
1

CoffeeBreak
JURA – If you love coffee 01/2019

MY LONDON
David Stanborough shows us

the must-visit places in England’s
capital city

SERVICE EXCELLENCE
Professional expertise and

services in the Glass Service Centre
generate the ‘wow’ effect

ROGER FEDERER FOUNDATION
Janine Händel on sustainable
development work for over

one million children

2

Emanuel Probst: In recent years, sustainabil-
ity is a term that has been bandied about to
excess. Occasionally, I find that it’s been both
overused and misused. You’ve specialized in
consumer behaviour for many years now. To
what extent has it changed and what impor-
tance is attached to sustainability?

Prof Dr Torsten Tomczak: There is no such
thing as one typical form of consumer be-
haviour. And in the same vein, the typical
con sumer does not exist either. Research spe-
cialists like us differentiate between various
segments. There is the price-conscious con-
sumer who is forced to look for affordable
products for economic reasons. Then we have
the price- conscious consumer, who loves
buying in cheaply: the bargain hunters who
collect dis counts like trophies. The conscious
quality consumer with a high degree of brand
loyalty attaches importance to prestige and

premium. Depending on circumstances, the
hybrid con sumer may be more brand- or
price-oriented. The final group is often over-
looked: let us just say the simply ignorant.
What we have noticed are the shifts within
these segments. The importance of sustain-
ability varies with in them.

Probst: What is the effect of these shifts?

Tomczak: There is an increasingly great deal
of polarization, particularly in the western
markets. Events in society and politics are re-
flected in the economy. Topics that occupy us
in the traditional and social media likewise
influence our purchasing behaviour. The cli-
mate controversy is a good example.

Probst: Regarding the premium segment and
quality, have you noticed any specific change
in values?

Prof Dr Torsten Tomczak, who holds the chair of business management and
marketing at the University of St Gallen, is a luminary in the field of consumer
research. An academic of considerable standing, he has spent over 30 years
conducting research into consumer behaviour and the importance of brands.
His talks, lectures and publications exert an enormous attraction on students,
specialists and others with an interest in the focus of his work. His gift for
words enables him to explain and pinpoint complex concepts effortlessly. JURA
CEO Emanuel Probst met him in Zurich for an absorbing discussion, entirely at
odds with the weather, to address topics such as brand values, sustainability
and quality. In the course of their lively conversation, they touched upon topics
such as young people and climate change or the 1968 generation.

CoffeeTalk

Tomczak: Premium still clearly carries the
elements of uniqueness and status. However,
that is no longer enough. Premium products
are increasingly defined by fair trade and the
fact that they damage neither the environ-
ment nor our health.

Probst: You continuously refer to orientation
and trust as prerequisites for a person to de-
cide in favour of a certain brand. JURA’s em-
phasis on service has been with us since time
immemorial. Our products are designed to
be serviced and repaired for years. Since
2003, our Glass Service Centre in Niederbuch-
siten has made service transparent in the
truest sense of the word. What role does the
conscious, sparing use of resources play in
the customer’s mind?

Tomczak: An important one. And its signi f-
icance is constantly growing. At one time,

3

4

there was just a small group of people who
were concerned about what was happening
to the Earth and the effects of consumer be-
haviour on the climate and environment. But
for some time now, concern for the environ-
ment and our use of resources has been tak-
en up by more and more sections of the
population. We have been made more aware
of it, and it has turned into a mass move-
ment. Consumers are more interested than
ever before in how brands behave in an en-
vironment like this. And in the process, sin-
cerity, honesty and transparency have be-
come key criteria. Thanks to digitization and
social media, companies are now under the
permanent control of millions of people, who
can verify at any time whether the values
communicated are actually practised and
promises kept.

Probst: In my own environment, I’ve noticed
that young people find waste totally uncool.
Does that tally with your findings?

Tomczak: Oh, yes, absolutely. These days,
school kids go and demonstrate for the climate
on Fridays. I think that’s fantastic. They’re
thinking of their future and letting our gen-
eration know quite clearly that we can’t go on
exploiting the planet like this. Adolescence
has an enormously formative influence on our
lives. In 20 years, the value system prevailing
today and the Friday demos will still be a vital
part of the lives of all those young going on
the streets today. The current environmental
movement is the counterpart to the ‘68 move-
ment we had 50 years ago.

Probst: I think one could say that a common
denominator these days is that waste is out.
What influence does that have on brand con-
tent and promise?

Tomczak: A brand promise like ‘I’m useful to
you’ is no longer enough. Equally important
are statements like ‘I’m not doing the planet
any harm and don’t exploit anyone’, or even
‘I’m doing something good for the environ-
ment.’

Probst: What does this development mean
for a company like JURA?

Tomczak: I advise any producer to take a
serious look at topics such as sustainability
and social relevance, and to take up a clear
position.

Probst: We stand for high quality, products
with a long service life, the enjoyment of
coffee made with fresh beans and the avoid-
ance of unnecessary waste. Entirely at odds
with the idea of disposable products. Has this
attitude had its day?

Tomczak: I don’t think you can generalize
like that. Sustainability awareness has not
penetrated to all customer levels. There will
always be stupid people with their ‘after- me-
the-flood’ mentality. If we consider the ‘hybrid-
consumer’ section, we find that they may
attach more importance to sustainable prod-
ucts. At the same time, they order a whole
selection of products online to choose from.
They return the things they don’t like without
thinking for a second about the transport
involved.

Probst: Children and young people seem to
have been sensitized to this paradox. What
influence do they have on their parents’ pur-
chasing decisions?

Tomczak: Children exert a massive influence
on what families ultimately buy. However,
that doesn’t mean that disposable products
will disappear from the shelves. Awareness
of the importance of sustainability has pen-
etrated many layers of society but is far from
reaching all of the families within them.

Probst: What is important to you personally
as a consumer?

Tomczak: I’d like to be a better human being.
Fortunately, I’m in a good marriage. My wife
goes to a lot of effort to buy in sensibly. My
work also involves a certain amount of travel.
On top of that, we enjoy seeing the world
and visiting other countries and cities. But

‘Premium products are
 increasingly defined by fair
trade and the fact that they
damage neither the en­
vironment nor our health.’

PROF DR TORSTEN TOMCZAK

5

for our consumption. Anyone with something
to say had to ensure that his message was
heard and then disseminated. Today, any one
can get hold of information and spread it,
much of it unfiltered and some of it fake news,
as it’s called. This makes social media ex-
tremely interesting for marketing purposes.
At the same time, we have to find some sen-
sible way of dealing with the protagonists,
such as influencers.

Probst: Another area that is very topical at
the moment is the shared economy. What
do you think about that?

Tomczak: Sharing quite simply means less
waste of resources. When you consider how
little a car is actually driven, it becomes clear
how sensible it would be for a lot of people
to share a vehicle. For young people in many
places today, that goes without saying. For
them, material things, in other words, own-
ership, play a much less important role than
for our generation. Turning 18 doesn’t mean
you have to pass your driving licence and buy
a car.

Probst: Does this lack of obligation to own
things also apply to coffee machines?

Tomczak: There is a significant difference
between a car and a coffee machine. Enjoying
a cup of coffee is a basic need that we want
to satisfy in the comfort of our own four walls.
Unless you’re sharing accommodation, other
people don’t tend to use your machine.

Probst: So, you think we’re on the right track
with our products and services.

Tomczak: You have a clear brand profile, you
keep your brand promise, you’re innovative,
and you use resources sparingly. If you stick
to this approach in the future, I think you
have every chance of remaining successful.

Probst: Many thanks for the inspiring dis-
cussion, Torsten. I hope you can fulfil your
dreams and am already looking forward to
our next meeting. kom

the longer I do it, the more I have a bad con-
science whenever I board a plane.

Probst: When you’re in other parts of the
world, what differences do you notice in en-
vironmental awareness.

