[image: image3.png]¢

The International

Travel Writers
Alliance


[image: image1.png]23

The International

Travel Writers
Alliance


Destination Luxembourg

Produced by the

International Travel Writers Alliance

with the support of the

Luxembourg National Tourist Board
November 2007 

Destination Luxembourg 

Destination Luxembourg has been produced by the International Travel Writers Alliance with the support of the Luxembourg National Tourist Office

It is designed to provide key information - in a no frills format – for Alliance members and other professionals who travel to write, edit, broadcast or create images and who might see the potential to visit Luxembourg.

The contents 

· Luxembourg

· A personal perspective 

· Working with the Alliance

· Sources  

· Destination update

· Reasons to write about Luxembourg : the city

· Reasons to write about Luxembourg : the country

· The facts 

· Additional information

· The International Travel Writers Alliance   

Luxembourg 


Luxembourg, with a population of 459.000, is a small landlocked country in Western Europe lying between Belgium, France and Germany. It is 175th in size of all the 194 independent countries of the world.

The world’s only Grand Duchy is divided into two clearly defined regions.The Eisléck or Oesling in the north, which is part of the Ardennes, covers one-third of the country and is a wooded area of great scenic beauty. 

The Good Land in the centre and the south, covers the remainder of the territory and is mainly rolling farmland and woods. 

The country is also divided into five tourist regions: the Good Land, the Wine Road, the Land of Red Rocks, the Luxembourg Ardennes and the Mullerthal (Luxembourg's Little

Stwitzerland).
While possessing genuine national pride, Luxembourg is a passionate advocate of European and world unity. It was a founding member of the European Union, NATO and the United Nations.

The country is also one of the wealthiest in the world with the highest GDP per head of population, and the city of Luxembourg, its capital and largest city, has developed as a banking and administrative centre. 

The city is home to several institutions of the European Union, including the European Court of Justice, the European Court of Auditors and the European Investment Bank.

Business and leisure travel and tourism plays an increasingly important role in the country’s economy.

(Luxembourg is also the name of the Belgian province that borders the Grand Duchy and is a throwback to1839 when almost half of the country was ceded to Belgium.)

Working with the Alliance 

The Luxembourg National Tourist Offices worldwide will be delighted to work with Alliance members and other travel professionals who might be interested in writing or broadcasting about or creating images in Luxembourg.

Key contacts :

For British and Japanese travel writers : 

Serge Moes

Email : 
tourism@luxembourg.co.uk
Tel :
+44 (0) 20 7434 2800

Fax : 
+44 (0)20 7734

Luxembourg Tourist Office

122, Regent Street, London W1B 5SA

For European, Australian and New Zealand writers :

Jean-Claude Conter

Head of Public Relations & Press

Email : 
jeanclaude.conter@ont.lu
Tel : 
00352 - 42 82 82 25

Fax : 
00352 - 42 82 82 30

Luxembourg National Tourist Office


P.O. Box 1001


L - 1010 Luxembourg


For North American travel writers :

Brigitte Goergen

Email: 
info@visitluxembourg.com 

Tel: 
(212) 935 8888

Fax: 
(212) 935 5896 

Luxembourg Tourist Office

17 Beekman Place, New York 10022

Small and beautifully formed
A personal perspective by Ashley Gibbins

Though the city break is nothing new, a visit to Luxembourg provides the chance to take in Luxembourg the city and the Luxembourg the nation - with enjoyable ease - in the space of a long weekend.

And still have time to spare on a quick visit to the neighbouring Belgium region of (you’ve guessed it) Luxembourg.

Leaving the Belgium angle aside for another dossier, there is a great deal to be said for a trip to this small constitutional monarchy, which is ruled by His Royal Highness Grand Duke Henri.
To begin with there is the cultural paradox of a people who are passionately nationalistic and pro-European in equal measure.

But then Luxembourgers know there is security in collaboration. For they have endured a history that has seen their country their country was conquered the French (twice), the Spaniards and the Austrians, thrown into a union with the Netherlands and forced to become a member of the German Confederation.

