

BATHROOM SOLUTIONS FOR EXCLUSIVE HOTELS

Art.-Nr.: 03507/330401 Katalog Hotelinrichtungen, englisch (int.+UK), 09/13

FURNISHING CONCEPTS 22-81

COLLECTION MOLL 22-33

EDITION 11 34-45

meTime_spa 46-49

EDITION 300 50-57

ELEGANCE 58-67

PLAN 68-81

ACCESSORIES 82-95

ASTOR 82-83

COSMETIC MIRRORS 86-91

SOAP WIRE BASKETS 92-95

UNIVERSAL DESIGN 96-101

A FASCINATION FOR THE BATHROOM

Sensuousness and sensibility – KEUCO’s passion for the bathroom runs through its veins, and this is evident in our products. A KEUCO bathroom awakens the emotions. It is an intimate place of well-being. It conveys elegance and luxury, and it combines aesthetics, ergonomics and functionality.

In no other room is this challenge more exciting and demanding than the bathroom. That is why this fascination still drives us forward. Since its founding in the year 1953, our company, which is still family-run today, has undergone a rapid and sustained transformation. From market leader for high quality bathroom accessories, KEUCO has evolved into the brand for the bathroom, with a wide assortment of furniture, fittings, accessories and mirror cabinets. Already early on, we focused on offering concepts of complete bathroom furnishings.

Important factors contributing to our success are the contemporary, technically innovative products, the highest standard of quality, a clear orientation towards design, and state-of-the-art manufacturing facilities. Today, KEUCO products are sold around the world, and are market leaders in many areas. They are the result of intensive development work, the use of the best materials, and the most careful workmanship. We combine high-tech manufacturing and involved hand craftsmanship to achieve optimum results. KEUCO quality sets standards: Our products will convince you by their immaculate surfaces, maximum longevity, and perfect functionality. Each article is examined individually before being shipped out.

At KEUCO, the subject of design already played a pivotal role long before it even became a general topic of conversation. Our understanding of design involves striving to achieve classic-modern aesthetics that retain their contemporary feel, even after many years of use. Whether designed in-house or in cooperation with internationally recognized designers – KEUCO products are regularly distinguished by renowned awards.

Longevity at KEUCO knows a further definition: Getting older means a higher level of required comfort when using the bathroom. For years KEUCO has been pioneer of barrier-free (easily accessible) bathroom solutions under the heading “Universal Design” – such which focus on people with their versatile aspiration and harmoniously reconcile functionality, ergonomics and aesthetics.

But timeless design and long-lasting product quality are only two aspects of our sustainability philosophy. Equally important are responsible company management, and resource-saving production – with the help of our own water conditioning system for our electroplating plant, for example. We view the label “Made in Germany” as commitment to the kind of company management that aims to secure jobs in the long term.

KEUCO products are made in our own production plants in Hemer, Gütersloh and Bünde. Inland production provides us with a close proximity that is essential, so that we can develop and utilize the know-how of our employees on a long term basis, and this way achieve seamless quality management. And that makes “Made in Germany” a promise of quality.

“THE OUTSTANDING COUNTS”

Andreas Lohmann (Head of Object Management) of KEUCO, a traditional company, is an outfitter for upscale hotels.

Mr. Lohmann, when talking about the subject of “Hotel Bathrooms”, KEUCO is currently particularly dedicated – what is the reason for this?

KEUCO products, particularly fittings and accessories, are being installed worldwide in considerable quantities in hotels or for example, on cruise liners. We have been dealing with the subject of the hotel business intensively for many years – by means of cooperation, direct dialogue, hosting workshops, by presence in showrooms and much more. We are only just beginning to extravert our competence in this field even stronger.

What, in your view, makes KEUCO relevant for hotels?

Even though we offer a solid range of less expensive solutions, especially in the area of accessories, we have one significant focus: KEUCO is a full-line supplier of bathroom furnishings for upscale and luxury hotels. To succeed in this field, many things have to come together: Design and a level of quality that meet the expectations of a demanding clientele. A standard of quality that makes itself

felt when the product is being used, but also on account of its outstanding longevity. And finally, the products have to be economical to operate, i.e. easy to clean, with minimal maintenance, fittings that have low water consumption. So, although the initial investment may be higher, at the end of the day, it results in value for money that soon pays off.

The issues of medical wellness and accessibility are becoming increasingly important for hotels – is KEUCO geared up for this?

