
21

HOFBURG Vienna
31. Dezember 2018

HOFBURG WIEN
Heldenplatz

1010 Vienna, Austria
T +43 1 587 3666 214

silvesterball@hofburg.com
www.hofburgsilvesterball.com

www.facebook.com/HSBhighlight

3 44

EHRENSCHUTZ / PATRONS

Bundespräsident Dr. Alexander Van der Bellen
Federal President of the Republic of Austria

Dear ball guests,
Dear friends of the Hofburg,

welcome to this year’s HOFBURG
Silvesterball!

At the turn of the year, the stunning
staterooms of the HOFBURG Vienna
provide a dazzling backdrop for an
exceptional New Year’s Eve. This year’s
theme of ‘Time for Happiness’, inspired by
the opulent party scene from Verdi’s opera La
Traviata, will run through the entire evening.

Top-class Austrian and international artists
will treat ball guests to a range of song,
instrumental and dance performances, as well
as a dazzling midnight show. From jazz and
waltz melodies to DJ sounds and the public
quadrille, the music programme really does
offer something for everyone.

This year, the HOFBURG Silvesterball once
again features a unique colour scheme. With
the rainbow providing the palette, the
staterooms promise to be an especially
colourful affair in 2018. We are already in a
position to reveal the must-have couture
trends for the ball season ahead, including
elegant ball outfits and exclusive designer
gowns, in the ‘HOFBURG Silvesterball Style
Guide’.

Celebrate a unique occasion with us and
experience ‘Time for Happiness’, pin your
New Year’s resolution to the wish tree and
pluck your own person four-leafed clover.
Listen to the sounds of mighty Pummerin
bell at St. Stephen’s Cathedral at midnight,
immerse yourself in the fireworks above the
historic old town and dance your way into
the New Year with the Blue Danube Waltz in
the staterooms of the imperial Hofburg.

I wish you all an unforgettable night at the
ball and a happy new year!

Alexandra Kaszay
Direktorin HOFBURG Vienna

Managing Director

WILLKOMMEN / WELCOME

Verehrte Ballgäste!
Geschätzte Freunde des Hauses!

Ich heiße Sie herzlich willkommen zum
HOFBURG Silvesterball!

Zum Jahreswechsel verwandeln sich die impo-
santen Prunkräume der HOFBURG Vienna in
eine glanzvolle Kulisse. Die opulente Festszene
aus Verdis Oper „La Traviata“ inspirierte uns
zum diesjährigen Motto „Time for Happiness“,
das sich durch den gesamten Abend ziehen
wird.

Die Gesangs-, Instrumental- und Tanzeinlagen
während der Eröffnung und der Mitternachts-
show werden durch hochkarätige österreichi-
sche und internationale Künstler interpretiert.
Von Jazz- und Walzerklängen über DJ Sounds
bis hin zur Publikumsquadrille, die Bandbreite
der musikalischen Darbietungen lässt keine
Wünsche offen.

Auch dieses Jahr erstrahlt der HOFBURG Silves-
terball in einer einzigartigen Farbenwelt. Wir
haben uns dazu an der Farbpalette des Regen-
bogens orientiert und lassen so die Räume be-
sonders prächtig erscheinen. Schon jetzt prä-
sentieren wir passend dazu die Fashion Trends
für die bevorstehende Wiener Ballsaison im
„HOFBURG Silvesterball Style Guide“, den
Sie in diesem Ballprogramm mit ausgewählter,
eleganter Ballcouture und exklusiven Designer-
roben finden.

Feiern Sie mit uns einzigartige Momente und er-
leben Sie „Time for Happiness“, bringen Sie Ihre
Neujahrsvorsätze am Wunschzettelbaum an und
pflücken Sie sich Ihren persönlichen Glücksklee.
Lauschen Sie der Pummerin um Mitternacht, las-
sen Sie sich vom Feuerwerk über der Wiener
City verzaubern und tanzen Sie zum Donauwal-
zer in den Festsälen der Hofburg ins Neue Jahr.

Ich wünsche Ihnen eine unvergessliche Ball-
nacht und ein frohes 2019!

54

PROGRAMM / PROGRAM

Erleben Sie „Time for Happiness“ und lassen
Sie sich von unseren KünstlerInnen verzaubern.

18.30 UHR

Entrée der Gäste zum Galadinner

Eingang Heldenplatz
Cocktailempfang

19.00 UHR

Eröffnung der Feststiege

Tänzerinnen und Tänzer des
Wiener Staatsballetts
„Fanfare und Zeitvariationen“/Pavel Singer

20.00 UHR

Galadinner

21.15 UHR

Entrée der Gäste zur Balleröffnung

Eingang Heldenplatz
Cocktailempfang

22.00 UHR

Eröffnung der Feststiege

Tänzerinnen und Tänzer des
Wiener Staatsballetts
„Fanfare und Zeitvariationen“/Pavel Singer

Experience ‘Time for Happiness’ and let our
perfomers work their magic on you.

