

I feel GUT

IT'S TIME TO SPRUCE UP

EVERYDAY ANEW. IN THE HOUSE. AROUND THE HOUSE. FOR YOU.

GREEN HORSEPOWER P.3
WINEMAKERS ON THE MOUNTAIN P.6
IT'S KLAMMER TIME AGAIN P.15
SLOW FOOD AT THE EINKEHR P.9

SLOWING DOWN THE CARINTHIAN WAY. FOR OVER 500 YEARS.

2 HOSTS

Dear Friends of the Trattlerhof!

Making you feel GUT at the Trattlerhof is a matter close to our hearts. You know it and you can feel it. The Holiday Check Special Award confirms that 99 % of our guests recommend a feel-good holiday at the Trattlerhof to others. We would like to express our sincere thanks! To ensure your continued trust, we have been redefining the big topic of sustainability for some time now. The Austrian and European eco-labels certify our careful use of energy. But just as we do everything else - we also want to do this on a personal level - and issue you with an individual, positive energy certificate.

So that when you get home you can not only share stories of wonderful holidays, but also of a minimal ecological footprint that we can be proud of together. And we like to go into detail - with regard to our cooperation partners. You can find out more about them opposite. On a lighter note (after all its about the holidays) we look forward to welcoming you soon. Laugh with us. Celebrate with us. Feel GUT with us!

Yours Trattlers Hofleute & family Forstnig

SUSTAINABLE COOPERATION

We cannot manage everything alone. Nor do we want to - it's great to have creative minds and valiant companies around that dare to do things differently, combining innovation with responsibility. We feel connected to such people and we look forward to a steadily growing network of sustainability that emerges from the cooperation with these partners. For example, when the young people from Fitico Sportswear in Vienna recycle Portuguese fishing nets and create great garments them, we are happy to dress our yoga team with these outfits. And we also offer their items to our guests. We provide them with backpacks from Tatonka, whose Green Line sets new trends. Papa Hummel is banishing plastics from the golf green with its tees made from bamboo. Another commitment, far more than lip service: our collaboration with Sophienwald Gläser. Guaranteed mouth-blown unique pieces, made with love and crafted with care. Most obvious, of course, are our cooperation with local businesses. When it comes to a lower CO2 footprint and regional support, we would like to thank our farmers, fish breeders, bakers, vintners and distillers who have become so dear to us as true climate handcrafters.

Forstnig Family

GREEN HP

E-mobility is one of our core competences, not only because of our GUT-owned small power plant that supplies CO₂-free energy. And how does the environmentally-friendly energy get into our batteries? There are currently nine e-charging stations in Hotel GUT Trattlerhof, eight at Einkehr and at Trattlers Hof-Chalets. With impressive charging power! While you can charge 50 to 80 km in one hour at some e-charging stations, we manage up to 200 km range in the same time. And with 100 or 2 x 50 kW, we are the fastest quick-charger in Bad Kleinkirchheim. E-bikers can plug in at Hotel GUT Trattlerhof and at Trattlers Einkehr, both with the most common charging cables. Our fleet is also becoming more and more electric and if you want to try out a Tesla - be our guest!

TESLA NOCKBERGE EXPERIENCE DRIVE

3 or 7 nights in a double room
with half board 1/2 driving day (3 nights)
/ 1 driving day (7 nights) with our
own Tesla X100D

from EUR 339,- p. p.

Some places look a bit deserted at the moment, in the evening, that often quickly changes. Experience the cosy atmosphere, the special blends or our friendly people.

4 THE TRATTLERHOF

Yoga? In the mountains? At the Trattlerhof? Some may not believe it possible! But once they have tried it, they come back again and again!

NOTHING TODAY Y

Well, I wonder where that might be? In the Chalet, the Gutshof family room or in the relaxation room of the spa area? You will find the answer.

ON FOR ET?

Some nooks and crannies in the Trattlerhof are like an equation with many unknowns. Tackle them confidently and solve them to your best knowledge and belief. That way, unknowns quickly turn into familiarities.

We bet you have rested at this very spot before. With a breath of fresh air and the breath-taking view. But have you ever closed your eyes and relied entirely on your ears, listening to the babbling stream flowing down to the valley?