Yes, and not just since yesterday. With the products of PLAN CARE, ELEGANCE and other series, we offer solutions which take account of the thought for a universal design. For hotels which deal with these issues, the aesthetics of the rooms, in combination with the booking quota, play a direct and very important role. Thus there is the chance that high investment costs are paid off quicker as the rooms are let out to guests. That is interesting for hotels, and important – particularly for exclusive hotels.

How do you assess KEUCO’s prospects on the hotel market?

Very good, because the market is very dynamic. The propensity to travel is unabated and hotels are positioning themselves more and more based on their furnishings. The guests are well informed and make comparisons: The main criteria are still the friendliness of the staff, the food and the quality of the furnishings. The latter is indispensable when marketing rooms as the pictures which appear online are one of the most important criterions for making the decision. That is to say that there is a good chance of winning customers by means of an appealing interior although the location may not be a preferred one. It is the bathroom in a hotel room which plays a significant role: The customer’s expectations are forever increasing and will continue to do so. With our products, one can generate the customer’s emotions – which will incite him/her to come back again. So, the hotel’s most important objective is achieved.

SOCIETY IN TRANSFORMATION, THE HOTEL SECTOR ON THE MOVE

Social changes are becoming highly visible in the hotel industry. For hoteliers, this is opening up the opportunity to benefit as a pioneer of change.

Harry Gatterer, Managing Director of the :zukunfts|institute in Austria, at the FUTURE WORKSHOP FOR HOTELS (ZUKUNFTSWERKSTATT HOTEL).

Individual lifestyles and new forms of working are developing, the demographic transformation is asserting itself more and more, the call for more responsible management of natural resources is getting louder, a stronger sense of health consciousness is emerging – all these are the megatrends of our times. Hoteliers that actively accompany these developments and establish innovative offers to satisfy the demands of the market have

the best prospects today for setting the right course for economic success in the future. Here, KEUCO sees itself as a partner of the hotel branch – not only as supplier of sustainable, innovative and design oriented sanitary furnishings, but also as a source of inspiration. For example our activities include the FUTURE WORKSHOP FOR HOTELS, which is an event with presentations and workshops for hoteliers, organized

in cooperation with the company atlas Zentraleinkauf, with contributions by the :zukunfts|institute – the think tank for trend and future research founded by Matthias Horx. The FUTURE WORKSHOP FOR HOTELS develops concrete proposals for how hoteliers can successfully master the new challenges facing the transforming market, and position themselves successfully for the future.

Assumptions of the FUTURE WORKSHOP FOR HOTELS

The boundaries between work and life are becoming blurred: Work life and private life are merging. Travellers attend a business meeting, do some work on their notebook, and then use their stay for relaxation, wellness or a cultural programme. Here hotels can redefine the balance between work opportunities, recreation and cultural offers.

Emotions are the true luxury: In a special atmosphere enjoyment becomes an intensive experience. That is why opulent grand hotels and comfort hotels that have a certain family charm are experiencing a renaissance.

The hotel is transformed into a destination: The actual travel destination is not the city or the landscape anymore, but the hotel itself. Vacationing guests love it because of its unique design concept, its special services or individual offers.

Niche appeal instead of mass appeal: The significance of the mass market is declining. Increasing individualization means that offers designed for specific target groups are becoming ever more relevant, such as hotels with a focus on sport, culture or culinary topics.

UP CLOSE TO THE TOPIC OF HOTELS

Upscale hotels are a cosmos all of their own with special requirements as far as sanitary facilities are concerned. Efficiency and perfect quality, high-class design and uncompromising functionality all come together in the hotel bathroom.

The aim is to give guests a pleasant, aesthetically harmonious hotel bathroom experience, because that is one cost-effective way to improve the acceptance of higher room rates.

KEUCO products stand out due to their extreme longevity, their very low need for maintenance, their water-saving fittings and not least due to designs that appear contemporary, even after many years of use.

Even in the planning and later in the construction phase, KEUCO designers designate a hotel bathroom expert as a personal contact to provide active on-

site support. This is not just handy for the building contractors, but also gives us, as a manufacturer, first-hand insight into the needs of the hospitality industry.

We are also involved in the Ideenraeume hotel project in the town of Warendorf and the HotelDesignWerkstatt in Salzburg. In cooperation with atlas Zentraleinkauf, a purchasing and consulting company for investment and consumer goods, and the :zukunfts|institut, KEUCO also is organising the workshop ZUKUNFTSWERKSTATT HOTEL, which offers hoteliers, architects, planners and futurologists a forum.