Tomczak: It seems to me that Europe is the
most sensitized. China is still in a completely
different phase of development. There, the
population at large doesn’t give a second’s
thought to sustainability. And the USA is
enormously polarized: attitudes range from
extreme awareness to complete ignorance.

Probst: For over 30 years, you’ve been me tic-
ulously analyzing consumers and their be-
haviour for us. Do you have any dreams? Is
there anything you would still like to discover
or research?

Tomczak: As a researcher, you always think
you can do what you like. But it isn’t as simple
as you would imagine. To address something
new, you first need to let go of what you’re
doing at the moment. I’d like to create this
space for myself. I’m totally fascinated by the
social media, although I only have a fairly
modest presence there. It amazes me how
communication between young people is so
completely different today compared with
earlier times. It’s an incredibly exciting space
for scientists to be working in.

Probst: I share your view that the social me-
dia are a phenomenon, even though I believe
that our needs are the same as in the past.
You want to be part of the grapevine and
gather information. But, like you, I don’t par-
ticipate in social media. Why do think this is?
Does one lose this interest and curiosity the
older one gets?

Tomczak: No, I don’t think so. Humans are
humans – our basic needs don’t change. Only
the means we use to satisfy them. At one
time, people working in newspapers, radio
stations and TV channels were the opinion
leaders. They would collect information from
all over the world, verify it and then prepare it

‘We stand for high quality,
products with a long
service life, the enjoyment
of coffee made with fresh
beans and the avoidance
of unnecessary waste.’

EMANUEL PROBST

6

08

42 4836

My London
David Stanborough, head of the JURA shop-in-shop at the renowned Harrods
emporium, takes us to the highlights of the pulsating metropolis.

Coffee enjoyment
for professionals
Three real-life examples from
places where professional
automatic machines from
JURA have made themselves
indispensable.

Have you got time
for a coffee?
Alexandra Ruckli on her time
as an apprentice at JURA and
her career.

Help for more than
one million children
Janine Händel, CEO of the
Roger Federer Foundation,
tells us all about sustainable
development work.

18 Marcel Wagner
An artist tells us about his
exciting personal history and
passion for coffee.

7

Contents

52 Banoffee Pie
A traditional recipe from
London for this typically
British dessert.

54 Royal Peppermint
This exquisite coffee spe-
ciality from London is the
perfect accompaniment to
our city story.

24 Enriching the soil
How coffee grounds from the
JURA laboratory help to create
more fertile fields in the sur-
rounding countryside.

30 Service excellence
‘Wow, it’s like new!’ –
Seasoned professionals in
the Glass Service Centre
take loving care of automatic
machines.

8

Elton, Punk and Britpop; bobbies, Bond and Brexit;
Tower, Tate and London Eye. Think of the British
metropolis, and images of the former hub of em-
pire, shaped by royalist tradition, spring to mind.
These blend with the notion of a modern, pulsating
world city to form a cliché-ridden whole. So what’s
it like to sample London off the beaten tourist track,
alongside someone who has lived here for many
years? We wanted to find out, and have enlisted
David Stanborough, manager of the JURA shop-in-
shop in the palatial Harrods department store, to
be our guide. ‘My pleasure,’ he writes back. ‘I’d be
delighted to show you round

This year, a pioneering construction project celebrates its 25th
birthday: the Channel Tunnel. So to set foot on the island by any
other means would seem a shabby compromise. Paris, Gare du
Nord, 6 am. A broad stairway leads to the separate Eurostar terminal.
After security checks worthy of an airport, an alien world opens
before our eyes. Dark-coloured marine decking lends an air of classic,
high-quality elegance. It would be easy to imagine oneself in the
shoes of a figure from a National Geographic travel report or a char-
acter from an Agatha Christie detective story.

LONDON
MY

9

10

Reverently, we clamber aboard the streamlined, high-speed train and
sink into the upholstery which once yielded to James Bond. On the
dot at fourteen minutes to seven, the steel colossus pulls out of the
station and glides almost noiselessly through the countryside with the
speed of an arrow. After a while, darkness falls outside. The Eurostar
takes just twenty-one minutes to transit the fifty kilometres of tunnel
that link France to England. At one minute to nine, the hundreds of
tons of steel come to a halt at London St. Pancras, amid squeals of
protest from the brakes.

David Stanborough has not arranged to meet us here. Our rendez-
vous is immediately opposite, at the legendary King’s Cross station.
‘I love the architecture of this building,’ this gentleman confesses to
us after a reserved but friendly greeting. ‘I’ve fallen in a big way for
the geometric roof structure of the concourse.’ King’s Cross – the
name awakens memories of the books and films starring the world’s
most famous student wizard. In fact an enamel plate bearing the
legend ‘Platform 9¾’ is clearly visible on a brick wall. Below it, half
a baggage trolley juts out of the wall. So this is where Harry Potter
and friends used to board the Hogwarts Express for their journey to

the School of Witchcraft and Wizardry, where they would embark on
the most fantastic series of adventures. A long queue stretches in
front of the trolley. Young and old alike want to take photos at this
magical spot. Our guide discreetly points out the shop, strategically
positioned next to the backdrop. ‘Every Potter fan’s heart misses a
beat at the range of souvenirs at that kiosk,’ he confirms. ‘You’ll find
magic wands, pullovers, scarves – every conceivable item of fan
gear. The custom of visitors from all over the world never wanes.
Harry Potter is definitely a phenomenon … and an economic force
to be reckoned with.’ He strongly recommends anyone to visit the
Harry Potter Studios in Watford for an unforgettable day excursion.

Not being British, we find crossing the road challenging at first. To
avoid accidents to visitors from the European mainland, the direction
from which cars are bearing down on you is written unmissably on
the ground at every zebra crossing. London consists of one landmark
after another, photographed billions of times and stuck in photo al-
bums in every country round the globe. Next on our itinerary is one
of the best-known sights. ‘Tower Bridge is a really iconic monument
in Neo-Gothic style,’ David explains. ‘Just 250 metres long, it links

11

Tower Hamlets on the north bank to Southwark, south of the Thames.
Though I see it almost daily, its architectural grandeur never fails to
impress me.’ We can well understand that. No picture, no matter
how evocative, is really able to convey the power that radiates from
that bridge.

It must be obvious from our appearance that our short night is tak-
ing its toll and the weight of fatigue has left us weak at the knees.
‘Now seems the perfect time for a coffee, doesn’t it?’ deduces David
Stanborough, in true Sherlockian style. Stepping out nimbly, he leads
us to Monmouth Coffee, a popular coffee bar in Borough Market.
‘Fine coffee has been roasted, served and sold here for more than
forty years. I’m particularly smitten by the aroma and low acidity of
their espresso blend, made from Colombian beans. The team of buy-
ers travel to producers and co-operatives worldwide and sniff out
interesting coffee varieties. They establish close relations with the
coffee growers and co-operatives and support sustainability and fair
trade.’ We find we can taste this in the double espressos we order.
Duly revived, we continue to wend our way through the countless
stalls of Borough Market. The fresh food on sale here is mouth-water-

12

13

ing to behold. ‘This market has fascinated me for many years,’ admits
David, revealing that he is not only a gourmet but a keen cook. ‘I pre-
fer to use the high-quality, fresh ingredients you can get here. The
market has a long tradition. It offers a fabulous selection of fresh
fish, meat, game, poultry, cheese, spices, fruit and veg. That’s why
many of London’s most famous delicatessens buy their produce here
daily.’

Landmarks like The Gherkin and The Shard rise majestically before
our eyes. Their modern architecture forms a stark contrast to the his-
toric buildings to left and right. ‘If you’d like to come with me now,
I’m going to show you London from on high,’ beckons David. Soon
we alight on the 32nd floor of the Shard. From the Aqua Bar at this
level, a spectacular view of the city spreads out beneath us. Brandish-
ing a newspaper, our guide points to a building. ‘Over there, on the
far side of the Thames, you can see St. Paul’s Cathedral and, a little
way to the right, the Tower of London. Take time tomorrow to visit
the exhibition of the Crown Jewels. You simply must see them!’ Neatly,
he changes the subject from Queen Elizabeth II to King Roger. ‘I sug-
gest the next thing we visit is the hallowed lawn of Wimbledon,
where our Brand Ambassador has triumphed eight times to date.
What do you think?’ – Love to!

