

Grand Chapitre International

Celebrating 300 years
Principality of Liechtenstein

Bailliage de la Principauté de Liechtenstein
15. – 17. August 2019

Confrérie de la Chaîne des Rôtisseurs
Bailliage de la Principauté de Liechtenstein

ACCURATA

Finanzdienstleistung

Wir unterstützen Sie mit einem breiten Spektrum an Serviceleistungen im Treuhand- und Rechnungswesen und stehen Ihnen beratend in allen Finanz-, Wirtschafts- und nationalen Steuerfragen zur Seite.

Accurata
Finanzdienstleistung AG

LI-9495 Triesen
www accurata.li

ACCURATA

Wirtschaftsprüfung

Vertrauen Sie unserer fachlichen Kompetenz in allen Prüfungsdienstleistungen. Wir beraten Sie in allen nationalen und internationalen Steuerfragen und unterstützen Sie in den Bereichen Organisation und Internes Kontrollsystem.

Accurata
Wirtschaftsprüfung AG

LI-9495 Triesen
www accurata.li

**Chères Consoeurs,
Chers Confrères,
Dear Friends,
Dear Guests,**

The Bailliage of Liechtenstein will be celebrating its Grand Chapitre from 15 – 18 August 2019. At the same time, this is the year in which the foundation of the Principality of Liechtenstein 300 years ago is being commemorated.

For me it is a pleasure and above all an honour to be present at this celebration. For 300 years, the Princes of Liechtenstein have succeeded in living peacefully with their neighbours Switzerland and Austria. The same applies to the Bailliage Liechtenstein, which has nurtured friendly relations with these neighbouring countries for almost 40 years.

Despite being a small bailliage, my friend Bailli Délégué Daniel Jäggi and his National Council is dedicated and noted for superb hospitality, gastronomy and culture. A good reason for many guests from all over the world to enjoy all this in a beautiful landscape.

I am looking forward to celebrating an exceptional Grand Chapitre with many guests and friends.

VIVE LA CHAINE !

Klaus Tritschler

Bailli Délégué d'Allemagne

Membre des Conseil d'Administration et Magistral

Board of Directors of Bailliage de la Principauté de Liechtenstein:

From left to right:

Joël Grandchamp Chargé de Presse

Anke Scherer Argentier

Daniel J.-M. Jaeggi Bailli Délégué,

Membre du Conseil Magistral Paris, Officier Commandeur

Dominic Brühwiler Echanson

Strit Jaeggi-Lind Chancelier

Lars Geiger Chargé de Missions

Markus Kolzoff Conseiller Gastronomique

Liechtensteiner **Hotel-
& Gastronomieverband**

www.lhgv.li
www.hotelsterne.li

Wir begrüßen die Familie der Chaîne des Rôtisseurs
in Liechtenstein und wünschen herzlichst ein
gelungenes Grand Chapitre!

LHGv-Vorstand

Chers Confrères
Chères Consoeurs
Dear Guests

It is for us a great honour to welcome you to our Grand Chapitre “Tercentenary of the Principality of Liechtenstein”. Our small country was elevated to the status of an imperial principality in 1719 by the unification of the dominion of Schellenberg and the county of Vaduz by Emperor Charles VI and is embedded in a beautiful landscape at the heart of Europe. Our bailliage is proud to celebrate this anniversary together with you.

We have no difficulty foregoing the food of that time, as this was characterised by the modest circumstances of the general population. Furthermore, many of today’s common foodstuffs had not even reached our country, such as maize or potatoes. Even beer was relatively unfamiliar. Wine, by contrast, had been produced even during the Roman period, although it was mostly drunk diluted with water(!) .

The various tours provide you with insights into the history and special characteristics of our country and will enable you to get to know a great deal of fascinating information. The opening on 15 August with a splendid firework display, the enthronement at Gutenberg Castle together with the gala dinner at SAL in Schaan will doubtless be the highlights of our time together.

I wish to extend special thanks to Mr Klaus Tritschler, Bailli Délégué and Membre des Conseils d’Administration et Magistral, who will act as Master of Ceremonies at the induction. We look forward to seeing you and wish you a wonderful stay and lots of fun at the various events.

VIVE LA CHAINE !

