

Know What W?! !

Your Eventspiration Magazin

WEDDINGS

SUMMER
EVENTS

KICK-OFF
EVENTS

INCENTIVES &
TEAMBUILDINGS

GREEN MEETINGS &
EVENTS

FALKENSTEINER

HOTELS & RESIDENCES

Rundum gelungen

MEET @ FALKENSTEINER HOTELS & RESIDENCES

In einem Falkensteiner Hotel werden Ihre Events höchsten Ansprüchen gerecht. Die modern ausgestatteten Veranstaltungsräume bieten den idealen Rahmen für Events und Meetings. Unsere Experten unterstützen Sie bei der Planung Ihres individuellen Rahmenprogramms. Mit 30 Hotels in 6 verschiedenen Ländern finden wir für jeden Wunsch die passende Location. meet@falkensteiner.com

GET INSPIRED
[falkensteiner.com/mice](https://www.falkensteiner.com/mice)

Liebe Leserin, lieber Leser!

Wir freuen uns, dir die erste Ausgabe unseres KnoWhat?!-Magazins vorstellen zu dürfen. Mit diesem halbjährlich erscheinenden Magazin bieten wir dir neben einer Vielzahl an verschiedenen Event Locations und Dienstleistern auch Unterhaltung und Wissenswertes rund um die Eventbranche.

Du bist vielleicht bereits vertraut mit unserem Mondial Location Finder und hast schon die eine oder andere Location über uns gefunden. In den letzten Jahren hat sich gezeigt, dass man bei der Suche und Auswahl der richtigen Location und Dienstleister zahlreiche Aspekte berücksichtigen muss, um sein Event unvergesslich zu machen. Nachhaltigkeit, Insidertipps, Kreativität und Einzigartigkeit sind heutzutage wichtige Aspekte bei der Planung und Umsetzung einer Veranstaltung.

KnoWhat?! bedeutet daher für uns, die Kompetenz zu haben Trends zu erkennen, Insidereinblicke zu bekommen, neue Locations zu scouten und all das mit dir und vielen anderen Leser*innen in diesem Magazin zu teilen.

Solltest du in dieser Ausgabe nicht die passende Location für dein nächstes Event finden, besuche uns doch einfach auf www.location-finder.at, wo wir dir eine Vielzahl an verschiedensten Locations in ganz Österreich präsentieren.

Wir wünschen dir viel Spaß beim Schmökern und freuen uns auf dein Feedback. Was würdest du gerne als Thema in einer der nächsten Ausgaben sehen? Schick uns einfach eine E-Mail an locationfinder@mondial.at mit dem Betreff „KnoWhat?!“ und wir begeben uns gerne auf die Suche nach den passenden Inhalten.

Herzliche Grüße,

Gregor Kadanka, GF MONDIAL
und das Location Finder Team

Let's talk about news

Hoteleröffnungen

Sommer 2022

Mai	The Resort	(Bgld)
Jul	Rosewood Vienna	(W)
Jul	Motel One	(Stmk)
Aug	sgrafit hotel	(NÖ)
Aug	Haven Mountain Retreat	(Sbg)

Herbst 2022

Sept	Hotel Galántha	(Bgld)
Okt	O11 Boutique Hotel Vienna	(W)
Okt	Magdas Hotel	(W)

Winter 2022

Nov	Hotel BASSENA Wien	(W)
Nov	Parkhotel Braunau	(NÖ)
Nov	Ibis Styles Graz	(Stmk)
Nov	Arabella Jagdhof	(Sbg)
Dez	Mayburg Salzburg	(Sbg)
Dez	AlpenParks Apartment & Ferienresort	(Sbg)
Dez	Motel One Innsbruck	(T)
Dez	All-Suite Paznaun in Galtür	(T)
Dez	„Leonardo“ Hotel	(W)
Dez	Flinz Hotel in Dornbirn	(Vbg)
Dez	Falkensteiner Hotel in Tschagguns	(Vbg)

Das neue **Arabella Jagdhof Resort** am Fuschlsee hat am 28. November 2022 eröffnet. **Ankommen und sich gleich wohlfühlen** – das verspricht das Hotel. Infos auf Seite 31

© Schloss Fuschl Betriebe GmbH

Mitten in Eisenstadt, gegenüber vom Schloss Esterházy, hat im September das **Hotel Galántha** eröffnet. Infos auf Seite 10

© Gregor Hofbauer

Bis Frühling 2023 wird die Talstation SchafbergBahn vom reinen Bahnhof zu einem **Erlebnis-Quartier** mit Museum, Shop, Restaurant und Veranstaltungszone neu gebaut. Infos auf Seite 48

© dunkelschwarz ZT GmbH

Neue Eventlocations

Frühjahr 2022

Feb	Casino Zögernitz	(W)
Mär	ARIANA Eventlocation	(W)
Apr	Linzer Bier-Brauerei	(OÖ)

Sommer 2022

Jun	Rooftop 7301	(Bgld)
-----	--------------	--------

Herbst 2022

Okt	Ruby Paul - Workspaces	(W)
-----	------------------------	-----

Winter 2022

Nov	Neue Wunderkammer in den Swarovski Kristallwelten	(T)
-----	---	-----

Coming soon ...

2023

	Königswieser Hof	(OÖ)
Jän	the cōmodo	(Sbg)
Feb	Almanac Palais Vienna	(W)
	Erlebnisquartier	(OÖ)
Apr	Stahlwelt Location Linz	(OÖ)
Mai	Gut Pössnitzberg	(Stmk)
Jul	I'm Inn Zwettl	(NÖ)

© Palais Pálffy

KnoWhere!

2023

Auch im Jahr 2023 gibt es wieder eine KnoWhere! Messe. Sie findet am 2. März 2023 im neu renovierten Palais Pálffy statt. Infos zur Location auf Seite 44
Infos zur KnoWhere! 2023 auf Seite 50

18 GREEN MEETINGS & EVENTS

- 20 Conference Center Laxenburg
- 21 Kalandahaus
- 22 Green Events organisieren
Interview mit Barbara Skrott

08 KICK-OFF EVENTS

- 10 Hotel Galántha
- 11 Mélia
- 12 Kick-Off Checkliste
- 14 AirportCity Space
- 15 Atmen

24 INCENTIVES & TEAMBUILDINGS

- 26 Red Bull Ring
- 27 Nordkette
- 28 Teamday auf der Nordkette
- 30 Chaletdorf Hannersberg
- 31 Arabella Jagdhof
- 33 Therme Laa
- 34 Villa Schönthaler
- 36 Heritage Collection

46 SUMMER EVENTS

- 48 ErlebnisQuartier
- 49 GARTENPALAIS Liechtenstein

38 WEDDINGS

- 40 Kasematten
- 41 Nordkette
- 42 Wie man eine Hochzeit plant von Muza Marth
- 44 Palais Pálffy
- 45 Schloss Schönbrunn

50 PREVIEW

KICK-OFF EVENTS

Let's get started!