06.30 PM

Admission of guests for gala dinner

Entrance on Heldenplatz
Cocktail reception

07.00 PM

Opening of the Grand Staircase

Dancers from the
Vienna State Opera Ballet
‘Fanfare and Time Variations’, Pavel Singer

08.00 PM

Gala dinner

09.15 PM

Admission of guests for grand ball opening

Entrance on Heldenplatz
Cocktail reception

10.00 PM

Opening of the Grand Staircase

Dancers from the
Vienna State Opera Ballet
‘Fanfare and Time Variations’, Pavel Singer

6

PROGRAMM / PROGRAM

11.58 PM

Midnight countdown

MIDNIGHT

Happy New Year!

Ringing of the Pummerin from
St. Stephen’s Cathedral, the largest
bell in Austria.
Blue Danube Waltz, Johann Strauss

Midnight performance

00.05 AM

Festsaal

‘La Traviata Phantasie’,
P. Singer inspired by G. Verdi
with Rebecca Nelsen, Eric Stoklossa,
Veronika Blachuta, Günther Haumer and
the Volksoper Wien Youth Choir

00.09 AM

Zeremoniensaal

Musical entertainment with Barbara Payha,
Günther Haumer and Eric Stoklossa

00.30 AM AND 02.30 AM

Public quadrille in the Festsaal
with the Elmayer dance school

04.00 AM

Conclusion

PROGRAMM / PROGRAM

10.00 PM

Grand opening in the Zeremoniensaal

Elmayer dance school debutantes
‘Fächerpolonaise’, Carl Michael Ziehrer

Austrian national anthem

Grand opening Variations from La Traviata
and Un ballo in maschera
G. Verdi – J. Strauss / Arr. P. Singer

Barbara Payha – Nina Poláková and the
Vienna State Opera Ballet

Elmayer dance school debutantes

‘Harlequin Polka’, Josef Strauss
‘Karnevalsbotschafter Waltz’,
Johann Strauss

Let’s waltz!

10.30 PM

Opening ceremony in the Festsaal

Elmayer dance school debutantes
‘Fan Polonaise’, Carl Michael Ziehrer

Austrian national anthem
Anthem of Europe

Grand opening

Fanfare and Time Variations, Pavel Singer

Variations from La Traviata and
Un ballo in maschera
G. Verdi – J. Strauss / Arr. P. Singer

Rebecca Nelsen – Veronika Blachuta – Nina
Poláková and the Vienna State Opera Ballet

Elmayer dance school debutantes
‘Harlequin Polka’, Josef Strauss

‘Karnevalsbotschafter - Walzer’, Johann Strauss
Let’s waltz!

22.00 UHR

Eröffnung im Zeremoniensaal

Jungdamen- und Jungherrenkomitee
der Tanzschule Elmayer
„Fächerpolonaise“/ Carl Michael Ziehrer

Österreichische Bundeshymne

Eröffnung Variationen aus La Traviata &
Un ballo in maschera
G. Verdi – J. Strauss / Arr. P. Singer

Barbara Payha – Nina Poláková und
das Wiener Staatsballett

Jungdamen- und Jungherrenkomitee der
Tanzschule Elmayer

„Harlekin-Polka“ / Josef Strauss
„Karnevalsbotschafter“ – Walzer /
Johann Strauss

Alles Walzer

22.30 UHR

Eröffnung im Festsaal
Jungdamen- und Jungherrenkomitee
der Tanzschule Elmayer
„Fächerpolonaise“ / Carl Michael Ziehrer

Österreichische Bundeshymne
Europahymne

Eröffnung

Fanfare und Zeitvariationen / Pavel Singer

Variationen aus La Traviata &
Un ballo in maschera /
G. Verdi – J. Strauss / Arr. P. Singer

Rebecca Nelsen – Veronika Blachuta –
Nina Poláková und das Wiener Staatsballett

Jungdamen- und Jungherrenkomitee der
Tanzschule Elmayer
„Harlekin-Polka“ / Josef Strauss

Karnevalsbotschafter – Walzer / Johann Strauss
Alles Walzer

23.58 UHR

Mitternachtscountdown

MITTERNACHT

Willkommen im neuen Jahr!

