

Qualität hat einen Namen

Das Haus Jindrak hat eine lange Tradition. Bereits im Jahr 1929 eröffnete mein Großvater, Kommerzialrat Leo Jindrak I., in der Herrenstraße 22 mit zwei Verkäuferinnen und drei Gesellen eine Konditorei. Die Produkte unseres Hauses - nicht nur eine Gaumenfreude, sondern auch eine Augenweide - lockten immer mehr Genießer in unsere Konditorei und so vergrößerten wir im Laufe der Jahre den Betrieb.

Heute beschäftigen wir 145 Mitarbeiter, davon 12 Lehrlinge. Die Konditorei Jindrak ist das Haus der "Original Linzer Torte".

Die Original Linzer Torte

The Typical Cake from Linz

Stammhaus | Headquarters | La maison mère | Casa madre

Herrenstraße 22-24, 4020 Linz~Donau / AUSTRIA
Telefon: +43732/779258, Fax: +43732/779258-5
e-mail: jindrak@linzertorte.at, www.linzertorte.at

Das Haus der Original Linzer Torte

Die Original Linzer Torte

The Typical Cake from Linz

Quality has got a name

The confectionary Jindrak has got a long tradition. In 1929, my grandfather, Kommerzialrat Leo Jindrak I. disclosed the first confectionary in 22 Herrenstrasse with two shop assistants and three journeymen. Our products, not only a delicacy, but also a feast to the eyes, had attracted an increasing number of gourmets, which resulted in the extension of our business. Today we employ 145 people, including 12 apprentices.

The confectionary Jindrak is home of the original "Linzer Torte".

La qualité porte un nom

La pâtisserie Jindrak a une longue tradition. C'est en 1929 que mon grand-père, Kommerzialrat Leo I., ouvrait sa première pâtisserie au numéro 22 de la Herrenstraße avec deux vendeuses et trois pâtisseries. Les produits de notre maison - enchantant à la fois le palais et les yeux - ont attiré de plus en plus de gourmets au fil des ans, c'est ainsi que notre entreprise s'est développée. Aujourd'hui nous employons environ 145 personnes, dont 12 apprentis.

La pâtisserie Jindrak est à l'origine de la <<Linzer Torte>>

La qualità ha un nome

La casa Jindrak ha una lunga tradizione. Già nel 1929 mio nonno, consigliere di commercio Leo I., aprì nella Herrenstraße 22 una pasticceria con due commesse e tre lavoratori. I prodotti della nostra casa - non solo molto gustosi, ma anche un incanto per gli occhi - attiravano sempre più gaudenti sulla nostra pasticceria e così ingrandivamo l'impresa col tempo. Oggi occupiamo 145 collaboratori e 12 apprendisti. La pasticceria Jindrak è la casa della "torta originale di Linz".

300 Jahre Tradition

Die „Linzer Torte“ gilt als die älteste bekannte Torte der Welt. Bereits 1696 wurde sie namentlich erwähnt. Wer ihr den Namen gegeben oder sie erfunden hat, wird immer ein Geheimnis bleiben. Butter, Mandeln, Zucker, Mehl und feine Gewürze verwendete man damals für den Teig - Zutaten, die auch heute noch den Hauptanteil bilden.

Im Hause Jindrak wird seit mehr als 80 Jahren mit größter Sorgfalt und handwerklichem Können die „**Original Linzer Torte**“ hergestellt. Mit einer „**Original Linzer Torte**“ aus der Konditorei Jindrak genießen Sie und Ihre Freunde ein kulinarisches Stück Österreich.

300 years of tradition

The "**Linzer Torte**" is considered to be the oldest known cake in the world and was named in 1696. Whoever invented the recipe or named it, will always remain a secret. Butter, almonds, sugar, flour and the finest spices have always been used.

For the past 80 years confectioner Jindrak has been able to produce the original "**Linzer Torte**" with great care and skill. With the original "Linzer Torte" you and your friends can enjoy a typical Austrian treat.

300 ans de tradition

La <<Linzer Torte>> est réputée pour sa recette, une des plus connues et des plus anciennes au monde. Son nom remonte à 1696. Celui qui lui a donné son nom ou qui l'a inventée, restera toujours un mystère. En ce temps là on utilisait du beurre, des amandes, du sucre, de la farine et de fines épices pour la pâte. Ces ingrédients constituent encore aujourd'hui la majeure partie de la pâte.

C'est dans notre maison que nous fabriquons la <<Linzer Torte>> depuis 80 ans avec le plus grand soin et notre savoir artisanal. Avec une <<Original Linzer Torte>> de la maison Jindrak vous et vos amis jouirez d'une particularité culinaire typiquement autrichienne.

300 anni di tradizione

La "**torta di Linz**" è la torta più antica conosciuta al mondo. Già nel 1696 fu menzionata per nome. Rimane però un segreto chi le diede il nome o chi la inventò. Burro, mandorle, zucchero, farina e spezie si usavano allora per la pasta. Gli ingredienti che costituiscono la parte maggiore della pasta fino ai nostri giorni.

Da 80 anni si prepara la "**torta originale di Linz**" con grande precisione e capacità artigiana nella casa Jindrak. Con una "torta originale di Linz" dalla pasticceria Jindrak si gode un pezzo culinario d'Austria.

Das Haus der Original Linzer Torte

The Home of the original Linzer Torte

L'origine de la Linzer Torte

La casa della torta originale di Linz