Daniel Jean-Marie Jäggi

Bailli Délégué, Membre du Conseil Magistral, Paris

ROBBE & BERKING

SILBER

Wednesday, 14 August 2019
from 5:30 p.m. to approx. 8 p.m.

Early arrivals welcome

Relaxed “get-together” drinks at the well-stocked Mövenpick wine cellar in Vaduz. Echanson Dominic Brühwiler and sommelier Alexandria Karnberger will serve selected specialties to us, while disclosing oenological insights.

Guests who arrive early and members from Liechtenstein have the opportunity to get to know each other over a glass of fine wine. We will celebrate together in the run-up to the Grand Chapitre in a relaxed atmosphere.

Contribution towards expenses: CHF 10.00
Dress code: Casual with miniature insignia
No shuttle service will be provided for this event.

Schenken Sie
VERFÜHRERISCHE
SONNENHOF GUTSCHEINE
T +423 239 02 02 · www.sonnenhof.li

* PARK HOTEL
* SONNENHOF
* SUPERIOR
*

Interlingua *Language professionals*

Übersetzen
Dolmetschen
Sprachreisen
Kongress-Technik

Interlingua Anstalt
Postfach 376
FL-9490 Vaduz
Telefon +423-232 13 74
Telefax +423-232 08 42
info@interlingua.li
www.interlingua.li

Thursday, 15 August 2019
from 8 p.m.

Opening reception in the vineyard

Bailli Délégué Daniel J.- M. Jaeggi and his spouse Chancelier Strit Jaeggi-Lind invite Chapitre participants to attend the welcoming evening at Gässle 16, Vaduz, with champagne, petits fours and wine.

We very much hope that many members will arrive for the opening of our Grand Chapitre and will enjoy the grand firework display (weather permitting) marking the anniversary national day.

10 p.m. Grand firework display to mark the national day of the
Principality of Liechtenstein
from 11 p.m. return to the hotels by shuttle, by prior arrangement

Costs: CHF 105.00

Dress code: smart casual with miniature insignia

Grafik.
Konzeption.
Realisation.

Mathias Marxer Est.
Atelier für Visuelle Gestaltung
FL-9495 Triesen

www.mathiasmarxer.li

Friday, 16 August 2019

Tour 1

Alpine delicacies – princely panoramas

Panoramic excursion to Malbun, a small mountain village near the point where the three countries Liechtenstein, Switzerland and Austria meet, at an altitude of 1600 metres above sea-level, with a chairlift excursion to Sareis (2000 metres).

During an alpine cheese tasting, including a glass of local wine, you will enjoy magnificent views of the impressive mountain scenery. Descent back to Malbun with the chairlift. Depending on the weather, you will either receive insights into the ancient art of falconry and experience birds of prey up close or visit the Walser Museum with information about traditional regional customs and traditions.

Following this, Officier Maître Rôtisseur Jürgen Gassner will serve you a light lunch at the Edelweiss restaurant in Triesenberg.

Afterwards you may choose either to participate in Tour 4 “Glanz oder gar nicht / Glamour or no Glamour” or to relax at the hotel.

Hotel departure 9:30 a.m. (Grand Resort 9:10 a.m.)

Return between 2:45 p.m. and 3:15 p.m.

Costs: CHF 135.00 incl. lunch

Dress code: smart casual (lunch with insignia)

Tour 2

Journey through time to Liechtenstein's birthplace – active confrères

Travel across Liechtenstein's Unterland to Church hill (Kirchhügel) in Benden. Here you will discover more about the origins of the Principality. Afterwards you will be a guest of Officier Dr Norbert Seeger and his private Rolls Royce/Bentley collection at Stabiq House – a very special “warehouse”. From here we pay a visit to one of Liechtenstein's last distillers, Confrère Andreas Steinauer, at the old alpine dairy in Eschen. A brief drive later, we take a leisurely stroll to the ruins of Schellenberg Castle, which dates from the 13th century, including a castle aperitif with Confrère Uwe Hoop. This will be followed by a light lunch at the Weinlaube restaurant run by Officier Maître Rôtisseur Martin Real.

Thereafter you may choose either to participate in Tour 4 “Glanz oder gar nicht / Glamour or no Glamour” or to relax at the hotel.