Glockenläuten der Pummerin aus
dem Stephansdom, der größten
Glocke Österreichs
„Donauwalzer“ / Johann Strauss

Mitternachtseinlage

00.05 UHR

Festsaal

„La Traviata Phantasie“ /
P. Singer nach G. Verdi
mit Rebecca Nelsen, Eric Stoklossa,
Veronika Blachuta, Günther Haumer und
dem Jugendchor der Volksoper Wien

00.09 UHR

Zeremoniensaal

Musikalisches Feuerwerk mit Barbara Payha,
Günther Haumer und Eric Stoklossa

00.30 UHR UND 2.30 UHR

Publikumsquadrille im Festsaal
mit der Tanzschule Elmayer

04.00 UHR

Ballende

REBECCA
NELSEN

GÜNTER
HAUMER

ERIC
STOKLOSSA

BARBARA
PAYHA

VINZENZ
 PRAXMARER

VERONIKA
BLACHUTA

KÜNSTLER & ORCHESTER / PERFORMERS & ORCHESTRAS

FESTSAAL

Divertimento Viennese
Leitung: Vinzenz Praxmarer
Bela Fischer´s Tanz Fusion

ZEREMONIENSAAL

Gassenhauer Ensemble Wien
Joe Hofbauer Quintett

HOFBURG GALERIE

Ensemble Schrammel & Co

RITTERSAAL

Martin Spitzer Quartett

GEHEIME RATSTUBE

Duo Horns-N-Keys

KÜNSTLERZIMMER

Pianist

PL ATZL

Ensemble Lanner – Strauss

FOYER

Wiener Stehgeiger
Martin Spitzer Quartett

Pianist

ENTREEZIMMER

DJ John Newton

9

KÜNSTLER / PERFORMERS

ERIC STOKLOSSA – TENOR

Der international gefragte Tenor auf Opern-
bühnen, dem Konzertpodium, bei renommierten
Festivals und bei CD– und Rundfunkproduktionen
ist seit 2007 ständiger Gast an Opernhäusern
wie dem Teatro alla Scala in Mailand, an der
Metropolitan Opera in New York und an der
Semperoper in Dresden.

REBECCA NELSEN – SOPRAN

Im Jahr 2013 gab die Künstlerin ihr Debüt bei
den Salzburger Festspielen in „Die Entführung
aus dem Serail“. An der Volksoper Wien
debütierte sie in der Spielzeit 2008/09 u. a. als
Violetta Valery in „La Traviata“. 2019 folgt ihr
Debüt an der Opera de Monte Carlo.

GÜNTER HAUMER – BARITON

Der österreichische Bariton ist ein international
gefragter Opern- und Konzertsänger. Seit 2012
ist er Ensemblemitglied der Wiener Volksoper.
2016 und 2017 sang er bei der Gala „Christmas
in Vienna“ u.a. neben Juan Diego Florez und
Anne Sofie von Otter.

BARBARA PAYHA – SOPRAN

Mit ihren zahlreichen Operettenpartien gehört
Barbara Payha zu den führenden Vertreterinnen
dieses Fachs. Seit 2003 ist sie immer wieder
Gast an der Volksoper Wien. In den letzten
Jahren führten sie zahlreiche Tourneen mit dem
Wiener Opernballorchester nach Japan.

VERONIKA BL ACHUTA – QUERFLÖTISTIN

Veronika Blachuta zählt zu den jungen
aufstrebenden Flötistinnen ihrer Generation.
Die österreichische Musikerin ist zurzeit als
Flötistin an der Berliner Staatsoper Unter den
Linden tätig. Zudem ist sie auch als Solistin wie
auch Kammermusikpartnerin sehr gefragt. So
wurde sie bereits bei zahlreichen internationalen
Wettbewerben ausgezeichnet.

ERIC STOKLOSSA – TENOR

Eric Stoklossa is in demand at opera houses,
concert halls and high-profile festivals all over
the world, and also as a recording artist for CD
and radio productions. Since 2007 he has been a
familiar face at various opera houses including the
Teatro alla Scala in Milan, the Metropolitan Opera
in New York and the Semperoper in Dresden.

REBECCA NELSEN – SOPRANO

Rebecca Nelsen made her Salzburg Festival debut
in 2013 in the role of Blonde in The Abduction
from the Seraglio. She made her Volksoper Wien
debut in the 2008/09 season in various roles,
including Violetta Valery in La Traviata. 2019 saw
her take to the stage at the Opera de Monte Carlo.

GÜNTER HAUMER – BARITONE

An ensemble member at the Volksoper Wien since
2012, the Austrian baritone is in demand around
the world as an opera and concert performer. In
2016 and 2017 he sang at the Christmas in Vienna
gala alongside various high-profile performers such
as Juan Diego Florez and Anne Sofie von Otter.

BARBARA PAYHA – SOPRANO

With numerous opera roles in her repertoire,
Barbara Payha ranks among the world’s leading
opera singers. She has been a regular performer
at the Volksoper Wien since 2003. In recent
years she has led numerous Vienna Opera Ball
Orchestra tours to Japan.