Ein gut organisiertes Kick-Off Event kann einen unglaublich positiven Einfluss auf den Verlauf eines Projekts haben. Der Zweck dieses Meetings ist es, das Team kennenzulernen und zu motivieren, das Projekt im Detail vorzustellen und Ziele und Meilensteine zu besprechen.

Galántha

Hotel @ Schloss Esterházy - Eisenstadt

Eine Symbiose aus Tradition und Moderne

Events, alles außer gewöhnlich: Wunschlos, sorglos, ein All-In-Paket. Die Organisation eines Events im Galántha ist so entspannt wie der Aufenthalt. Sie erhalten alles Inhouse. Die hauseigene Event-Agentur begleitet Sie vor, während und nach Ihrer Veranstaltung. Ob Konferenz, Firmenmeeting, Kongress, Tagung oder Feier.

HIGHLIGHTS

- Moderne Meetingräume
- Moderne Konferenztechnik
- 30 Minuten von Wien entfernt
- vielfältige Rahmenprogramme rund um Ihre Veranstaltung
- köstliche Kaffeepausen, Lunch- und Dinner-Variationen
- Hotelrestaurant PAULGARTEN
- Hotel Rooftop Bar THE TOP
- 120 moderne Hotelzimmer
- Inhouse Parkplätze
- Spa- und Fitnessbereich
- Kostenfreier Fahrradverleih

© Gregor Hofbauer

600 m² Ausstellungsfläche

6 Veranstaltungsräume

bis zu **220** Personen

© Gregor Hofbauer

© Gregor Hofbauer

Meliá

DC Tower, Wien

Im höchsten Wolkenkratzer Österreichs, direkt an der Donau gelegen: Mit seinen 253 modernen Gästezimmern und über 1.100 m² Veranstaltungsfläche wird den Gästen alles geboten, was auf einer Geschäftsreise oder bei einem privaten Aufenthalt benötigt wird.

1149 m² Veranstaltungsfläche
10 Veranstaltungsräume
 bis zu **280** Personen

© Meliá Vienna

© Meliá Vienna

© Meliá Vienna

HIGHLIGHTS

- Zertifiziert als „Green Building“
- Individuelle Betreuung bei Meetings und Events
- Exklusiver Zutritt zur „The Level Lounge“ für Gäste mit Level Status
- „57 Restaurant & Lounge“ in 220 Metern Höhe mit Blick auf Wien
- Nur 10 Minuten vom Stephansdom entfernt

NEW year motivation projects

Wie du ein erfolgreiches Kick-Off Event planst

Kick-Off Events sind ausschlaggebend in der Entwicklung von Projekten. Ein unorganisierter Projektstart ist wie ein Umzug in eine neue Stadt, ohne diesen vorher zu planen – es ist möglich, aber es wird mehr Zeit in Anspruch nehmen und viel kostspieliger sein. Darum haben wir dir eine kleine Checkliste vorbereitet, welche du als Leitfaden für die Organisation und Durchführung deines nächsten Kick-Off Meetings verwenden kannst.

VORBEREITUNG

- Projektziele und Ergebnisse definieren, ggf. Details mit den Projektinitiator*innen klären.
- Teammitglieder festlegen
- Liste mit Kontaktdaten der Teammitglieder erstellen
- Aufgaben und Funktionen den Teammitgliedern zuteilen
- Vorläufigen Projektplan erstellen (Zeitplan, Budget, Ressourcen)

ORGANISATION

- Teilnehmer*innen bestimmen (Team, Stakeholder, Berater, Auftraggeber, Zulieferer)
- Ort, Zeit und Dauer festlegen
- Meetingraum buchen (inkl. Equipment und Catering)
- Einladungen aussenden
- Projektpräsentation vorbereiten
- Agenda erstellen und ein paar Tage vor dem Meeting an die Teilnehmer*innen senden
- Protokollant*in bestimmen

BEGINN

- Begrüßung & Agenda Vorstellung
- Vorstellungsrunde der Teilnehmer*innen (Eisbrecherfragen, evtl. auch spielerisch)
- Ziele und Zweck des Projekts erläutern

WEITERER ABLAUF

- Projektumfang definieren und Projektplan durchgehen
- Rollen und Aufgaben festlegen und erläutern
- Potenzielle Risiken und Probleme besprechen
- Nächste Schritte definieren und Deadlines festlegen
- Teilnehmer*innen, Datum und Häufigkeit der Statusmeetings festlegen
- Kommunikationskanal und Speicherort für sämtliche Dateien festlegen

Nicht vergessen!
Zeit für Fragen einplanen.

NACH DEM MEETING

- Protokoll fertigstellen und für alle Beteiligten zugreifbar abspeichern

TIPP

Verliert euch nicht in den Details – Anmerkungen und Kritik sollen angenommen und vermerkt, aber noch nicht in diesem Meeting diskutiert werden.

AirportCity Space

Flughafen Wien

Mit offenen, lichtdurchfluteten Konferenz- & Eventflächen ist der AirportCity Space ein hochwertiges Aushängeschild für Ihre Veranstaltung.

Die Location bietet Platz für bis zu 650 Personen in flexibelsten Settings sowie 16 Kreativräume in einzigartigem Design.

© AirportCity Space

© AirportCity Space

2500 m² Veranstaltungsfläche
26 Veranstaltungsräume
 bis zu **650** Personen

HIGHLIGHTS

- Meetingraum-Stadt: 16 Kreativräume, Riesenradgondel oder Ringelspiel im Prater
- 2 moderne LED-Walls (4,5 x 2,5 m)
- Eventlocation im Airport Tower auf 90 m Höhe
- Beste Anbindung (Autobahn, Fern- und Regionalzüge, Busterminal)
- Parkmöglichkeiten zum Sondertarif
- Hotelkooperationen
- Attraktives Rahmenprogramm

© AirportCity Space

Atmen

Stress am Arbeitsplatz ist heutzutage nicht unüblich. Deadlines, Projekte, Unterbesetzung und viel zu wenig Zeit. Nicht selten nehmen wir den Stress mit nach Hause und können uns daher auch dort nicht entspannen.

