

04 Introduction

06 Joanneum Graz

GRANDER

10 Generation House Graz

11 Centre for Down Syndrome
House of Women
Raiffeisen Bank Feldkirchen-Kalsdorf

12 Sonnenplatz Grossschoenau Nursing Home Frohsinn

13 Baufritz GmbH Landesimmobilien Ges. Steiermark

14 Bukoll GmbH Waser Holzbau AG

15 Airport Vienna-Schwechat

GRANDER

17 Dental office Erk Dental Laboratory Zweifel Pharmacy Hl. Margaretha

GRANDER 20 Crystal Baths Group

21 Interspar Youth & Family Guesthouses Hotel am Stephansplatz

22 Hotel Bergland
Boutique Hotel Stadthalle
Hotel Frutt Lodge & Spa

23 Elmau Castle Nuno Restaurant Fidazer Hof Sebastian's Restaurant

24 Hotel Edelweiss
Revolving Restaurant Rondorama
Romantic Spa Hotel "White Horse Inn"

Imprint: Publisher and Editor: URANUS Verlagsges.mbH, Vienna, www.uranus.at, Chief Editors: Ursula Wastl, design, layout and typesetting: Raunigg & Partner, Graz, www.raunigg.at, Cover Photo: shutterstock, Copyright © 2012 for all papers UVO Vertriebs GmbH & Co KG, A-6100 Seefeld, Heilbadstraße 827. The U.V.O. Vertriebs GmbH & Co KG points out that it can take no responsibility for consequences resulting from errors or omissions.

GRANDER SCHOOLS Music fills the air

25 Taubenkobel Hotel & Restaurant FerienArt Resort & Spa Interalpen-Hotel Tyrol Sonnenalp Resort

GRANDER

28 HLF Krems

 $29\,$ Ballet School Ronecker HTL Moedling (Higher Technical College Moedling)

30 Admont Mattersburg Football Academy Bavarian Music Academy Marktobersdorf

31 Trade School Linz 6 & 7

32 Spanish Riding School Vienna

GRANDER 36 Lylys Honey

38 Lussi Mushroom Cultivation Kobersdorfer Palace Brewery Eppishausen Swine Breeding **Zoetler Private Brewery**

39 Kroesbacher Butcher's Shop Family Berger-Zechner "Simply Good"- Oyfach Guat

40 Egger Butcher's Shop Tegernseerland Natural Cheese Dairy Stangl Pasta

41 Water Co-operative Madseit

42 Revitalized Brand-Name Products

46 Literature

47 Contact

GRANDER

AT THE SUF

MORE THAN JUST WATER ...

What began more than 3 decades ago in Johann Grander's "workshop of ideas" as an intuitive experiment is a world-wide, successful brand name today.

On the long journey from the initial observations of nature to the discovery of water revitalisation nature has always been Johann Grander's teacher. The basic knowledge of his year-long experimental and research work was that water has the ability to transfer information. The information transfer of water to

water presents a physical uniqueness, which was first used in this form by Johann Grander and successfully implemented in the GRANDER water revitalisation devices.

The term "water revitalisation"

Johann Grander gave his invention the name "water revitalisation" without

knowing that he would become the creator of a term that is so frequently used nowadays. Johann Grander comments, "Under the microscope I could determine time and time again that the water had begun to regenerate itself after a drop of revitalized water had been added to it. It, literally, returned life to the water."

Generations Change in the Grander Family Business

Almost 30 years of productive co-operation with his father have been both a gift and challenge for Johann Grander Jr. Together they invented the first water revitalisation devices and produced these completely on their own. From the very beginning Johann Ir. contributed to water research. For this reason, it was not only an honour, but it also had an emotional aspect when he followed in this father's footsteps and took over the leadership of the family-run GRANDER business together with his siblings. Johann Grander Jr. states, "GRANDER has always been a family-run business and will remain one in the future. It will always be ever-present in our minds that our father discovered something incredible and is responsible for the fact that the name GRANDER stands for pure, revitalized water of the highest quality world-wide. Our task for the future is to sustainably pass on the values and philosophy of GRANDER to the people."

Why GRANDER water?

Even at the very beginning of his experiments Johann Grander maintained close contact with people who used revitalized water to increase their feeling of wellbeing. He collected letters and cards, that were sent to him and studied their experiences. From the knowledge of this GRANDER pioneer new applications have constantly been developed. The main application was and still is for drinking water. Revitalized water is recognized by a fresh taste, long lastingness and a pleasant, soft feeling when bathing or showering with it. Apart from the application in the area of drinking water GRANDER water revitalisation has been further

Father and Son were working together for more than 30 years

utilized with huge success in the clarification of water in heating systems as well as for the optimization of water characteristics in swimming pools and, last but not least, it is also used in the area of processing water for industrial companies.

For the love of the environment

Sustainability and the protection of resources are topics of today and the future. Revitalized water regenerates itself quickly, allows for decreased use of chemicals in cleaning processes and flows revitalized back into the natural water circulation.

Installation of Water Revitalisation

GRANDER water revitalisation devices are made from food-safe quality stainless steel. The installation is done directly on the water pipe so that revitalized, high-quality water is provided throughout the entire household. These devices work without electricity or chemicals, are maintenance-free and have a long-lasting function.

Safety through Stability

For more than 30 years the brand "GRANDER" has been making a name for itself on the market. Through word-of-mouth satisfaction on the part of the users and the interest shown by the media, water revitalisation has become increasingly popular over the years. In the meantime GRANDER water revitalisation devices are sold world-wide and hundreds of thousands of users around the globe are convinced of the positive effect that revitalized GRANDER water has.

JOANNEUM

During the restoration of Schiele's last oil painting "Edge of Town" Dipl. Rest. (restorator) Dr. Paul Bernhard Eipper made a surprising discovery. Under the view of the town two portrait sketches were revealed.

resumably due to lack of materials Schiele had painted over both portraits and worked them into the new picture. Thus, the 30 million Euro painting is not only the most valuable, but also the most unique in the collection housed at Joanneum Graz.

The water experiment Restorator Eipper's main work has been concentrated on the restoration of paintings for many years. It is very important for him to clean the works of art entrusted to him as gently as possible. He stumbled on the idea of using GRANDER water for restoring paintings through a colleague, who had experimented with different kinds of water. "For an art project in Graz we used the installation of GRANDER water for the first time. Actually the pump system had to be permanently maintained and cleaned, however we left that up to the GRANDER device. As the project came to an end, everyone was impressed by the great care. Everything was clean, there were no build-ups, no calcification, the entire pump system looked as if it had just been cleaned. This began to interest me," the restorator explained and continued, "Of course, I was sceptical at the beginning, since no one could clearly explain how the GRANDER method really worked. Then I did some experiments myself and came to the conclusion that there is, in fact, a difference whether I use normal tap water or revitalized water by Johann Grander."

Easier Cleaning GRANDER water encompasses better than normal water, therefore the surface dirt can be removed more easily. For this reason fewer surfactants must be used. "The less cleaning fluid, regardless of what kind, I have to mix in, the better it is for the painting. Every substance I use leaves traces behind and can, under certain conditions, begin to work on the picture and change it," Eipper says.

A further advantage Even the solutions mixed with revitalized water, whether undercoats, paint colours or glues, prove to stay fresher longer compared to others that have been made with normal tap water.