If that were not enough, Belgium claimed a large portion of the country and the remainder was then occupied - in both world wars - by the Germans.

Given its turbulent past, particularly the four years under Nazi rule, it may be a little hard to understand why Luxembourg was then a leading advocate of post war reconciliation in Europe. 

While the country's motto is We want to remain what we are Luxembourg was a founder member of the EU, embraced the Euro (European currency) from the outset and has become the seat of a number of major European institutions.

Luxembourg, the capital, is likely to be the first point of entry into the country and what a good starting point it makes.

A small city of just 86,000 citizens (138,000 including surrounds), what Luxembourg lacks in architectural grandeur - when compared to Paris, Rome or London - it makes up for in charm and relaxed accessibility. 
The city is perched atop cliffs that drop into the valleys of the Alzette and Pétrusse rivers and is a place to stroll at leisure with frequent stops to gaze up it, across to and down upon dramatic city vistas from any number of majestic viewing points.

In doing so the eye is invariably drawn to the historic old town, which richly deserves its status as a UNESCO World Heritage Site.

And although Luxembourg is by no means a crowded city, it is still possible to escape what bustle there is by dipping into the municipal gardens that semi-circle the city.

In this respect think spacious tree lined gardens and grand lawns rather than town park. 

To complete this stress busting break there are the city's fine restaurants offering a wide range of international cuisine. 

The European influence pervades the culinary scene and results in a wonderful choice of cuisine in any number of enticing restaurants and patisseries. 

And finally, the country’s multi-cultural approach is evident in the languages spoken in Luxembourg.

Luxembourgish, French and German are the official languages and English is also widely spoken.

As for the short nation break, a number of delightful small towns, with linked attractions, are wasily reached from Luxembourg city - thanks to the country’s fine road network.

The country measures 56 by 32 and you can indeed get to every corner of the country within a one hour drive from the city.

I take in Echternach, a medieval walled town with a baroque Benedictine Abbey, which also lies at the heart of a region known as Petite Suisse (Little Switzerland).

I visit the delightfully picturesque town of Vianden with its spectacular medieval castle
And finally I go to Clervaux with its own castle and which is the now permanent home of The Family of Man, a poignant and truly memorable glimpse of everyday life worldwide in the first half of the 20th Century.

The 503 photographs were first selected by Edward Steichen, from almost two million submitted, and unveiled in a hugely successful 1955 exhibition at the Museum of Modern Art in New York.
I flew into Luxembourg with Luxair, Luxembourg's national airline, one of a number of airlines that serve the country’s international airport, and it is now possible to get from Paris in two hours via a new high-speed rail link.

Sources

Websites 

The official Luxembourg websites  :

www.visitluxembourg.lu 

www.luxembourg.co.uk
www.visitluxembourg.com
and Luxembourg city 

www.lcto.lu 
Wikipedia entries on Luxembourg :

www.en.wikipedia.org/wiki/Luxembourg 

www.wikitravel.org/en/Luxembourg 

A good site for Luxembourg attractions :

www.aluxembourgattraction.com
Travel guides to Luxembourg 
The following travel publishers will be happy to provide Alliance members with review copies of their guides to Luxembourg (where they publish these). 

The publishers will, of course, expect members to be on assignment or with commission and will be looking for of a credit or review.

In 2008 a Luxembourg guide will be published by Bradt and travel guides to Luxembourg and Belgium are published by Lonely Planet and Rough Guides.
Berlitz 
Visit : www.berlitzpublishing.com.  Contact : Julia Spence at julia.spence@ukonline.co.uk
 

Bradt Travel 

 

Visit : www.bradt-travelguides.com. Contact Felicity Stanbridge at felicity.stanbridge@bradtguides.com. 

 

Brit's Guide
Visit : www.foulsham.com. Contact Margaret Lashbrook at margaret.lashbrook@lineone.net or Sue Wilkins at wilkins@foulsham.com.  

Eland Publishing 

 

Visit: www.travelbooks.co.uk. Contact: Barnaby Rogerson at barnaby@travelbooks.co.uk. 

