[image: image1.jpg]SR

SALZBURG.
Stage of the World


PRESS INFORMATION

Salzburg – a world-class city 


Salzburg is known as the city where Mozart was born and raised and as the film location for "The Sound of Music." It is characterized by the historic city center with its narrow streets and spacious squares (listed as a UNESCO World Heritage Site), the “Mozartkugel” chocolate praline, the Salzburg Festival and the stunning mountain panorama. The baroque city is a harmonious blend of scenic landscapes and architecture, art and culture, traditional and modern facets - small, esthetic and sophisticated.

Salzburg was already a significant administrative city during the Roman Age, strategically located at the junction between a major military road and the route connecting north and south. Established at the end of the 7th century, the city was ruled by independent Catholic Prince Archbishops vested with political power up to the early 19th century. Wealth and affluence can be traced to centuries of trading with salt. Its proceeds allowed Salzburg's rulers to build a city whose Italian flair often caused it to be referred to as the "Rome of the North." Salt, the "white gold," also gave the city its name. 

Beautiful, safe and worth protecting

A walk through the city surrounded by Mönchsberg, Festungsberg and Kapuzinerberg and divided by the river Salzach virtually lets visitors breathe history while it imparts surprisingly modern insights. The facts are as pleasing as they are impressive. Salzburg has nearly 160,000 inhabitants but over 4,500 cultural events each year and approximately 20 baroque churches. Salzburg owes its international reputation to the unique charm of its cityscape. UNESCO listed Salzburg's historic city center as a World Heritage Site especially worthy of protection. 

Wolfgang Amadeus Mozart – Salzburg's most famous son

The city's most famous son still enchants music lovers from around the world. Wolfgang Amadeus Mozart was born in Getreidegasse 9 on January 27, 1756. After completion of the renovations in 2010, Mozart's Birthplace now houses a permanent exhibition based on four themes. It is one of the most often photographed buildings and one of the most highly frequented museums in the world. Over 350 of his most beautiful pieces were written here, laying the cornerstone for a unique career that made Mozart what he is today: undisputedly the world's most significant and most often played composer, whose music was to open a new chapter in music history. 

The "Original Salzburger Mozartkugel"

In 1890 Salzburg's master confectioner, Paul Fürst, invented a praline he called the Mozartkugel. The confectioner chose the name in honor of the Salzburg composer who had not reached the height of popularity at the time. The praline's novel features were its round shape and technically difficult concentric composition: green pistachio marzipan surrounded by a layer of nougat, and dipped into dark melted chocolate. The sweets industry started producing the Mozartkugel industrially prior to World War I. The "Original Salzburger Mozartkugel" is a specialty still produced by hand to this day without artificial ingredients or preservatives. That is why they are not found in international supermarkets or souvenir booths but only available at the four Fürst confectioner's shops in Salzburg. 

Salzburg Festival – a music festival of international acclaim

"The atmosphere in Salzburg is pervaded by beauty, theater and art …“ according to Max Reinhardt, theater director and the main initiator of the Salzburg Festival. It was founded in 1920, just before World War I, when Max Reinhard was joined by a group of local Salzburg artists and intellectuals aiming to fulfill his dream of turning the entire city into a stage. The formation of the Salzburg Festival gave the city a decisive boost towards internationalization that has lasted to this day. “Jedermann“(Everyman) – the very first play performed at the Festival – has been an integral part of Europe's most prominent music festival ever since. The world-famous conductor, Herbert von Karajan, born in Salzburg on April 5, 1908, founded the Easter Festival in 1967 and the Whitsun Festival in 1973, whose high standard of performance is appreciated by thousands of art and music-lovers year after year.