For many families the installation of a GRANDER water revitalisation device in their home has provided a new well-being dimension. "New, refined water taste, pleasant feeling for the skin when bathing and showering, clean heating water and fewer technical problems," are among the main arguments in favour of GRANDER. Both public and private facilities appreciate the relaxing effect of revitalized water and become ambassadors of GRANDER water revitalisation.

People of varying ages learn from one another, live and laugh together. This is everyday life at the first Generation House Graz.

While the second storey offers single and double apartments, the rooms on the first floor house the Waltendorf Private Nursery School as well as a newly founded day care center for small children. This project should develop better understanding and mutual recognition between members of different generations. Due to the spacial proximity of the assisted living

and nursery school a special, animated closeness develops. At the same time a place is created where seniors can once again find a task, which makes them feel needed and challenged.

Managing director, Karl Trummer, chose to use environmentally-friendly materials in the construction of the Generation House, stating, "We considered the quality of life while constructing the facility. Our demands on the quality of care are also high, therefore we only offer meals made with organic ingredients. Of

course, we wanted only the best quality of water, so we chose GRANDER." Karl Trummer is particularly enthusiastic about how well even the youngest ones in the nursery school are accepting the water and says, "The children are willingly drinking a lot more, and they say it simply tastes better. We are also planning to install GRANDER devices in the other Generation Houses in the near future."

www.neue-lebensraeume.at

Living, Laughing, Learning

At the center "LIVING, LAUGHING, LEARNING" in Leoben-Hinterberg children, teenagers and adults having the chromosomal condition down syndrome are cared for. They receive special support in the cultural techniques: reading, writing and arithmetics at this center, which is unique within Europe. A daily essential at the Down Syndrome Center is GRAN-DER water. "For the performance of the children drinking water is particularly important, as it supports the amount of

time one can concentrate. We encourage the parents to offer primarily water to their children rather than sweetened fruit juices. This also helps prevent weight problems among the teenagers," Bernadette Wieser, educational director, explains. In order to make drinking water more exciting a GRANDER drinking fountain was installed at the center. This makes drinking water an adventure in itself.

www.down-syndrom.at

High Demands

HOUSE OF WOMEN

The Styrian "House of Women" stands for holistic relaxation in breathtakingly beautiful surroundings. St. Johann by Herberstein lies on a slightly elevated plateau with the town's image coined by the parish church and the former abbey of the bare-foot Augustine monks. The newly restored "House of Women" fits well into this scenario. As a center for relaxation and education it represents lifelong education and Christian spirituality suitable for women. Since the general renovation in 2006 there has been a GRANDER device to the satisfaction of all

the guests and, of course, the employees as well. Anna Pfleger, director of the Relaxation Center comments, "We work exclusively with natural products; health and sustainability are important to us. We place high demands on the quality of food products we use. The revitalized water fits into this concept very well. During their stay our guests drink a lot of tap water, more than the average, which confirms our decision to offer GRANDER water in our house."

www.hausderfrauen.at

A Bank with vision

RAIFFEISEN BANK FELDKIRCHEN-KALSDORF (AT)

In the construction of the new Raiffeisen Bank in Feldkirchen-Kalsdorf huge emphasis was placed on an ecological and energy efficient building style. As a result, a bank building was created equipped with modern amenities having bright, friendly and yet discreet consultation rooms. The bank's manager, Dir. Andreas Plank, reports, "The building was erected according to Fengshui and in this spirit we wanted to provide our customers and employees with particularly good water." It's working. The customers enjoy drinking from the GRANDER drinking fountain and the bank's staff fill their GRANDER water pitchers every morning. "Drinking more water is always healthy. Since the installation of the GRANDER device everyone has been encouraged to drink more - a wonderful effect," Andreas Plank comments.

Beautiful Living – Test before you buy

SONNENPLATZ GROSSSCHOENAU

At Sonnenplatz Grossschoenau in Lower Austria Probewohnen® makes it possible for people, who are interested in such houses, to test a passive house for a few days.

For the first time in Europe the Sonnenplatz in Grossschoenau offers people the chance to experience the benefits of a passive house themselves. The different building styles as well as the healthy and comfortable living atmosphere leave nothing to be desired and guarantee relaxation. Apart from that the guests "on holiday" become familiar with how the airing and heating systems function.

Revitalized drinking and heating

water by GRANDER has been flowing in the houses since 2007. The revitalized water is for many a further incentive to accept the offer of Sonnenplatz. Mag. Verena Prinz (research) says, "It is one of the factors that affects the harmonious, complete picture. A family from Vienna asked at check-in whether it is safe to drink tap water here. Our receptionist explained to them that we have revitalized GRANDER water in our passive houses. This family was pleased about the good water as it was particularly important for them." The revitalized water is right in line with the objectives of Sonnenplatz in terms of being sustainable and protecting

resources. Due to the positive experiences at the passive house village it is also being offered to visitors of the research and competence center as well. In the foyer there is a GRANDER drinking fountain for guests. For Verena Prinz revitalized water is a logical consequence of the Sonnenplatz philosophy, "The people who test before they buy are offered a comprehensive view into energy efficient and sustainable building, living and renovating. Healthy drinking water is naturally a significant factor, that must be integrated into the entire concept."

www.probewohnen.at

Offering the best care with the best water

NURSING HOME FROHSINN

Located directly next to the hospital and with a view of the town of Zwettl "House Frohsinn", which opened its doors in 1996, offers a home to 103 elderly people and those in need of nursing care. From the very beginning Nursing Home Director Andreas Glaser insisted on revitalized water. 15 years ago during the initial stages of construction a GRANDER device was installed, "The idea suits our care and supervision concept and is well accepted by the residents. In the meantime I have installed GRANDER in my private home and am very satisfied."

www.haus-frohsinn.at

LIVING

Dream homes

BAUFRITZ GMBH

DThe name Baufritz stands for topnotch design and a special well-being atmosphere. The water revitalisation by Johann Grander fits their concept well.

What began over a century ago as a traditional joinery has become one of the most innovative wooden house companies in Europe today. Their quality wooden houses are offered in Austria, Switzerland, Benelux, England and Italy. The "holistic" houses are CO2 neutral and make an active contribution to climate and environmental protection. Each year approx. 200 single, double and multi-family homes are built, that bind more than 10 000 tons of CO2. Daily more than 240 employees at Baufritz GmbH enjoy high-quality water, since GRANDER water revitalisation has been installed throughout the entire company. Managing director Dagmar Fritz Kramer says, "I love the taste of GRANDER water and highly recommend GRANDER. Our clients are told about the benefits of revitalized water. Those that are convinced, can have the device right from the beginning planning stages."

www.baufritz.de

LANDESIMMOBILIEN-GESELLSCHAFT STEIERMARK

The Landesimmobilien-Gesellschaft Styria (Federal Real Estate Brokerage Company for Styria) was founded in 2001. It supervises and manages more than 380 buildings in Styria.

A part of this building uses water revitalisation by Johann Grander. Engineer Alfred Scharl, manager of the building technology for LIG, reports on how the idea of revitalized water came about, "At the apprentice boarding facility for the Federal State Trade School Knittelfeld there were huge technical problems in the system of pipes. The pipes of the water supply were coated with zinc, and heavily rusted water would flow out of the pipes, in particular after a weekend when the pipes were not in use. A lot of water had to be let out before the quality was back to normal again. As a measure to improve the water quality we had a GRANDER device installed. And the rust problem has never again been an issue. We had a water analysis done shortly after the installation and the water, previously containing large amounts of iron, was suddenly perfect. It was a very convincing experience. Should we ever have similar technical problems in other buildings, we will definitely use GRANDER."

www.lig-stmk.at

Satisfied GRANDER users: Bukoll Family from Diessen.