The legendary Underground whisks us off to Wimbledon. En route,
we learn that the London subway is the world’s oldest, at 156 years,
and the longest such network in Europe. A good fifty minutes later,
we find ourselves in front of the All-England Lawn Tennis and Croquet
Club, which hosts the world’s oldest and most prestigious tennis
tournament every year.

An awed silence, which can only be likened to a church, prevails on
Centre Court. ‘Allow me to present: Roger Federer’s living room,’
whispers David. We pause, fascinated. In our mind’s eye, we run ac-
tion replays of a few of the maestro’s most thrilling volleys. No-one
who has ever admired the lush green of this carefully tended grass
will ever feel smug again about the lawn back home. A visit to the
Tennis Museum is an absolute must for all friends of this elegant
sport.

On the way back, as if by magic, David fishes two tickets from the
inner pocket of his tailored sports jacket, hands them to us as a spe-
cial surprise and explains, ‘London is the city of theatre, musicals and
extraordinary shows. It was already in Shakespeare’s day and will
always be so. I’ve got you tickets for the Apollo Theatre. Treat your-
selves to ‘Wicked’ tomorrow. It’s a sensation for all the senses. I’ll let

14

you know this much: it completely redefines gravity. I’m confident
you’ll be just as enthusiastic as my family and I were.’ Wow! Thank
you very much. We’ll look forward to it immensely.

Back in town, the next highlight of our tour is the gigantic Natural
History Museum. The sheer size of the imposing Romanesque-Byz-
antine building sends a shiver down the spine. With more than a hint
of pride, David records that this is one of the world’s largest natural
history museums. In the dinosaur exhibition, it fully dawns on us how
small we are. Friendly and interested staff are ready to help us find our
way round the cavernous galleries. The state-owned London museums
display their treasures to the general public without charging for ad-
mission. So there is never any lingering impression of elitism. A cor-
respondingly mixed and colourful crowd thread their way through the
vast halls, pausing here and there in astonishment at the exhibits.

The home of the monarchy holds a special place in nearly every British
heart. The royals are omnipresent, and even hard-bitten Londoners can
often be found among the tens of thousands of fascinated tourists who
watch the daily changing of the guard ceremony in front of Bucking-
ham Palace. Many have not yet got over the tragic death of their ‘Queen
of Hearts’, Lady Diana, and often seek out the Diana Memorial for a
moment of quiet reflection. The fountains in the south- western part
of Hyde Park, one of London’s many green lungs, are an attraction
to visitors great and small. ‘The kids love paddling in the water and

letting off steam in this safe, traffic-free park. For many adults, the
Prin cess Diana Memorial Fountain is a place of meditation, where they
can remember her great charitable work for underprivileged children
and her humanitarian commitment in general,’ is David’s description
of this special place, which has an air of calm and reconciliation.

As our time marches on, our host continues to guide us with a spring
in his step. We are having obvious difficulty keeping up with him. The
reason for his quickened pace is that now we are nearing his personal
domain. Suddenly, there before us is the imposing building of the
world’s most famous and probably most exclusive department store,
Harrods. With the poise of a sleepwalker, Mr Stanborough – as sev-
eral members of staff greet him as he passes – ushers us through the
twists and turns to the JURA brand concession. David Stanborough
and Harrods were ‘love at first sight,’ as he explains. ‘In 1999 my wife
and I emigrated from South Africa to the United Kingdom and I was
looking for a position in the high-end and luxury bracket. So Harrods
was my first port of call. I was over the moon when I not only landed
myself a job, but was also offered the opportunity for progression
within the company. A few months after starting in sales at Harrods,
I joined the management program, which led me into work in depart-
mental management. Since 2012 I have been responsible for the JURA
shop-in-shop. The job of my dreams! In South Africa I had worked in
catering and retail. From then on, it was always my goal to build a
career around one of my greatest passions – coffee!’

15

16

17

As we take in the broad range of goods amid tasteful surroundings,
the London Retail Manager briefly gives us the slip. Gentleman to a T,
he is advising a lady customer interested in an S8. She arranges home
delivery for the machine, moves off visibly impressed by the service
and expertise, and David resumes our guided tour of his emporium.
‘The world’s most famous department store can’t be without the
world’s finest automatic coffee machines. Here we offer products
from both the home and professional ranges. This brand presence is
very prestigious. Harrods is not only one of the tourist attractions of
London. Because Harrods is in a class on its own for its choice of
luxury products, restaurants and services, all the main opinion lead-
ers flock here in search of inspiration.’

Before we check in at our hotel, there is one more absolute ‘must’
on David Stanborough’s list: the JURA store in Marylebone Road,
opened in 2016. Our colleagues bid us warmly welcome, invite us to
sample some coffee (what else?) and guide us round the modern,
brightly lit shop. How gratifying it is, for once, to see the real thing,
about which we have heard so much, actually on display, instead of
looking at pictures. We receive superb hospitality and service. For
David Stanborough, it is perfectly normal that the motto of exceed-
ing customer expectations applies to the team at the JURA Store, as
it does to him. ‘We want to impress our clientele with our products,
our love of detail and our determination to spare no effort to please
them.’ Indeed, for this reason, people are keen to return and we, of
course, are no exception. But right now we are longing for a rest, a
shower and a fresh outfit, to spruce up and take our places at dinner
in appropriate attire.

After only ten minutes’ walk from the JURA store, we stop off at the
Landmark Hotel. Inaugurated in 1899, this imposing luxury ac-
commodation was originally built as a Victorian station hotel. David
promises we will be delighted with the attentive service. In fact, from
Reception onwards, they could not be more obliging. The room ex-
ceeds our wildest expectations. ‘Enjoy fine dining in one of the hotel’s
two fantastic restaurants,’ recommends our man in London. ‘And be
sure you don’t miss afternoon tea in the eight-storey atrium with
conservatory.’ We wouldn’t miss it for worlds, Sir. Before the Eurostar
wafts us back through the tunnel to the continent, we shall continue
to enjoy the fascinating life of this vibrant city to the full. In any case,
we aren’t short of tips from our Londoner … kom

18

Meeting him is like taking a trip round the world. He’s done time in
prison and lived in a monastery, he’s been a successful businessman

and a penniless artist. His life is full of contrasts, break-aways and
fresh starts. Yet one thing has been his constant companion since an

early age: coffee.

‘Master Coffee’ – making
art out of coffee

Marcel Wagner

19

20

21

for competing in mountain rallies. With each
change of garage, we moved house.’ He went
to primary school in Uerkheim, in the Allgäu
region. ‘My father came from Bavaria. That
made us quite exotic. Even when my parents
settled there. I still remember clearly that the
grandfather of someone I was at school with
once threw a log of wood at me because we
“foreigners were stealing the locals’ women”.’
He touches his head reflectively, then taps
his chest. ‘Sometimes it hurts even now...’

For all the narrow-mindedness of some of
their neighbours, Marcel’s family were liberal
thinkers. They were in frequent contact with
visual artists, who recognized an unusual tal-
ent for drawing in the young boy, a gift his
teachers had also noticed. They often got
him to illustrate material for the lessons on
the blackboard – not just because of his art-
istic talent, but also because he couldn’t dis-
rupt their classes so much at the front. His
showed his artwork in public at an early age,
giving his first exhibition at the age of six-
teen, at the station buffet in Olten.