The Sound of Music – an everlasting evergreen

Hollywood also left its imprint on the city. The film “The Sound of Music” has been seen by one out of three Japanese tourists, is one of the main reasons for visiting Salzburg for three-quarters of the American tourists and its songs are meanwhile being sung around the world. Winning five Academy Awards, the movie has been enormously popular since its premiere in 1965. "The Sound of Music" was shot on location in the city of Salzburg and its environs. The locations can still be visited today. The musical is shown at the Salzburg Marionette Theater.
The Old City – Salzburg's baroque masterpiece

Hohensalzburg Fortress, dating back to the 11th century and one of the largest fortifications in Europe, towers high above the city on the Festungsberg. In addition to interesting insights into the history of the impressive fortification, the medieval castle and modern fortress offer a magnificent 360° panoramic view over the rooftops of Mozart's city and the surrounding mountains. In addition to the elegant state rooms and the "Reckturm" (Rack Tower), visitors are also drawn to the evening concerts at the Fortress in an elegant setting. 
The Festival District is located at the foot of the Mönchsberg, accommodating the Large Festival Hall and the House for Mozart. It is also the setting for medieval buildings, mansions and narrow streets. The famous Getreidegasse is one of the most charming shopping miles in the world. St. Peter's Monastery District nestles up against the Festungsberg and accommodates the city's loveliest cemetery as well as the imposing Cathedral with its mighty dome and magnificent façade made of Untersberg marble. 

Museums and galleries – Art and special places

Purist, unadorned and impressive – the architecture of the Museum of Modern Art Salzburg on the Mönchsberg is an attractive contrast to the historic Old City. Themed exhibitions displaying art from the 20th and 21st centuries are presented on four floors. The view from the terrace of the "m32" restaurant, whose interior design was created by star architect Matteo Thun, is absolutely breathtaking. 

Over 50 galleries offer art in all of its facets, ranging from paintings and sculptures to prints and jewelry. Over 20 museums have their doors open to welcome visitors to Salzburg, including the Salzburg Museum, the Museum of Modern Art, the Natural History Museum, the DomQuartier, the two Mozart museums, and the Fortress Museum.

The impressive works of art set up throughout the city by the Salzburg Foundation, the so called Walk of Modern Art, can be viewed free of charge. It presents publicly masterpieces by famous European artists such as Anselm Kiefer and Markus Lüpertz
The right side of the city

The Kapuzinerberg and Capuchin Monastery are located on the right side of the Salzach River, accessed by climbing a flight of stairs. The walk leads past the former residence of the novelist Stefan Zweig. A stunning backdrop – not only for wedding couples – can be found in the Mirabell Gardens, whose Palace houses the Marble Hall, one of the loveliest wedding halls in Europe.

Strolling and shopping in the Old City

Small shops and manufacturers occasionally maintain a very old tradition. Master bakers and furriers, liqueur producers and weavers, confectioners and tailors liven up the narrow streets and their romantic courtyards. The traditional shops in Salzburg's Old City include liquor stores, an umbrella manufacturer and a small El Dorado for cheese gourmets. Fine leather goods and delicate lace can also be found in Salzburg's historic city center. Apart from these traditional, historic shops, modern stores offer international fashion labels, upscale luxury shops and young designers.

4,500 cultural events each year 

The cultural year in Salzburg begins with the internationally renowned Mozart Week. Music lovers are presented with a high-caliber Mozart festival at the end of January featuring fantastic soloists, conductors and world-famous orchestras, e.g. the Vienna Philharmonic Orchestra, Camerata Salzburg and the Mozarteum Orchestra. In spring the Easter and Whitsun Festivals offer a top-notch program. The Summer Festival in July and August is one of the world's most distinguished music and theater festivals, attracting international art lovers and many prominent guests. The Sommerszene in June and a number of show openings and exhibitions are on the city's modern culture program in the summer. In the fall the city invites visitors to attend the Festival Jazz & The City in the Old City featuring outstanding musicians. The most peaceful time of year is accompanied by a number of events such as Salzburg Advent Singing at the Large Festival Hall, Salzburg Advent in St. Andrew's Church and the Winterfest. A diversified program is offered by Salzburg's Marionette Theater, Salzburg Palace Concerts at Mirabell Palace, Fortress Concerts in the state rooms at Hohensalzburg Fortress and the Mozart Dinner Concerts at St. Peter's throughout the year.

Culinary highlights
Salzburg has plenty to offer in the way of restaurants: from bars located high above the city rooftops, romantic street cafés, trendy pubs to gourmet meccas. Connoisseurs will find a virtual El Dorado in Salzburg – only a few other places in Austria have such a wide variety of fine restaurants within such a small radius featuring international, award-winning chefs. Eleven breweries, including the largest private brewery in Salzburg, make Salzburg the state's beer capital. 