VERONIKA BL ACHUTA – FL AUTIST

Veronika Blachuta is one of the brightest young
flautists of her generation. Based at the Berlin
State Opera at the Staatsoper Unter den Linden,
the Austrian musician is currently engaged as a
flautist. She is also in demand as a soloist and
a chamber music ensemble member. Veronika
has won plaudits in numerous international
competitions.

8

10

KÜNSTLER / PERFORMERS

NINA POL ÁKOVÁ – SOLOTÄNZERIN

Die Absolventin des Tanzkonservatoriums
Bratislava wurde 2003 als Solistin an das Ballett
des slowakischen Nationaltheaters engagiert.
2005 wurde sie Mitglied des Balletts der Wiener
Staatsoper und Volksoper. 2010 avancierte sie
zur Solotänzerin, 2011 zur Ersten Solotänzerin
des Wiener Staatsballetts.

VEREINIGUNG

WIENER STAATSOPERNBALLETT

Die “Vereinigung Wiener Staatsopernballett”
wurde 1994 gegründet und besteht aus über
50 Mitgliedern (SolistInnen, HalbsolistInnen und
Corps de ballet des Wiener Staatsballetts). Die
Vereinigung agiert mit dem Ziel, die 300-jährige
Tradition der österreichischen Tanzkunst zu
pflegen. Verbunden durch die Leidenschaft
und Liebe zum Tanz machen die Mitglieder die
einzigartige Kunstform des Balletttanzes auch
außerhalb der Wiener Staats- und Volksoper
einem breiten Publikum zugänglich. Obmann
der “Vereinigung Wiener Staatsopernballett”
ist der ehemalige erste Solotänzer der Wiener
Staatsoper Gregor Hatala. Für die Choreografie
des HOFBURG Silvesterballs zeichnet Lukas
Gaudernak verantwortlich.

JUGENDCHOR DER VOLKSOPER WIEN

Leitung: Mag. Brigitte Lehr & Mag. Lucio Golino

Der Kinderchor der Volksoper Wien wurde im
September 2005 gegründet und 2012 um
einen weiterführenden Jugendchor ergänzt.
Die Kinder und Jugendlichen nehmen an vielen
Produktionen der Volksoper teil und werden
auch von Sprachtrainern und Choreographen
geschult. Ihre Auftritte umfassen Opern,
Operetten und Musical Produktionen.

NINA POL ÁKOVÁ – SOLO DANCER

A graduate of the Bratislava dance conser-
vatory, Nina Poláková joined the Slovak
National Theater corps de ballet as a soloist
in 2003. In 2005 she accepted new roles at
the Vienna State Opera and Volksoper ballet
companies, rising to become a half-soloist in
2008. In 2011 she was appointed a first soloist of
the Vienna State Ballet.

VIENNA STATE OPERA

BALLET ASSOCIATION

Founded in 1994, the Vienna State Opera Ballet
Association has 50 members (soloists, semi-
soloists and members of the corps de ballet
from the Vienna State Ballet). The association’s
members see themselves as the custodians
of Austrian ballet’s proud 300 years history.
United by a love of dance, they are dedicated to
taking the medium of ballet to a wider public,
and raising awareness of it outside traditional
settings such as the Vienna State Opera and
the Volksoper. Former Vienna State Opera
first soloist Gregor Hatala is President of the
Vienna State Opera Ballet Association. Lukas
Gaudernak is the creative force behind the
HOFBURG Silvesterball choreography.

VOLKSOPER WIEN YOUTH CHOIR

Directed by Brigitte Lehr and Lucio Golino

The Volksoper Wien children’s choir, estab-
lished in September 2005, was joined by a
youth choir in 2012. The children and teenagers
perform in numerous Volksoper productions
and are trained by language teachers and
choreographers. Their repertoire includes
operas, operettas and productions of musicals.

LUKAS
GAUDERNAK

11

NINA
POLÁKOVÁ

ERÖFFNUNGSKOMITEE / OPENING COMMITTEE

PUBLIKUMSQUADRILLE / PUBLIC QUADRILLE

Die große Balleröffnung ist der Höhepunkt
eines jeden Wiener Balls! Wenn die „Fächer-
polonaise“ von Carl Michael Ziehrer ertönt,
zieht das Jungdamen- und Jungherrenkomi-
tee der renommierten Tanzschule Elmayer
ein, um den Ballabend feierlich zu eröffnen.
Bevor es für unsere Gäste „Alles Walzer“
heißt, tanzen rund 50 heimische und interna-
tionale Debütantenpärchen in edlem Frack
und schneeweißem Ballkleid eine schwung-
volle Choreografie zu der „Harlekin-Polka“
von Josef Strauss und dem „Karnevalsbot-
schafter – Walzer“ von Johann Strauss.