KEUCO – WELCOME AROUND THE WORLD

KEUCO can be found anywhere where very high demands of comfort, quality and aesthetics are made on bathrooms: In first-class hotels, luxury cruise ships, in exclusive residential properties, in spas and holiday resorts.

Le Méridien Dom Hotel

With its 150-year history, the building at the foot of the cathedral is one of the oldest grand hotels in Europe and is Cologne's premiere address. The bathrooms of the newly appointed luxury suites in the Blue-Gold-House of the hotel are fitted with KEUCO's EDITION 300 range.

Peninsula Hotel Beijing

China is crying out for products "Made in Germany". At least when it comes to select bathroom fittings. With the Peninsula Hotel Beijing KEUCO has supplied its products to yet another prestigious project in the Middle Kingdom. All 582 rooms and suites – at the top address in the capital – have been equipped with EDITION 100 accessories.

Jumeirah Islands

Anyone using the bathroom at one of the 736 luxury villas of the Jumeirah Islands will find KEUCO there. 21,160 accessories made in Hemer contribute to the unique atmosphere of the artificial paradise vacation located in the United Arab Emirates.

Hotel Cosmo

An attraction for creative, cosmopolitan and business travellers: The Hotel COSMO in Berlin boasts bathroom fittings with clean lines, minimalist design and a touch of glamour – quite simply KEUCO.

DESIGN TURNS QUALITY INTO A SENSUAL EXPERIENCE

Successful design means more at KEUCO than just a nice shape.

Design is the symbiosis of aesthetics, function and ergonomics. It turns perfect product quality into a sensual experience. It outlasts fashions and so appears contemporary even after many years.

High aesthetic standards have enjoyed a long tradition at KEUCO. KEUCO was one of the first vendors to launch complete bathroom concepts onto the market – that is to say, ranges with a consistent line of design from fittings and accessories to bathroom furniture, mirrors, mirror cabinets and other items.

The various KEUCO bathroom ranges can be harmoniously integrated into very diverse hotel atmospheres thanks to the huge variety of their styles. Our products, which are developed in cooperation with internationally renowned designers, are continuously winning major awards.

“Sanitary fittings in upscale properties are an investment that should last for a long time. This also means that the designs have a certain timelessness and come across as modern even after many years.”

Reiner Moll, .molldesign

“When I develop products for KEUCO, I think it’s always remarkable just how much emphasis there is on the issue of quality. This means that the products have a long life, which naturally makes them very interesting for hotels and public sanitary areas.”

Dominik Tesseraux,
Tesseraux+Partner

DESIGN PLUS

AS INDIVIDUAL AS YOUR PROPERTY

Whether it's in a hotel or an upscale residence, the bathroom shows the individual character of a building particularly clearly. That's why KEUCO offers a variety of designs that's second to none. Aesthetic concepts ranging from minimalist and modern to classic and timeless harmoniously blend into any interior style.

Single lever basin mixers exemplify just how many faces design by KEUCO has. This means that the style of a property can be consistently pursued, even in the bathroom.

INSPIRATION AND INNOVATION

The COLLECTION MOLL lets fittings and accessories shine in a new light: An inspiring design, highest innovative details and needless to say, the complete KEUCO competency for precise workmanship and durable quality. The unobtrusive, sleek design gives the collection a lightless and timeless beauty that bears the signature of the designer Reiner Moll, and harmonises with numerous KEUCO washbasin and furniture ranges.

.molldesign
Reiner Moll

FREEDOM LIES IN THE VARIETY

The product diversification of the COLLECTION MOLL is also reflected by the range of fittings. The diverse variety makes sure to find a tailor-made solution for any imaginable constellation. They impress both through their high level of "Made in Germany" quality as well as through their attractive design. The exceptionally high quality level of material and workmanship make the products a sustainable investment. In addition to durable technology and a design style that can be combined in different ways, the on-wall fittings are also characterized by functional elements. They therefore offer useful storage space for bathing and showering utensils near the bath tub or in a shower.

The COLLECTION MOLL accessories make the washbasin appear like a big stage. A brilliant chrome finish and solid materiality make the high quality of the fittings and accessories eminently tangible. In addition to the real crystal soap dish and tumbler, the lotion dispenser made of matt glimmering synthetic material – available in white or anthracite – captivates with its ease of care.

One can hang up, hang up or hang up a towel: From a towel ring and towel hook, via a single or double-armed towel holder. The COLLECTION MOLL offers a generous collection for an attractive bathroom design style. The towel ring, for example, is made entirely in one piece and its seamless aesthetic stands out. The ergonomically designed towel rail invites to be touched.