Hotel departure 9:30 a.m., return approx. 2:30 p.m.
(Hotel Quellenhof departure 9:10 a.m., return approx. 3:00 p.m.)

Costs: CHF 135.00 incl. lunch

Dress code: smart casual (lunch with insignia)

WHISKY WEIN CIGAR

hoop

Tour 3

Enjoyable Unterland

Trip to Nendeln. Tour of the historic ring kiln and visit to the ceramics firm Schädler, which has marketed a wide range of products since 1836. The business combines contemporary design with the traditions of pottery craftsmanship. Keramik Schädler is Liechtenstein's oldest arts and crafts enterprise. We then continue on our journey to pay a visit to one of Liechtenstein's last distillers, Confrère Andreas Steinauer, at the old alpine dairy in Eschen. Here you will have the opportunity to taste a number of very special distillates. Finally, enjoy a light lunch with Chef Rôtisseur Stephan Forsil at his Baccio restaurant in Bendern.

Thereafter you may choose either to participate in Tour 4 "Glanz oder gar nicht / Glamour or no Glamour" or to relax at the hotel.

Hotel departure 9:30 a.m., return approx. 2:30 p.m.
(Hotel Quellenhof departure 9:10 a.m.,
return approx. 3:00 p.m.)

Costs: CHF 125.00 incl. lunch
Dress code: smart casual
(lunch with insignia)

Tour 4

Glanz oder gar nicht – Glamour or no Glamour

ROBBE & BERKING
— SILBER —

A wonderful spoon story – or when silver is worth its weight in gold.

Werner Brändle, silver ambassador of the distinguished silver maker Robbe & Berking, relates how the spoon has accompanied and shaped culinary life. He provides insights into the history of our culinary culture, drawing upon the example of the spoon, fork and knife. At the same time, the palate will not be neglected.

“... everyone can count themselves lucky when they find their place at a lovingly laid table. For they have also found their place in life”

Start 5:30 p.m. at Liechtenstein National Museum
Shuttle from the hotel – followed by transport to the respective restaurant

Costs: CHF 30.00

generously sponsored by Robbe & Berking

Dress code: dark suit/evening dress with insignia
(we then go straight to dinner)

Dinner at **Marée restaurant**
of the Park Hotel Sonnenhof, Vaduz

Friday, 16 August 2019, 7:00 p.m.

Shuttle from Grand Resort at 6:40 p.m.

Shuttle from the centre of Vaduz at 6:50 p.m.

Menu

Amuse Bouche

Ceviche of hamachi

Celery – physalis – mint – radish croutons

Rock lobster ravioli

Crustacean stew – tarragon

Delicate guinea fowl breast

Colourful ratatouille – olive tapenade – fruity chutney

Salsa verde risotto

Light symphony of curd cheese with berries

CHF 195.00

incl. accompanying wine

Dinner at the **Löwen restaurant**, Vaduz

Friday, 16 August 2019, 7:00 p.m.

Shuttle from Grand Resort at 6:40 p.m.

Shuttle from hotels at 6:50 p.m.

Menu

*Jellied bouillabaisse on cucumber carpaccio
with roasted herb bruschetta*

Nettle cream soup

*Stuffed poussin on barolo sauce
with saffron risotto and summer vegetables*

*Home-made iced passion fruit praline
and white chocolate mousse*

Coffee or tea with fine pastries

CHF 180.00

incl. accompanying wine

NJORD restaurant

Öffnungszeiten

Montag bis Freitag
11:30 bis 14:00 & 18:00 bis 22:30
Samstag & Sonntag
auf Anfrage

Kontakt

www.njord.li
reservation@njord.li
Landstrasse 117
FL - 9490 Vaduz

Bewegung für Ihr Gehirn!

Mehr Leistung durch überraschende und unterhaltsame Bewegungen für Menschen von 6 bis 99 Jahren.

Probieren Sie es aus! Setzen Sie sich mit mir in Verbindung.

Elke Nestler-Schreiber · 079 450 21 92 · Life Kinetik

Dinner at the **Zollstube**, (Grand Resort) Bad Ragaz

Friday, 16 August 2019, 7:00 p.m.

