

The destination Ischgl is promoted as a brand with an up market image.

Ischgl creates its own lifestyle and visitors join in

Ischgl is... ...no romantic village ...not a quiet alpine resort ...not a family destination ...not cheap

Ischgl is...

...the opposition to all other tyrolean resorts (USP – Unique Selling Proposition)
...lifestyle pure
...luxury
...loud / vibrant
...entertainment
...the pulse of the alps

Ischgl is not the ideal place for physical but mental and spiritual recovery.

The wide range of different experiences guarantees diversion from everyday stress situations.

Our philosophy is to:

entertain inspire create experiences

Ischgl turned into a famous brand due to its extraordinary and unique representation. The socio-cultural experience world which includes monumental spectacles as well as parties, etc. of excellent quality. Therefore, Ischgl gained a top position on the market.

Eventmarketing

presenting major stars in a spectacular setting (Top of the Mountain)

Guest structure age 25 to 55 lifestyle orientated high income singles and couples young at heart

36 x 4**** - 5***** hotels only in Ischgl (highest density in Austria)
11.500 beds over all in Ischgl
3 award winning restaurants
addional system of parking lots for 4.500 cars

3 cable cars (direct connection between village and ski area)

1.3 million overnights per each winter
occupied 100 % for 129 days per winter
average expenses per day € 155.- (highest in Austria)

average stay: 5 days

Countries of origin

- 50% Germany
- 8 % Netherlands
- 7 % Switzerland
- 5 % Russia
- 5 % Austria
- 5 % Belgium

The Silvretta Cable Car Company AG achieved a turnover of \notin 62,2 mio. in winter 2012/13, which makes it one of most successful cable car companies in Austria.

The turnover of Samnaun Cable Cars AG accounts for an additional \in 16,4 mio.

Together with the facilities from the Silvretta Arena, the Ischgl-Samnaun ski area can now carry 90.200 people per hour and carried a total of 24 million people last winter (2012/13).

For season 2013/14 Ischgl was expanding its ski resort. The new 'Piz Val Gronda E5' aerial tramway links new terrain in the Fimbatal valley with a 3km red piste and access to previously unexploited deep snow slopes.

Plus: construction is due to begin on the new Pardatschgratbahn cable car. The tri-cable gondola will be complete in 2014/15 and will cover 1,257 m of altitude, the biggest height difference in the world for a tri-cable cable car.

From 2003 to 2012, the SSAG was able to invest more than \in 166,5 mio. in improving the skiing area (Samnaun: \in 46,2 mio.). Most of the shareholders are locals; so earnings can be ploughed back and reinvested into the infrastructure. Since the company was founded, no dividends have been paid to the shareholders. Furthermore the Silvrettaseilbahn AG owns 51% of the cable car company in Samnaun.

• "Relax. If you can…"

• Ischgl the lifestyle capital

The highest density of 4**** and 5**** hotels in Austria

You are the star on this stage.

Relax. If you can ...

A lively, trendy resort.

Lifestyle and nightlife.

Ischgl, where nights are longer than days.

44 cable cars and lifts capacity per hour: 90.200 person

The most modern lift sytems worldwide

238 km of slopes

large freeride area

Biggest Snowboardfunpark in Austria

Top Events

"Top Of The Mountain Concerts"

Performers between 1995 and today

- Elton John
- Tina Turner
- Diana Ross
- Jon Bon Jovi
 - Bob Dylan
 - Sting
- Alanis Morissette
 - Pink
 - Anastacia
 - Mariah Carey
 - Deep Purple

spectacular Shapes in White

Ischgl – Luxury and Lifestyle

The longest night-time toboggan run in Tyrol

Shopping de Luxe

"Ischgl – an incomparable winter experience"

Thanks for your attention.

See you soon in Ischgl the lifestyle capital of the Alps!

