," Heinrich Lechner reported. He will also spend a great deal more time in the garden and in the countryside with family and friends to compensate for his former “desk job”.

Captions:

Fig. 1: Many successful years at VIKING: Heinrich Lechner (left) and Dr. Nikolas Stihl

Fig. 2: The successful manager Heinrich Lechner will work as a management consultant and will pass his knowledge on to young people.

Fig. 3: Heinrich Lechner with one of the first VIKING lawn mowers in 1984.

Your contact for further questions:

VIKING GmbH

Christian Dag

Hans Peter Stihl-Strasse 5

A-6336 Langkampfen/ Kufstein

Tel. (0043)-(0)5372/6972-267

E-mail: christian.dag@viking.at
www.viking-garden.com