 

Fisher's Travel SOS
  

Visit : www.fisherstravelsos.com. Contact Furgan Syed at furqan.syed@fisherstravelsos.com. 

 

Insight 

 

Visit : www.insightguides.com. Contact : Julia Spence at Julia.spence@ukonline.co.uk. 

Lonely Planet
 

Visit: www.lonelyplanet.com. Contact: Europe, Middle East and Africa: Heather Carswell at Heather.Carswell@lonelyplanet.co.uk, North and Central America: Frank Ruiz at frank.ruiz@lonelyplanet.com, Australia, New Zealand and Asia: Simone McNamara at simone.mcnamara@lonelyplanet.com.au.
Rough Guides 

Visit : www.roughguides.com. Contact : press@roughguides 

Destination update 

The latest news and developments in Luxembourg

New TGV fast speed rail link

A new TGV service now provides a two hour ten minute fast speed rail link between Paris and Luxembourg city. It also makes a Paris/Luxembourg/Brussels a more viable three city/three country  destination package. Visit : www.raileurope.co.uk.  

Luxembourg hosts mini Olympics in 2013

Luxembourg will host the Games of the Small States of Europe in 2013.

The Games is a biennial, multi-sport, six-day mini Olympics for small European countries. It has been organised by the National Olympic Committees of eight European small states, since 1985 for European countries with a population of less than one million.

These include Andorra, Cyprus, Iceland, Liechtenstein, Luxembourg, Malta, Monaco and San Marino with Montenegro also likely to compete in future Games.

In Monaco 2007 (4 to 9 June) the 12 sporting disciplines will be athletics, basketball, gymnastics, judo, shooting, sailing, swimming, table tennis, bowls, tennis, beach volleyball and volleyball.

Reasons to write about Luxembourg : the City  

A UNESCO World Heritage site 

The city of Luxembourg was added to the UNESCO World Heritage List in 1994 for the historical importance of its fortifications and old town. 

Because of its strategic position, Luxembourg was, from the 16th century until 1867, when its walls were dismantled, one of Europe's greatest fortified sites. It was repeatedly reinforced as it passed from one great European power to another including the Holy Roman Emperors, the House of Burgundy, the Habsburgs, the French and Spanish kings, and finally the Prussians. Until their partial demolition, the fortifications were a fine example of military architecture spanning several centuries. Visit : http://whc.unesco.org/ 

A European capital of culture

Luxembourg is the first European city to be named "Capital of Culture" twice. The first was in 1995 and the second in 2007 when, for the first time, the area of the Capital of Culture was extended across a whole region.

In addition to Luxembourg city, the whole Grand Duchy of Luxembourg as well as the French and the German-speaking communities of Belgium, Lorraine in France and Rhineland-Palatinate and Saarland in Germany. Visit : www.luxembourg2007.org.  

The European Capital of Culture is a city or region designated by the European Union for a period of one year during which it is given a chance to showcase its cultural life and cultural development. A number of European cities have used the City of Culture year to transform their cultural base and, in doing so, the way in which they are viewed internationally.

The Luxembourg American Cemetery and Memorial
The Second World War Luxembourg American Cemetery and Memorial is the final resting place of 5,076 American military who lost their lives in the Battle of the Bulge, including General George S. Patton. Located less than 3 miles from the city centre and laid out in a woodland setting, there is also a memorial to 371 Americans whose remains were never recovered or identified. Visit : http://www.abmc.gov/cemeteries/cemeteries/lx.php. 

The German Military Cemetery
The German Military Cemetery, which is situated less than one mile from the American Military Cemetery, contains the graves of 10,913 German soldiers who died in the battles of the winter 1944 and spring 1945 on the borders of Luxembourg with Germany and Belgium. Visit : www.marville.org/misc/mamisc-3a.html. 

The Museum of Modern Art

Opened in July 2006, this modern venue of contemporary art has been built on the historic site of Fort Thungen on the Kirchberg Plateau. Conceived and designed by the architect Ioeh Ming Pei, the building has three levels for the visitor to explore. The temporary exhibitions usually hold more than 200 works by over 120 important artists. This spacious building, consisting of ample public spaces and traditional exhibitions, also has an auditorium, shop and cafe. Visit : www.mudam.lu. 