GOOD TO KNOW

Many of our guests know that the Trattlerhof has been around for more than 500 years already. But perhaps not so much about the complete Trattlerhof chronicle, which anyone can read online at any time. Curious?

www.trattlerhof.at/en/history

IT'S A PITY YOU
CAN'T STROKE WINE.

WINEMAKERS ON THE MOUNTAIN

For more than 10 years, one thing has been inseparably linked with the Trattlerhof and all wine lovers - and people with good taste. The series of events Winemakers on the Mountain, extends throughout the year. And will hopefully soon cast its spell on you too.

7 WINEMAKERS ON THE MOUNTAIN

CLOSE & FRESH

Every day we are very grateful for the amazing region in which we live and are privileged to host our guests. The alpine pastures of the Nockberge mountains feed healthy organic cattle. The game in our forests, the delicious fish in our streams and lakes, the lush vegetables in our farmer's gardens with the authentic old varieties and interesting new breeds - all this not only tastes incredibly good, but also comes directly from the region. Minimal ecological footprint - and even sea fish, olives and artichokes are sourced just a few hours away.

CARINTHIAN EVENING

If you live a healthy life anyway, you don't mind a hearty meal, do you? The "Carinthian Evening" at the Trattlerhof is always very popular. With a buffet bursting with delicacies that smell and taste wonderful - just like at home. Traditional specialties, ribs, knuckles, roast pork, Carinthian cheese pasta (Kasnudl) ... And, if your conscience is bothering you, don't forget: it's an encounter with folk culture, completely in the spirit of "nose to tail": There should be no leftovers ...

10 X 25 = 1.000

Even back in 1642, when the Trattler innkeeper was granted the right to hold and serve wine, wine was a speciality in the Carinthian mountains. The grape juice was transported by packers on horseback, preferably from the south. Today it takes more horsepower to deliver the coveted spirits, but the tradition lives on in the Winemakers on the Mountain. In 2021, we celebrate a small anniversary. For ten years we have been inviting renowned vintners, 25 per anno, to present the highlights from their cellars. In addition, there are culinary tasting menus - and above all: the (1,000) stories from the vineyard and cellar that our vintners tell, lend a whole new dimension to wine. Let's add it up - there must have been about a thousand wine-tastic episodes so far. Tip for our guests for Winemakers on the Mountain 2021: the anniversary package, which includes two selection wines from the participating vintners and two hand-blown glasses from Sophienwald. And rest assured - Winemakers on the Mountain will continue in 2022. In other words, a thousand-and-more nights of exquisite tasting.

WINEMAKERS ON THE MOUNTAIN

2 nights incl. half board commented
wine tasting menu with wine tour
and much more

from EUR 249,- p. p.

“SH” FOR CHALETs

8 CHALETs

Holiday this year with the clique in a ski hut? Or rather in four-star comfort? Well, how nice that we don't have to decide. Trattlers Hof-Chalets combine casual privacy with perfect, tailor-made service.

It looks like a Carinthian mountain village, built in the typical architecture with materials from the region by local craftsmen. His harmonious, as if the little village had always been here. In fact, we launched Trattlers Hof-Chalets in 2017, and the concept hit the spot, right from the start. From two people to a group of ten or extended family, it offers generous cosiness. Self-caterers are just as welcome as fine diners, who like to have their breakfast and dinner served from Trattlers Einkehr chalet restaurant (81

Falstaff points) with its wonderful organic products. And as atmospheric as our little village is - it is located close to the infrastructure that will help to deliver a fabulous holiday, right on your doorstep.

AUSTRIAN ECO-LABEL

The European Eco-Label (EU-Ecolabel AT051/004) is more than just official „Pickerl“ (sticker) for us. The Forstnig family has embraced a sustainable business philosophy at the Hotel GUT Trattlerhof for 137 years. We want to inspire future generations and pamper our guests in our beautiful country, which requires careful use of our resources. For example, with renewable energy sources - with bio-heat and electricity from hydro-power we are on the right track. Our e-mobile guests charge at the hotel, at the Hof-Chalets or at Trattlers Einkehr - with green electricity partly from our own production. And much more, right down to the last detail.