Maximum functionality and attention to detail are also special features of COLLECTION MOLL products for the WC. For example, the toilet brush set, in which the brush hangs in the brush holder and therefore avoids looking directly at the brush.

AESTHETIC FOR THE PUBLIC

Thanks to the wide range of COLLECTION MOLL products, the fittings and accessories are suitable for public places. Therefore the paper towel dispenser with matching waste bin rounds off the range of products especially thought for these places.

FREEDOM IS HAVING A VARIETY OF POSSIBILITIES

Urban, modern aesthetics displaying the balance between the potentially conflicting aspects of sensuality and minimalism.

The renowned design agency Tesseraux+Partner was commissioned to design EDITION 11. At first glance and at every use the fittings and accessories convey a feeling of: Here is where perfect quality can be found.

The immaculate, hand-polished surfaces, the most careful of workmanship, the most modern of technology, corrosion-free fasteners, and the meticulous leakage tests on each individual fitting: Only this way can a quality grade be achieved at a level that one can see, perceive and which constantly pays off.

Dominik Tesseraux said: "Hotels make naturally high demands on quality in all aspects, not only on design, but also on durability, low maintenance and ease of cleaning. With EDITION 11, we're talking about a level of quality that meets these requirements completely."

CLEAR LINES, IMMACULATE SURFACES

In addition to the space-saving innovations for the guest bathroom, there is also a particularly generously dimensioned enhancement of EDITION 11: The high washbasin fitting which, for example, makes washing your hair in the washbasin easier.

The particularly appealing design of the freestanding bath tub mixer with a separate waterway for the hand shower is very impressive. A gem in the bathroom, it can be combined with numerous bath tubs and, no matter what one's personal interior design is, gives every bathroom a special touch.

Shower rail and hand shower reiterate the weightless elegance of the design of EDITION 11. In the four-hole bath-edge fitting with hand held rod shower head the basic quadratic form of EDITION 11 is reflected in the decor disc. The bath tub mixer shines in immaculate chrome lustre, with flow and temperature regulators situated on the side.

SELECTED SHAPES IN EVERY DETAIL

The soap holder has a removable crystal dish. The mouth-blown tumblers in the double holder are also made of the same high quality material. The fixed towel holder – now also available as a single-arm variant – and the towel ring are characterized by simple, fully thought-through shapes. The latter has a spacer which ensures that damp towels can dry properly with sufficient ventilation space away from the wall.

The shower basket with rail is easy to clean, and offers generous space for soaps, shampoos, etc. Because of its rounded form on the inner surface, the grab bar, with its concisely crafted edges, has a sensuous feel to it.

SHOWER EXPERIENCE FOR THE SENSES

*Comfort and sensuality are at the forefront
of this completely new solution for shower fittings.*

The multi-functional fittings panel meTime_spa unites everything which one needs for an extraordinary shower experience – not only in an elegant but also innovative way. The panel comes in various sizes and, besides chrome-plated control elements to adjust the flow and temperature of the water, it also offers aluminium shelving on one or more levels. So that it integrates into your own personal interior design style in the best possible way, the glass panel is available in white, anthracite, petrol or truffle.

The element of water has always fascinated people. It is particularly fascinating when it takes the form of a waterfall. The aesthetic meTime_spa dousing shower can bring this experience into your own bathroom. The feeling of taking a shower under a waterfall – of allowing the primal power of water act on you – is relaxing for your mind and soul, too. The water treatments inspired by Sebastian Kneipp are perfect for allowing the soothing and relaying effects of water fall on your skin and muscles. With the SPA hose, you can experience the health-promoting alternating hot and cold showers in the privacy of your own bathroom at home and at your leisure.

A STRIKING, ERGONOMICALLY THOUGHT-THROUGH DESIGN

*Its straight, clear lines and geometric shapes
make EDITION 300 distinctive.*

KEUCO design is determined by aesthetics, functionality and ergonomics, not by the kind of logic that characterizes mass production. The fittings and accessories of EDITION 300, clearly exemplify this philosophy and make it something to be experienced. Convenience of use coupled with striking elegance. The brilliance of the perfectly worked surface emphasizes the characteristic contours.

reddot design award
winner 2006

COMPELLING VARIETY

The bath-edge fitting is a new development consistent with the EDITION 300 design line. For the shower fittings you can choose between above-wall or in-wall installation. All according to your own individual taste and to suit the local construction conditions.