The Three Challenges

BUKOLI GMBH

The boss of a heating and plumbing company in Diesssen at Ammersee tested GRANDER water revitalisation in detail – with convincing results.

Gisela Bukoll, managing director of the Bukoll Heating and Plumbing Company was sceptical at first about GRANDER water revitalisation. She challenged her GRANDER consultant to tackle the family's hot tub, which was so strongly treated with chlorine that it was hardly enjoyable or usable. The result: soon the use of chemicals could

be significantly reduced, the water was clear and clean, and the hot tub was once again in frequent use.

The second test was done on the family's heating system, which was 22 years old. The water from it was black and extremely dirty. The result after installing a GRANDER device: after only three weeks the same water was clear and clean. Apart from that Gisela Bukoll noticed that the heating was running far more efficiently and the regulator could be turned down by 2 degrees.

The third experience with GRAN-DER fully persuaded Gisela Bukoll. The family's own biotope, which was described by the Bukolls as "a huge muddy soup spanning 150 square meters", turned around and was clean and as clear as glass after only 4 weeks. Even the problem of algae vanished. Gisela Bukoll comments, "GRANDER is not only in our company buildings, but also in our private home. We are so satisfied that we are now recommending water revitalisation to our clients. And they are also very pleased with GRANDER."

www.bukoll.de

Building now for the future

WASER HOLZBAU AG

The wooden construction expert Waser builds houses that should correspond with the prevailing standards even in the next decade. "The houses of today are currently built by us according to the standards of tomorrow. Our "MINERGIE® Standard" is a voluntary building standard that facilitates the rational energy amount and the broad use of renewable energy while improving the quality of life and reducing the burden to the environment at the same time," managing director Bruno Waser explains as being his philosophy. He advises his customers to use GRANDER devices in their newly built private homes. He states, "About one third of my customers decided to install GRANDER devices in the private homes constructed by us. The feedback has been nothing by positive. They report that more water is consumed and there are fewer deposits."

www.waserholzbau.ch

GRANDER water flows in the "homes of the future"

n 2003 the first GRANDER water revitalisation devices were installed at the Vienna Airport in three air chambers of the departure buildings. The result was a reduction of biocides and calc stabilizers. After installation of GRANDER water revitalisation in the central workshops near the vehicle cleaning area (bodywork and motors), the cleaning time could be reduced considerably. Four years later water revitalisation devices were installed for the drinking and warm water systems in the General Aviation Center (VIP terminal). The result of the six-month bacteria analysis done on the water samples was successful, and therefore, soon further locations were chosen at which to install GRANDER devices. In the meantime one can find revitalized water according to the process developed by Johann Grander in several terminal buildings. The latest hygiene-related laboratory tests are proof: excellent bacterial water values in all "revitalized" terminals and airing systems. Karl Heinz Santruschitz, head of the inhouse technical staff says, "We have fewer problems with water additives and water contents, and we were able to reduce the chemicals used. The numbers speak for themselves; the GRANDER device has paid for itself within 6 months."

www.viennaairport.com

Your teeth will love it

DENTISTRY OFFICE ERK

At the Dentistry Office Erk a holistic approach is taken. "For a long-term cure all factors must be considered," dentist Alois Erk from Friedberg in Bavaria explains.

The right water plays an important role in his office, as it is essential part of the treatment. According to Alois Erk his patients are quite pleased with GRANDER. "The children want to drink the water that they should actually be rinsing with." In addition, the positive effects of GRANDER can be seen in the treatment apparatus, according to the dentist, "There are yearly, mandatory microbiological tests for the apparatus. In order to reach the stipulated values chemicals must be used, since there is algae and calc build-ups in the micro-hoses and in the apparatus itself too. Prior to installing a GRANDER device a microbiological test was done. One month after installation the microbes had been reduced by half and a further three months after installation the amount of microbes was reduced to zero.

www.ds-erk.de

At Dentistry Office Erk only GRANDER water is used for rinsing.

Smile Please

DENTAL LABORATORY DAVID ZWEIFEL ST. GALLEN (SWITZERLAND)

At the dental laboratory David Zweifel great emphasis is placed on competence, modern concepts and the highest quality. GRANDER water has been flowing since 2008 and owner David Zweifel says, "I am very satisfied with GRANDER. The consistency of the molds which I make has changed; they have become more homogenous. The mold is generally more compact and the surface is much smoother. The power is very noticeable

in the revitalized water of our Fengshui fountain, that runs the entire day. Earlier I had to clean it and remove the calc build-up every 2 weeks. Now the fountain runs half a year without requiring maintenance. I also have a GRANDER device at home and find that one notices a huge difference to normal water when drinking. GRANDER water goes down easily, therefore you consume more tap water," David Zweifel explains.

Prevention beforeHealing

PHARMACY ZUR HEILIGEN MARGARETHA

Well-liked by clients and employees: the GRANDER drinking fountain.

Private

At the pharmacy "Zur Heiligen Margaretha" situated in Gross Gerungs they offer, apart from the conventional and orthomolecular medicine, homeopathic remedies, Bach flower extracts as well as Schuessler salts. "Health should be looked after, not the illness," is the motto of owners Irmgard and Dietmer Rakowitz.

The Tyrolian-born owner decided on a GRANDER device because he knows the importance of good water and with it he has a "piece of home" in his pharmacy. GRANDER water is enthusiastically used at the pharmacy in particular for the production of Bach

flower extract mixtures. "It makes the mixture last longer than when using distilled water," Dietmar Rakowitz explains. Especially for children it is beneficial when alcohol is not used for the making of Bach flower extracts. "The GRANDER drinking fountain motivates our customers to drink more water. Even our employees love drinking revitalized water. It tastes soft and mild, and creates thirst for more; this is the general opinion," Irmgard Rakowitz states.

www.apogerungs.at

Best Benough

The number of non-commercial GRANDER users, who don't want to do without their GRANDER water while on holiday or enjoying a good meal, is constantly increasing. For this reason the offer of revitalized GRANDER water is becoming an important criteria for guests when choosing a hotel or restaurant.

GRANDER stands for energy and well-being; benefits that one wants to offer to their guests as well. Whether as revitalized drinking water, while bathing and showering or a pleasant swimming experience in noticeably soft, silky water, all the way to enjoying food and drinks: it's revitalized water by GRANDER that makes the difference.

There are many ways to please guests with GRANDER. And many foresighted hotel and restaurant owners have already recognized this.

urrently the Crystal **Baths Group comprises** a total of 12 thermal spas, ten of which have GRANDER water. Managing Director Heinz Steinhart came across the idea of using revitalized water through a TV documentation entitled "Our knowledge is but a drop." Heinz Steinhart comments, "All that we expected has happened. We require fewer chemicals in the facilities using GRANDER, have softer water and far less odour caused by chlorine. The revitalized water as refreshment is appreciated by our guests. The boss of Crystal Baths has also installed a GRANDER water revitalisation device in his home and is thrilled, "If I hadn't been at home for more than 2 weeks, a brown liquid would run out of the

pipes due to the long-standing time. Since having a GRANDER device this problem is gone."

in Germany

www.kristall-baeder-ag.com

GRANDER works. The visitors are convinced of the improved water quality.