‘My parents had a range of different inter-
ests. The only thing we didn’t have at home
was religion.’ Perhaps this was enough to
arouse Wagner’s curiosity. One day, he unex-
pectedly knocked at the door of the monas-
tery in Olten to enquire about life behind
the cloister walls. A lengthy discussion was
followed by an invitation to enter the mon-
astery as a postulant and find out more. ‘I
was fascinated – especially by the wonderful
library with its treasure trove of hand-written
books. And I was inspired by the life and work
of Saint Francis.’ To help decide whether the
monastic life would be right for him, Wagner,
then 19, left for Flüeli-Ranft, the village that
was home to Switzerland’s patron saint, Nik-
laus von Flüe. I really focussed on the ques-
tion of whether I was cut out for life in a holy
order, with all its rules and regulations. The

The Black Forest in the springtime. In his
comfortable live-in studio, Marcel Wagner
lounges regally in an armchair, making it look
like a throne. In front of him is an old sea
chest doubling as a coffee table, on which
stands a cup of freshly brewed coffee, its
aroma filling the whole room. To the left and
right, easels holding canvasses pasted over
with newspaper articles at working height
reach up to the ceiling. Although the works
are unfinished, you can recognize famous
people on them, carefully washed in warm
brown hues. On the floor, smaller pictures
are stacked according to the same principle;
in one corner, the wooden panel of the slop-
ing roof hosts a portrait of Picasso. ‘Master
Coffee’, as he calls himself, gives his visitors
plenty of time to absorb the impressions. He
doesn’t find silences awkward. His life has
given him plenty of opportunities to learn
that: in the monastery, in prison, in Tibet and
in the quiet solitude of his current retreat.
Nevertheless, he is a gifted story-teller who
knows how to captivate his listeners with
tales and anecdotes from his biography.

When I ask why coffee holds such a great
appeal for him, a wide smile spreads across
his face. ‘My first memories go back to my
childhood. My mother came from a good
home. For her it was unthinkable that she
would get up in the mornings to look after us
boys. Instead, she had me serve her break-
fast in bed: one coffee – strong – and two
cigarettes – Kent. Mother was extremely
fussy where coffee was concerned, and I got
a taste for it at an early age.’

Wagner’s nomadic lifestyle probably also has
its roots in his childhood. ‘We moved house
eleven times before I was thirteen. My father
was a car mechanic and a rally driver. In those
days, the drivers were assigned to garages
where they earned their living during the
week, and were issued a car at the weekends

only thing I knew was that everything I did
should have meaning and provide meaning.’
Playing a decisive role in Wagner’s search for
meaning were his discussions with the Indian
philosopher Jiddu Krishnamurti, with whom
he had had a chance meeting.

‘Shortly after that came the first complete
disruption in my life. I stood up against the
system by refusing to do military service. This
also led to a dispute with my brother, who
was doing an army apprenticeship and as-
piring to a career in the armed forces.’ His
conscientious objection to military service
landed Wagner a six-month prison sentence.
‘It was the nicest period of my young life. I
had a roof over my head and full board, I
didn’t have any responsibilities, I was allowed
to paint and for community service I looked
after old people. Fantastic!’

One of the senior citizens was a wheel-
chair-bound musician. ‘I used to drive him to
church, where he was allowed to play the
organ. We became friends and he told me
about his time in India, where he worked as
a piano player in a hotel in Mumbai and had
even been invited to play at Ghandi’s ashram.
He advised me to visit India, saying it would
be just the thing for me.’ Wagner’s planned
six-month stay extended to three years. ‘I ab-
sorbed new things like a sponge, and learned
how to do oriental miniature painting. It was
a time of valuable encounters with exciting
people.’ One of them was a French scholar of
religion, whom Wagner followed to Dharam-
sala. ‘There, I met many Tibetans in exile, con-
fidants of the Dalai Lahma and his personal
physician, and then finally His Holiness in
person.’

Marcel Wagner knows how to use words to
conjure images in the minds of his listeners,
including creating a floating city in the im-
agination as he describes the six thousand

One day, he unexpectedly knocked at the door of a monastery
to enquire about life behind the cloister walls.

22

who bought him a beer before. After that we
mainly lived off bratwurst for a while. We
got through around 150 a month and pre-
pared them in all sorts of different ways. I
think our bratwurst recipes would fill an en-
tire recipe book,’ he jokes, a broad smile on
his face.

There was an urgent need for support places
and Wagner’s real-world teaching approach
was achieving notable successes. He under-
stood how to nurture the young people’s
talents and guide them on their journey to
independence. This included setting up
micro- businesses he could involve them in.
‘Having a fixed structure to the day is impor-
tant. So is taking responsibility for others.
And what better way to practise that than
with animals?’ Soon the animal department
included horses, goats and dogs. ‘We pro-
vided haulage services for logging opera-
tions in the forest. We also used our horses
for deliv ering beer for a local brewery. They
gave us an old dray cart. The only thing mis-
sing was our own beer.’ No sooner said than
done! Marcel Wagner signed up for a brew-
ing course and tried his hand at the art of
beer making. ‘It was undrinkable! So I hired
a brewer.’ That heralded the birth of “Huf-
klang-Bier”. The success of the project en-
couraged Wagner to start up more and more
new micro-companies. ‘One young lad was
a born salesman, so the obvious thing to
do was open a shop.’ They sold items they
produced themselves: for example, candles
made in the cold-forming workshop and
children’s toys from the carpentry shop. A
vintage car workshop got vehicles from by-
gone days back on the road. Another main-
stay of the project was catering, with a res-
taurant and the Met-Bar soon added to the
businesses. ‘I originally intended to carry on
with my concept for ten years. I didn’t reach
my target. After nine-and-a-half years I ended
the project, transferred the businesses into
other names or wound them up.’

or so houseboats in the English colonial style
he saw in Sringah in Kashmir. He earned his
living by giving English lessons to children.
‘When I returned to Switzerland I had a real
culture shock. Everything was so fast and
busy. I really noticed how everyone was con-
stantly watching the clock. I couldn’t eat my
welcome-home meal. I’d seen too much pov-
erty and hunger in the past few years to be
able to cope with all the opulence.’

Marcel found a job as a carer in a home for
people with mental and physical disabilities.
‘That was incredibly rewarding, because the
work gave me as well as the residents mean-
ing and structure. I felt that I wanted to con-
tinue down this path and combine my in-
stinct to help people with my love for art.’
Alongside his work at the care home he there-
fore also trained to become an art therapist.
Wagner determined to use every creative
means to make people mobile. And he want-
ed to use his own ideas and visions to achieve
that. ‘That wasn’t possible in an established
institution. I therefore had two options: either
give up or set up on my own.’

He chose the stony path. ‘What I envisioned
was a kind of respite and holiday home for
children, a crisis intervention centre provid-
ing a port of call for children in difficult family
situations.’ With this vision in mind, he pre-
sented himself to the Youth Services depart-
ment in Aargau/Solothurn, where his ideas
were well received. The first young person
en trusted into his care was a particularly dif-
ficult case. Although he was only sixteen,
he’d already had fifteen residential place-
ments and there was no home left that was
prepared to take him. ‘The boy was to become
my touchstone,’ Marcel Wagner recalls. ‘The
path to his heart ran via his stomach. I asked
him what he wanted to eat. He shot straight
back with “bratwurst and beer”. So I took him
out for a bratwurst and a beer. That took him
by surprise. He’d never had a support worker

Wagner had a new vision: to open a gallery
with an emphasis on art therapy. The dream
came to nothing, so, at a loss for ideas, he
set off on a long trip to Asia. ‘Thailand sug-
gested itself because the cost of living is low.
I had my painting, but was fully aware that
you can’t live off it. I got an offer to paint a
mural in northern Thailand, and I struggled
along by accepting all sorts of commissions.’
A number of exhibitions followed, primarily
in Europe, and this prompted him to return
to the old homeland. Here, he is perfecting
his coffee paintings and experimenting with
paints made from spices such as saffron and
turmeric. Although he paints on newspapers,
he doesn’t like reading them. ‘I find it much
more exciting to find inspiration in the fleet-
ing act of leafing through them and catching
the moment that grabs the attention,’ he
says.