CONSISTENT COMBINATION MADE EASY

At KEUCO accessories are much more than just useful additions. It is also important that they can be blended in any combination to form a harmonious visual whole, perfectly coordinated to the characteristic design of the rest of the bathroom furnishings. EDITION 300 does this sovereignly.

THE DESIGN CLASSIC WITH PROFILE

*Sensual and emotional thanks to curved shapes
and gently rounded edges.*

Initially begun in 1967 purely as line of accessories, ELEGANCE established itself internationally over the decades and became the biggest selling bathroom series in the world. Today the ELEGANCE collection, designed by designer Reiner Moll, offers a comprehensive assortment with enormous variety. The demand for ELEGANCE products still remains steady today.

.molldesign
Reiner Moll

PERFECTLY DESIGNED LIGHT SOURCES

Bright but not gaudy: The light mirror offers a very stylish way to provide indirect lighting. The front of the horizontal light element is also mirrored. This is perfectly complemented by the solitary lamp which emits light from the side.

Right angles and straight lines, coupled with vibrant curves. As in the entire collection, ELEGANCE fittings convince by their striking, classic-modern design.

HIGHLIGHTS

A level of quality that one not only sees, but perceives: ELEGANCE fittings and accessories are perfect down to the finest detail. The special brilliance of the immaculate, hand-polished chrome surfaces and the heavy quality of the accessories turn their use into an aesthetic and haptic experience.

TIMELESSLY-MODERN AND AMAZINGLY VARIED

Anyone wanting maximum flexibility plans with PLAN.

With 450 individual products, PLAN is one of the most extensive collections of sanitary products worldwide. The large breadth and depth of the range allows individual, tailor-made solutions for hotels – with availability guaranteed up to 2030.

The collection designed by designer Reiner Moll from .molldesign also embraces the main focuses of the product range, i.e. PLAN blue, PLAN INTEGRAL and PLAN CARE. They cover topics that are of increasing importance for hotels: The important aspects of sustainability and water conservation, the high-quality and therefore, particularly easy-to-clean equipment in public areas as well as the barrier-free designer bathroom.

DESIGN PLUS

PERFECTLY UNITED – DESIGN AND QUALITY

The fittings are as pleasant to use as is the purity of their forms. Whether chrome-plated, stainless steel, or with aluminium finish: The excellent design and the unmatched quality of PLAN fittings manifest themselves in each individual piece. By the way, fully thought-through design sometimes demonstrates itself in a very discreet way: In the extreme ease of cleaning, for example.

Pictured on the left is the PLAN blue fitting with a swivel spout which is perfectly suitable not only for the private bathroom but also for objects. As a single lever mixer or pillar tap, they stand out in the slim PLAN blue design thanks to their precise design style. PLAN blue fittings are available in 3 different spout lengths and heights. Therefore they fit on almost any washbasin and at the same time meet individual requirements. The big version offers more freedom of movement when taking a wash. The XL version is particularly suitable for top-mounted wash basins or likewise for washing your hair at the washbasin. The WELL-certification certifies the high energy efficiency as well as the low water consumption of only 6 l/min for all fittings.

WELL_{Home}
Water Efficiency Label

Manufacturer:	KEUCO
Product category:	Wash basin valve
Type:	Single lever valve
Model:	Plan Blue
Registration number:	WA10006-20100816

A**

The rich variety offered by PLAN blue is also evident in the shower: Depending on personal taste the head and hand shower can project directly either out of the wall or the fitting. Naturally the classic, height adjustable combi-solution is also available.

EYECATCHER IN EVERY BATHROOM

The wide range of surface variants multiplies the diversity of PLAN even more. Choose from chrome-plated, aluminium and stainless steel. On the left: A heavy-duty lotion dispense, the lotion dispenser above can be installed into the basin or washtop.

Innovative, elegant and of uncompromising quality: PLAN accessories stand out aesthetically as well as functionally. On this page: Grab rail, towel holder and towel hooks. The flawless surface of the toilet paper holder on the right delights users.

CLEAR DESIGN

PLAN INTEGRAL recessed installation modules for the washbasin and WC are extremely well-suited for heavily frequented public sanitary areas. Not only do they convince through advantages such as easy cleaning, sturdiness and easy refilling, but they also have an elegantly discreet design.

RELIVED TRADITION

Elegance from circular and spherical shapes: With their decorative disc, ASTOR accessories radiate aristocratic sparkle in the bathroom. On the right the chrome-plated towel ring. Above: Lotion dispenser made of opal glass with matt finish, soap holder with crystal soap dish, tumbler holder with crystal glass tumbler, and toilet paper holder with lid.