Feel well

INTERSPAR

The Interspar Restaurants are expanding their beverage offer: providing customers with high-quality meals and beverages at low prices is the objective of approx. 60 Interspar restaurants throughout Austria. More than 35 000 customers have gladly accepted the invitation, every day. For some time now the restaurants of Interspar have increased the value of their beverage offer with revitalized tap water. In almost half of the restaurants in Austria GRANDER water is already flowing.

"The GRANDER drinking fountain stylishly enriches our beverage offer. In this way we fulfill the wish of many restaurant guests to enjoy a glass of tap water," Christoph Wenisch, Manager of Interspar Gastronomy, explains.

www.interspar.at

Christoph Wenisch, Manager of Interspar Gastronomy

In the Middle lies the power

HOTEL AM STEPHANSPLATZ

Our standard is that our guests feel comfortable, are satisfied and gladly return," Hotel Manager Angelina Eggl states, "whether in service or in what we offer – our concept is based on harmony right to the smallest detail and our guests feel this." In keeping with the ayurveda medicine the hotel is regularly harmonized in a ceremonial smoking with desert sage and ecological materials and construction elements provide a feeling of well-being. Naturally, water is an essential part of this concept. Therefore, Angelina Eggl has been using GRANDER water since 2006. The hotel guests are thrilled about this.

www.hotelamstephansplatz.at

Water as a Resource is important to us!

JUFA (YOUTH AND FAMILY GUESTHOUSES)

DThe JUFA guesthouses have been offering GRANDER water out of conviction for many years now. JUFA Chairman Gerhard Wendl comments, "Sustainability is not just a buzz word for us. We live sustainably in all of our 40 locations in the heart of Europe. And it is important for us to show our guests this."

For many years the guests of the many JUFA guesthouses have enjoyed GRANDER water. "It simply tastes better," Gerhard Wendl summarizes in a few words. Positive feedback about the drinking water also comes from the holiday guests.

In 2011 a further JUFA guesthouse was built. The JUFA Nockberge on the Hochrindl, located directly on the ski slope, was officially opened during a festive ceremony on December 15th, 2011. In the spring of 2012 JUFA Weissbriach followed – in both locations the guests have the pleasure of drinking GRANDER water.

www.jufa.at

"GRANDER water simply tastes better," JUFA Chairman Gerhard Wendl says.

Environmentally Conscious

BOUTIQUE HOTEL STADTHALLE

In the "zero energy" hotel all the used energy is self-generated. Whoever arrives by train, receives a 10 % "green bonus" discount on their room rate. The Boutique Hotel Stadthalle has been using GRANDER water since 2009. Hotel Manager Michaela Reitterer had looked at various methods of revitalizing water in the past and is convinced of the super quality of her water, "For me it is obvious that GRANDER water is much better than "normal" water. We will only offer GRANDER water!"

www.hotelstadthalle.at

The Pioneer

HOTEL BERGLAND

The Hotel Bergland in Seefeld, situated at 1 200 meters, offers its guests an "all-inclusive, top quality" package deal, that includes a spa, sport, culinary and welcoming hospitality as well as the best water. Host Markus Daschil is a true GRANDER pioneer. A GRANDER device was installed in his hotel 20 years ago and consequently for the entire building. The result is very satisfying. Markus Daschil comments, "The swimming pool chemicals could be reduced considerably and the guests are very pleased with the softness of our water. They are thrilled about the fact that there is hardly any chlorine odour in our indoor swimming pool."

www.h-bergland.at

The Mountain is calling

FRUTT LODGE & SPA HOTE

The Frutt Lodge & Spa Hotel is located on the sunny plateau of Melchsee-Frutt amidst unspoilt nature and a picturesque mountain landscape. The high-alpine interpretation of a classic lodge is unique and makes for an attractive hideaway in the center of Switzerland. Ever since the Managing Director, Ralph Treuthardt, was persuaded by GRANDER water during a coffee tasting, revitalized water has been flowing here, "I could determine a huge difference in the taste at the coffee tasting; the coffee made with revitalized water was more aromatic."

www.fruttlodge.ch

Green Luxury

CASTLE FLMAU

Far away from everything, 100 kilometers from Munich and 1 000 meters above sea-level – Castle Elmau is not only a luxurious wellness temple, but also a place with history. Originally erected as a refuge, far removed from the world, this castle became a place of relaxation during World War II, and then a tuberculosis institution. Dietmar Mueller-Elmar, son of the founder, has made this hotel into a luxury resort. The installed GRANDER device provides high-quality water for all.

www.schloss-elmau.de

Asia meets Augsburg

RESTAURANT NUNÓ

Owners Maria Cierro and Markus Geirhos offer their guests at Restaurant Nuno, located in the Textile Museum in Augsburg, a combination of Asian cooking and domestic products. Not only healthy and delicious food, but also high-quality drinks are a priority here, therefore a GRANDER device was purchased. Markus Geirhos comments, "I notice the biggest difference with GRANDER water in comparison to normal water in the coffee. Since using revitalized water our espresso tastes more full-bodied than ever before."

www.nuno-augsburg.de

Let's go Ayurveda!

The guests at Fidazer Hof, who want to eat vegetarian and ayurveda meals, are truly spoiled in a culinary sense, as many dishes are prepared on a ovo-lacto-vegetarian basis. In particular, the beverages are given special importance: drinking tea is celebrated in a separate room made especially for this, and it is not surprising that a GRANDER device provides the best water. Owner Roland Haefliger says, "I stumbled upon GRANDER through reports made by users in the 90's and would not want to do without today. Many of our guests have become enthusiastic fans too."

www.fidazerhof.ch

Indulge in the Sea

SEBASTIAN'S RESTAURANT

Uwe Heidtfeld, chef at Sebastian's Restaurant, is a huge fan of the sea and ocean. Lobster, mussels and fish are all served, as much as one's heart desires. GRANDER water is used here for cooking. "Our vegetables taste better now," Uwe Heidtfeld states. The guests of Sebastian's also enjoy the revitalized water. Some were even inspired to purchase their own GRANDER device.

www.sebastians.ch

Bring me Edelweiss...

HOTEL EDELWEISS

At Hotel Edelweiss in Berchtesgaden great emphasis is placed on relaxation. On the hotel's roof a large panorama swimming pool spanning over 120 m2 including lounging areas and alpine gardens provide unforgettable views of the Alps. Since its opening GRANDER has been a part of this hotel experience. Owner Thomas Hettegger comments, "We have had very good experiences with GRANDER in our other hotel in Grossarl, therefore we wanted to offer revitalized water here in Berchtesgaden from the very beginning. The guests think it is wonderful and report repeatedly how soft and pleasant our pool water is. Apart from that, they love drinking GRANDER water."