The grand opening is the unparalleled high-
light of the Viennese ball season. Once the
band strikes up the first few bars of Carl
Michael Ziehrer’s Fan Polonaise, the young
debutantes from the world-famous Elmay-
er school file in, marking the formal start to
the ball evening. But before the words ‘Al-
les Walzer’ ring out, declaring the dance floor
open to all guests, around 50 debutantes
from Austria and farther afield, decked out
in tails and pure white ball gowns, will enter-
tain guests with a beautifully choreographed
interpretation of ‘Harlekin-Polka’ from
Josef Strauss and ‘Karnevalsbotschafter Waltz’
from Johann Strauss.

Machen Sie mit und genießen Sie Freude
pur bei der beliebten Publikumsquadrille
im Festsaal, die von einem Tanzlehrer der
Tanzschule Elmayer geleitet wird – auch für
Nichttänzer ein tolles Erlebnis.

Join in the fun with the popular public
quadrille in the Festsaal, with instructions
provided by a dance teacher from the El-
mayer dance school – an incredible experi-
ence for everyone.

GALADINNER

BUFFET & BARS

12

VORSPEISE

Hausgebeizte Bachforelle
Safranperlzwiebeln / Salbei

SUPPE

Kräftige Rindsuppe / Trüffelnockerl

HAUPTGANG

Surf & Turf Gebratenes Kärntner Rinderfilet
vom Almochsen / gegrillte Bio-Garnele

Kartoffelpüree / Romanesco / Vogelbeere

DESSERT

MOTTO Apfelstrudel deconstructed

STARTER

Cured river trout / saffron-spiced
pickled onions / sage

SOUP

Strong beef consommé / truffled dumplings

MAIN COURSE

Carinthian beef tenderloin /
organic grilled prawnmashed potatoes /

Romanesco / rowanberry

DESSERT

MOTTO Applestrudel deconstructed

Ein großes Silvesterbuffet beim Wiener
Heurigen verwöhnt Sie in der Hofburg
Galerie mit warmen und kalten Speisen.
Freuen Sie sich auf Erfrischungen an der
Champagner-Bar im Vorsaal oder auf
Cocktailvariationen im Wintergarten und
der Chill Out Lounge. Stärken Sie sich im
Wiener Kaffeehaus in der Hofburg Lounge
mit einer Melange und einer traditionellen
Mehlspeise, oder lassen Sie sich von einer
süßen Versuchung am Eiswagen verwöhnen.

WEIN / WINE

Grüner Veltliner, Weingut Mayer am Pfarrplatz, Wien
Zweigelt bio, Weingut Johanneshof Reinisch, Thermenregion

Änderungen vorbehalten / Subject to change

A sumptuous New Year’s buffet in the style
of a real Viennese Heuriger awaits with hot
and cold snacks in the Hofburg Galerie. Treat
yourself to refreshments from the champagne
bar in the Vorsaal or sample the delicious
cocktails at the Wintergarten and Chill Out
Lounge. Grab a traditional Viennese Melange
from the coffeehouse in the Hofburg Lounge
or a slice of cake to boost flagging energy
levels. Or indulge yourself with a treat from
the ice cream cart.

1514

ORIENTIERUNG BALLSÄLE / ORIENTATION BALL ROOMS
MEZZANIN / MEZZANINE

HOFBURG
GALERIE

RITTER
SAAL

ANTE
KAMMER

MARMOR
SAAL

WINTER
GARTEN

GEHEIME
RATSTUBE

TRABANTEN
STUBE

ENTREE
ZIMMER

SEITEN
GALERIE

FESTSAAL

VORSAAL

WC WC

ZEREMONIENSAAL

ORIENTIERUNG BALLSÄLE / ORIENTATION BALL ROOMS
PARTERRE / GROUND FLOOR

WC

HAUPTEINGANG/ENTRANCE
HELDENPLATZ

FESTSTIEGE PARTERRE /
GRAND STAIRCASE GROUND FLOOR

SEITENHALLE
FOYER

PRINZ EUGEN
SAAL

GARDEHALLE I

GARDEHALLE II

H
EL

D
EN

PL
A

TZ

FESTSTIEGE MEZZANIN /
GRAND STAIRCASE MEZZANINE

GRAND T ICKET MIT GALADINNER/
WITH GALA DINNER

STAR T ICKET MIT T ISCHPLATZRESERVIERUNG/
WITH TABLE RESERVATION

BAR / C AFÉ

BUFFET

TANZFLÄCHE/DANCE FLOOR

DISCO

SELF IEBOX

FOTOABHOLUNG /PHOTO P ICK -UP POINT

GARDEROBE/CLOAK ROOM

RAUCHERBEREICH / SMOKING

FOTOSTUDIO / PORTRAIT STUDIO

TRANSFER SERVICE

NÄHSERVICE / SEWING SERVICE

RITTER
SAAL

ANTE
KAMMER

MARMOR
SAAL

TRABANTEN
STUBE

ENTREE
ZIMMER

KÜNSTLER
ZIMMER

RADETZKY
APP.

