

At a time when products, brands and

slogans are becoming increasingly

interchangeable, the demand for

authenticity, individuality and quality

is assuming even greater importance.

The contemporary thirst for the real,

the genuine, has always been a goal at

the family-run Bavarian company of

Dallmayr. For generations the home of

f ine coffees and a meeting place for

gourmets from all round the world,

Dallmayr represents enduring quality,

not passing trends.

The company is run with great atten-

tion to detail, respect for the expert

knowledge of its employees and pride

in its living tradition. Dallmayr has a

passion for quality and f irst-class ser-

vice which it pursues unceasingly.

Welcome

Wolfgang Wille & Georg Randlkofer

The founding father of the company

Alois Dallmayr, which today belongs to

the Randlkofer and Wille families, can

be regarded as the Munich citizen Chris-

tian Reitter. In 1770 he had a chandler’s

shop which was the direct predecessor

of today’s company.

The present name

was given to the

company by the mer-

chant Alois Dallmayr

who was the owner

in 1870. He sold his

business to Anton

and Therese Randlkofer in 1895. On the

early death of her husband, Therese

became the woman

head of the compa-

ny; a sensation at

that time. Thanks

to her contacts,

Dallmayr became

one of Europe’s

f inest delicatessen businesses,

entitled to purvey to 15 royal courts.

By 1912 the flourishing emporium had

acquired the splendid façade which is

familiar to us today. The year 1933 was

an important turning-point: Konrad

Werner Wille, an only 19-year-old coffee

merchant from Bremen, began building

up the coffee business. He created the

Dallmayr coffee brand and made the

name of the exclusive delicatessen food

store widely known.

Konrad Werner Wille

– soon a managing

partner – travelled

to Ethiopia, coffee’s

land of origin, and

was the first impor-

ter to introduce cof-

fee from that region to the German

market.

The Second World War was a disaster

for Dallmayr. The main store on Munich’s

Dienerstrasse was razed to the ground.

Paul Randlkofer and Konrad Werner Wille

devoted their energy to rebuilding. By

1953 the Dallmayr store with its ornate

façade had been reconstructed.

In 1977 Wolfgang Wille and Georg

Randlkofer took over management of

Al
o

is
 D

al
lm

ay
r

Ko
n

ra
d

 W
er

n
er

 W
il

le

Th
er

es
e

Ra
n

d
lk

o
fe

r

the company. They still share this

responsibility today; Georg Randlkofer

manages the delicatessen side of the

business while Wolfgang Wille is

responsible for coffee.

As part of a restructuring process in

1985, the coffee business was split off

from the parent company and was esta-

blished as a separate concern, the Alois

Dallmayr Kaffee oHG under Wolfgang

Wille’s management.

Today Dallmayr coffee with its top pro-

duct prodomo is a premium brand on the

German market. Despite considerable

growth in the last few decades, Dallmayr

is still a family business, run by the two

managing partners, Georg Randlkofer

and Wolfgang Wille, with the support of

the next generation.

HISTORY

La
d

en
an

si
ch

t
An

n
o

 19
12

Customers relish the aroma of freshly

roasted coffee that comes from the coffee

department and wafts out through the

entire store. Shop assistants clad in blue

dresses and white aprons scoop the deli-

cate blends from precious, hand-painted

vases made by the Porzellan Manufaktur

Nymphenburg, and weigh out the coffee

using antique scales. Those who haven’t

yet had the pleasure of experiencing this

in person will surely recognize the scene

from the familiar television commercial

with its unmistakable melody.

In the early 1960s, Dallmayr became the

first German company to import coffee

from Ethiopia, the homeland of coffee.

Today the family-run business is the

world’s biggest importer of Washed Ethi-

opian Arabica.

The coffees that give Dallmayr prodomo

its characteristic taste thrive in the fertile

southern provinces of Sidamo and Harrar.

Here, in the highlands, these select varie-

ties are harvested from trees that still

grow wild in the rain forest or in small,

rural plantations. In close contact with the

farmers, the company’s specialists moni-

tor the growth and the harvest of the ripe,

red coffee berries and the careful prepara-

tion of the unroasted coffee. Buyers are

active in other growing regions as well,

from South and Central America to Africa

and Asia, always in search of the finest

qualities that a coffee has to offer.