The Philharmonie
This splendid, new building houses three concert halls and was designed by the French architect Christian de Portzamparc. With a seating capacity ranging from just over 100 to 1,500, the Philharmonie offers a wide programme covering all kinds of music from classical, contemporary, jazz and international music to concerts for children. The Salle de Concerts Grande-Duchesse Josephine-Charlotte (the building`s full name) is now the home of the Orchestre Philharmonique du Luxembourg. Visit : www.philharmonie.lu. 
The Wenzel Walk
This city walk, which is also referred to as 1000 years in 100 minutes, is named after Wenceslas 2, the Duke of Luxembourg and King of Bohemia in the 14th century, under whose rule the lower Old Town "Grund" was fortified. The walk starts at the Bock promontory and takes in the Chemin de la Corniche, old gates, the Wenzel ring wall, medieval bridges, the Alzette Valley and French military architecture. There are information boards along the way and a leaflet can be obtained from the City Tourist Office. 

There are guided tours of the route. Visit : www.lcto.lu/pdf/the_wenzel_circular_walk_en.pdf. 
Reasons to write about Luxembourg : the Country  

Clervaux
Clervaux is a medieval market town lying in a deep valley, surrounded by rugged hills. The imposing feudal castle, which dates back to the 12th century and is the centre point of the town, also houses the Family of Man exhibition.

In the centre of Clervaux, there is a bronze statue commemorating the American soldiers who engaged in the war in Luxembourg.

The Family of Man
The Family of Man is a stunning exhibition of portrait photography first put together by Edward Steichen and unveiled in 1955 at the Museum of Modern Art in New York.

The 503 photographs in the exhibition were selected from almost two million submitted by 273 photographers from 68 countries.

Together they present a graphic and truly poignant glimpse of everyday life worldwide and takes the viewer through birth, love, work and play, war, illness and death. 

Following its huge success in New York, the exhibition travelled in several versions to 38 countries. 

The only surviving edition was presented to Luxembourg, the country of Steichen's birth, and is on permanent display in Clervaux Castle.

 In September 2003, the "Family of Man" exhibition was nominated for inscription on UNESCO's "Memory of the World" register with the following justification:

Visit : www.thefamilyofman.lu 

The Battle of the Bulge Museum

The Battle of the Bulge was the name given to the Ardennes Offensive in the winter of 1945 and this . museum displays weapons, uniforms, documents and other items relating to the 1940-1945 war. 

Most of Luxembourg had been liberated by the American Army in the September of 1944, but the Germans launched a counter-attack in December in the Ardennes. 

Several months of bitter fighting followed before the enemy finally retreated out of the region. Visit : www.nat-military-museum.lu/.  

Echternach
Echternach is a picturesque town, which was severely damaged during World War II but has been thoroughly restored. Although the towns medieval walls were dismanteled by the end of the 19th century, parts of the wall have been restored, including five towers that are rented

by the local tourist office as holiday cottages.It also lies at the heart of a region known as Petite Suisse (Little Switzerland) or the Mullerthal (www.mullerthal.lu).
This is an area of forests, valleys, streams and rock formations and provides the opportunity to walk or cycle the many short and long distant trails.

The Benedictine Abbey
The huge, baroque Benedictine Abbey in Echternach was built in the early 18th Century to replace an earlier building. The abbey was dissolved in 1797 and since 1897 it has been a school. Opposite the abbey are the abbey`s gardens with its orangery, rococo pavilion and sculptures depicting the four seasons.

Echternach Lake
Echternach Lake is a large, artificial lake situated near the site of a Roman villa on the edge of the town. The lake is part of a recreational centre for fishing, sailing, canoeing and wind surfing. 

The Roman Villa
This villa, which was discovered when the lake was being dug, had over 70 rooms, two bathhouses and a number of heating systems. It was constructed in five periods between the 1st and 5th Centuries. 