Ihr Ticket berechtigt zu einem Sitzplatz innerhalb der gewählten Kategorie, der auf dem Ticket gekennzeichnet ist.
Eine andere Platzwahl ist nicht möglich. Circle und Studenten Tickets inkludieren keinen Sitzplatz. Inhaber dieser

Tickets sind nicht berechtigt, einen reservierten Tischplatz zu belegen.

Your ticket entitles you to a seat within the selected category marked on the ticket. Another choice of
seat is not possible. Circle and student tickets do not include a seat. Holders of these tickets are not

entitled to occupy a reserved table space.

16

 INFORMATION

17

INFORMATION

BEKLEIDUNG

Bodenlanges Abendkleid, Frack,
Smoking, Galauniform.
Das Ballkomitee behält sich das Recht vor, bei
nicht entsprechender Kleidung den Einlass zu
verwehren.

DAMEN- UND HERRENSPENDE 

Sie erhalten ab 01.00 Uhr gegen Abriss im Fo-
yer Ihr persönliches Sektglas zur Erinnerung.
Den Damen wird das exklusive Parfüm „Mon
Guerlain Florale“ von GUERLAIN überreicht.
Die Herren werden mit einer Pralinenkreation
von XOCOLAT verwöhnt.

NÄH-SERVICE

Für kleinere Näharbeiten während des Ball-
abends bitten wir Sie, sich an das Gardero-
benpersonal zu wenden.

TRANSFER

Für Ihre sichere und bequeme Heimfahrt wur-
de ein Transfer Service eingerichtet. Nähere
Informationen erhalten Sie im Foyer beim
Schalter des Limousinenservices.

RAUCHERBEREICH

Wenn Sie rauchen möchten, dürfen wir Sie
bitten, unseren gekennzeichneten Raucher
bereich zu nützen, da in der gesamten
Hofburg Rauchverbot herrscht.

KARTENVERKAUF 2019

Ab sofort im Ballbüro des HOFBURG
Silvesterballs.
T +43 1 5873666 214
silvesterball@hofburg.com
www.hofburgsilvesterball.com

DRESSCODE

Full length ball gown, tail,
tuxedo or gala uniform.
The ball committee reserves the right to
refuse admission to anyone not wearing
appropriate ball attire.

GIFT PACKS 

Upon production of your ticket stub you can
collect your personal souvenir champagne
flute from the Foyer from 1am.
Ladies will be presented with the exclusive
‘Mon Guerlain Florale’ perfume by GUER-
LAIN, while the gentlemen will receive luxu-
ry pralines from XOCOLAT.

SEWING SERVICE

Please contact a member of the cloakroom
staff if you need to make any last minute
repairs.

TRANSFER

For your safe and comfortable ride home a
transfer service has been arranged. You can
get further information at the desk of the
limousine service in the Foyer.

SMOKING

If you would like to smoke, please note that
you must make your way to the designating
smoking area. Smoking is strictly prohibited
in all other parts of the venue.

TICKET SALES 2019

From now on at the HOFBURG
Silvesterball office.
+43 1 5873666 214
silvesterball@hofburg.com
www.hofburgsilvesterball.com

FOTOS

Das Service unseres Fotografenteams von
Foto Sulzer können Sie für Aufnahmen
in den Ballsälen und im Fotostudio in der
Antekammer in Anspruch nehmen. Die Fotos
sind innerhalb kurzer Zeit in der Gardehalle I
abholbereit.

SILVESTERKONDITOREI

Verzieren Sie Ihr persönliches „Punsch-
krapferl“ zum Verschenken oder verwöhnen
Sie sich selbst mit diesem süßen Glücksbringer.

WUNSCHZETTELBAUM

Bringen Sie Ihre Neujahrsvorsätze am
Wunschzettelbaum im Vorsaal an und teilen
Sie Ihr Glück mit uns.

GLÜCKSKLEE

Ein vierblättriges Kleeblatt soll Ihnen als Talis-
man für 2019 Glück bringen. Darum wartet
in der Antekammer gleich ein ganzes Feld
Glücksklee auf das Gepflückt werden.