In Germany, our coffee experts test up to

400 cups of coffee a day to monitor the

quality of the many shipments and deter-

mine the blends for the various coffees.

Dallmayr roasts around 45,000 tonnes of

coffee per year using an elaborate and

delicate roasting method. This is the only

way to ensure that all of the coffee’s rich

flavours can develop to the fullest.

Experts pass on their wealth of experi-

ence and their superb feeling for coffee

from one generation to the next, with the

result that, for decades now, Dallmayr

has been one of Germany’s most success-

ful brands. Internationally as well, the

tradition-rich Munich company is on an

expansion course, delivering top-rate

coffees to the rest of Europe, as well as

many other regions including the United

Arab Emirates and Japan.

COFFEE

Coffee has many facets. Depending on

the degree of roasting and the preparati-

on, it can develop a traditional or modern

taste, or have an Italian flair. It can be the

centrepiece of Sunday afternoon coffee

and cake or the lifestyle drink that fuels

an all-nighter. And that is precisely what

makes coffee so fascinating: the ability to

create such a wide palette of pleasures

that can inspire every coffee lover. By now,

the contemporary tradition of Dallmayr is

not only a permanent fixture in the homes

of coffee lovers everywhere; the brand

has also made a central place for itself in

the gastronomy business.

The coffee compositions and espresso

specialties designed specifically for pro-

fessional use are enjoyed in classy cafés

just as they are in designer hotels,

restaurants and trendy locales. Dallmayr

also supplies sophisticated gastronomy

establishments throughout Germany by

way of two specialized subsidiaries,

Azul Kaffee in Bremen and Heimbs Kaf-

fee in Braunschweig. Both companies

are leaders in their field. The brand’s

recipe for success, both at-home and

away-from-home, relies on such ser-

vices as providing professional advice to

gastronomers and developing new,

fashionable coffee specialities.

Of course, the best place to discover the

full array of Dallmayr coffee and to test

the nuances of its various origins is at our

very own Café-Bistro Dallmayr in Munich.

Gastronomy

Service

It all began in the early 1960s, when a

customer imported vending machines

from the United States to provide his

employees with hot beverages.

However, conventional coffee products

were unsuitable for dispensing in this

way. And precisely that problem provi-

ded the opportunity for an innovative

business idea: Dallmayr began to deve-

lop products tailored to this specific

purpose, and took over the servicing,

supply and maintenance of the vending

machines themselves. Soon the interest

in providing employees with hot beve-

rage vending machines took hold out-

side of Munich as well. The original

department was spun off and establis-

hed itself as an independent company

under the name Dallmayr Automaten-

Service. From its humble beginnings in

the early 1960s has emerged the market

leader in Germany.

1992 marked the first step abroad: to

Austria. Today, Dallmayr vending machines

can be found in a total of 14 countries in

Europe and the Middle East. Now, over

50,000 vending machines - in company

lobbies and cafeterias, on factory floors,

in executive lounges as well as in small

offices and agencies - deliver Dallmayr

enjoyment at the push of the button.

A good, timesaving coffee supply can

contribute to the success of a company by

enhancing employees’ efficiency and

motivation. When the long-stemmed

spoon sinks into a latte macchiato or the

espresso is crowned by a hazelnut-

coloured crema, everything automatically

runs more smoothly. And because the

coffee-drinking habits at companies are

as varied as the beans themselves,

Dallmayr develops the fitting solution

for every need: from the mobile espresso

machine to a vending machine station

complete with snacks and cold beverages,

to the fully loaded Dallmayr Loungebar.

They all have one thing in common: fast,

uncomplicated on-site service - whether

in Munich or elsewhere.

VENDING
Services

Well before the doors of the delicatessen

store open each morning, the sales

rooms are already bustling with activity.

Glass display cases are polished, shop

windows are decorated, and fresh goods

are carefully laid out. More than 6.000

products and 130 shop assistants await

customers. Every year, over 1.4 million

guests from outside Munich visit the

institution in the heart of the city, a

number that is matched by customers

from Munich itself.