COCOOING DAYS DELUXE

3 nights in an exclusive chalet, horse-drawn carriage ride or e-car test, candlelight dinner, 15 % discount on a thermal spa admission and much more

from EUR 733,- for 2 pers.

NICE AND SLOW ...

Ein Partner von

Slow Food
Village
BAD KLEINKIRCHHEIM
KÄRNTEN

falstaff

Genuss Wirt
KÄRNTEN

AMA
GENUSS
REGION
GASTRONOMIE

It is generally agreed among the gourmet temples of this world: the best and most important spice is time. And the skilful use of it. Add to that the time taken to enjoy. Celebrated culinary art needs space to unfold. Culinary culture has a name:

SLOW FOOD IN TRATTLERHOF & EINKEHR

The founder of the Slow Food movement, Carlo Petrini from Bra in Piedmont, sums up his culinary philosophy in a simple denominator: buono, pulito e giusto ... good, clean and fair. If any of these elements are missing, then it is not Slow Food. And Wikipedia states: Slow food is food that is grown, produced, sold or consumed according to Slow Food criteria. It is meant to strengthen regional economic cycles and to reconnect people to their region through their eyes, ears, mouths and hands. And that's the way we see it, too. Our chefs know the Hof suppliers by name. Everything that is delivered here, comes from the region and our farmers vouch for the quality with a handshake. From „Kärntna Laxn“ salmon to garden-freshly harvested vegetables. From the juicy-tender steak from cows raised on alpine herbs to the breakfast eggs, which is delivered practically still “nest-warm”. And everything we source from the wide world to round off our culinary creations is, as already mentioned: Gut. Quality. Fair trade.

EVERYTHING. REALLY EVERYTHING.

Once a month we get a whole beef from the Gut-zingerhof, just around the corner. And it is professionally cut by our chef David Regenfeder - true to the motto “nose to tail”. All and everything! - of the animal is used. And its amazing what delicacies we did without until recently because the whole world only wanted fillet and schnitzel. Now, the menu of our Einkehr features delicacies such as “sweetbreads on raspberry, whey and brown bread” - and gourmets smack their lips in delight. Speaking of Slow Food ... David was accepted into the Slow Food Cook Alliance this year, as one of 15 in Carinthia! We congratulate him and, together with all the guests, look forward to what he will conjure up in the future „from nose to tail, from leaf to root“!

VEGETABLES À LA BYGONE TIMES

Our great-grandmas had to manage without a fridge. And yet they were able to use many of the harvests from the vegetable garden until spring brought fresh greens to sprout. The cellars were brimming with pickles, fermented vegetables even retained their vitamins (sauerkraut is a prime example), potatoes and carrots overwintered in pits in the ground. And even if the freezer made us forget how delicious it tasted „at grandma's“ - at the Trattlerhof we have revived such traditions. Let us surprise you with delicious vegetables that are a bit different!

GOOD TO KNOW

Real slow: Our wood-fired goulash cooks eight to ten hours before it is served.

11

NOVEMBER

**NOCKVEMBER:
1 DAY FOR FREE**

4 OR 7 NIGHTS INCL. HALF BOARD, 1 THERMAL BATH ADMISSION, 1 TESLA TEST DRIVE
FROM € 279,- P.P. 01/11 TO 03/12

DECEMBER
THERMAL ADVENT
ADVENT BAD KLEINKIRCHHEIM
THERMAL ADVENT: SUNNY MOMENTS OF CONTEMPLATION

12

DECEMBER

WINTER OPENING

1 DAY IN THE HOTEL & ON THE SLOPES OR THERMAL BATH FOR FREE! 3 OR 4 NIGHTS INCL. HALF BOARD, SKI PASS OR THERMAL BATH ADMISSION FOR 3 OR 4
FROM € 291,- P.P. 03/12 TO 23/12

16 - 23 JANUARY
WHEN THE MUSIC PLAYS
MY SLOPES, MY THERMAL BATHS.
MY MUSI-SKI WEEK.