© iStock

Darum gibt es hier Übungen für dich, wie du ganz einfach und in kürzester Zeit deinen Stress reduziert und relaxed durch den Tag kommst.

Und wie geht das?

Wir machen es tagtäglich und ununterbrochen und das schon seit unserer Geburt, es füttert unser Gehirn mit Sauerstoff und ohne können wir nicht überleben – das Atmen!

Fortsetzung auf der nächsten Seite

Obwohl wir es wortwörtlich im Schlaf können, steckt doch mehr dahinter als du dir vielleicht denkst. Du kannst nämlich mit der Art und Weise deiner Atmung dein Gehirn austricksen.

Hier sind ein paar Tipps, wie du durch richtiges Atmen Angst und Stress reduzieren und deine Konzentration steigern kannst:

1. **BAUCHATMUNG** Beruhigt Ängste

- Leg deine Hand auf deinen Bauch
- Atme langsam EIN und strecke dabei deinen Bauch raus (fülle den Bauch mit Luft)
- Atme langsam AUS und entspanne deinen Bauch wieder (lass die ganze Luft raus)
- Wiederhole diese Übung 5 Mal

2. **WECHSELATMUNG**

Baut Stress ab und verbessert die Konzentration

- Setze dich aufrecht in eine bequeme Position. Verschließe dein rechtes Nasenloch mit dem rechten Daumen
- Atme langsam durch das linke Nasenloch EIN und wieder AUS
- Am Ende der Ausatmung verschließe das linke Nasenloch mit dem Ringfinger, während du den Daumen vom rechten Nasenloch löst
- Atme nun durch das rechte Nasenloch EIN und wieder AUS
- Wiederhole den Vorgang 5–10 Mal

3. **4-7-8-ATMUNG**

Kann Panikattacken und Ängste lindern, den Blutdruck regulieren und beim Einschlafen helfen

- Beginne mit einem Ausatmen, um deine Lungen zu entleeren
- Atme 4 Sekunden lang sanft durch die Nase EIN
- Halte den Atem 7 Sekunden lang an
- Atme kräftig 8 Sekunden lang durch den Mund AUS
- Wiederhole das ganze 4 Mal

4. ACHTSAME ATMUNG eine Art von Meditation

- Setze dich gerade, aber nicht steif hin, schließe die Augen und atme normal
- Zähle am Ende der Ausatmung 1 zu dir selbst
- Nach dem nächsten Ausatmen zähle 2
- Folge diesem Muster bis zu einer Zählung von 5, und beginne dann wieder bei 1
- Wiederhole dies ca. 5 Minuten lang

Versuche während der gesamten Übung dich nicht mit anderen Gedanken zu beschäftigen. Du wirst bemerken, dass du abgelenkt bist, wenn du geatmet hast ohne zu zählen, oder wenn du merkst, dass du über 5 hinaus gezählt hast. Mach dir aber keinen Kopf, wenn das passiert, kehre einfach zu deinem Atem zurück und beginne erneut zu zählen.

Wusstest Du, dass sehr viele Menschen falsch atmen? Hier sind vier Anzeichen, dass du falsch atmest:

- du gähnst häufig
- dein Atem ist sehr flach
- du atmest durch den Mund
- es bewegt sich nur deine Brust und nicht dein Bauch

Wie atme ich richtig?

Die ideale Form der Atmung nennt sich Vollatmung. Sie besteht aus Brust-, Bauch- und Flankenatmung. Mit dieser Atmung kannst du zum Beispiel Kopfschmerzen, Müdigkeit und Konzentrationsschwächen vorbeugen.

TIPP

So geht's:

Setze dich aufrecht hin, lege eine Hand auf den Brustkorb und atme ein, deine Brust sollte sich nun heben und beim Ausatmen wieder senken.

Lege nun deine Hand auf deinen Bauch und atme ein, auch hier soll sich dein Bauch heben und beim Ausatmen wieder senken. Beim nächsten Atemzug lege beide Hände auf deine Flanken, spüre wie sich deine Rippen beim Einatmen nach außen dehnen, dadurch kann deine Lunge mehr Sauerstoff aufnehmen.

Wiederhole diese Übung so lange bis sich dein ganzer Rumpf bewegt.

GREEN MEETINGS & EVENTS

Go green!

Bewusstsein schaffen und die Region unterstützen sind zwei der vielen Gründe, warum dein nächstes Event ein Green Event sein sollte. Der Trend von Green Meetings und Events ist heutzutage nicht mehr nur ein Trend, sondern eine Notwendigkeit. Umso wichtiger ist es, die Basics für die Organisation eines Green Events zu kennen.

Conference Center Laxenburg Laxenburg

Neben großer Geschichte bieten die wunderschönen Räumlichkeiten im Conference Center Laxenburg viel Platz für jede Art von Event. Ob Firmenfeier, Konferenz, Galadinner oder Hochzeitsfeier – im Conference Center Laxenburg sind Vorstellungen und Wünschen keine Grenzen gesetzt.

© Alex Felten

© Michael Kobler

- 1.200 m²** Veranstaltungsfläche mit Nebenflächen
- 600 m²** Terrasse mit Festwiese
- 7** Veranstaltungsräume
- bis zu **880** Personen

HIGHLIGHTS

- Historische, aber top-moderne Location mit österreichischem Umweltzeichen
- Hohe Energieeffizienz in vielen Bereichen
- Vier kostenlose E-Tankstellen für Gäste
- Ausgewählte Green-Catering Partner
- Barrierefreies Veranstaltungszentrum

© Hanskrist

Kalandahaus

Trausdorf an der Wulka

© Esterhazy Betriebe - Andreas Hafenscher

Das Kalandahaus steht für kulinarische und kulturelle Erlebnisse, mitten in der wunderschönen Natur des sonnigen Burgenlandes – optimal eingerichtet für Empfänge, Produktpräsentationen und Feiern ebenso wie Workshops, Team Building-Events, Meetings und Tagungen.