> www.edelweissberchtesgaden.com

Eat, Drink, Watch

REVOLVING RESTAURANT RONDORAMA

Every 43 minutes the mountain-top restaurant on Stanserhorn turns once on its own axis offering a "panorama tour". Rondorama® has been using GRANDER water since 2009 and, in particular, cuisine chef Andreas Keller is enthusiastic about its quality. "I came across the name GRANDER though the bread from our bakery goods distributor. There was always something mysterious about this bread. It was moister than others, and if it had been frozen and baked again, it tasted as if it had been freshly baked. At some point I found out that the baker was using revitalized water. Then I insisted that we obtain a GRANDER device as well."

www.stanserhorn.ch

ROMANTIK HOTEL WEISSES RÖSSL

... One gets a welcoming greeting is at the front door: "Good morning, come in and forget your worries!" The operetta by Ralph Benatzky made the White Horse Inn famous around the world. Today the hosts of this traditional hotel have re-defined the legend. Guests will be luxuriously spoiled in an atmosphere of charming hospitality. For some years now a GRANDER device has provided guests with the high-quality water. Revitalized water is used throughout the hotel and is available for all guests even in the hotel's own indoor pool.

www.weissesroessl.at

Relying on revitalized water

At the Hotel-Restaurant Taubenkobel a GRANDER device has been installed now for 15 years. The Eselboeck Family is convinced of the positive effect revitalized water has and comments, "We have put a lot of thought into our guests and their well-being, and we are convinced that water must taste good and be high-quality at the same time!"

www.taubenkobel.at

Sunny side up resortsonnenale

The Resort Sonnenalp pleases its guests with a combination of luxury, familiar charm and GRANDER water. The installation of the device invented by Tyrolian Johann Grander brought about an unusual result at the beginning: "The staff complained that the glasses were streaky," Georg Stoss, the technical manager of Sonnenalp explains. "Obviously the conductance of the water changed due to the GRANDER technology, too much dishwashing detergent was used, and thus the streaks. We reduced the amount of cleaning detergent by 10 percent and the glasses were clean again." The effect was particularly pleasant in the swimming pool area. Georg Stoss says, "We used 10bottles fewer of chorine gas, which adds up to 650 kilos. This is not only positive for the environment, but also for one's sense of smell. In our swimming pool it hardly smells of chlorine any more, and this is, of course, a pleasant aspect for our guests!"

www.sonnenalp.de

Fresh & Crisp

In the center of car-free Saas-Fee, surrounded by a breathtaking mountain landscape, one can find the FerienArt Resort & Spa. GRANDER water has been available here for 10 years now. Owner Chantal Anthamatten says, "We informed ourselves thoroughly beforehand. The "test with the apple" convinced us: I grew one apple with revitalized water and the other one with normal tap water. The "GRANDER apple" remained fresh, whereas the other became wrinkled. In the kitchen we notice the GRANDER influence quite strongly. We have many salad buffets and the lettuce does not become limp so quickly since using GRANDER, but rather remains fresh and crisp."

www.ferienart.ch

Enjoyment High up

"The water is softer and silkier, and after bathing one simply feels fresh and relaxed." This statement has been heard from the guests of the 5-star Interalpen Hotel Tyrol, located on the plateau in Seefeld, since the installation of the GRANDER water revitalisation device. Revitalized water can be enjoyed in the large Interalpen spa with its various bathing applications, but also in the Kneipp bath and the brine grotto as well, all spanning an area of 5 000 m2.

www.interalpen.com

SCATER ON

HLF KREMS

The Higher School of Tourism HLF Krems now offers a diploma for "Water Experts" - of course, with GRANDER.

Tor more than 10 years now due to its ecological efforts the Higher School of Tourism HLF Krems with its teaching hotel has been given the Austrian and European Environmental Award several times. Equip-

ping the school with GRANDER drinking fountains compliments this strategy. The reason why GRANDER was chosen by the school is explained in one sentence by Chairman Gottfried Steurer, "For us, it is important to preserve water as our most valuable resource and to make it socially acceptable at meals."

It became official. On November 18th, 2010 the first "Certified Water Examination" took place at HLF Krems. Twenty-one well-prepared students passed the first exam of its kind in Austria with very good marks. The freshly qualified water experts excelled in profound knowledge about all kinds of water, that are used in the restaurant and hotel business.

www.hlfkrems.ac.at

Proud of the new water experts: I-r: August Teufl, Gottfried Steurer and Hans Juergen Sponseiler

Little Dancing Stars

BALLET SCHOOL RONECKER

In order to improve the physical well-being of the ballet dancers, GRANDER water is offered at the Ballet School Ronecker.

The dance instructors of the ballet school motivate their students to drink a lot. "Only those who drink adequate amounts on a regular basis stay physically fit and are able to perform. During intense physical activity the body's demand for fluids increases considerably very quickly. Therefore, we allow them to drink not only in the breaks, but also during instruction as well," owner Gisela Ronecker Wiesenauer explains.

The beginning of a new, performanceincreasing drinking ritual at the ballet school started with the purchase of the GRANDER water revitalisation. Ute Hubschneider, who looks after the youngest dancers attending the ballet pre-school programme, is convinced, "The revitalized water shows our pupils the great importance of drinking and naturally, how important and valuable our water is."

www.ballettfachschule.de

For really high jumps GRANDER water is enjoyed before their training by the dancers.

A Successful Co-operation

HTL (HIGHER TECHNICAL COLLEGE) MOEDLING

Students and Teachers of the HTL Moedling are enthusiastic about revitalized water.

IIn autumn 2000 the idea was born within the framework of the course "Energy Planning, Building and RefrigerationTechnology" to test the use GRANDER water metrologically in the areas of plumbing, heating and climate regulation in the form of laboratory exercises.

In numerous trials with practiceoriented test regulations the effects of GRANDER water revitalisation regarding drinking and warm water as well as its use in temperature regulation were examined under the supervision of Josef Trummer and others within the framework of two dissertations.

Based on these laboratory tests covering several years and practical experiences at the HTL Moedling itself, the positive effects of GRANDER water revitalisation for the environment through decreased use of chemicals and the savings in energy use could be determined. A further advantage: a reduction in costs through less maintenance and repair work.

The results summarized:

- » Longer-lasting freshness of drinking water
- » Decrease in the calcium deposists of heated bottles

- » Reduction of siltation and corrosion in heating systems
- » Decrease of germ formation in air conditioning systems.

In the meantime the co-operation between the HTL Moedling and GRANDER has advantages for both parties and has become a regular exchange with the goal of systematically using the results, which are constantly gained and experiences made, in practical application.

htl.moedling.at

All things revitalized!

ADMONT (A)

Revitalized water through and through.

Kindergartens, elementary schools, secondary schools and the indoor swimming pool are all equipped with a GRANDER device. Guenther Posch, Mayor of Admont, has been a huge fan of GRANDER from the very beginning. It was clear for him that children, in particular, should have the chance to drink good water instead of sugary fruit juices and become familiar with the important topic of water at the same time. The children accept revitalized water very well. A lot of water is consumed, "Recently one of the children's grandmothers was ill. The worried grandson filled a bottle with GRANDER water after school was out, in order to take it to his grandmother. He wanted to help her get well again soon," a teacher explained smiling.

A-Levels about Water

FOOTBALL ACADEMY MATTERSBURG

Recently four students presented the results of their research work about GRANDER water within the framework of their A-Level projects.

The students visited companies (in the food industry, the hotel and gastronomy business as well as health sector and the industry), which had installed a GRANDER revitalisation device, in order to find out how revitalized water has an effect on business and the environment. The students determined that the companies which were examined used fewer chemicals. In addition, they found out that GRANDER water is better for our bodies. "This can be significant especially in sport," one young "water researcher" explained.

There is music in the air....

BAVARIAN MUSIC ACADEMY MARKTOBERDORF

In 1984 the second music academy in Bavarian was founded in the former stately castle Marktoberdorf.