‘A picture has zero value in itself. It only be-
comes art if people look at it, engage with
it, establish a relationship with it,’ he claims.
So that people can experience this up close
for themselves, he brings his pictures with
his mobile art-coffee to them. ‘Unlike a tra-
ditional gallery, the people don’t come to
me – I go to them.’ There, they can watch
him at work. “Master Coffee” has established
a name for himself in many places through
his social media channels. As a result, he re-
ceives commissions from all over the world
for portraits of everyone and everything from
musicians to racehorses. He has also en-
hanced the design of bars and hair salons
with his pictures.

Marcel Wagner slowly sips the last of the cof-
fee from his cup before revealing what he is
working on at the moment. ‘Sculptures made
from coffee grounds.’ We are curious to see
what the man who repeatedly reinvents his
life and his art has to offer us next. kom

www.mastercoffee.one

‘A picture only becomes art if people establish
a relationship with it.’

23

24

Thirty tonnes of coffee are required every year by JURA’s machine testing lab in Niederbuchsiten.
Obviously this generates a lot of used coffee grounds. They’re too good to throw in the bin, says
JURA, so the grounds are given to a local farmer. He uses them on his fields as a natural fertilizer,
returning to nature that which was previously harvested elsewhere.

FOOD FOR THE SOIL
COFFEE GROUNDS – NATURAL, COMPOSTABLE AND VERY VALUABLE

25

26

Thirty tonnes of coffee a year. If you try to
picture that your imagination will quickly be
overloaded. Thirty tonnes is about the weight
of sixty cows. Or thirty small cars. It’s a lot.
This amount of coffee is required every year
for testing machines at JURA. In the test lab,
bean-to-cup machines run constantly, puff-
ing, flushing and grinding without pause.
Carefully lined up in rows, automatic ma-
chines of all sorts undergo rigorous testing,
from the smallest single-cup machine for
home use to the biggest professional ma-
chines which will go on to provide entire of-
fices with their daily energy boost. Large
pipes feed the coffee beans continuously
into the hoppers of the automatic machines
so that the coffee production process never
has to stop. Every new development has to
undergo intense fatigue tests here before it

is ready for the market. Fatigue tests involve
the machines being in constant operation for
twenty-four hours a day from Monday morn-
ing until Saturday evening. Tests are conduct-
ed on six days a week in this way. All results
are recorded in precise detail – automatical-
ly, of course. Each machine is connected up
to a large number of cables which relay all the
information directly to the test log. An auto-
matic machine will spend several months
here on the test bench. Not only new prod-
ucts need to prove their quality in the fatigue
tests, however: new components for auto-
matic machines already on the market are
also tested prior to introduction.

The coffee grounds which accumulate in the
laboratory are collected in large boxes. These
can quickly fill a whole container. Around

27

every two weeks, a van comes to take the
grounds from JURA to the green waste recy-
cling unit at the nearby Stall Studer in Kappel.
A local site was deliberately chosen to process
the grounds in order to avoid long transport
routes.

The processed material is reused in the ag-
ricultural sector as a nutrient-rich compost.
On arrival at Stall Studer, the container is
emptied at a large collection point. A size-
able load of green waste is already waiting
there, as the grounds are first mixed with
other materials before being piled up at the
side of the field for composting. ‘As a chaff
cutting and green waste recycling service
we are supplied with a variety of materials.
We process these and mix them with the
coffee grounds,’ explains Fabian Studer. The
compost then spends eight to twelve weeks

at the side of the field. During this period, it
has to be turned on a regular basis. This al-
lows enough oxygen to get in to cause the
material to compost down. It also ensures
that the hygienization process is completed.

It’s a steamy affair when Fabian Studer gets to
work with the compost turner. The compost
can heat up to a temperature of 70 degrees
inside. Together with oxygen, water is an im-
portant element in the composting process.
The compost must be neither too wet nor too
dry, so it may have to be covered in fleece,
depending on the weather.

When the compost is ready, it is spread on
the fields, where it works not as a traditional
fertilizer but as a soil conditioner – as Fabian
Studer explains: ‘We use the coffee ground
compost as a natural fertilizer on our fields.

The fertilizer is not intended to promote
growth but to feed valuable nutrients back
into the soil. The compost also enhances the
formation of humus. In this way, we can guar-
antee a sustainably fertile soil which is efficient
over the long term. In Switzerland in particu-
lar, where space is limited and the land is
intensively farmed, it’s very important to
manage the soil sustainably.

The most important factor in producing the
compost is to get the mix right. This varies
greatly depending on the time of year. ‘We
are supplied with a variety of materials: green
waste as well as compostable kitchen and
garden waste. In the summer, there’s obvi-
ously a lot of grass – that makes the mix a bit
‘fat’, or nutrient-rich. In the winter, it consists
mainly of woody material and leaves, in which
case the coffee grounds are a particularly

28

valuable addition, because they supply nutri-
ents and energy.’ The compost does more
than ensure good plant growth, it also pro-
motes the diversity of organisms in the soil.
Among the countless numbers of these is the
earthworm. The earthworm is the farmer’s
best friend, and for good reason: it improves
soil quality both with its nutrient-rich excre-
tions and its general activity, which loosens
the soil structure. Even the smallest organ-
isms, visible only through a microscope, ben-
efit from the coffee-ground compost.

Soil that contains lots of different creatures
and micro-organisms is also more conducive
to healthy plant growth so Fabian Studer is
more than happy to apply the compost to his
fields. His wheat crop benefits from it, and is
processed into IP-Suisse bread grain. And
barley, silage maize and the oil seed rape that
turns the countryside a dazzling yellow when

it flowers in the spring all grow extremely
well thanks to the soil conditioner. Extensive
fields with closely packed rape-seed plants
enhance the beauty of the landscape with
their intense yellow blooms, and in this re-
gion rape seed is a very valuable crop in nu-
tritional terms as it is an important food
source for humans and animals.

The soil at the farm in Kappel is has been
benefiting from the nutrients in the coffee
grounds for two generations, as the JURA
laboratory has been supplying grounds to the
Studer family for almost two decades now.
It’s been a lasting partnership with many
positive benefits for people, nature and the
environment. kis

29

Expert tip from Fabian Studer:
‘You can use coffee grounds in your own garden. You can start your own compost heap,
adding organic kitchen waste, grass cuttings and hedge trimmings – and, of course, coffee
grounds. If you grow flowers or vegetables in your garden your compost will supply them
with valuable nutrients, and soil organisms will appreciate the improved structure of your
soil. Also, children find it very interesting to see how compost is used in the garden. They
love to get involved and they can learn a lot about nature and our food.’

www.pensionsstall-kappel.ch

The Studer family favours regional products in its self-service café, the Hofkafi. Stephanie
Studer, who runs it, regularly serves home-baked goods to the guests. A small farmer’s break-
fast with plaited bread, jam and coffee or a cold drink is also recommended. If you would like
to celebrate a special occasion in these lovely surroundings, you can hire the Hofkafi for your
private party.

30

31
* Name changed

Five years ago, the Walter* family bought themselves a JURA automatic
machine and since then have been using a J5 to make their coffee specialities.
It’s probably time the machine had an overhaul, thought Bettina Walter to
herself, so without further ado took it to the Glass Service Centre at JURA
headquarters in Niederbuchsiten. She had already heard a lot about it and
now wants to see it for herself.

Her first impression is a positive one. There are parking spaces directly in
front of the building and, using one of the practical trolleys, the automatic
machine virtually transports itself. The glass door opens to reveal a spacious,
light-flooded industrial space. A member of the service team gives the
customer a friendly welcome. For Bettina, it almost feels like a five-star hotel.
There is transparency whichever way you look. Through an giant glass wall,
we can see straight through into the service area, where various work groups
are concentrating on their assignments. A dark hardwood floor radiates
warmth. The architecture and fittings are functional and of high quality,
entirely in keeping with the design of the Swiss upper-market brand.