HIGHLIGHTS

- Symbiose aus geschichtsträchtigen Gebäude und Modernität
- Außenbereich mit Terrasse und Grünfläche
- Tageslicht-Beamer und BOSE-Haustonanlage
- Green Location
- Möglichkeit der Einbringung von Fahrzeugen und ähnlichen Produkten
- Behindertengerecht
- Parkmöglichkeiten
- Cateringküche
- Tour & Tasting

280 m² Veranstaltungsfläche

1 Veranstaltungsraum

bis zu **180** Personen

© Esterhazy Betriebe - Lindner Lennard

© Esterhazy Betriebe - Paul Szimák

Green Events organisieren?

So gehts! mit Barbara Skrott

Barbara Skrott zertifiziert seit 2014 Green Meetings und ist die erste Anlaufstelle bei Mondial, wenn es um nachhaltige Veranstaltungen geht. Als Director of National Projects ist sie außerdem verantwortlich dafür, dass alle nationalen Kongresse, die Mondial in Österreich organisiert, rund laufen.

Was ist der Unterschied zwischen einem mit dem Umweltzeichen zertifizierten Event und einem normalen Event? Abgesehen von der Zertifizierung natürlich.

Barbara: Der Unterschied liegt bei der Planung und Umsetzung. Im besten Fall ist es so, dass man sich bei einem Green Event wirklich bei allen Bereichen genau überlegt, wie man umweltfreundlicher agieren kann. Das beginnt beim Aufruf an die Teilnehmer*innen zu einer CO₂-schonenden Anreise. Dann geht es weiter mit dem Catering, dieses sollte möglichst regional, saisonal, biologisch und bestenfalls vegetarisch sein.

Man versucht wirklich alle am Event beteiligten Parteien mit ins Boot zu holen und diesen grünen Gedanken unterzubringen. Aber unterm Strich ist der Unterschied nicht so

groß. Man versucht einfach auf umweltfreundliche Alternativen umzusteigen und auf überflüssige Dinge wie zum Beispiel Give-aways zu verzichten. Dadurch hebt man sich auch von anderen „0815“-Events ab.

Was sind die ersten Schritte für die Zertifizierung?

Barbara: Zu mir kommen (*lacht*). Zuerst stelle ich die Fragen: Wo findet die Veranstaltung statt? Ist das eine Location, die selbst schon mit dem österreichischen Umweltzeichen zertifiziert ist? Ist die Location gut öffentlich erreichbar oder kann man eine nachhaltige Anreise organisieren? Dann erkundige ich mich, wie und von wo die Teilnehmer anreisen und wer das Catering macht. Eine Voraussetzung für die Zertifizierung ist, dass der Caterer kooperationsbereit ist, also

die Kriterien für ein nachhaltiges Catering erfüllen kann. Wenn diese Fragen geklärt und die Voraussetzungen alle gegeben sind, dann sollte der Zertifizierung nicht mehr viel im Weg stehen.

Und was ist dann der nächste Schritt?

Barbara: Dann muss man sich die Details anschauen. Es gibt gewisse „Kann“ und „Muss“-Kriterien zu erfüllen. In diesem Schritt ist es die Challenge herauszufinden, wo man bei den „Kann“-Kriterien genügend Punkte sammeln kann.

Welche „Kann“-Kriterien gibt es denn zum Beispiel?

Barbara: Der Verzicht auf Taschen und Give-aways, Verzicht auf Drucksorten, Topfblumen anstelle von Schnittblumen etc. Es gibt eine gute Webseite vom Umweltministerium, dort findet man zum Beispiel alle zertifizierten Hotels und Veranstaltungsorte aus Österreich und auch die Partner.

Welche Tipps kannst du generell geben?

Barbara: Das Wichtigste ist, immer ein bisschen grün zu sein!

Nein, Spaß, selbst wenn die Zertifizierung manchmal schwierig ist, sollte man sich trotzdem überlegen, wo man nachhaltig sein kann. Auf unserer Website gibt es eine Präsentation mit 20 einfachen Tipps, wie man ein Event nachhaltiger gestalten kann.

Kann man auch ein privates Event lizenzieren?

Barbara: Bei privaten Events kommt es auf die Größe an, aber nicht unbedingt auf die Teilnehmeranzahl. Es müssen genügend „Muss“- und

„Kann“-Kriterien zur Anwendung kommen, damit man die Punkte erreicht. Wenn man jetzt eine Feier veranstaltet ohne externe Partner wie Catering oder Personen, die irgendwo nächtigen, wird die Zertifizierung schwierig.

Sind Green Meetings teurer als normale Meetings und gibt es in diesem Fall so etwas wie eine Kostenverlagerung?

Barbara: die Kosten können meistens verlagert werden. Man kann zum Beispiel auf Tagungsmappen und Geschen-

—
Das Wichtigste ist, immer ein bisschen grün zu sein!
—

ke verzichten und stattdessen etwas mehr in das Catering investieren. Für unseren Auf-

wand verrechnen wir nur die aufgewendete Zeit.

Gibt es bei euch so etwas wie ein Erstgespräch, damit man vor der Planung und Organisation feststellen kann, ob das Event zertifiziert werden kann?

Barbara: Ja, und das ist auch kostenlos. Ich kann mittlerweile auch gut einschätzen, ob sich ein Event zertifizieren lässt oder nicht.

Wie ist denn die Nachfrage bei euch, Green Events zertifizieren zu lassen?

Barbara: Die Nachfrage steigt. In den letzten Jahren, abgesehen von der Coronapause, haben wir in der Kongressabteilung jährlich zwei bis drei Veranstaltungen zertifiziert. 2022 werden es mindestens sechs zertifizierte Green Meetings sein.

HILFREICHE LINKS FÜR DEIN GREEN EVENT

Offizielle Richtlinien: <https://meetings.umweltzeichen.at>
Checkliste & weitere Infos: www.mondial-congress.com/services/green-meetings

INCENTIVES & TEAMBUILDINGS

Teamwork makes the dream work!

Ein Unternehmen ist nur so gut wie die Menschen, die dort arbeiten. Ein angenehmes Arbeitsklima, erfolgreiche Zusammenarbeit und einwandfreie Kommunikation sind das A&O in der Arbeitswelt. Daher lohnt es sich in die Mitarbeiter*innen zu investieren, denn steigt die Zufriedenheit, steigt meist auch die Produktivität. Wir empfehlen einen Incentiveausflug für die Firma oder das Team zu organisieren.

Red Bull Ring Spielberg

Am Red Bull Ring und in den Tauroa Hotels rund um den Spielberg bleibt der Teamgeist definitiv nicht auf der Strecke. Die Incentives mit und ohne Motor verwandeln euer Teambuilding in ein unvergessliches Erlebnis, das jede*n Mitarbeiter*in beflügeln wird.