JANUARY

SUPER SKI DAYS

3 NIGHTS INCL. HALF BOARD, SKI PASS OR THERMAL BATH ADMISSION FOR 3 DAYS, 1 SKIERS' MASSAGE
FROM € 453,- P.P. 08/01 TO 03/04

01

FEBRUARY

IT'S KLAMMER TIME

1X SKIING WITH THE OLYMPIC CHAMPION OR EXPERIENCE PRIVATE MOMENTS - SKI BEFORE 9 WITH FRANZ!
€ 155,- INCL. 2-HOURS SKI PASS, WARM-UP COFFEE-SNACK AND ALPINE BRUNCH
DATES: 08, 15 & 22/02/2022

02

DELICACIES
FROM THE
GUTSHOF -
ALL YEAR ROUND...

OPEN - ALMOST NON-STOP ...
FROM 15/11 25/11 WE REPLENISH OUR STRENGTHS

03

MARCH

SUN SKIING AND THERMAL SPA

MÄRZ

SKI & THERMAL SPA IN MARCH

3 NIGHTS INCL. HALF BOARD, 3 DAY SKI PASS, 1 THERMAL BATH ADMISSION TO RÖMERBAD FOR 4 HRS.
FROM € 383,- P.P. 05/03 TO 03/04

APRIL

EASTER HOLIDAYS AT THE TRATTLERHOF

TRATTLERHOF CHILDREN UP TO 6 YEARS STAY FOR FREE!
FROM € 284,- P.P. 09/04 TO 18/04

MAY

PLACED ON THE RIGHT HORSE EXPERIENCE

EXPERIENCE 7 DAYS ALL AROUND THE HORSE, INCL. 6 RIDING SESSIONS AND TORCHLIGHT HIKE, REGULAR RESERVED RIDERS' TABLE AND PONY FARM. 7 NIGHTS INCL. HALF BOARD, 6 HORSEBACK RIDING SESSIONS: RIDING LESSONS OR GUIDED RIDES, TORCH-LIT HIKE
FROM € 655,- P.P. 13/05 TO 13/11

12 - 19 JUNE

WHEN THE MUSIC PLAYS

SUMMER OPEN AIR WITH HIKING WEEK

JUNE

NOW OR NEVER FOR A GOOD CAUSE - JOIN OUR

CHARITY WINE & GOLF CUP

FOR 2, 3 OR 7 NIGHTS INCL. HALF BOARD, 2 GREEN FEES & ENTRY FEE, PARTICIPATION IN THE GALA DINNER INCLUDING WINE TASTING, AWARD CEREMONY WITH TASTING MENU, WINE & RARITY AUCTION
FROM € 339,- (2 N, P.P) 19/06 TO 26/06

JULY

BIKE MEETS A BIKE

FOR THOSE WHO WANT TO GET TO KNOW US BOTH. THE FLOWTRAIL AND US. 2 NIGHTS INCL. HALF BOARD, 1 X 4 HOUR TICKET KAISERBURGBAHN INCLUDING BIKE TRANSPORT, 15 % DISCOUNT IN ONE OF THE TWO THERMAL BATHS
FROM € 209,- P.P. 13/05 TO 30/10

JULY

THE LAKE IS CALLING

WATER IS NOT ONLY MEANT FOR WASHING - BUT ALSO FOR BATHING. IN DRINKING-WATER QUALITY. FREE OF CHARGE. FOR OUR GUESTS. OVER THERE, AT MILLSTÄTTER LAKE.

AUGUST

IT'S MY LIFE ...

TAKE SUNSHINE, AUGUST, GOOD MOOD, TRATTLERHOF, SUNSHINECARD AND... 3 NIGHTS INCL. HALF BOARD, CARINTHIA & SUNSHINE CARD, 1 GUIDED HIKE OR 1 GUIDED NOCKBIKE MTB TOUR
FROM € 269,- P.P. 13/05 TO 10/09

2. SATURDAY IN SEPTEMBER

TRADITIONAL ALMABTRIEB

(CEREMONIAL CATTLE DRIVE DOWN THE MOUNTAIN PASTURE),

SEPTEMBER

WINEMAKERS ON THE MOUNTAIN

WE ALL KNOW VINEYARDS, BUT WINEMAKERS ON THE MOUNTAIN? DON'T MISS IT! 2 NIGHTS INCL. HALF BOARD, 1 GUIDED WINE TASTING, 1 TASTING MENU WITH WINE TOUR
FROM € 259,- P.P. 13/05 TO 13/11
WWW.TRATTLERHOF.AT/WINZER-AM-BERG