An interpretation centre in a modern building nearby contains models of the villa, scenes of life in Roman times and films. 

The Dancing Procession
This unique religious event takes place every year on Whit Tuesday in honour of St Willibrord. It is unique to Echternach and dates back hundreds of years. Thousands of pilgrims progress slowly through the town, bouncing and skipping from one foot to another to a polka like rhythm. There are about 45 groups, in rows of five, following bands playing an ancient tune. 

In 2008 or 2009 the event the event is scheduled to be included on a UNESCO list of

non-material heritage. 2008 also marks the 1350th birthday of Saint Willibrord, the founder of

the Abbey in Echternach. He was a 7th century Anglo-Saxon missionary, born in Northumbria, who crossed the Channel to christianize this part of Europe. Visit : www.willibrord.lu. 

International Festival of Music
This annual festival of classical music is held in May and June and it is one of the most important musical events in Luxembourg. Internationally renowned performers and young musicians are featured in the concerts held in the Basilica and Saints Peter and Paul Church. Visit : www.echternachfestival.lu. 
Vianden

Vianden I, one of Luxembourg's most picturesque towns, is located in a secluded Ardennes valley.

Its spectacular, medieval castle, which dates from the 9th century when it was built on the ruins of a Roman fort, has 160,000 - 200,000 visitors a year. Its most spectacular features are from the 11th to 14th Centuries. It became government property in 1977 and is being restored. Many of the castle`s galleries and rooms are open to the public. Visit : www.castle-vianden.lu. 
In particular, the recently restored castle on the rocks above the town has become a museum which traces its history and its links with the royal families of Europe back to the middle ages. Visit : www.tourist-info-vianden.lu. 

In 2008, Vianden will celebrate the 700th anniversary of the granting of a town charter. The climax of the programme will be a Medieval Festival in the castle (2 – 10 August) and a Sound & Light show on 16 August

Visit also : www.adclux.info. 

Victor Hugo House
French novelist and poet Victor Hugo  lived in Vianden in 1871 during his exile. He was the author of Notre Dame de Paris (translated into English as The Hunchback of Notre Dame) and Les Miserables. 

The house where he stayed near the river is open to the public. Furniture, models, old editions of books, documents and letters are on display. Nearby, on the bridge, is a bust of Victor Hugo by Rodin.

Luxembourg wine
Luxembourg enjoys a developed wine-growing culture in the Mosella region with the vineyards here being the most northern wine-growing and wine-producing regions in Europe. They produce dry white wines and sparkling Crémants.

Charles de Gaulle once said that “Luxembourg, the small country of great wines”. Visit : www.vinsmoselle.lu and www.vins-cremants.lu.  

Horse trails 

The Haute Sûre Nature Park has four horse trails covering 120 km through  typical Ardennes countryside. all located in the North of Luxembourg, The routes are clearly

signposted with white horse-head signs. Visit : www.naturpark-sure.lu.   

Getting to Luxembourg 
By air 

Luxembourg International Airport, which is just 6 km from the city centre, is served by Luxair (www.luxair.lu), the national airline, which flies to many EU countries and Air France (www.airfrance.com), KLM (www.klm.com), Swiss (www.swiss.com), Lufthansa (www.lufthansa.com),   British Airways (www.britishairways.com) and VLM (www.flyvlm.com).

The airport is currently undergoing expansion and renovation and a new will open in 2008. Visit : www.aeroport.public.lu/en/index.html. 
Getting into the city 

The average taxi fare to the railway station or city centre is €20-30 for the 10 minutes trip.

By train

There are direct rail services to Luxembourg City from Paris, Metz, Brussels and Trier. Visit : www.raileurope.co.uk
a) where to stay

b) how to get around

c) the main consumer tourist website 

This information will provide travel writers with the information that is always requested by editors.

By car

The A3 motorways from Metz, A6 from Brussels and A1 from Trier all connect to Luxembourg’s city ring-road.

Additional information 

The final section of the dossier will contain any other information that travel writers might find useful including :

The full name of the destination

The Grand Duchy of Luxembourg

A brief recent history of Luxembourg 

Luxembourg became a Grand Duchy in 1815 and an independent state under the Netherlands. 