FACEBOOK

Werfen Sie einen Blick hinter die Kulissen des
HOFBURG Silvesterballs und erfahren Sie mehr
zu den Vorbereitungen, unseren Programm-
punkten und Partnern.
Teilen Sie Ihre Erlebnismomente mit uns!
www.facebook.com/HSBhighlight

WIFI

Nutzen Sie unser kostenloses WiFi und sen-
den Sie Neujahrsgrüße um die Welt.
Free WiFi: HOFBURG Silvesterball
Passwort: HappyNewYear

PHOTOS

You can commission the services of our team
of photographers from Foto Sulzer for profes-
sional photos in the ballrooms or at the photo
studio in Antekammer. Your souvenir photos
will be ready for collection from the Garde-
halle I in no time at all.

NEW YEAR’S EVE CONFECTIONERY

Decorate your own punch doughnut to give
to a loved one, or treat yourself to one of these
delicious lucky charms.

WISH TREE

Attach your new year’s resolutions to the
wish tree in the Vorsaal and share a moment
of happiness and good fortune with us.

FOUR-LEAFED CLOVER

Four-leafed clover is supposed to bring luck
for the year ahead – which is why we have
set up a whole field of clover in the
Antekammer where you can pick your lucky
talisman for 2019.

FACEBOOK

Take a look behind the scenes at the
HOFBURG Silvesterball and find out more
about all the latest preparations, programme
details and this year’s partners.
Share your experiences with us!
www.facebook.com/HSBhighlight

WIFI

Use our free WiFi and send New Year’s
greetings around the world.
Free WiFi: HOFBURG Silvesterball
Password: HappyNewYear

2726

NEW YEAR’S
CELEBRATION.

In Or Near e. U.,
www.inornear.comTIME FOR

Happiness
So lautet das Motto für den HOFBURG
Silvesterball 2018. Inspiriert von der
opulenten Festszene aus Franco Zeffirellis
Verfilmung von Verdis „La Traviata“ entstand
dieses exklusive Editorial Shooting mit den
beiden Topmodels Franziska Knuppe und
Werner Schreyer. Ein Feuerwerk an Glamour!

Hofburg_Ballprogramm.indd 60-61 30.10.18 14:36

PURE GLAMOUR.
Simon Barth Couture,
www.simon-barth-
couture.com

ALLES
WALZER.
Michel Mayer,

www.michel-
mayer.at

Frauen und ihr
perfekter Auftritt

 am festlichen
Parkett sind die

wahren Highlights
zum Jahreswechsel.

Alexandra Kaszay,
Direktorin HOFBURG Vienna

Hofburg_Ballprogramm.indd 62-63 30.10.18 14:37

SPARKLING
MOMENTS.

Callisti Fashion,
www.callisti.at

TANZPAUSE. Eva Poleschinski,
www.evapoleschinski.at

SILVESTER HIGHLIGHT. Maurizio Giambra,
www.mauriziogiambra.com

GLANZVOLLER
AUFTRITT.

Karin Anna Ordelt,
www.atelierordelt.at

Artdirection & Produktion
Wolfgang Reichl & Herbert Utner
Models Franziska Knuppe /
Model Management Hamburg,
Werner Schreyer / Body & Soul
Fotografie Sigrid Mayer / Some
Velvet Morning Photography
Foto-Assistenz Felix J. Frühauf
Styling Patrizia Markus,
Wolfgang Reichl, Nikola Zivanovic
Head of Hair & Make-Up Susu Babolleh /
Making of by Martina Černy
Ballroben www.modewien.at
Make-Up Guerlain, www.guerlain.com
Hair Ossig Hairstyle & Beauty, www.ossig.at

Hofburg_Ballprogramm.indd 64-65 30.10.18 14:37

TIME FOR HAPPINESS:
Von links nach rechts:
Monika Scheinost/Robe:
Jürgen Christian Hörl,
www.juergenchristianhoerl.com
(Leiterin Marketing & Sales
HOFBURG Vienna), Christof
Cremer (Künstlerischer Leiter
HOFBURG Silvesterball),
Alexandra Kaszay/Robe:
Callisti Fashion,
www.callisti.at (Direktorin
HOFBURG Vienna),
Herbert Fischerauer
(Künstlerischer Leiter
HOFBURG Silvesterball),
Thomas Schäfer-Elmayer
(Tanzschule Elmayer).

THE BALL COMMITTEE OF the New Year’s Eve Highlight

DAMEN- UND
HERRENSPENDE.
Guerlain,
www.guerlain.com
Xocolat,
www.xocolat.at

Hofburg_Ballprogramm.indd 66-67 30.10.18 14:37

Anzeige_Mon_Florale_148x210.qxp:Layout 1 13.08.2018 21:58 Uhr Seite 1

Tradition trifft
Tradition meets Passion.