Salzburg Advent – romantic Christmas markets and music

The Christmas market on Cathedral and Residence square developed historically over the years, inviting guests to take in the Old City's romantic winter charm from the end of November until Christmas. The booths offer tasty culinary delicacies as well as traditional, handcrafted products from Salzburg and vicinity. Hellbrunn “Adventzauber” offers a romantic atmosphere with Hellbrunn Palace and park serving as a picturesque backdrop. Visitors are invited to stroll through the smaller outbuildings, the courtyard and the palace/park to inspect the goods for sale. Smaller markets are also located in the Sterngarten, on Mirabell Square, in Franziskischlössl, at Hohensalzburg Fortress and St. Peter's. The world-famous Christmas carol "Silent Night" was first performed in Oberndorf near the city of Salzburg in 1818. Joseph Mohr, who wrote the lyrics, was born and raised in Salzburg. The Silent Night autograph, the original document transcribed in Mohr's handwriting, is in safekeeping by the Salzburg Museum. A variety of events are held in Salzburg during the Advent season.

Culture and nature in Salzburg

Mother Nature stretches out her arms far into the city of Salzburg. Lovely gardens and parks, making it possible to enjoy life and the sun, can be found on almost every corner: e.g. the Furtwänglerpark in the Festival District, the Mirabell Gardens, the Hellbrunn Avenue or the green meadows along the Salzach. A bicycle ride is the best way to explore the city and its environs in a relatively short period of time while getting some exercise. Salzburg is amongst Austria's most bicycle-friendly cities with an outstanding network of cycle paths. Distances are short, making it easy to explore the attractions outside the gates of the city by bike, e.g. Leopoldskron Palace and pond, Aigner Park or Hellbrunn Palace with its spacious pleasure garden. The Untersberg in Grödig lets visitors look down on the city from an altitude of 1.776 meters. The "Untersbergbahn" cable car takes visitors up to the summit of the city's highest mountain from St. Leonhard. The Gaisberg, located to the east of the city, has a picturesque circular trail, mountain bike routes as well as a take-off point for paragliders and is ideal for a brief excursion. The towns of Grödig, Hallwang, Wals-Siezenheim, Eugendorf, Anthering, Elixhausen, Elsbethen and Grossgmain on the outskirts of the city are near and yet so rural, offering visitors a wide variety of accommodations and restaurants. 

Education, tourism, politics and traffic

Salzburg is a respected university city, its students attending the Paris Lodron University, the Mozarteum University, the Private Medical University and the Salzburg Management Business School. Salzburg is the seat of the European Academy of Science. The famous painter, Oskar Kokoschka, founded the "School of Vision" in Salzburg, also known as the "International Summer Academy."

Salzburg Congress, a modern congress center in the heart of Mozart's city, has added to the city's reputation as a congress city. Salzburg's international standing is shown by the fact that Salzburg has the second most consular agencies – after the capital of Vienna. The co-operation between the government and the consular agencies is very close, handling official business as well as providing mutual assistance for scientific, economic and tourist activities. 

The city's central location and convenient traffic connections to the train station and airport as well as the beauty of the city make it a popular tourist destination. 
Exploring the city is very easy with the Salzburg Card and the “City Walks” from the local tourist board. The all-inclusive Salzburg Card can be purchased for 24, 48 or 72 hours: Aside from museum admissions, it also includes free rides on the fortress funicular and Untersberg lift, the Salzach ferry (tour I), plus free use of public transportation. Salzburg Card holders receive numerous discounts for concerts, the theatre, as well as various excursion destinations in the surrounding area. The “City Walks” are individual theme tours through the city with the focus on topics like beer culture, contemporary art, Salzburg Festival or Mozart. 
www.salzburg.info/salzburg-card; www.salzburg.info/city-walks 
Further details: 

Tourismus Salzburg, Auerspergstrasse 6, 5020 Salzburg, Austria

Tel.: +43/662/889 87 - 0, #visitsalzburg, www.salzburg.info
presse@salzburg.info
(as of July 2023)
[image: image2.emf]

