
GALVIN LA CHAPELLE CREATES A 
 DIFFERENTIATING OFFER FOR THEIR CUSTOMERS

BRITA VIVREAU has had a very positive 
impact. Not only is it fantastic water that 
is loved by our customers, but it has also 
helped us to reduce our carbon footprint.

Antonio D‘Agostino | Restaurant Manager

BENEFITS

Specially branded
Served in stylish
branded bottles

Served in the traditional manner
Great-tasting and 
locally sourced

Freshly-drawn
Water always available
fresh from the tap

Pro� tably sold
Space savings and
greater cost-effi ciency

Customer

Galvin La Chapelle 

Awards

UK restaurant of the year 2010
AA Chefs‘ Chef of the Year 2011

9th most infl uential chefs in the UK

Website

www.galvinrestaurants.com

Chef Patron

Jeff Galvin,
Master of Culinary Arts

Industry

Catering and hotel industry

Foundation

opened in 2009

Location

London, UK

Opened in 2009, Galvin La Chapelle in Spital Square, London, was the third restaurant 
to be launched by the brothers Chris and Jeff Galvin. Within less than a year, Galvin La 
Chapelle was fi rmly positioned on the culinary map having been awarded Restaurant of 
the Year by both Tatler and the AA. Twelve months later, it had already achieved its fi rst 
Michelin star.

Unsurprising for such a premium location, the choice of brands that are promoted within 
is not a decision that can be taken lightly. A BRITA VIVREAU Table Water Bottling System 
has been installed with Galvin La Chapelle since the fi rst day of opening.

OVERVIEW


THE SOLUTION 

Although entrenched within Galvin 
La Chapelle since the opening, it is 
only in the last few months that BRITA 
 Vivreau‘s new bottle design has been 
introduced. As Antonio explains, it has 
gone down very well with his custo-
mers: “As soon as we took delivery of 
the stunning new bottles, we had many 
customers who wanted to purchase 
them as souvenirs of their visit. Our 
belief is that with BRITA water and the 
new bottle design we have an offering 
that differentiates us from other restau-
rants in the vicinity.“ 

The BRITA VIVREAU is stored within 
the kitchen at Galvin La Chapelle with 
the water being dispensed prior to ser-
vice and stored within fridges in the re-
staurant so that it is ready to go: „Filling 
and dispensing the Swing bottles could 
not be simpler and by doing it in bulk 
prior to opening, means that we always 
have fi lled bottles within the restaurant. 
The customer is our main feedback 
and we sell over 300 bottles of branded 
water every day - that is testament to 
the quality oft water that our customers 
appreciate day after day.“

THE RESULTS

Presented to the customer in Galvin 
branded bottles, it is very much about 
premium water for a premium venue 
as Antonio D‘Agostino, Restaurant 
Manager explains:

„BRITA Vivreau has had a very positive 
impact on Galvin La Chapelle. Not only 
is it fantastic water that is loved by our 
customers, but it has also helped us to 
reduce our carbon footprint and gives 
a very positive environmental story for 
our staff to pass on to our customers.“

BRITA Vivreau maintain the Galvin La 
Chapelle system every 2-3 months, 
a service that Antonio believes is es-
sential to the relationship: „By having 
a BRITA Vivreau representative visit 
the restaurant at regular intervals, we 
can be confi dent that the machine is in 
pristine condition, and that the water 
within remains of the highest quality.“

lt is essential 
that any brands 
we choose to 
work with, share 
the same high 
standards and 
expectations as 
the team within 
Galvin La Chapelle. 
For this reason, 
we only work with 
brands that are 
able to offer high 
Ievels of service, 
training and 
product quality. 

Antonio D‘Agostino | 
Restaurant Manager

FOR MORE INFORMATION
BRITA GmbH
Heinrich-Hertz-Strasse 4
65232 Taunusstein
Germany
Tel.: +49 9401 607-200
Fax: +49 9401 607-222
wasserspender@brita.net
www.brita.net