Shuttle from hotels Vaduz at 6:40 p.m.

Menu

*Marinated Grisons salmon fillet with char caviar
Ecco's roof farm salad*

Potato leek soup with Belperknolle cheese

*Saddle of veal in bresaola mantle with herb foam sauce
Barley risotto and vegetable garnish*

*Dark beer chocolate cake with mascarpone ice
and marinated berries*

Coffee or tea

*CHF 185.00
incl. accompanying wine*

Kaffæe
Manufaktur

Riesen

Kaffee aus eigener Rösterei
Kaffeemaschinen
Kaffee-Catering
Barista-Kurse
Konzeptberatung
Coffee Consulate Workshops

Riesen AG, 9495 Triesen, + 423 392 41 85
www.riesen.li

SCHARF-SINN

OSPELT
wo ma mi kennt

www.ospelt-ag.li

Saturday, 17 August 2019

Tour 5

Tour around the centre of the country

During this perambulation, you will gain insights into the history and politics of 300 years of the Principality of Liechtenstein. By visiting the government building and the state parliament building, you will have the opportunity to see where government is exercised and history is made. At the National Museum you will be shown the current exhibition on the origins of the Principality, and as a highlight you will visit the Treasure Chamber. This event will be rounded off with an aperitif at the Liechtenstein Center.

Start: 2:15 p.m. (duration max. 2 hours)

Thereafter return to the hotels

(shuttle to hotels that are not centrally located)

Costs: CHF 45.00

Dress code: smart casual

Saturday, 17 August 2019

Induction at Gutenberg Castle

Induction in the courtyard of Gutenberg Castle, overseen by Klaus Tritschler, Bailli Délégué, Membre des Conseils d'Administration et Magistral. Vin d'honneur will then be served in the Rose Garden.

In the event of inclement weather the induction will be relocated to the Court Winery of the Prince.

Participants will be informed on the evening beforehand.

Shuttle from hotel 10:15 a.m.

Start: 11:00 a.m.

End: 1:30 p.m.

Following this you will have the opportunity to take part in Tour 5 in Vaduz.

Grand Gala Dinner

Gala dinner at SAL in Schaan with entertainment and opportunity to dance.

Start: 6:30 p.m.

Menu

Greetings from the kitchen

*Duck leg rilette with plum balsamico,
Potato layered cake, bacon foam, peas*

*Pike-perch fillet on sautéed baby spinach
White wine risotto and saffron foam*

*Pink roasted fillet of beef on goose liver jus
with caramelised thyme pear*

Potato gratin

Braised sage carrots & pea foam

*Melon soup with a hint of
chilli with lime sorbet*

Cheese buffet

*Coffee bar
from the coffee maker Riesen*

CHF 275.00

JSPELT
wo ma mi kennt

YOUR SAFEST PLACE

- TRESORGEBÄUDE
AUF 6'000m²
- SECURITY 24/7
- OFFENES ZOLLLAGER
(OZL)
- ASSET PROTECTION
AUF HÖCHSTEM NIVEAU
- A TREASURE HOUSE
WITH OVER 6000m²
- SECURITY 24/7
- OPEN CUSTOMS
WAREHOUSE (OCW)
- ASSET PROTECTION
AT HIGHEST LEVEL

STABIQ Est., Wirtschaftspark 27, 9492 Eschen, Liechtenstein
T +423 238 82 80, admin@stabiq.com, www.stabiq.com

The Prince's chef

On the occasion of our Grand Chapitre, Chef Rôtisseur Reto JENAL will be promoted to the rank of Maître Rôtisseur and inducted. He veritably deserves this award, having been appointed as the Prince's cook last year.

After completing his professional training, he joined the restaurant PUR at Seedamm Plaza in Pfäffikon (SZ). There he worked together with Chef Ivo Berger, who has also been attracted to Liechtenstein. Reto JENAL subsequently became the private chef of a successful businessman, and often visited the south of France and Miami, where he was able to expand his knowledge and complement his already considerable expertise with international cuisine. When the position of chef at Vaduz Castle fell vacant, he applied to the Prince of Liechtenstein for the job upon the recommendation of a colleague.