Entering the large hall you are overwhel-

med, not only by the abundance of deli-

cacies on offer, but also by the arched

ceilings supported by massive marble

columns. Imposing antlers adorn the

walls, and a tempting array of culinary

delights presents itself throughout the

room. The centrepiece is the famous

Dallmayr fountain with its cherubs,

where generations of Munich residents

have stood as children, marvelling at the

live crayfish dwelling in the fountain's

pool. Each room and each specialty

department has a telltale aroma that

reveals its wares.

Take a tour of the shop and discover

delicacies from every corner of the glo-

be: Over 70 chefs serve up specialties

for the hot and cold buffet, made in-

house and continuously delivered fresh

to the counters. There is an incredible

selection of the finest sausages and

hams. 150 different kinds of professio-

nally affined cheeses. Bread specialities

delivered fresh from 15 different bakers.

Fish and shellfish, swimming live in

tanks or presented on ice. Poultry and

meats of only the finest quality. Fresh

fruit and vegetables, displayed in all

their splendour. Smoked salmon from

our own production, prepared according

to an old recipe from the Tsar’s court.

Delicatessen

Our renowned coffee department is

where the famous Dallmayr Coffee brand

has its origin. Here customers can

purchase the same superior blends

available in other stores, or they can

choose from our selection of rare coffees

available in only limited quantities.

Directly across the aisle, the pâtisserie

presents artistically decorated fruit

charlottes, pastel-coloured petit fours

and French-style macaroons. The con-

fectionary offers exquisitely filled prali-

nes and hand-made chocolates from our

own production – 75 different kinds,

from which customers can put together

their own personal assortment. Those

with a weakness for special honeys or

other sweet spreads will find more than

120 different marmalades, jellies and

jams, as well as nearly 50 different

kinds of pure unblended honey.

Dallmayr's tea department has a long

tradition. As with our coffee specialties,

we offer several of our own special,

exclusive blends of tea, each of which is

individually composed. Rarities such as

first flush Darjeeling are delivered by air

so that customers can enjoy the first

pluck of the season as soon as possible.

The shop’s staff are not only experts on

the exquisite selection of products, they

also know how to stage a feast for the

senses. In the gift department, custo-

mers can choose between elegant

accessories in glass, porcelain and sil-

ver, which are available separately or

can be tastefully packaged as gifts in

combination with our fine delicacies.

There is also a wide range of gift baskets

and decorative gift boxes that can be

composed with any of the gourmet pro-

ducts on offer.

One of the most popular departments in

our store is the wine and spirits section,

featuring products from over 1500 diffe-

rent regions. With a focus on classic

winegrowing regions of France, Italy,

Germany and Austria, we have gone to

great effort to compose a wine selection

that accommodates the most varied of

tastes. In the unique and charming

atmosphere of our in-house wine cellar,

we also regularly host intimate wine-

tasting evenings.

Delicatessen

Dallmayr is constantly expanding the

scope of its business. Take for example

the steady expansion of our Internet-

based mail order and gift service. Wine

lovers take advantage of our personal

customer consulting or simply enjoy the

convenience of buying online. Gifts of

gourmet and delicatessen products can

also be easily ordered via the home-

page or by using our own call centre,

and sent quickly and competently to all

corners of the globe.

Our purchasers are constantly in search

of the best of the best. They visit trade

fairs, follow up on insider tips or search

for new and extraordinary products. At

Dallmayr, we like to maintain particu-

larly close contact to our suppliers,

most of which are small, family-run

businesses. This is another way to stay

on top of what's new, to test and refine

established products and to acquire

new ones. Wherever they might be,

Dallmayr’s buyers are always on a mis-

sion in the interest of culinary indul-

gence. The goal, as always, is to reach

new heights of quality.

MAIL ORDER &
GIFT SERVICE

Dallmayr has perfected the art of spoiling

its guests. How better to do this than by

combining the delicatessen with our own

gastronomy department? This way, the

chefs can rely on the finest products the

house has to offer.

Diethard Urbansky, head chef at the

Michelin-starred Restaurant Dallmayr,

serves his guests a top-notch culinary

experience. His extraordinary cuisine has

earned him numerous awards. The kit-

chen staff, made up of 10 cooks, serves a

maximum of 40 guests at a time.