Seit 1954

 Leidenschaft.

St
yl

in
g

&
M

ak
e

Up
: O

SS
IG

 Te
am

 •
 F

ot
o:

 Lu
ise

 H
an

na
h

Re
ic

he
rt

 •
 ©

 O
SS

IG
 h

ai
rs

ty
le

 &
 b

ea
ut

y

Wir wünschen Ihnen
 eine rauschende Ballnacht!

Stephansplatz 4 (Ecke Churhausg./Singerstr.)
1010 Wien

+43 1 512 43 67
www.ossig.at

Ihr zuverlässiger Partner bei
Frack, Smoking, Anzug
Ball-, und Brautkleidern

Auch Spontanaufträge mühelos möglich!

Your reliable partner for
Tailcoat, Tuxedo, Suit

Ball-, and Wedding gownsBall-, and Wedding gowns
Spontaneous orders effortlessly possible!

Wir wünschen Ihnen ein wundervolles
neues Jahr 2019!

We wish you a wonderful
new year 2019!

Kleiderverleih Rottenberg
Porzellangasse 8, 1090 WienPorzellangasse 8, 1090 Wien

Tel.: 01 317 61 55 | office@kleiderverleih.at
www.kleiderverleih.at

Kleiderverleih Rottenberg

O P E N D A I L Y • 9 A . M – 6 P . M .
H E L D E N P L A T Z • 1 0 1 0 W I E N

W W W . I M P E R I A L S H O P . A T

WHERE SISI WOULD SHOP

habegger-austria.at

Bass, light
and goosebumps.

MEDIALE
ERLEBNISWELTEN

Offizieller Technikpartner des
Hofburg Silvesterball 2018

EVENT
TECHNOLOGY

samstags

 Secret MQ-Tour &

Q21 Backstage-Tour

 1× monatlich

KaiserQuartier-Tour

#VISITMQ
www.mqw.at/tours

Tours
Eine exklusive Möglichkeit
das MQ zu entdecken

Secret MQ-Tour &

Q21 Backstage-Tour

Tours

Q21 Backstage-Tour

 monatlich

KaiserQuartier-Tour

Secret MQ-Tour &

Q21 Backstage-Tour
samstags

Secret MQ-Tour &

Q21 Backstage-Tour

ToursTours

MEDIA-PLAN
ROBIDRUCK
ÄRZTEZENTRALE

www.maw.co.at

Medizinische Ausstellungs- und Werbegesellschaft
International Exhibitions & Advertising

We organise exhibitions for congresses

with 50 to 25,000 participants

with 30 to 12,000 m2 space

with 3 to 300 exhibitors

on 5 continents

MAW Inserat A5 Variante 3 englisch 12.08.16 07:23 Seite 1

4039

BALLKOMITEE & ORGANISATION / BALL COMMITTEE & ORGANISATION

HOFBURG VIENNA

DIREK TORIN
Alexandra Kaszay

BALLORGANISATION
Sonja Weinand

SPONSORING
Monika Scheinost

TECHNISCHER LEITER
Andreas Schmiedl

KÜNSTLERISCHE LEITUNG

Christof Cremer und Herbert Fischerauer

PRESSE & MEDIA

Wolfgang Reichl, FACE

VISUELLES KONZEPT
Alessandri Design & Marken Manufaktur

Wir freuen uns auf ein Wiedersehen
am HOFBURG Silvesterball 2019!

We look forward to seeing you
again at New Year’s Eve Ball

at the HOFBURG Vienna in 2019!

PARTNER / PARTNERS

IMPRESSUM/IMPRINT

© HOFBURG Vienna
Fotos mit freundlicher Genehmigung von / Photos by kind permission of:

Foto Fayer, Andreas Tischler, Katharina Schiffl, Felix Frühwirt, Sigrid Mayer, Privat, Motto Catering
Visuelles Konzept/Visual concept: Alessandri Design & Marken Manufaktur.

Redaktionsschluss 30. November 2018. Änderungen vorbehalten.
Editorial deadline: 30. November 2018. Subject to change.

Es wird davon ausgegangen, dass der Übermittler der uns zur Verfügung gestellten Sujets und Fotos sämtliche
Foto-, Bild- und Designnutzungsrechte inne hat. Widrigenfalls wird die HOFBURG Vienna schad- und klaglos gehalten.

Mit der Teilnahme erteilen Sie uns die Erlaubnis zur Veröffentlichung von Bild- und Videoaufnahmen, die im Rahmen der Veranstaltung entstanden sind.

It is assumed that the submitter of the sujets and photos provided to us all has photo, image and design rights.
 Otherwise, the HOFBURG Vienna will be held harmless and without complaint.

By participating, you give us permission to publish image and video recordings made during the event.