After submitting the usual supporting documents, he was invited for a personal interview and secured this responsible position. His menu suggestions, finalised in consultation with the Prince, are well received by the Princely Family, and he knows very well that his desserts are a welcome change to the Prince's daily life. During the hunting season, game from the Prince's own hunting grounds becomes the highlight of the menus. The Chaîne des Rôtisseurs, Bailliage de la Principauté de Liechtenstein, is proud to have such a hard-working and creative young member amongst its ranks.

Congratulations!

List of hotels for the Grand Chapitre in Liechtenstein from 15 – 17 August 2019

Parkhotel Sonnenhof

Mareestrasse 29, 9490 Vaduz

www.sonnenhof.li

Keyword: Chaine Liechtenstein

Junior Suite (double room) CHF 540.00
per night per room

Single room CHF 299.00
per night per room

Prices incl. breakfast, VAT, service and parking
plus CHF 3,50 visitor's tax per night and person

Hotel Residence

Städtle 23, 9490 Vaduz

www.residence.li

Keyword: Chaine Liechtenstein

Option: by 31 May 2019

Superior (single room) CHF 250.00
per night per room

Superior (double room) CHF 310.00
per night per room

Suite (single room) CHF 330.00
per night per room

Suite (double room) CHF 390.00
per night per room

Prices incl. breakfast, VAT and service

Important notice: the festival to mark the national holiday will be taking place on 15 August in Städtle, Vaduz. For this reason, arrival might not be straightforward on this day!

B_smart Hotel Vaduzerhof

Städtle 3, 9490 Vaduz

www.b-smart.net/vaduz

Promo Code: Chapitre 2019 – **bookable only online!**

Option: subject to availability by the date of arrival

Standard (single room) CHF from 180.00
per night per room with promotional code

Superior (double room) CHF from 200.00
per night per room with promotional code

Juniorsuite (double room) CHF from 230.00
per night per room with promotional code

Prices incl. breakfast, VAT and service

Important notice: only self check-in, from 2:00 p.m. guaranteed possible

Hotel Schatzmann

Landstrasse 80, 9495 Triesen

www.schatzmann.li

Keyword: Chaine Liechtenstein

Option: by 15 June 2019

Comfort (single room)	CHF 165.00
per night per room	

Comfort (double room)	CHF 195.00
per night per room	

Junior Suite (single room)	CHF 220.00
per night per room	

Junior Suite (double room)	CHF 280.00
per night per room	

Prices incl. breakfast, VAT, service and parking
plus CHF 3.50 visitor's tax per night and person

Hotel Meierhof

Meierhofstrasse 15, 9495 Triesen

www.meierhof.li

Keyword: Chaine Liechtenstein

Option: by 31 May 2019

Single room	CHF 128.00
per night per room	

Double room	CHF 171.00
per night per room	

Apartment	CHF 194.00
per night per room (occupied by two persons)	

Prices incl. breakfast, VAT, service and parking

Important notice: only self check-in, from 2:00 p.m. guaranteed possible

Grand Resort Bad Ragaz

Bernhard Simon Strasse, 7310 Bad Ragaz / Switzerland

www.resortragaz.ch

Keyword: Chaine Liechtenstein

Option: by 30 June 2019

Single room CHF 410.00
per night per room

Double room CHF 500.00
per night per room

Prices incl. breakfast, VAT and service
plus CHF 4.60 visitor's tax per night and person

10%

Chaîne des Rôtisseurs Mitgliederrabatt*

Weisen Sie sich mit Ihrer Carte de Membre aus und profitieren Sie bis am 31. August 2020 vom exklusiven Mitgliederrabatt*.

Entdecken Sie die beliebtesten Weine der Welt an einem unserer 34 Standorte in der Schweiz, in Liechtenstein und Deutschland.