The exposed location in the center of the picturesque Allgaeu Alpine foothills adds to the attractiveness of this building. During a holiday spent in Austria the Bavarian Music Council member, Juergen Schwarz, became familiar with GRANDER water revitalisation and was enthusiastic about it. Immediately he made it his mission to ensure that revitalized water was flowing in parts of the Allgaeu Music Academy. Schwarz comments, "Since having GRANDER in our building I have been drinking at least one pitcher of water every day. Our water tastes, subjectively speaking, better and it stays fresh longer." There is even "water tourism" in our building now, as employees from offices situated further away from the castle, that are not (yet) equipped with revitalized water, drop in to fill up their pitchers with GRANDER water first thing in the morning before going to work.

www.musikinbayern.de

www aka-burgenland.at

It begins in Linz

Trade School LINZ 6 & 7

With the help of GRANDER courses involving healthy life style and environmental protection are now included in the curriculum of the Trade School Linz 6 & 7.

Over the past two years an enthusiastic team of teachers at the Trade School Linz 6 & 7 have made it their goal, among other objectives, to reduce the amount of waste through improved recycling, advertising water as a healthy and especially inexpensive beverage as well as a reduction of PET and the introduction of reusable bottles.

The school's principal, Thomas Mitterlehner, says, "No sooner had we started, than we were awarded the Linz Environmental Prize IRIS 2011 and were able to make the teaching staff and body of students enthusiastic about the idea. In round two we attempted to increase the water consumption by means of an improvement in the quality and an optimization of information and promotion."

We found the ideal partnership with GRANDER to achieve both goals. Revitalized water is now flowing from the taps throughout the entire building of both trade schools and from the school's own GRANDER drinking fountain since the school year 2011.

Thomas Mitterlehner comments, "Even the toughest critics could experience a noticeable improvement in the quality with revitalized water. The company Grander as well as the environmental team contributed to the initial results through their consultation and training. Initial results because sustainable changes in drinking behaviour cannot be achieved through individual measures, but rather a constant commitment, that we must always remind ourselves of, to the environment and our health has to be ever-present in our minds."

www.berufsschulelinz7.at

the right

SPANISH RIDING SCHOOL VIENNA

Revitalized water for the "white ballet dancers" of the Spanish Riding School in Vienna.

hey belong to Vienna just like St. Stephen's Cathedral, the Giant Ferris Wheel and the State Opera House: the Lipizzan horses. Since 2003 the famous white stallions housed in the stables of the Vienna Hofburg Riding School and since 2005 the Lipizzans staying at the summer quarters at Heldenberg in Lower Austria have been drinking GRANDER water.

The Spanish Riding School in Vienna, one of the most well-known cultural goods of the world, is not only the oldest in the world, but it is the only riding school that still maintains and has been practicing the classic art of riding in its truest form for more than 460 years.

Drinking adequate amounts is the key. In order to guarantee top performance of these famous animals, they must be cared for in the best possible way. Drinking enough water is very important for the health and well-being of the Lipizzan horses. Head Stable Master, Johannes Hamminger, decided to provide his animals with GRANDER water in 2003. "I believe, that water coming directly from the source is of higher quality. With GRANDER the tap water is revitalized and returned back to its natural state," Hamminger explains.

Ever since the water revitalisation device by Johann Grander has been installed, the horses have been drinking more and the incidents of colic have decreased considerably. "But also our riders and grooms are now drinking more tap water," Johannes Hamminger reports.

Taking GRANDER on tour. For a short time now the Lipizzans and their grooms haven't had to do without GRANDER water while on tour for guest performances. A portable revitalisation device provides the best water quality for the performers at their international shows.

www.srs.at

LYLYS HONEY

The healing power of plants is replicated through the transformation of nectar to honey.

eekeeper and Mr. Burgenland, Simon Toetschinger, has done something more with his honey production in order to increase the effect of his product. He revitalizes his honey with GRANDER. Simon Toetschinger says, "I receive nothing but positive feedback for my "granderized" honey. Customers have even told me that they really didn't care for honey, but they enjoyed the taste of mine." The learned tool maker has been

experimenting with GRANDER water for some time now. "For example, I did a blind wine tasting. One glass was stirred with a GRANDER revitalisation wand. My test subjects decided unanimously that the revitalized wine was milder and at the same time fuller in its taste. Regarding honey, I would like to decrease the surface tension by using the GRANDER effect and thus intensify the taste."

www.lylys.at

Luxury for your palate

CONFECTIONERY HEINDL

Heindl Confectionery, a traditional Austrian company, swears by GRANDER. The outcome is enjoyment for one's palate: even tastier treats are the result.

Some years ago Andreas Heindl, confectionery master, and his brother Walter, pastry maker, decided their famous confectionery creations "rehrruecken" and "nussbeugel" should not only be made from high-quality flour, sugar and first-class nuts, but also with the best water.

Therefore, a GRANDER water revitalisation device was purchased. Andreas Heindl comments, "Initially I tried the GRANDER water in my private home. After only a short time, I definitely wanted to have it in our company."

In order to convince the sceptics about the quality of revitalized water, Andreas Heindl did a test, "Some of my friends did not believe me that there is a difference in taste when revitalized water is used. So we did a blind taste test with three different kinds of water. The first water was prepared with a water softener device; the second was decalcified by means of electricity; and the third water came from a GRANDER device. All four test subjects were of the same opinion: GRANDER water tastes the best."

The products made in his confectionery shop have become even better with GRANDER water and the confectionery master is thoroughly convinced of this. The success of the Austrian family-run company supports this: the specialties produced by Heindl are sold throughout Europe and overseas as well.

www.heindl.co.at

The revitalized tomato

GOMBOTZ TOMATOES (A)

For more than 10 years the Gombotz family from Straden cooks, cleans and showers exclusively with revitalized water by Johann GRANDER. Convinced of the positive results, a GRANDER device has now been installed in the agricultural business. Ingrid Gombotz says, "We grow tomatoes in foil cloches and are convinced about the positive effects the water revitalisation has. Since tomatoes mainly consist of water, approx. 95 %, water, of course, plays a major role in cultivating tomatoes. At the very beginnings of the cultivation it is important to have healthy plants for a successful harvest later on. Our tomatoes grow in the soil and are mainly sold at Spar, Hofer and REWE in Austria."

Holiday on a farm

ORTNERHOF

At Ortnerhof in Sallaberg one can be really spoilt. That entails: breakfast in bed, eggs and pasta made in-house, naturally all-organic products, and for many years revitalized water by Johann GRANDER have been used.

Owner Herbert Raninger comments, "The GRANDER water revitalisation was first installed by me in the hen house in the year 1998. Due to the overall positive experiences in regard to the noticeable improvement in the calcium deposits on the nipple water feeders we installed a water revitalisation device in our farmhouse some time later." When it comes to the production of his organic pasta Herbert

Raninger swears by GRANDER, stating, "I am totally convinced that I have been able to significantly improve the quality of my pasta products using revitalized water."

The guests welcome the revitalized water on offer in the house as well. GRAN-DER pitchers and drinking glasses on the breakfast table always animate lively discussions about the exciting topic of

water. "The guests express enthusiasm about the pleasant feeling revitalized water has on their skin and the good taste. Many say they have the impression that our revitalized water stays fresh longer, and coffee as well as tea simply tastes better with GRANDER," the organic farmer tells us.

www.ortnerhof-ennstal.at

The Lucky ones

MUSHROOM CULTIVATION LUSSI

The Lussi Family's oyster mushrooms are lucky, because they are watered with GRANDER water.