The ‘wow-just-
like-new’ effect

32

The service specialist accompanies Bettina to one of the three diagnostic cubicles. ‘Can I get you
a cup of coffee?’ he asks attentively. ‘Oh, please. An espresso would be perfect.’ With a few prac-
tised movements, the specialist opens the automatic machine and connects it up to a computer.
A few seconds later, the most vital parameters appear on the screen. The family has made more
than 9000 coffee specialities. The machine has been cleaned promptly at the touch of a button
and also descaled whenever necessary. After the service the technician suggests, everything will
be perfect again. Bettina is given a binding cost estimate, agrees that it is in order and finds the
sum perfectly acceptable. But there is one more important recommendation: ‘Do you know our
CLARIS water filter?’The customer shakes her head. ‘Limescale is the main cause of unpleasant
flavours and faults,’ explains the expert. ‘CLARIS is placed directly into the water tank and supplies
the best possible water for a perfect coffee by filtering out lime, chlorine and heavy metals.’
‘Thanks for the tip,’ says the customer, ‘I’ll certainly give it a try.’

Machine diagnosis
with the customer

33

For once, the customer is no longer separated from the action by a glass panel but up close for
the service procedure. The technician tells her he has been working with the company for ten
years, which in terms of service length puts him exactly in the middle. On average, employees in
the service department have usually been working for the company for no fewer than 20 years.
‘Impressive,’ thinks Bettina. ‘So there’s an unmatched combination of experience and expertise.’
The technician nods and explains which components he is replacing. ‘What happens to the dam-
aged parts,’ the cus tomer asks. ‘At JURA, we attach a lot of importance to sustainability. And that
is why components are processed to look like new and then re-used in service. ‘Only the parts that
can’t be re-used are sorted into various types of raw materials and go to a specialized recycling
company. Bettina Walter also discovers that the service section is organized along qualified work
group lines. The approach increases both the quality of the work and the department’s flexibility.
It makes it possible for customers to obtain two-hour, half-day or whole-day service without an
appointment or additional charges. ‘We don’t want you missing out on your daily coffee, do we?’
says the technician, as he meticulously carries out the final inspection.

A wealth of expertise and
years of experience

34

After service, the automatic machines are lined up neatly in rows on an illuminated shelf for
collection. They not only function like new but also look it. The display testifies to the high esteem
the service team enjoys. Bettina Walter notices how her pulse has increased a little when she
goes to pick up her J5. ‘Wow, it looks like new!’ is her immediate reaction. ‘Just the way it should
be,’ says the JURA technician visibly pleased by the customer’s positive reaction. And he has
another little surprise for her. He hands her a paper bag containing a pack of coffee from the
company’s own roasting house and a CLARIS water filter, ‘so you can see for yourself what a
differ ence it makes to the flavour of your coffee. Everything has been perfectly prepared for
transport. And to ensure that nothing can go wrong, the service technician packs the machine
in a practical carrier bag. ‘Can I take you to your car?’ ‘That would be nice, thank you.’

Wow, like brand-new!

35

On the way to the car he informs Ms Walter about another service offering: the 24/7 service.
Customers can bring their machines in for service at night or over the weekend and then
pick them up again. We’re always there for you, round the clock. And in the vending machine
opposite you can find all our maintenance products, coffee from our own roasting house
and even the odd item for your sweet tooth.’ The service technician carefully stows away the
Walters’ J5 in the boot, says his goodbyes and wishes Bettina many more delicious coffee
specialities from her machine. She drives away with the reassuring feeling of having chosen
the right brand, because both products and service are right. And when the time comes for
the Walters to consider buying another automatic machine, one thing is already clear: it will
have to be one from JURA.

24/7 service contactable
round the clock

Facts about
the Glass
Service Centre

JURA Vertrieb (Schweiz) AG
Service Centre
Kaffeeweltstrasse 7
4626 Niederbuchsiten
Switzerland

Opening hours
Monay to Friday
7 am to 6.30 pm

Saturday
8.30 am to 12 noon

Services
2-hour service*
Wait for service. Time con-
straints do not permit us to
carry out cleaning or descaling
operations.

Half-day service*
Drop-off in the morning
or at midday and pick-up at
midday or in the evening.

Whole-day service*
Drop-off in the morning,
pick-up in the evening.

Service by appointment
Simply inform us when
you would like to collect the
machine.

More service for the
same price
These services (2-hour,
half-day, whole day and by
appointment) involve no
extra charge or express sup-
plements. And by coming to
Niederbuchsiten yourself, you
even save the transport costs.

* The following services apply to all
JURA automatic coffee machines for
private use (not for the IMPRESSA-X
and GIGA-X lines).

36

1 Million
children have been helped!

over

 For over 15 years, the Roger Federer Foundation has been com-
mitted to improving children’s education in southern Africa.

‘It sounded impossible to achieve, a megalomaniac aspiration,’ says
Roger Federer, recalling when he outlined the ambitious aim. But last

winter he has able to declare the following: with our support

37

38

Behind the success of the Roger Federer
Foundation is a great tennis champion with
a philanthropic vision, but the organization
in its current form also bears the hallmark of
a strong woman. Janine Händel, a lawyer
and former diplomat, is a specialist in human
rights and conflict management, and she has
been the CEO of the Roger Federer Founda-
tion since 2010. When you talk to her you get
a clear sense of the fire that burns brightly
within her, yet she is also a logical and ana-
lytical planner who deploys resources stra-
tegically and efficiently.

‘Sustainability is the greatest challenge fac-
ing us in development cooperation,’ she says.
‘We don’t just want to hand out short-term
crumbs, we want to provide support and help
communities to help themselves through
long-term strategic aid programmes. This
means achieving the greatest possible lever-
age with the resources available. It requires
experience, contextual understanding and a
willingness to learn. For that reason, we fo-
cus on geographical factors as well as the
actual issue at hand. A key element in achiev-
ing a sustainable outcome is ensuring that
our own footprint remains as small as pos-
sible. That is not always easy and requires
good strategic vision. Often you just wish
you could help a bit straight away, but the
idea of achieving an impact through inter-
vention and only later working on a concept
of sustainability is wrong. There should al-
ways be an exit plan from the very begin-
ning.’

Involving the village communities is key to
the work of the Roger Federer Foundation.
‘Our interventions must not in any way dis-
empower the local people. On the contrary:

we offer empowerment, which over the long
term bolsters resources and, in particular,
puts the people in control. At first, the vil-
lagers are part of the problem. During the
project they become problem solvers and,
ultimately, the driving forces behind its im-
plementation. We provide the impetus and
repeatedly question whether our interven-
tion is not only effective but also replace-
able. In an extensive kindergarten project,
we might be involved for five or six years
before it’s possible to withdraw. That’s how
long it takes to embed a major change so that
it’s sustainable. In parenting programmes,
the lo cals learn about taking responsibility
for their children. Ultimately, it’s the villagers
themselves who, with guidance, build the
playgrounds, make play equipment and cook
healthy meals for the children. The objective
is to achieve autonomous, functioning com-
munities that are not dependent on outside
aid.’

In many parts of Africa, early-years educa-
tion is still not part of the state education
system. Without government finance, it is
fundamental to involve the whole popula-
tion of the village in getting the kindergar-
ten established and ensuring its long-term
sustainability. According to Janine Händel,
‘With a kindergarten you have to guarantee
that the building is maintained and the good
standard of education that has been estab-
lished is continued. We help the kindergarten
committee generate revenue so that they can
do this. We give the committee members
some business management training. They
need to develop a feel for the markets and
learn how to deal with finances, so we analyse
the current situation together, identify a way
forward and help them implement it.’

One important tool is microcredit. ‘We want
to enable the population to run businesses.
To do that, we invest 500 USD in a fund man-
aged by the kindergarten committee. The
villagers get access to low-cost capital and
the interest earned benefits the kindergarten.
Often, our input is already repaid after a year,
and the lending then functions autonomous-
ly. We follow the same approach to the kin-
dergarten children’s healthy diet as we do for
training. We raise awareness among the vil-
lage communities and give them the ability
to plant gardens in which to grow ingredients
for meals. Some become the man agers of
micro-businesses selling their produce to
other villages. The main focus is always on
empowering the local people. We provide the
impetus, transfer the knowledge and invest
in coaching. Our pecuniary involvement is
then restricted to buying a big pot for cook-
ing, for example. The villages become self-
sufficient in providing school meals with no
further outside influence needed.