© Armin Walcher_Red Bull Ring

HIGHLIGHTS

- Vielfältiges Angebot an Räumlichkeiten für Events aller Art und Größe
- Unschlagbare Kombination aus Abenteuer & Business
- Incentives bieten Mitarbeiter*innen & Kund*innen eine „Unique Experience“
- Professioneller Rund-um-Service
- Vielfach ausgezeichnete Küche
- Hochwertige Ausstattung und modernste Technik

8579 m² Veranstaltungsfläche

58 Veranstaltungsräume

bis zu **500** Personen im größten Raum

© Tauroa

© Armin Walcher_Red Bull Ring

Nordkette

Top of Innsbruck

© guentheregger.at

In wenigen Minuten direkt aus der Innsbrucker Altstadt zur höchsten Event-Location der Stadt. Das faszinierende Ambiente und das atemberaubende Panorama verleihen deiner Veranstaltung einen außergewöhnlichen Touch und machen sie zu einem unvergesslichen Erlebnis.

HIGHLIGHTS

- **Vielseitig:** Seminare & Tagungen, Team-building-Events, exklusive Abendfahrten auf höchstem Niveau
- **Einzigartig:** beeindruckende Event-Location hoch über den Dächern Innsbrucks
- **Spektakulär:** erlebe den größten Naturpark Österreichs am Top of Innsbruck
- **Ganzjährig:** Sommer wie Winter ein unvergessliches Erlebnis für deine Veranstaltung

5 Veranstaltungsräume
bis zu **280** Personen

© guentheregger.at

© guentheregger.at

Ein gemeinsamer Tag im Schnee
macht Spaß
und stärkt den Teamgeist.

Ein Teamday auf der Nordkette

Location: Nordkette (Seite 27)
Autorin: Niki Schweiger

6 Uhr, Innsbruck. Es schneit.

Wir laden das Material in die Gondel der Nordkettenbahn, welche uns in nur wenigen Minuten hoch zur Seegrube bringt: Schaufeln, Sonde, Schneeschuhe, Teamski, Säge, Bungee Seile und Bohrmaschine.

Nein, wir sind keine Rennskiläufer oder Park-Shaper – wir sind das Teamday-Eventteam.

Gegen 9 Uhr reißt dann endlich die Wolken- decke auf und die Sonne kommt zum Vor- schein.

Einer unvergesslichen Veranstaltung hoch über den Dächern von Innsbruck steht nun nichts mehr im Wege. Das Eventgelände ist vorbereitet, die Spiele sind aufgebaut und es kann losgehen. Die Mitarbeiter*innen des Green-Teams machen sich auf, die Gäste im Hotel abzuholen, denn gemeinsam werden sie, direkt vom Stadtzentrum aus, mit spekta-

kulären Seilbahnen bis auf 1900 m zur Seegrube fahren.

Die Teilnehmer*innen erwartet ein grandioser Ausblick auf die wunderschöne Bergkulisse Tirols, die Stadt Innsbruck sowie das Inn- und Wipptal Richtung Brenner. Am exklusiv genutzten Eventgelände verbringen die Teilnehmer*innen eine unterhaltsame gemeinsame Zeit mit spannenden Aktivitäten – z.B. beim Teamski zu fünft auf einem Paar Sprungski,

beim Run gegen Bungee-Seile und beim Bauen von funktionsfähigen Iglus oder Rutschen mit allerhand lustigen Schneegefährten. Für die Verköstigung ist durch die Gastronomie vor Ort bestens gesorgt. Das Buffet ist reichlich beladen und Punsch, Tee oder Glühwein heizen allen Teilnehmer*innen bei strahlendem Sonnenschein weiter ein.

Happy End beim Teamday.

© Teamday

Die Teilnehmer*innen sind alle hellauf begeistert, als der DJ die Musik lauter dreht, langsam die Sonne hinter den Bergen verschwindet und die Lichter dort unten in der Stadt angehen. Man genießt noch ein gemeinsames

Feierabend-Getränk, betrachtet das Tagwerk und verabschiedet sich von dem einmaligen Ambiente und dem unglaublichen Ausblick. Was im Unternehmen aber noch lange bleiben wird, sind die Erfahrungen, das positive Miteinander und das aufgefrischte Teamgefühl, das so ein Tag im Schnee vermitteln kann.

Ein einzigartiger Tag geht zu Ende, wenn ein müder, aber glücklicher Projektleiter die Teilnehmer*innen gegen 17 Uhr mit der Gondel nach unten begleitet. Oben herrscht noch reger Betrieb, schließlich müssen alle Aktivitäten wieder abgebaut und abtransportiert werden. Das Teamday-Team arbeitet dazu routiniert und schnell zusammen. Mit geübten Handgriffen und vielen helfenden Händen ist das Material schnell verstaut und auch für das Eventteam geht der Tag zu Ende. In der letzten Gondel nach unten hängen auch wir dem Tag und den Erlebnissen noch etwas nach. Oben auf der Seegrube fällt schon wieder Schnee, die Spuren des Tages verschwinden, und am nächsten Tag kann es wieder von vorne losgehen.

Über das Teamday-Eventteam:

- Organisieren Teambuildings, Firmenevents und Incentives seit 2008
- Persönliche Planungs-Sessions
- Gruppen von 10 bis 500 Personen
- Gestalten Tages- und Wochenprogramme voller Spaß und gemeinsamer Erlebnisse.

Alle Aktivitäten sind auf Wunsch so aufgebaut, dass ein koordinatives Miteinander entsteht und die Stimmung im Unternehmen langanhaltend und nachhaltig von der gemeinsamen Zeit draußen profitiert.

Chaletdorf Hannersberg Hannersberg

Einzigartige Lage in der Weinidylle Südburgenland: Die Eventlocation Hannersberg und das Chaletdorf Hannersberg. 10.000 m² – ein ganzer Weinberg mit 360° Rundumblick und vielen abwechslungsreichen Kraftplätzen und Rückzugsorten. Perfekt für Seminare und Teambuildings.

HIGHLIGHTS

- 35 Chalets direkt am Weinberg
- Verschiedene urige Kellerstöckel in Gehdistanz
- Morgensport mit dem Special Olympics Team Dornau: Das geht allen unter die Haut und bleibt unvergessen.
- Professionelle Planung und Betreuung vor Ort
- Das Hannersberg Team überlegt sich gemeinsam mit dir DEIN ideales Programm
- Kulinarisch ist fast alles möglich: Galadinner, Flying Buffet, Grillerei, ...