The agricultural family business owned by Paul and Ursi Lussi-Grossmann is situated in the municipality of Oberdorf in the canton Nidwalden. Apart from the Holzsteiner cattle breeding 1 400 kilos of oyster mushrooms have been produced weekly since March 1994. Recently the mushroom business LUSSI started irrigating with GRANDER water. Mushroom expert Alex Lussi says, "We became familiar with

the name GRANDER through reports from a neighbouring chicken breeding business. He told us that since using revitalized water his chickens have been more active and the egg quality has improved too. Since installing a GRANDER device our water has been softer. We were able to turn back the water softener by 5 degrees, and this leads to significant savings."

www.champignonsuisse.ch

A fine bit of luck!

SWINE BREEDING EPPISHAUSEN (SWITZERLAND)

The family-run business in Eppishausen houses 170 farrowing sows.

At the beginning of 2007 a GRANDER device was installed. Swine breeding expert Thomas Niederoest comments, "Since the operation has been running on GRANDER water, the output has increased. The fertility has risen; the sows have more young swine. (Now there are 28 piglets per year and before there were 23.) In addition, the animals are healthier and there are fewer losses."

ORGANIC Beer

KOBERSDORFER SCHLOSSBRAEU

The Kobersdorf Brewery produces its beer in Burgenland's festival venue of Kobersdorf in the center of the natural park "Landseer Berge" surrounded by two of Burgenland's wonderful regions, that are known for their unspoilt nature and natural products. The small private brewery is one of the few fully certified organic businesses in this branch in Austria. Only organic beer made from malting barley grown by regional organic farmers, high-quality organic hop and soft GRAN-DER water are produced here. Brewery master DI Peter Doellinger states, "Since the installation of our GRANDER device I require far less cleaning detergent. This is a fantastic side-effect. My operation is organic-certified and I wanted a special kind of water. GRANDER suits my concept beautifully."

www.kobersdorfer.at

The Brewery for Enjoyment

PRIVATE BREWERY ZOETLER

Hard to believe, but true: They can look back at over 565 years of history.

Since the year 1447 various beer specialties have been made strictly according to the Bavarian purity regulations of 1516. The success in beer making depends on many factors. The most important ones are: hops and malt, the right amount of

time, yeast, time of the moon, alcohol and naturally, water. Beer brewers take great care to use the highest quality of water. For all the different kinds of beer Zoetler Beers exclusively uses revitalized water by Johann Grander. "The GRANDER water

is longer-lasting and is fresher," brewery boss Herbert Zoetler states. "I recognize the difference and know that not all waters are the same – I realize this every day when brewing."

www.zoetler.de

The Meat Expert

BUTCHER'S SHOP KROESBACHER

The highest meat quality and the best water guarantee satisfied customers.

Being natural and original are the most important principles of meat expert Helmut Kroesbacher, who says, "We guarantee the adherence to strict guidelines and highest quality with controlled origin from operations having appropriate conditions for animals. Purely natural and one can taste this." For 6 years now the products of the Tyrolian butcher have been made using GRANDER water. Even on the sales counter there are bottles of revitalized water available as a healthy thirst quencher. "The customers like drinking it and in the meantime my employees have also become GRANDER fans," the meat expert comments.

www.metzgerei-kroesbacher.at

"Natural tasting!"

OYFACH GUAT

The philosophy of Hubert Schmoeger, the initiator or "Oyfach Guat", is - back to nature, to the origin and to appropriate conditions and feeding for animals.

All farmers, who deliver milk for his products, have to comply. Apart from the production of the best milk and cheeses, it is important for him that the brown cattle from the Allgaeu region are kept under appropriate conditions. The living conditions of the "Oyfach guat" animals are especially appropriate in many respects; one example is that the cows are never de-horned. The animals do not have to endure such a painful procedure and even humans profit, since it seems to be the case that cows that keep their horns produce more digestible milk. "Oyfach guat" stands for a good conscience, great quality and the best taste thanks to using GRANDER

water. Hubert Schmoeger says, "In my opinion Grander offers the best and most conclusive solution for water activation, therefore it is also used exclusively for the production of our cheeses." Christine Schmoeger (Head of Sales) comments, "The GRANDER water is an integral part of all facets of our operation. The farmers, who deliver to us, water their animals with revitalized water; in the cheese dairy all the cheese is washed with revitalized water and our customers can quench their thirst at the GRANDER drinking fountain. Sometimes they even drop by without buying anything just to have a glass of GRANDER water."

www.oyfach-guat.de

Simply awesome

BERGER-ZECHNER (A)

The family installed their GRANDER device upon encouragement from friends, and in the meantime revitalized water is used in the family-run business.

Ever since the demand for laundry and dishwasher detergent was reduced by a third, the results were clear. Mrs. Berger-Zechner explains, "The positive results were obvious when suddenly even the children were drinking more tap water. We only use fruit juices occasionally now."

Due to the positive experiences in the Berger-Zechner family's household they decided to install a GRANDER device in their newly built dairy cattle operation in 2005. The success in the barn was even more noticeable than in their house. From this point on the cows began to drink more. Through increased consumption of water the cows started to give more milk and they seemed to show more vitality. Berger-Zechner says, "We were able to measure the rising water demand, whereas the increase in vitality is our subjective observation. The amount of cleaning substances required for the milking machines and the milk tank could be significantly reduced. Even the slurry fermented better according to our feeling and has a more intensive effect on the fields. The GRANDER method is certainly an enrichment for water as our most valuable resource, and we can recommend water revitalisation with a good conscience."

Oyfach guat

Sausage and much more

BUTCHER SHOP EGGER (A)

They offer a great variety of ham and cold meat specialties, which have won awards. GRANDER water has been part of their production for 18 years.

Originally the GRANDER device was installed to relieve the Egger family's son of his neurodermitis suffering. Angelika Egger comments, "We saw early results. My son used to cry while bathing. When water touched his very sensitive skin, it was extremely painful for him. This stopped after using GRANDER water to wash him. He also began to drink lots of tap water. In the meantime the entire family drinks a lot of water. We seldom have juices or carbonated water.

We drink revitalized water almost exclusively, and about 4 litres per day."

GRANDER water also became a valuable factor in the butcher shop. "We always pass the hygiene tests, that are done on a regular basis, despite using fewer chemicals since installing GRANDER and even though we have to clean knives, cutting boards and meat hooks. The germ counts are always extremely low."

Enjoyment on the highest level

NATURAL CHEESE DAIRY TEGERNSEERLAND

The cheese dairy in Kreuth installed a GRANDER device to give the water added freshness and the products more quality.

The experiences with revitalized water in the restaurant business and the various positive results of other food manufacturers motivated the co-operative chairmen, Hans Leo and Josef Bogner, to use GRANDER water revitalisation in the new dairy. "Drinking revitalized water gives me a better feeling of well-being; it feels softer and even the dumpling water reacts positive to it," Josef Bogner explains. For a successful final product there are several important factors: the quality of the raw material, namely milk, the skill of the cheese maker and the hygiene.

Products which come in contact with GRANDER water have a finer consistency, better taste, are spicier and prove to have longer-lasting freshness.

In addition, Hans Leo and Josef Bogner are pleased about the decrease in build-up in the installation system as well as an increased fat solubility. The reduction of cleaning substances as a result of this means ecological and economical benefits as well.

www.naturkaeserei.de

Pasta by the Stangl family is made fresh every day using the best hard durum wheat, pasteurized dry eggs and with GRANDER water. In the year 1999 a GRANDER device was installed in their business. Ever since then the drying process for their products has worked better. Their customers are very pleased with the end result. "The Stangl pasta simply tastes better; I recognize theirs from others," a

www.stanglnudeln.at

uenther Stock, the Head of the Water Co-operative, has been a GRANDER fan for many years, "We have had a GRANDER device for 20 years. Being totally convinced of the results, I wanted everyone to experience the benefits of revitalized water."