Eine Welt voller Genuss und Leidenschaft

- ✓ **Über 1'200 Weine** in allen Preislagen
- ✓ Jeden Tag über 20 Weine zur **Degustation**
- ✓ Persönliche und kompetente **Beratung**
- ✓ **Bewährter Geschenkservice**
- ✓ **Genussvolle Events** zu diversen Weinthemen

*Einlösbar an allen Standorten von Mövenpick Wein in der Schweiz, in Liechtenstein und Deutschland. Ausgenommen sind Spirituosen, Geschenkkarten, Subskriptionen, Verpackungen, Versandkosten und bereits rabattierte Artikel.

moevenpick-wein.com

Member establishments:

Restaurant Edelweiss, Bergstrasse 5, 9497 Triesenberg

Tel.: +423 262 1904, info@restaurant-edelweiss.li

www.restaurant-edelweiss.li

Officier Maître Rôtisseur Jürgen Gassner

Hotel-Gasthof Löwen, Herrengasse 35, 9490 Vaduz

Tel.: +423 238 1144, office@hotel-loewen.li, www.hotel-loewen.li

Maître Restaurateur Adele Gantenbein

Park Hotel Sonnenhof, Restaurant Marée;

Mareestrasse 29, 9490 Vaduz

Tel.: +423 239 0202, real@sonnenhof.li, www.sonnenhof.li

Grand Officier Maître Rôtisseur Hubertus Real

Restaurant Weinlaube, Hinterschloss 15, 9488 Schellenberg

Tel.: +423 373 0801, info@weinlaube.li, www.weinlaube.li

Officier Maître Rôtisseur Martin Real

CASINO SCHAANWALD

WWW.DAS-CASINO.LI | Vorarlberger Strasse 210

HIER BIN ICH ECHT „VIP“!

*Restaurant & Bars im
Casino Schaanwald.
Warme Küche täglich
bis 02.00 Uhr!*

EXKLUSIVE EVENTS

CASINO SPECIALS

- *Gratis Softgetränke,
Kaffee & Tee*
- *Spieltische auch
im Raucherbereich*

CASINO SCHAANWALD

Vorarlbergerstrasse 210
9486 Schaanwald
Liechtenstein

Tel +423 238 2777
willkommen@das-casino.li
www.das-casino.li

ÖFFNUNGSZEITEN

CASINO So–Do: 11.00–03.00 Uhr | Fr, Sa: 11.00–04.00 Uhr
Slotbereich: ab 11.00 Uhr | Tischbereich: ab 16.00 Uhr

RESTAURANT täglich: 18.00–02.00 Uhr

We thank the following enterprises and individuals for their friendly support:

Apotheke am Postplatz, 9494 Schaan
Autoservice Notaro, Alte Landstrasse 4, 9496 Balzers
BVD Druck+Verlag AG, Landstrasse 153, 9494 Schaan
Gemeinde Balzers, 9496 Balzers
Gemeinde Schaan, 9494 Schaan
Interlingua Anstalt, Landstrasse 64, 9490 Vaduz
Liechtensteiner Brauhaus AG, Im Rösle 4, 9494 Schaan
Liechtensteinisches Landesmuseum, Prof. Dr. Rainer Vollkommer
LGT Bank Ltd., Herrengasse 12, 9490 Vaduz
Liechtenstein Marketing, Äulestrasse 30, 9490 Vaduz
Mathias Marxer Est., Oberer Winkel 15, 9495 Triesen
Philipp Schädler Anstalt, Täscherloch 443a, 9497 Triesenberg
Regierung des Fürstentum Liechtenstein
Riesen AG, Krestisweg 2, 9495 Triesen
Ritter Weine, Poststrasse 23, 9494 Schaan
Swarovski Liechtenstein, Dröschstrasse 15, 9495 Triesen
as well as advertisers and supporting members.

Confrérie de la Chaîne des Rôtisseurs
Bailliage de la Principauté de Liechtenstein
Landstrasse 64, P.O.Box 376, FL-9490 Vaduz
T +423 232 13 74, F +423 232 08 42
info@chaine.li, www.chaine.li

Legal information

Published by Confrérie de la Chaîne des Rôtisseurs Liechtenstein, Daniel Jäggi
Liechtenstein images: Liechtenstein Marketing, Vaduz, design: Mathias Marxer
Est., Triesen, printing: BVD Druck + Verlag AG, Schaan

Dass etwas schwer ist,
muss ein Grund mehr sein,
es zu tun.

Rainer Maria Rilke

Druck+Verlag AG
Schaan

Landstrasse 153, 9494 Schaan

BVD Werbetechnik

Im alten Riet 23, 9494 Schaan

www.bvd.li