There is good reason to focus on education
projects: ‘Education is a possession that can’t
be taken away from anyone. It’s sustainable
in itself and is effective in a variety of ways. An
educated person is a healthier person, who
takes more care to follow a balanced diet, is
more active, goes to the doctor sooner if
feeling unwell and pursues a greater level of
hygiene. Educated people are more actively
involved in society and have a better chance
of escaping poverty.’

The Roger Federer Foundation establishes
processes and structures which remain in
place beyond the duration of the period of
support. To measure performance, it carries
out long-term studies using the criteria of

‘The objective is to
achieve autonomous, functioning

communities that are
not dependent on outside aid.’

39

40

41

education, health, participation and econom-
ic development. ‘Over the long term, there
was a sustainable increase in the health of
95% of the communities supported by us,
which the population attributed to our in-
tervention. This shows that our approach of
providing support to empower and enable
communities has an impact that goes far
beyond the actual educational target.’

Janine Händel is bubbling with enthusiasm.
You can tell that she has found her dream job,
one in which she can put her ideas into prac-
tice. She’s been interested in helping those
less fortunate than herself since she was a
child. At the age of six, she already knew what
she wanted to be: ‘A special needs teacher!’
When she was only eleven to twelve years
old, she volunteered at a care home for dis-
abled children in the afternoons after school
and during the school holidays. When she
left school, she got a job as a travel guide in
the Turkish region of Cyprus. Then she studied
law, focussing on human rights and peace
studies. As a diplomat, she worked in projects
in Columbia, Nepal and Sri Lanka. She came
into contact with the Roger Federer Founda-
tion in January 2010 while working in the
philanthropy department of one of Roger Fe-
derer’s sponsors. She caught the eye of the
Foundation’s trustees: they were sure she was
just the sort of person they needed to lead
the Foundation into the next stage of its de-
velopment. ‘The interview with Roger Fede-
rer took place in a player’s lounge,’ Janine
recalls. The chemistry felt right straight away,
and so did the impression that the Founda-
tion has to represent Federer’s values. She
calls it a ‘philanthropic symbiosis’.

In July 2010, Janine Händel began her work at
the Roger Federer Foundation and produced
her first development strategy: to determine
the role of the Foundation and its very DNA.
‘Specifications about quality had been laid
down already. But there had never been a
definition of the scales involved. We had to
have some concept of the ideal scope. When
I presented my vision of helping a million
children, Roger’s eyes lit up. “Can we really do
that?” he asked. I presented two other pos-
sible scenarios. There followed a lively discus-
sion among the board of trustees. After a
while, Roger banged on the table and called
out with conviction: “We can do it!” At that
moment I knew he had announced his arrival
in the role of chairman of the Foundation.’

The annual budget of the Roger Federer
Foundation grew from 380,000 Swiss francs
in 2010 to almost 8 million Swiss francs in
2018. A total of 40 million Swiss francs has
been invested in projects to date. If you di-
vide this sum by 1 million children reached,
you get ‘only’ 40 Swiss francs per child. This
goes to show how little money is required
when a sustainable plan is being implemen-
ted. Janine Händel wants to build on this with
the Roger Federer Foundation. ‘It’s our ambi-
tion to use innovative approaches to achieve
more with fewer resources. We want to com-
bine the maximum leverage from individual
projects into one big overall project. We’re
thinking in terms of a systemic progression
from family to village to state. Over the next
seven years, we want to give 2.5 million chil-
dren access to education and better oppor-
tunities in life.’ New technologies also have a
part to play in this. ‘We are putting a lot of

energy into digitization because it opens up
completely new opportunities in develop-
ment cooperation, especially with education
projects. Tablets give teachers access to fur-
ther training through self-study options.’

‘We are focussing on the rigour of our inter-
ventions; that is to say, we want to do the
same everywhere, adapted to the local con-
text, and replicate positive experiences and
approaches from the past ten years.’ For this
to succeed, a great deal of effort is required
on a local basis. As a result, the Roger Federer
Foundation has now also set up a regional
base in Johannesburg using local employees.
Eight to nine times a year, Janine Händel trav-
els to Africa to visit ongoing projects. Roger
Federer is often there too, to get his own
impression of the progress being made. Like
the CEO of his Foundation, he is convinced
that you can only make a long-term impact
if you are familiar with the context. ‘But in
every village, the journey starts again. You
have to work out the dynamics of a commu-
nity, identify the stars and get the naysayers
involved.’

It might sound like a Herculean task, but
Janine Händel is undaunted: ‘It’s a fantastic
challenge. I like leaving my comfort zone!’ As
to the question of where she finds the energy
for all of this, she replies just as she did at the
age of six: ‘I want to make the world a better
place... and now I know that I can.’ kom

www.rogerfedererfoundation.org

‘I want to make the world
a better place. . .

and now I know that I can.’

42

Coffeeenjoyment
professionals

for

We offer our clients an ideal infrastructure for all kinds of events. They rate our
hotel highly for its excellent location, friendliness, flexibility and modern facil-
ities. We constantly try to make the impossible possible. ‘No’ is a word that isn’t
in our vocabulary. We expect the same from our automatic coffee machines.
That’s the reason we chose the new X10 from JURA. It performs reliably and is
flexible. The value for money, quality and service are terrific, and most import-
ant of all: the X10 makes top-quality coffee specialities at the touch of a but-
ton. So whether they’re attending a small seminar or a large-scale banquet,
our guests can look forward to enjoying perfect coffee: it’s all part of our im-
peccable service.

Food & Beverage Manager
at a conference hotel

Dagmar W.(38)

43

44

45

Our doctors and nursing staff are the best around. They deliver top-level per-
formance, day in, day out, and they are always there for their patients. Around
the clock, tirelessly. Coffee is vital for helping them to get through the long
shifts. When weighing up new automatic coffee machines for the teams’ recrea-
tional rooms on the wards, we opted for the GIGA X3c/X3 from JURA. They are
avail able for fixed installations with a permanent water connection as well as
with a large water tank for more flexible solutions. I reckon the best deserve the
best. And that, ultimately, is what persuaded our hospital management too.

Facility Manager in a
cantonal hospital

Heinz M.(53)

46

It’s often said people in advertising can’t function without coffee. Well, there’s
some truth in that. Whether its presentations, breaks or simply while we’re
working, everything goes better with coffee. And because space is at a pre-
mium here, we were looking for an automatic machine that would deliver the
lot in very little room. A bit like us. We found the solution in the WE8 from
JURA. It’s perfect for the 25 or so coffees we drink daily and has a great choice
of specialities. Even that flat white our graphic designer is so crazy about since
she was in Australia. And because the design is so cool too, our WE8 has pride
of place in the agency. After all, good taste is what we’re all about.

(32)

owner of a small, creative
advertising agency

Petra H.

47

48

49

‘HAVE YOU GOT TIME FOR A COFFEE?’

‘I don’t feel right
if I can’t burn off all

my energy.’

Her radiant smile competes with the bright sunshine outside
as she approaches the JURAworld of Coffee with a sprightly step.
Before she joins me, she is warmly greeted by staff and visitors

alike. People know Alexandra Ruckli. She has strong connections
to the region and is always pleased to come back to the place

where she did her basic training: JURA.

50

51

We’ve known each other for many years.
We even worked together in the same open-
plan office for a while, but then we lost
touch – so I’m all the more excited to find
out what she’s been doing in the meantime.
She looks unchanged by the passing years.
‘Will you be having your usual latte mac-
chiato...?’ asks our host, Monika Gunziger.
‘Would you like to try our full moon roast
today?’ ‘Oh, yes, absolutely!’ Alexandra re-
plies enthusiastically.