OCTOBER

AUTUMN HOLIDAYS

A HEART AUTUMN WELCOME AT THE TRATTLERHOF - SO MUCH SO THAT CHILDREN UP TO 6 STAY FOR FREE. CLEAR OFFER! 7 NIGHTS IN FAMILY ROOM INCL. HALF BOARD, RIDING, TORCH HIKE, TESLA RIDE, REDUCTION IN THERMAL BATH, CARINTHIA & SUNSHINE CARD INCLUDED!
FROM € 1.233,- FOR 2 ADULTS AND 1 CHILD CHILD UP TO 6 YEARS 15/10 - 13/11

10

DOUBLE THERMAL ENJOYMENT

TIME TO DISROBE

The ancient Romans had a great time but not only in the movies. Let yourself be carried away into the pleasures of ancient thermal culture at the Römerbad. Spanning over 12,000 m² on three levels, the thermal world exudes an unmistakable Roman flair. 13 saunas, with names like Lucius, Granatus or Venus promise pleasure made to measure. Take off the toga - pardon me! - the towel and immerse yourself in blissfully warm water. And once you feel like Caracalla, do not forget to take a glance out of the panorama windows. Off to Carinthia in all its glory ..."

"ROMANUM, NORICUM, MAXIMUM"

Our navigator for the thermal Rome journey: The „Romanum“ area offers indoor and outdoor wellness as well as the adventure area for the little ones. „Noricum“ is the level featuring nature themes - water, forest and stone. „Maximum“, finally, as the name suggests: Roman lifestyle and bathing culture at its best, exclusive areas for pure relaxation.

"12.000. 13. 5. 3. 1"

Please don't be confused - this is not a telephone number. It is, so to speak, the mathematical essence of the Römerbad thermal bath in Bad Kleinkirchheim. 12,000 stands for the total area in square metres - ample free space, wide horizons, almost within reach, not to mention the panorama. 13 is our lucky number for sauna lovers - so much to experience in all five temperature ranges, from tepidarium to Finnish sauna. The 3 stands for the three levels into which the Römerbad thermal bath is divided, and 1 is our unique massage centre with everything that makes wellness a wow! experience.

THERMAL RÖMERBAD

THERME ST. KATHREIN

1492? WASN'T THERE SOMETHING?

In the age of chivalry - around 1055, Count Palatine Ploto, on the flight from somewhere to nowhere, quenched his thirst at the spring that later became known as the Kathreinquelle, and felt strengthened and healed. A legend. It became official with the document from 1492, which reports on the filial church St. Kathrein, which was built over the spring. Ready for another legend? The Almighty is said to have shed a tear of joy at his work of creation in this idyllic place - the „Gotteszacher“ became the healing spring. You can still feel the mystical magic of the spring today when you visit the little late-Gothic Kathrein church and descend into the crypt, where the “Urquelle”, the original spring, gushes forth.

HUGE, OVERWHELMING JOY

The little jewel has grown to impressive size. Water fans will find the largest water surface of all Carinthian thermal spas here on 1200 m². And the closed Nockberg slide offers 86 m of thrilling fun for young and old. The little ones can romp around in the children's pool at 34° C, which is easily visible, while everyone else can enjoy themselves at pleasant temperatures of the indoor and outdoor thermal baths. There is plenty of space and freedom for all kinds of thermal needs in peaceful coexistence. You want to work out to your heart's content and live out your passion for life? Would you like to unwind, and immerse yourself in the tranquillity of wellness? At the Kathrein-Therme, there's not just a tiny spot for all that, but plenty of space!

HAVE A BLESSED HEALTH. THANKS!

What can the waters of Bad Kleinkirchheim do? Strengthen the circulation, boost the immune system, invigorate the connective tissue and vessels and alleviate rheumatic complaints. Especially if you make use of the diverse offers for active care of the body and soul. For example, during aqua-fit water gymnastics. Or in invigorating sauna sessions, the steam bath or tepidarium. Fango, massages or acupuncture, delicious scents and heavenly soothing treatments are all part of our therapists' pampering programme. Health? With pleasure ...