SERIES CROSS-CUTTING SOLUTIONS

KEUCO quality is also available without being tied to a design line of a particular bathroom concept.

Whether it be the cosmetic mirror, the soap baskets or an accessible bathroom design, the comprehensive KEUCO products convince not only with their high quality but also with the distinguished design.

As a practical utensil for your daily beauty routine, KEUCO's cosmetic mirror iLook_move is particularly impressive thanks to its high quality mirror surface and the slim, elegant design – either round or rectangular, with or without light. But also the innovative unusually refined and durable hinge technology leaves nothing to be desired. With only one grip you can adjust the height of the mirror, the distance to your face, turn it to the side and tilt it for an ideal angle. Designed by Tesseraux+Partner, the glare-free lighting technology with a magnification factor of five has an elegant glass touch panel which offers two different light colours: One for daylight, as also used in professional beauty salons and a second light colour, warm white – a flattering light which, for example, is ideal for ensuring your evening make-up is just perfect. What is absolutely unique is that the two light colours are infinitely variable.

DESIGN PLUSpowered by: **ISH**

Whether with one light colour or an elegant glass control panel with touch sensors, the iLook_move is high-tech for beauty care and at the same time is also a perfectly shaped gem that gives off a sensual aura of elegance. The LED lamps are durable and power consumption is minimal. If a concealed installation is not possible in your bathroom, then a version with a wall plug transformer is available.

Now that's an eye-catcher: Cosmetic mirrors of every kind. Illuminated or not illuminated, standing models, wall models, various sizes with many kinds of adjustment options. After all, not only should your bathroom look good, but you yourself too.

Long lasting and easy to clean, and quite simply beautiful. The variety of design of KEUCO accessories is carried over into the wire soap baskets. With the various shapes, surfaces and dimensions as well as the models for corner or wall mounting, a suitable solution is available for virtually every bathroom.

Sometimes simply functional, sometimes full of useful surprises as can be seen on the right with an integrated glass squeegee: KEUCO soap and sponge baskets enchant with their wealth of variants.

ACCESSIBILITY AND AESTHETICS IN ONE

Offering people with reduced mobility an appropriate level of comfort is increasingly becoming a matter of course. For us, it is likewise self-evident that there should be no conflict between accessibility and high-class design.

The products on this page can be flexibly combined with other sanitary furnishings. Among other things the PLAN rail system makes it possible, when need be, to make a shower barrier-free in only a few steps by using the hanging tip-up seat. The permanently mounted soft seat with a width of 450 mm meets the requirements of DIN 18040-1.

The ELEGANCE railing system, shown on the left, is extremely versatile. It simultaneously serves as a rail for the shower and a stable grab rail.

On the right: A few examples of how toilets can be easily retrofitted with SMART CARE and PLAN CARE products so that they become accessible for all.

The pivoted supporting rail can be extended with little effort. If the pivoted supporting rail is needed in another room, the mounting device anchored in the wall disappears behind a chrome-plated cover.

Further information and details regarding our products can be found here:

or under www.keuco.de

In accordance with our manufacturer's guarantee declaration, we assume a guarantee of five years for our products, provided that the product was verifiably purchased and installed by a franchised trade dealer.

The guarantee period commences with the date of delivery ex works. The statutory warranty period is included in the guarantee period. This guarantee excludes electrical components and light bulbs.

The extraordinary surface characteristics and extremely fine colour nuances of our products can only be reproduced to a certain degree in print. Only the original KEUCO products, which can be viewed in sanitary trade dealers' showrooms, can provide you with an optimum impression.

Reproduction and copying, even if only excerpts, are only permitted by explicit permission of the manufacturer, and with the inclusion of source information.
KEUCO GmbH & Co. KG, Postfach 1365, D-58653 Hemer

We reserve the right to make engineering changes for the purpose of improvement, as well as colour and design changes that are deemed necessary. Errors and omissions excepted.

Our articles are sold exclusively through sanitary wholesale.

Concept, design, text and lithography: KONTRAST Communication Services GmbH, Düsseldorf
Photography: Stephan Schacher, New York; Eva Gaida, Aalen; Thomas Krüsselmann, Viersen;
Markus Meuthen, Düsseldorf; Casa, Münster; provideo & fototeam, Menden
Printing: Meinders & Elstermann GmbH & Co. KG, Belm, Osnabrück
Printed on GALAXI Keramik. Supplied by Papier Union.

For more information please visit www.keuco.de