The Trial Operation. In September 2010 GRANDER water revitalisation devices were installed in three springs of the municipality and in the water reservoirs too. The residents of Madseit were informed about the trial operation with GRANDER, however the exact date was not made public. "Nevertheless some village dwellers

came to me shortly after the trial had started and reported that the water now tasted different," Guenther Stock explains. In addition, the tourism businesses of the region were pleased about the "easier cleaning" and the considerable reduction of cleaning substances needed for their businesses.

GRANDER works. A further reaction was that the calcium deposits in many water cookers and boilers dissolved and could be removed. Guenther Stock comments, "Just 24 hours after implementing the GRANDER water revitalisation device in the water reservoir a very old and resistant

calcium layer dissolved. There were white flakes everywhere; the containers had to be emptied and re-filled."

In the meantime GRANDER water has become an integral part of the daily life for the residents of Madseit.

Guenther Stock, Head of the Water Co-operative in Madseit

Healthy!

FELDINGER

The revitalized garden cress tastes as good on buttered bread as it does in soups. It is also healthy: Feldinger's cress contains vitamin B and C, calcium as well as folic acid.

www.oekohof.at

Devillish good!

HÖLLINGER

Hoellinger's apple juice is not produced as a concentrate, but rather consists of 100% directly pressed fruits. One can taste the difference!

www.direktsaft.at

It melts on your tongue

BASSIFORMAGGI

The delicate cheese spread from Milan comes from the family-run business Bassi and has been revitalized for many years now. Their products can be purchased at Spar supermarkets.

www.bassiformaggi.it

Creamy Pleasure

WIESNER

As a "big player" on the breakfast table – the Wiesner "Fasten Aufstrich" (a spread for bread) offers a creamy consistency despite having only 1% fat.

www.wiesner.at

Bread and pastries too...

Soft, tasty and longer-lasting freshness. Baked goods that are made with GRANDER water are better for many reasons.

Revitalized

GRANDER water revitalisation has established its importance within the food production industry.

he variety of foods that are produced with GRAN-DER reaches from fruit to vegetables, all the way to bread, cheese, cold meats, wine and beer. But also other industry branches, in particular paints and dyes, appreciate the effects of revitalized water. The manufacturers are completely con-

vinced about the added value that can be achieved by using GRANDER water revitalisation. Bigger fruits, better taste, longer-lasting freshness are the attributes used in connection with GRANDER.

Open your eyes! In almost every supermarket you can find products

that have been produced with revitalized water. These products can often be detected by a remark on their label.

On the following pages we present you with a (naturally incomplete) list of "revitalized products" on offer. Have fun shopping!

The Real Deal

RIBES

Healthy, fresh and high-quality – this is the result of the combination of currents and GRANDER water, and has the added bonus of great taste.

www.ribes.at

Spinat-Käse

Green as green can be....

The Herrero family's avocado trees in Spain's Velez-Malaga region not only thrive on the southern sun, but are also watered with GRANDER water. The result: the soft fruits ripen earlier and are much bigger.

The vines thrive on it.

UMATHUM

Umathum relies on the GRANDER water revitalisation and is convinced that their quality wines are much more full-bodied and riper in their taste.

www.umathum.at

Committed to Tradition

PIRKER LEBKUCHEN

Pirker has known for 200 years now just how the dough has to be stirred. The high quality of the product is dependent on a combination of know-how and the best water possible.

www. lebkuchen-pirker.at

Popeye likes it too.

ACKERL

NUSSBEUGEL

Airy bread dumpling dough meets leafy spinach and cheese including the best water. This and many more delicious products by Ackerl are produced with GRANDER water.

www.ackerl.at

Even better

MEISTERFROST

Insiders know that the dumplings by

Meisterfrost are even softer and fluffier

since their liaison with GRANDER water.

www.meisterfrost.at

For Noshers

CONFISERIE HEINDL

Regardless of your choice of pastries or pralines, only GRANDER water is used in the products at Heindl. Domestic and international noshers alike appreciate the fine taste.

www.heindl.co.at

A toast for the toast

BILLA

GRANDER water and yeast are a great combination. Therefore the sandwich toast by Billa is made with revitalized water and tastes even better.

www.billa.at

STIEGLBRAUEREI

Stiegl spring water, which is pure and untreated, in combination with GRANDER creates the unique, unmistakeable taste and the best beer quality.

www.stiegl.at

Wafer cookies by Manner, Lipizzans and the Giant Ferris Wheel. These Austrian "symbols" are known to all, but what some might not know is that the first two swear by GRANDER water.

www.manner.at

The formula of Natural Cheese Dairy Tegernseerland for eating pleasure is: cheese + GRANDER water = even finer consistency, improved taste and longerlasting freshness of their natural products.

Nuraug

www.naturkaeserei.de

Sugar for my honey ...

In order to give the honey by Lylys even more taste it is revitalized - and not only the busy bees are buzzing about this.

www.lylys.at

Revitalized Pineapples

LIBBY'S

The company Tipco only uses revitalized water in their cans of pineapple. The sun-ripened fruits can be found under the well-known name "Libby's".

www.tipco.net

Paradise for your taste buds **GOMBOTZ**

Tomatoes consist of up to 95% water. In order to get healthy, high-quality fruits the Gombotz family waters only with GRANDER water.

Noble drops

The brewery of Memminger, Murauer and Atterseer use the power of GRANDER water revitalisation. This is a great idea since the fermentation of yeast requires water of high quality. Well then, cheers!

> www.hoangarten.at/brauerei www.memminger-brauerei.de www.murauerbier.at

Simply delicious

BERGER

Meat producer Berger relies on the combination of the best quality ham and revitalized water. The result: a great selection of products, in particular, delicious ham varieties.

www.berger-schinken.at

Masterfully good

The meat products by Efef not only look good, but they taste great as well. Thanks to the harmonious combination of fantastic meat quality and the best water.

www.efef.at

All kinds of healthy, tasty dishes can be created using soja and tofu. All the organic products of Sojarei, regardless if they are piquant, exotic or sweet, are prepared using GRANDER water.

www.sojarei.at

Put some Tiger on the walls!

TIGER

Environmentally-conscious: The Tiger colour palette "Do it yourself" has been made with GRANDER water since 2010.

www.tiger.at

Twist and Drink

KLOSTERQUELL

Children's eyes will sparkle. This revitalized beverage is produced at the foot of the Schneeberg. Of course, natural raw materials and revitalized water ensure the highest quality.

www.klosterquell.com

Decorate the Wall

RÖFIX

The formula is: the latest product technology plus GRANDER water equals the most weather-resistant finishing plaster "Sisi-Putz-Vital".

www.roefix.com

Ice, Ice, Baby

VALENTINO

Bio-Erdbeer-Eis

Carefully selected raw materials including GRANDER water and the traditional manufacturing process make the SPAR ice-cream products by Valentino a unique, delicious treat.

www.valentino.at

The best for your teeth

INTERBROS

Using a good toothbrush is most important when cleaning your teeth. Revitalized water is used for cooling the machines in the production of the toothbrushes by Interbros.

www.interbros.de