The Belgian Revolution (1830–1839) saw Luxembourg's territory reduced by more than half, as the western part of the country was transferred to Belgium in 1839 although its independence was reaffirmed by the First Treaty of London in the same year.

The King of the Netherlands remained Head of State as Grand Duke of Luxembourg, maintaining personal union between the two countries until 1890. 

With the death of the last male descendant of the Orange-Nassau dynasty in 1890, the personal union between Luxembourg and the Netherlands ended. The daughter of King William III then became Queen of the Netherlands, while – according to a family pact of the House of Nassau signed in 1783 made the crown of Luxembourg pass to the Nassau-Weilburg branch.
Luxembourg was invaded and occupied by Germany during the First World War and again invaded and subject to German occupation in the Second World War in 1940, when it was formally annexed into the Third Reich in 1942.

After World War 2, Luxembourg became a founding member of the United Nations (1946) and the North Atlantic Treaty Organisation (1949). 

In 1957, Luxembourg became one of the six founding countries of the European Economic Community (now the European Union) and, in 1999, it joined the euro currency area. 

Population 

Luxembourg has a population of just over 480,000 (July 2007 estimate) with Luxembourg City having a population of 86,000. 

Languages

While Luxembourgish (www.luxembourg.co.uk/lingua.html) is the national language - and still widely spoken between Luxembourgers - French and German are the official administrative language.

English is understood and spoken by young people and those working in the travel, tourism and hospitality industries.

Political set up

Luxembourg has a parliamentary form of government with a constitutional monarchy (the Grand Duke or Duchess) with inheritance by male-preference. Although executive power lies, under the constitution of 1868, with the Grand Duke or Grand Duchess in reality Luxembourg enjoys a cabinet form of government vested in a Prime Minister and several other ministers. 

Legislative power is vested in the Chamber of Deputies, a unicameral legislature of sixty members, who are directly elected to five-year terms from four constituencies. 

A second body, the Council of State, composed of twenty-one ordinary citizens appointed by the Grand Duke, advises the Chamber of Deputies in the drafting of legislation. Visit : www.monarchie.lu. 
Currency

Luxembourg’s official currency is the Euro.

National holiday 

Luxembourg’s National Day, the 23 June, is the official celebration of the monarch’s birthday.

The eve of the National Day (June 22nd) Luxembourg city celebrates in style with a Torchlight Parade, a massive fireworks display and dancing in the public squares until the early hours of the morning


[image: image2.png]<

The Intemationa
Travel Writers
Alliance


The International Travel Writers Alliance works provides key information - in a no frills format – for professional who travel to write, edit, broadcast or create images.

Alliance members and other travel writers (including editors, broadcasters and photojournalists) with - on the opportunities to write, broadcast or create images in the destination.

Distributing the dossier

Each destination dossiers will be emailed, by the Alliance, to its own members and the wider media and to travel industry partners. 

The destination partner will also be able to distribute the dossier as it feels appropriate.

Alliance membership 

There are currently over 6,600 professional travel writers, editors, broadcasters and photojournalists in the Alliance. Of these 52% are UK and European based, 35% are North American based and 13% from Australia and New Zealand. In addition Alliance information goes to over 1,000 travel, features or lifestyle editors of UK based newspapers and magazines.

 
Finally, Alliance information is syndicated to 500 professional travel writers through the North American Travel Journalists Association (www.natja.org), 1200 travel writers through the Society of American Travel Writers (www.satw.org), 600 travel writers through the Professional Writers Association of Canada (www.pwac.ca/blog.htm) and directly to 150 members of the New Zealand Travel Communicators (www.travelcommunicators.co.nz). 
Visit : www.internationaltravelwritersalliance.com. Contact Ashley Gibbins, Director General on +44 (0)

776 419 8286 or at alliance@williamjack.co.uk.
PAGE  
6
[image: image3.png]Copyright © 2007 ITWA                                
 www.internationaltravelwriteralliance.com


_1254818068.bin