13 THERMAL SPAS

FROM EVERY SINGLE PORE

Would you like a little sauna talk? Let's start gently - in the warm air room Lucius Tepidarium at 40 - 45° C. In Titus Sudatorium it's 40 - 50° C, but with 100 % humidity ... and it smells so good! Special infusions are celebrated in the Trajanus Laconicum, while the Forum Romanum Caldarium and Agrippa Caldarium are organic saunas, both with

mild radiant heat between 50 - 60° C and medium humidity. The Caracalla Laconium is a classic sauna with 90 - 100° C and dry air. In the thermal water of the Natatio swimming pool, the neck bubbler provides an intensive back massage. And the Campus, the sauna garden, offers the tranquillity to round off a perfect sauna session. The ancient Romans would certainly have enjoyed that!

THERMAL SPAS, HIKING & FUN

3, 4 or 7 nights in a double room Admission to thermal spas (St. Kathrein thermal spa or Römerbad) Carinthia and Sunshine Card incl. mountain trips and guided hikes

from EUR 268,- p. p.

FULL HOUSE

*BKK stands for hiking, Nockberge mountains,
mountain biking and much more...*

The Bad Kleinkirchheim Sunshine Card and the Carinthia Card are the aces when it comes to playing the trump cards of our region. Many great offers are free of charge with the cards, and even more valuable are the super ideas they trigger ...

14 SUMMER & WINTER

WHEN RANGERS SUCK SWEETS

Spicy scents surround us on hikes across sunny alpine pastures ... and its worth following the tracks of such delicious aromas! With the Sunshine Card in your pocket, that's no problem: The rangers of the Biosphere Park pass on herbal knowledge for the whole family. Starting point is the valley station of the Brunnach Biosphere Park cable car - at every bend in the trail the ranger tells us interesting facts about the world of herbs and their uses. This hike is child-friendly and the preparation of herbal sweets is the highlight of this entertaining excursion. We taste them together - and afterwards each child can give an accurate answer to the question: "Who invented them?"

SKI RIDING? NOT EXCLUSIVELY!

It's true, of course, that most of our winter guests start their active day on the planks or boards that mean the world to skiers. With world cup slopes and rustic huts, that's no wonder. But pleasure-seekers also like to swap their ski boots for hiking boots time and again to explore the winter wonderland on the approximately 60 km of cleared hiking trails. Plenty of fresh air, the crunch under your soles and deep, enchanting insights into the country and its people. An insider tip among ski renegades are the frequently frozen small lakes in the area, which invite you to ice skate and suck on icicles - or the spa gardens of Bad Kleinkirchheim.

The link
to the film ...

IT'S KLAMMER TIME

IN BAD KLEINKIRCHHEIM

"WE SHOULD COME TOGETHER. HERE,
WHERE IT ALL BEGAN. FOR ME. IN BAD
KLEINKIRCHHEIM."

SUPER SKI DAYS À LA FRANZ

3 or 7 nights in a double room
half-board pleasure Ski pass
or admission to the thermal bath
for 3 or 6 days Soothing skier's
partial massage Franz Klammer
VIP package

from EUR 453,- p. p.

CHASING THE LINE

... the name of the film. Franz Klammer, legend since 1976. When he raced to Olympic gold. Had to race. To meet the high expectations. A hell of a ride that left Austria's streets empty and souls filled with pride. Ski Emperor Franz. Our Carinthian, who has so much in common with Bad Kleinkirchheim since childhood. His feat - now captured in a cinema film. We celebrate him anyway. Always have.

KLAMMER À LA TRATTLERHOF

TRATTLERHOF The great Klammer show - not only in the cinema. But also at Trattlerhof, where the ski emperor likes to drop in privately for a drink. When he's not skiing down his favourite slopes, such as the legendary „Carinthia - Franz Klammer“ World Cup downhill run. Or he stops over at the huts that he loves for their cosiness. We have put together a Franz Klammer VIP package for you. With his tips for the slopes and huts, including a stop at our Einkehr. Replenish your strength with the flambéed Kaiserschmarrn (sweet pancake) with Zwetschkenröster (sweet plum dish), which Franz highly recommends.