Ubansky’s creations are exquisitely com-

posed and aesthetically perfected, down

to the finest detail. Guests cannot help

but be won over by the unique harmony

and skilfully balanced dishes of this culi-

nary experience. The restaurant team

serves lunch and dinner menus, to which

the sommelier will recommend the per-

fect match from our list of over 750 select

wines. The dining experience itself takes

place in an elegant, private atmosphere.

The high-class interior design and table-

ware reflects our emphasis on exclusive

materials and premium workmanship.

The restaurant is the showcase of the

delicatessen and embodies the core phi-

losophy of the company: the quest for

perfection und utmost quality when it

comes to food and drink.

Aside from the restaurant, the store also

has other dining facilities. Chefs deliver

freshly prepared dishes and gourmet

salads not only to the store itself, but also

to the Lukullus Bar, the Café-Bistro and to

Dallmayr Party & Catering.

Preparations begin at six o’clock in the

morning: Pies are baked, sauces stirred,

fish poached, desserts garnished, lob-

sters boiled and platters prepared.

The Lukullus Bar on the shop floor has

always been a popular meeting place for

gourmets. Guests cherish the unique

atmosphere: While others shop and admi-

re the delicacies on display, here the

guests enjoy rock oysters on ice, canapés

with Beluga caviar or the Dallmayr Pla-

teau de fruits de mer. This all is accompa-

nied by Champagne – including the non

plus ultra Grand Crus, which, as a special

treat, is available by the glass.

Inside the Café-Bistro, a classic coffee-

house atmosphere prevails. Guests can

choose from our exclusive selection of

fresh-roast coffee specialties. On the

menu is an assortment of bistro cuisine

delicacies of finest Dallmayr quality:

Dallmayr classics such as Bouillabaisse,

or Lobster Thermidor as well as an alter-

nating assortment of light lunch cuisine.

In addition, there is a wide selection of

patisseries to compliment the coffees

and fine blends of select teas.

Because of their splendid view of

Munich’s Frauenkirche, these rooms are

also popular for events and can be ren-

ted out for special occasions.

Restaurant, Café
& Lukullus Bar

Another important and steadily expan-

ding business sector is Dallmayr Party &

Catering. As former purveyor to the courts

of numerous royal houses in Bavaria,

Germany and Europe, the delicatessen

has been the top address in Munich for

over one hundred years now – a pioneer

in the catering business so to speak. At

the time, Dallmayr service was delivered

straight to the doorsteps of royalty, nobi-

lity, as well as the Munich bourgeoisie.

Today the Dallmayr Party & Catering

brand stands for attributes such as

modern, innovative and surprising. And

with a scope reaching far beyond Munich,

it has become a nationwide leader among

event caterers.

Whether it be for a small family celebrati-

on or an international brand name event

with 5000 guests – the Party & Catering

Service will realize the most varied of

concepts, thanks to professional plan-

ning, perfect organization, creative ideas

and strict adherence to budget.

Our chefs are constantly coming up with

new culinary creations. The preparation

of the dishes begins with the careful

selection of ingredients. Only then do

they find their way into the kitchen, where

they are masterfully prepared using every

culinary art imaginable.

The cooks at Dallmayr cultivate a vibrant

style, which could be best described as a

symbiosis of classical and modern.

The result is menus that not only have

beautiful sounding names, they also look

fantastic and taste even better.

We also pride ourselves in friendly and

professional service. Our team is made

up of staff who engage guests with tact,

poise and confidence, and who know how

to turn every event into an experience.

Party &
Catering

Consistency, quality and service on the highest levels are what distinguish the company.

Dallmayr – Tradition has its justification when it means something for the future.

Ph
ot

o
g

ra
ph

s:
 St

e
fa

n
 R

an
d

lk
o

fe
r.

 D
es

ig
n

:
Ed

it
h

 B
u

ch
n

er

Alois Dallmayr | Dienerstrasse 14-15 | 80331 Munich | Phone ++49 (0) 89 21350 | Fax ++49 (0) 89 2135167 | info@dallmayr.de | www.dallmayr.de