Obviously, a regular. They seem to know
what you like here.
Yes, I come to the JURAworld of Coffee pretty
often. I usually meet up with my best friend
Andrea for a chat.

Your career began here. What gave you the
idea of doing your training with JURA?
As a teenager, I wanted to explore the world.
My dream job was to be an air hostess – sorry,
we have to call them flight attendants nowa-
days. But you had to be at least twenty years
old to do that. One day, my father opened
up the phone book and passed it to me, say-
ing: ‘Apply to JURA to do a commercial taster
course!’ So that’s what I did, I enjoyed it and
I was offered the apprenticeship.

Can you still remember your first day as an
apprentice?
I came in on my bike from the next village
and joined the other new apprentices. We
were all a bit shy. Next to me there was a tall,
dark-haired girl: Andrea. We hit it off straight
away, and that was the start of a beautiful
life-long friendship.

How does your teaching job today compare
with before?
Well, in those days JURA mainly meant irons.
The name stood for quality, but it was a bit
old-fashioned. The buildings gave a run-down
impression – you could see that the compa-
ny was going through a crisis. Now, JURA is
totally cool, the products are exciting, the
designs are brilliant, and Roger Federer is a
fantastic ambassador. I had a great time as
an apprentice in the JURA family. I still have
close contacts with many of my friends from
those days. We had a ‘Butter and Jam Club’
that often used to go for breakfast together,

and it still exists today: eight women who
meet up regularly to share their ups and
downs, and every two years we go on a city
break together.

But after your training, you didn’t hang
around here for long.
I worked for a short time in the Export de-
partment to earn some money. Then I ful-
filled my dream of travelling. The time I spent
in the south of France and Australia was fan-
tastic! After coming back, I found an office
job in Oensingen. One day, the head of ad-
vertising at JURA phoned me up and said he
had a job for me. He needed me to come
back otherwise he’d have to hire ‘some aw-
ful woman’.

Your return came during a period of restruc-
turing, when the focus was increasingly on
automatic coffee machines and marketing
was made much more professional. What
was your experience of that?
You could sense the breath of fresh air Ema-
nuel Probst brought to the business. It was a
completely different, new company. I was
able to contribute to a lot of projects – includ-
ing the staff Summer Games, for example.
The highlight, without any doubt, was the
launch of the IMPRESSA 500. It was a very
intense time. We had a lot of work, but a lot
of fun too.

Where did you apply your expertise after
that?
I came across a job ad from a company that
wanted to build up its marketing department
and was looking for an assistant to the head
of department, who was a woman. I liked the
idea of that. I thought, ‘Yes, I’d like to have a
female boss.’ As a two-woman team we set
about expanding the marketing department
at Ringier Print. At the same time, I was study-
ing to qualify as a marketing planner. I was
completely in my element, able to organize
events and play a very active role.

And then you started a family?
It wasn’t an easy decision for me. I really
wanted to carry on working. I go mad if I
don’t have some kind of structure in my life
or a professional challenge. At first, it worked
out well. Then at some point, it got too much

to cope with all the commuting, childcare,
job, family and home. With a heavy heart, I
resigned. It was tough to say goodbye. I’m
not good at letting go of people.

I can’t really imagine you as a dutiful house-
wife.
Nor can I! So it was very opportune that fit-
neXX in Oensingen needed someone to work
in their office and approached me. I knew
the company, I’d been a customer since they
started up – using the gym and going to aero-
bics there. Later, I also started teaching there
as an instructor.

I can see that you keep yourself in shape.
Well done! Did you always feel the need to
exercise?
Yes! I don’t feel right if I can’t burn off all my
energy. I love sports. On the morning before
our oldest child was born, I worked out, and
I was back in the gym two weeks later.

How many children have you got?
Three. They’re fourteen, twelve and nine.
The eldest is currently looking for a suitable
apprenticeship. He even did a commercial
taster course at JURA. Naturally, he travelled
to Niederbuchsiten on his bike – so the circle
is complete.

These days you’re a real superwoman, com-
bining your job with the cantonal author-
ities, your commitment with fitneXX, your
family, hobbies and friends. Respect! Do
you ever still feel the urge to travel that
you had when you were young?
Now we have family holidays on Tuscany. I
love them. It’s a fabulous region. And I always
prefer country life to the town. I’m happy.

Yes, that’s precisely the well-balanced im-
pression you convey. Alexandra, it was a
pleasure to indulge in some reminiscences
with you and to learn a little about the dif-
ferent stages in your life. I wish you and
your family all the best and look forward to
meeting up with you again over a coffee.
I hope you can find the time... kom

52

53

(for a springform cake tin with a diameter of 28 cm)

• 400 g digestive biscuits • 100 g melted butter
• Cinnamon • 400 g dulce de leche from a jar or tin

• 10 medium-sized bananas • 500 ml whipped cream • 125 g icing sugar
• Caramel sauce • Chopped dried fruit

Ingredients

Crush the digestives and mix with the melted butter. Spread the mixture on the
base of a springform cake tin and press down well. Pour the condensed milk evenly on top.

Finally, place the peeled bananas whole on the base of the pie. Next, mix the whipped
cream with the icing sugar and spread over the bananas. Top with caramel sauce and

chopped dried fruit. Chill in the fridge for 12 hours. Enjoy.

This typically English dessert can be sampled at the Zia Teresa Restaurant in London
(www.ziateresa.co.uk).

Preparation

Banoffee Pie
(serves 10)

54

55

Royal
Peppermint

• 40 ml espresso
• 1 tbs milk foam

• 1 chocolate mint
• A little gold leaf

Ingredients

Place the chocolate mint (After Eight, for example) in an espresso glass.
Prepare an espresso macchiato directly in the glass. Alternatively, you can
prepare the espresso in a glass with the chocolate, make your milk foam in

a separate container and place 1 tbs of the froth on the espresso. For an
unmistakably royal touch, top the froth with a tiny piece of gold leaf. Cheers!

Preparation

Imprint

Published by

JURA Elektroapparate AG
CH-4626 Niederbuchsiten

Editors

Meinrad Kofmel (kom)
Murielle Probst (prm)
Susanne Kissling (kis)
coffeebreak@jura.com

Design

Daniela Netz
Sabrina Nussbaumer
spice advertising
the Inhouse Advertising Agency of
JURA Elektroapparate AG

Photography

Natasha Ferreira (pages 1, 8–17, 52)

Suzanne Schwierz (pages 3– 5, 39)

André Albrecht (pages 19–23)

Derek Li Wan Po (pages 24–29)

Remo Buess (pages 30–35, 48– 50)

Roger Federer Foundation
by Jens Honoré (pages 36–37)

Roger Federer Foundation
by Marcel Grubenmann (page 40)

Jonas Spengler (pages 42– 47)

Printing

Vogt-Schild Druck AG
Derendingen

Languags

German and English

Translation

Hill Johnson Associates GmbH
Zollikon

Circulation

131 150

Frequency

Twice yearly since 2005
total 27th edition

© 2019 JURA Elektroapparate AG.
All rights reserved. Reprinting (in
whole or in parts) is only permitted
with the written approval of JURA.

1

The elegant Z8 impresses even the most discerning coffee lovers – like Roger Federer. With its sculptural design, featuring top and front sections made of 3 mm
thick aluminium, it makes a statement in any surroundings. With cutting-edge technologies like the Professional Aroma Grinder, P.E.P.® and fine foam technology,
it offers 21 different speciality coffees from the fiery short ristretto to the delicious long barista lungo, all prepared at the touch of a button. The 4.3" touchscreen
display makes operation easy and intuitive. Thanks to the Smart Connect you can even operate the Z8 from your smartphone, while the I.W.S.® automatically
detects the water filter. JURA – If you love coffee. www.jura.com

Roger Federer
Greatest tennis
champion of all
time

 Coffee pleasure –

freshly ground,
 not capsuled.