© Robert Brünner

355 m² Veranstaltungsfläche
3 Veranstaltungsräume
 bis zu **250** Personen

© www.viewitlikejenni.com

© www.viewitlikejenni.com

Jagdhof Hof bei Salzburg

© Schloss Fuschl Betriebe GmbH

Ankommen und sich gleich Wohlfühlen – das verspricht das neue Arabella Jagdhof Resort am Fuschlsee. Oberhalb des Fuschlsees gelegen, bietet es unvergleichliche Ausblicke über die Berge des Salzkammerguts – 20 Autominuten von der Salzburger Innenstadt entfernt.

HIGHLIGHTS

- 143 Zimmer & Suiten
- E-Tankstellen, kostenfreie Parkplätze
- 2 Restaurants & 1 Bar
- 800 m² Wellnessbereich mit Pool, Sauna, Dampfbad & großer Liegewiese
- 24h Fitnesscenter
- 9-Loch Golfclub mit Driving Range
- 8 Tagungsräume, Gesamtfläche 770m²: säulenfrei, Tageslicht, teilweise befahrbar, Foyer, Terrassen

© Schloss Fuschl Betriebe GmbH

© Schloss Fuschl Betriebe GmbH

840 m² Veranstaltungsfläche
8 Veranstaltungsräume
 bis zu **500** Personen

VAMED Vitality World

IHR GANZ ENTSPANNTER BUSINESS-PARTNER

VAMED
VITALITY
WORLD

the
relaxing
way
of life

Die Thermen- und Gesundheitsresorts der VAMED Vitality World befinden sich in den schönsten Regionen Österreichs und bieten Ihnen die ideale Bühne für Ihre Firmen-Incentives, Events & Tagungen!

Mehr als 1.000 Zimmer mit über 3.000 m² Tagungsfläche, einzigartige Incentive- und Teambuildingmöglichkeiten, kompetenter Service und ein individuelles Eingehen auf Ihre Wünsche schaffen die perfekten Voraussetzungen für erfolgreiche Events. Relax!

T +43 1 60127-777, events@vitality-world.com
vitality-world.com

Therme Laa Laa an der Thaya

In der Therme Laa - Hotel & Silent Spa genießen Sie nicht nur genug Raum für Ihr Seminar, sondern auch eine einzigartige Wellness-Auszeit. Seminarteilnehmer*innen erwartet ein perfektes Zusammenspiel aus konstruktiver Arbeit und anschließender Entspannung.

HIGHLIGHTS

- Tageslicht und ruhige Räumlichkeiten mit Zugang zum Resort-Garten
- Großer Saal (Unterteilung möglich)
- Zwei Workshop-Räume
- Nur eine Stunde Fahrt von Wien entfernt (sehr gut mit der Bahn erreichbar)
- Außergewöhnliche Teambuilding-Programme
- Zusammenspiel aus Arbeit und Entspannung im Resort

341 m² Veranstaltungsfläche

5 Veranstaltungsräume

bis zu **250** Personen

Villa Schönthaler

Semmering

© Villa Schönthaler

Historisch, elegant und stilvoll, die Villa Schönthaler am Semmering. Sie ist durch die im Haus vorhandene moderne Technik ideal für Workation, Teambuilding, Präsentationen für bis zu 80 Personen oder auch kleine Hauskonzerte und private Feiern wie Geburtstage oder Hochzeiten.

© Villa Schönthaler

HIGHLIGHTS

- Eine Veranstaltungsebene für bis zu 100 Personen
- 9 Zimmer mit bis zu 25 Betten
- Übernachtungsmöglichkeit für bis zu 25 Personen
- Modernste Video & Tontechnik auf der Veranstaltungsebene
- Lichtdurchflutete Veranstaltungsebene mit Blick auf den Schneeberg
- Außenbereich
- WLAN im ganzen Gebäude
- 1 Suite, 1 Einzelzimmer, 7 Doppelzimmer

120 m² Veranstaltungsfläche
mit bis **1.000 m²** Garten
3 Veranstaltungsräume
bis zu **100** Personen

© Villa Schönthaler

NIEDERÖSTERREICH
Einfach erfrischend.

MANCHMAL MUSS MAN
in einem Boot

SITZEN, UM ZU ERKENNEN,
DASS MAN IN EINEM
GEMEINSAMEN BOOT SITZT.

Erfrischend erfolgreich.

Niederösterreich bietet unzählige Locations für Meetings, Teambuilding, Seminare oder Kongresse. Wir helfen Ihnen dabei, die richtige zu finden.

CONVENTION.NIEDEROESTERREICH.AT

Heritage Collection

Wir von Mondial kennen unser Land, unsere Kultur – unser „Heritage“. Dieses wollen wir mit achtsamen und aufmerksamen Gästen teilen und sie eintauchen lassen in eine geschichtsträchtige Welt voller Wunder und Überraschungen.

© Wien Tourismus-Peter Rigaud

© Reinhard Thrauner – Pixabay

Wiener Kaffeehaus

Die Wiener Kaffeehauskultur gehört seit 2011 zum immateriellen Kulturerbe der UNESCO.

Zuckerlwerkstatt

Handgemachte Glücksmomente aus besten Zutaten und nach jahrhundertealten Rezepten, die bis ins Jahr 1890 zurückreichen.

© Zuckerlwerkstatt / Astrid Schwab

© Zuckerlwerkstatt / Antonia Berger

© Original Wiener Schneekugel

Original Wiener Schneekugel

Jährlich werden in Hernals, einem der Außenbezirke der Stadt Wien, rund 200.000 Original Wiener Schneekugeln hergestellt und an Kund*innen auf der ganzen Welt geliefert.

▲
Gustav Klimt

Einer der bedeutendsten Maler Österreichs und bekanntester Vertreter des Wiener Jugendstils, Gründungspräsident der Wiener Secession und Schöpfer des weltberühmten Gemäldes „Der Kuss“.

▲
**Scheer
Maßschuhe**

Die Tradition des Schuhmacherhandwerks wird dort seit 1816 gepflegt und die Schuhe werden bis heute noch immer vollständig von Hand entworfen und hergestellt.

**Wiener
Gemischter Satz**
▼

Für diese Spezialität werden mindestens 3, oft jedoch bis zu 20 verschiedene Rebsorten bunt gemischt miteinander im Weingarten gepflanzt, gleichzeitig geerntet und nach der Lese gemeinsam verarbeitet.