SKI BEFORE 9

Every winter Franz proves his attachment to his Bad Kleinkirchheim at the „Ski vor 9“ - where four times a season he accompanies early risers across the slopes for two hours before sunrise. Afterwards, he shares anecdotes from his eventful life over a delicious brunch in the Klammer Stuben.

UNDER 22 EYES

TRATTLERHOF
H
SINCE 1642

EYES what really happened... Editorial meeting at the Trattlerhof. For the new magazine. For this magazine. At the new Zäuner table, cosy under the trees. And the result is what you are reading right now. Or have already read. Depending on whether you read the magazine from front to back or from back to front ...

Question to the boss: Do you actually drink a glass of wine at every meeting?

That would be great, but „being your own best guest“ won't work for long :) ... yet, we have a wine tasting almost every Friday and we always make sure the team has a treat ...

All in traditional dress, all in harmony. Only one marches to a different tune. Why?

“Well, some need an extra invitation ...! and actually the Styrians love their traditional dress, too... but it also depends on the timing ... - even though traditional costume is always in season here! But marketing people are always on their own mission - and that's GUT as it is ...

You have gathered around the new Zäuner table. Is there a story behind it?

Our new 12-seater table by the ring fence at the pond was inaugurated in spring by the Zäuners from the Wolitzenalm ... they immediately felt at home here... and now everyone is following their example... the table has turned out to be an ideal place for good conversations at the “Kraftplatz” - power spot - with an overview! By the way: the Zäuners have two areas: „Trichter & Bock“... and here the seating arrangements are checked exactly. Look for yourself.

7 to 4: How is the quota of women at the Trattlerhof?

We're doing pretty well... about 55% across all departments - but even more important is „diversity“ - the variety in the team...

Everyone is grinning, looking to the front left. Will you share the joke with us?

„Look at the way Nico is looking... what's he hiding again“? (... probably has nothing to do with a female person ??? in real Carinthian dialect)... then everyone would have had something to laugh about again - not only our „Wena Patzi“ (viennese guy) - he just says: “eh alles leiwand“! (everything cool)!

As we know, it is becoming more and more difficult to find employees with a passion for their profession. Keeping them, even more so. Bogi, have been here for 16 years. Why?

I live here with my family and need a good job. Here at the Trattlerhof I have many different technical tasks every day: Hotel, Einkehr, Chalets, horse stables, outdoor areas, repairs etc. - You need a good hand for the tasks and above all good nerves - which I have!

Payment has not been the most important aspect for a long time. Why are you, Sandra, still so satisfied after 10 years?

I simply like the work - and the Einkehr is my baby! We all make an effort and I just feel great about the bosses and in the team!

What role does the guest play in the employee's feel-good mentality, Sebastian?

My simple formula for many years: When guests come to us - and leave as „friends of the house“ - then everything has worked out perfectly!

There is the story behind Hof artist Karl and his working partner Bogi?

Bogi runs our facilities department - and if things get tight or dicey, Bogi calls in the cavalry to help: Karl. Both have already completed several (renovation) projects together with our craftsmen - most recently the Einkehr terrace, pony farm renovation and the otter fence at the trout pond. But Karl is also our creative mind - who can make something out of any material. Tree trunks become leather trousers, old horse harnesses turn into mirrors... and much more... and sometimes Karl also takes a paintbrush into his hand. In the end, both are satisfied when the result is well received by the guests and looks good: like our in-house produced bell-shaped food cover - which have already found many international fans (www.lebensmittelglocke.at).

CREDITS Responsible for the contents: Hotel Gut Trattlerhof, Gegendtalerweg 1, 9546 Bad Kleinkirchheim **CONZEPT, GRAPHIC & TEXT** www.sterntaler.at
PHOTOS Gert Perauer, Franz Gerdl, Mathias Prägant, BRM, Trattlerhof **AS OF** November 2021. Changes, typesetting and printing

HOTEL GUT TRATTLERHOF & CHALETs****

GENGENTALERWEG 1, 9546 BAD KLEINKIRCHHEIM, AUSTRIA
+43 (0)4240/8172, HOTEL@TRATTLERHOF.AT

WWW.TRATTLERHOF.AT