Tauchen Sie ein in die
Mondial Heritage Collection
incoming@mondial-travel.com

WEDDINGS

Ja, ich will!

Location, Hochzeitstorte, Musik, Gästeliste, Einladungen und und und ... Eine Hochzeit zu planen ist mit einer Menge an Arbeit und Zeit verbunden! Deshalb präsentieren wir top Eventlocations, spannende Einblicke und hilfreiche Tipps zur Hochzeitsplanung.

Kasematten

Wiener Neustadt

Der magische Tag, an dem zwei Menschen gemeinsam in ein neues Kapitel ihres Lebens starten. Umgeben von den Liebsten, die diesen Moment unvergesslich machen! Dazu gibt es vorzügliches Essen, ausgelassene Stimmung und das in einer fulminanten Location: den Kasematten Wiener Neustadt.

HIGHLIGHTS

- Preisgekrönte Architektur
- Für grandiose und absolut einzigartige Feiern
- Historisches Gewölbe aus dem Mittelalter und der Renaissance trifft auf exklusive Modernität
- Große Hochzeitsgesellschaft in den historischen Kasematten oder der „Neuen Bastei“
- Kleine, intime Feiern in den Verwinkelungen der „Strada Coperta“
- Freiluft-Dachterrasse mit Blick auf die Stadt

© Christian Husar

2500 m² Veranstaltungsfläche
3 Veranstaltungsräume
 bis zu **900** Personen

© Michael Weller

© Beila Banditt Photography

Nordkette

Top of Innsbruck

© Blitzkneisser

In nur wenigen Minuten mit spektakulären Bahnen direkt aus dem Stadtzentrum zur Hochzeitslocation auf 1.905 m schweben. Das atemberaubende Panorama und das faszinierende Ambiente am Berg garantieren die höchsten Gefühle für jede Hochzeitsfeier.

HIGHLIGHTS

- **Kulinarisch und stimmungsvoll:** das Restaurant „Seegrube by DoN“ verwöhnt bis zu 280 Gäste
- **Einzigartige Erinnerungsfotos:** das 2.334 m hohe Hafelekar bietet traumhafte 360° Blicke auf Innsbruck und in den Naturpark Karwendel
- **Individuell buchbar:** gerne erstellt das Team ein persönliches Angebot

© Blitzkneisser

© Blitzkneisser

5 Veranstaltungsräume
bis zu 280 Personen

Eine Hochzeit planen? Gar nicht so einfach!

Erfahrungsbericht von Muza Marth

Muza hat vor kurzem geheiratet und hatte sich damals dazu entschlossen, keine*n Hochzeitsplaner*in zu engagieren, sondern die Sache selbst in die Hand zu nehmen. Sie arbeitet schon seit einigen Jahren in der Eventbranche und hat im Zuge dessen bereits die eine oder andere Hochzeit organisiert. Trotz ihrer Erfahrung war die Hochzeitsplanung eine riesige Challenge, worüber sie uns hier berichtet.

Bei der Planung einer Hochzeit musst du einige wichtige Aspekte im Auge behalten. Wenn du nicht viel Zeit hast, kann die Beauftragung eines*r Hochzeitsplaners*in eine große Hilfe sein. Wenn du dich dennoch entscheidest, deine Hochzeit selbst zu planen, solltest du darauf vorbereitet sein, dass es nicht ganz nach Plan laufen wird, aber das ist in Ordnung! Mein Mann und ich haben im Juni im Intercontinental Hotel Vienna mit einem Bankett für 65 Gäste geheiratet. Die Coronavirus-Pandemie war nicht gnädig mit uns, und wir mussten die ganze Veranstaltung aufgrund von Schließungen verschieben.

Tipp: Stell sicher, dass alle Verträge von der Fotografin bis zum Tortenlieferanten eine kostenfreie Terminänderung beinhalten, falls die Hochzeit aufgrund der Coronavirus-Bestimmungen nicht wie geplant stattfinden kann.

Hoffentlich wird Corona in Zukunft kein so großes Thema mehr sein, aber du solltest trotzdem sicherstellen, dass du die Bedingungen der Verträge mit den beteiligten Partnern kennst. Dazu gehören z. B. der Veranstaltungsort, der*die Fotograf*in und der*die Kuchenlieferant*in. Bedenke auch, dass du immer versuchen kannst, bessere Bedingungen auszuhandeln,

falls in letzter Minute noch etwas geändert werden muss. Einen Versuch ist es allemal wert!

Wie haben wir die perfekte Location gefunden?

Es scheint, als gäbe es in Wien unendlich viele Möglichkeiten. Nachdem wir jedoch Anfragen an etwa 30

ge Auswahl an Speisen bot, außerdem war die Eventmanagerin rund um die Uhr für uns da.

In Österreich ist ein*e Hochzeitsmoderator*in nicht so üblich wie in anderen Ländern.

Nicht vergessen!

Es ist dein besonderer Tag! Genieße jede Minute deiner Hochzeit.

Veranstaltungsorte in Wien geschickt hatten, erhielten wir nur zehn Antworten. Nach einigen Ortsbesichtigungen entschieden wir uns für das Intercontinental, welches einen perfekten festlichen Ballsaal, ein angemessenes Preis-Leistungs-Verhältnis und eine großarti-

Wenn du aber eine internationale Hochzeit mit Personen aus der ganzen Welt planst, wird der*die Moderator*in dir den Tag retten. Die Aufgabe des*der Moderators*in ist es, die Gäste mit Spielen und Tanzen zu unterhalten, die Übersetzung der Reden ist ein Bonus, wenn dein*e Moderator*in mehrsprachig ist.

WICHTIGE DETAILS die du vor der Location-Suche wissen solltest:

- Personenanzahl
- Programm
- Datum + alternatives Datum
- Drinnen oder draußen
- Budget

MUZAS CHECKLISTE

- Gästeliste
- Location und Catering
- Moderator*in oder Entertainer*in
- Dekoration
- DJ vs Band
- Fotograf*in oder Videograf*in
- Torte
- Einladungen
- Transport
- Make-up und Styling
- Ringe
- Kleid, Kostüm, Anzug, Schuhe, Brautschleier
- Honeymoon

TIPP

Das kostenlose Service vom Mondial Location Finder ist eine riesen Unterstützung bei der Location Suche.

Palais Pálffy

Wien

© Palais Pálffy

Im Mai 2022 zu neuem Leben erweckt, findet die Veranstaltungsszene in der Wiener Innenstadt ein neues Zuhause. Das Palais Pálffy bietet alle Vorteile einer perfekten Eventlocation. Außen ein Stück altes Wien, innen ein Stil-Mix aus Klassizismus und 20. Jahrhundert.

Ob für Kongresse, Empfänge, Firmenfeiern, Seminare oder Hochzeiten, den Möglichkeiten sind beinahe keine Grenzen gesetzt. Berühmte Persönlichkeiten, wie der junge Mozart, gingen ein und aus. So soll etwa sein „Figaro“ hier in privatem Kreise eine erste Vorstellung erfahren haben.

HIGHLIGHTS

- Zentral gelegen – gute Infrastruktur
- Modernste Technik
- Individuelle Beratung und Betreuung
- Im Jahr 2022 frisch renoviert
- Mix aus Klassizismus und 20. Jahrhundert
- Mozart spielte hier erstmalig sein „Figaro“
- Catering-Partner frei wählbar
- Für Trauungen geeignet
- Vernissagen möglich
- Außergewöhnliches Ambiente für Meetings, Galadinner und Empfänge

© Palais Pálffy

© Palais Pálffy

308 m² Veranstaltungsfläche

3 Veranstaltungsräume

bis zu **310** Personen

Schloss Schönbrunn

Wien

© SKB Daniel Brazda

Die Hochzeitsräumlichkeiten im Apothekertrakt und in der Orangerie Schönbrunn sowie die Weißgoldzimmer im Erdgeschoss des Schlosses zeichnen sich durch helle historische Architektur aus. Darüber hinaus bieten sie großzügige Außenbereiche in den direkt angrenzenden Gärten.

© www.golden-elephant.com

6 Veranstaltungsräume
bis zu **300** Personen

HIGHLIGHTS

- Historisch sehenswerte Architektur
- Helle, Tageslicht durchflutete Räume
- Außenbereich für Stehempfang
- Flexible Raumgestaltung
- 4 Cateringpartner zur Auswahl
- Gute Anbindung an öffentliche Verkehrsmittel
- Hotels in unmittelbarer Nähe

© Denise Kerstin

SUMMER EVENTS

*Sommer - Sonne
- Aperol Spritz*

Es gibt doch kaum etwas Schöneres, als an einem lauen Sommerabend in guter Gesellschaft den Tag ausklingen zu lassen. Wie wäre es denn mit einem After-Work-Cocktail mit den Arbeitskolleg*innen in einer Rooftopbar? Tipps & Location-Empfehlungen für dein nächstes Sommerfest findest du hier.

ErlebnisQuartier St. Wolfgang

MICE meets Salzkammergut

Die Welt von einem anderen Standpunkt betrachten, unvergessliche Tage erleben, neue Perspektiven gewinnen und grandiose Ausblicke genießen: all das gelingt in den außergewöhnlichen Veranstaltungslocations der Salzburg AG Tourismus GmbH am Wolfgangsee im Salzkammergut.

© dunkelschwarz ZT GmbH

HIGHLIGHTS

- ErlebnisQuartier mit Veranstaltungsbe- reich, Restaurant und überdachter See- terrasse
- Exklusive Fahrten mit der Schafberg- Bahn – mit nostalgischer Dampflo- k oder moderner dieselektrischer Lok
- Schutzhütte Himmelspforte mit Panora- materrasse auf 1780 Meter Seehöhe – bei der Bergstation
- Feiern auf dem Schiff: eines der 5 Schiffe der WolfgangseeSchiffahrt exklusiv mieten

790 m² Veranstaltungsfläche
bis zu **300** Personen

© Salzburg AG Tourismus GmbH

© Salzburg AG Tourismus GmbH

GARTENPALAIS Liechtenstein

Wien

Das GARTENPALAIS der fürstlichen Familie Liechtenstein überzeugt durch eine Symbiose aus Natur, Architektur und Meisterwerken der Kunstgeschichte. Prunkvolle Räumlichkeiten und ein weitläufiger Garten bieten einen einmaligen Rahmen für exklusive Sommerevents.

HIGHLIGHTS

- Im Privatbesitz der fürstlichen Familie Liechtenstein
- Seit über 300 Jahren fest verwurzelt in der Geschichte Wiens
- Wunderschöne barocke Räumlichkeiten
- Herrschaftlicher Garten
- Besuch der Fürstlichen Sammlungen & Bibliothek möglich
- Eindrucksvolle Restaurierung
- Zentrale Lage
- Exklusive Anmietung

1800 m² Veranstaltungsfläche

5 Veranstaltungsräume

bis zu **1000** Personen

PREVIEW

KnoWhat?!

Vol 2 | Juli 2023

Themen

- Weihnachtsfeiern
- Prater Geschichten
- Kongresse und Ausstellungen
- Cozy Locations
- Wellness

© Pexels - Cottonbrostudio

KnoWhere! 2023

Die Messe für anspruchsvolle Location-Scouts.

Egal ob große Hotelketten, kleine Familienbetriebe, Eventlocations oder Eventdienstleister – bei dieser Messe findest du alles unter einem Dach.

Lerne die Aussteller*innen aus der Hotel- und Eventszene in Österreich in entspannter Networking-Atmosphäre kennen und erfahre Neuigkeiten aus der Seminar- und Event-Branche.

Jährlich findet die KnoWhere! in einer anderen Eventlocation statt. Du willst mehr zu der nächsten Messe wissen? Dann melde dich bei unserem Newsletter an und bleibe immer auf dem Laufenden.

KnoWhere!
2023

IMPRESSUM

Herausgeber: Mondial Location Finder

Mondial GmbH & Co. KG, Operngasse 20b, 1040 Wien, Österreich

Redaktion: Carolina Kaiser, Niki Schweiger

Konzept/Design: Carolina Kaiser, Sandra Wiesbauer, Tino Gertscher

Lektorat: Irene Czurda

Layout: Susanne Habeler

Druck: Druckerei Ferdinand Berger & Söhne GmbH

Wiener Straße 80, A-3580 Horn

Bildnachweis Cover v.l.: AdobeStock / Nordkette © Blitzgneisser /

© Esterhazy Betriebe GmbH | Andreas Hafenscher

1. Ausgabe / Dezember 2022

Für Satz- und Druckfehler übernehmen wir keine Haftung.

Fotos und Textauszüge wurden mit freundlicher Genehmigung der Locations verwendet.