

Everything you need to know
about the
Grand Duchy of Luxembourg

Geography

History

Political system

National symbols

Economy

Population

Languages

Education

Culture

Publisher
Information and Press Service
of the Luxembourg Government,
Publishing Department

Translator
Marianne Chalmers

Layout
Repères Communication

Printing
Imprimerie OSSA

ISBN 978-2-87999-206-8

April 2010

All statistics in this brochure are provided
by Statec, unless otherwise stated.

Everything you need to know about the Grand Duchy of Luxembourg

Table of contents

At a glance	4
Geography	6
History	8
Political system	12
National symbols	14
Economy	16
Population	18
Languages	20
Education	24
Culture	26

At a glance

Official designation

Grand Duchy of Luxembourg

Capital

Luxembourg

National day

23 June

Currency

Euro

Geography

Geographical coordinates

Latitude 49° 37' North and longitude 6° 08' East

Area

2,586 km², of which 86% is farmland or forest (2008)

Neighbouring countries

Belgium, Germany, France

Climate

Luxembourg enjoys a temperate climate without extremes of temperature. Average temperatures range between 0° C in January and 18° C in July.

Territory

Administrative division

- 3 districts (Luxembourg, Diekirch, Grevenmacher)
- 12 cantons (Capellen, Clervaux, Diekirch, Echternach, Esch-sur-Alzette, Grevenmacher, Luxembourg, Mersch, Redange-sur-Attert, Remich, Vianden, Wiltz)
- 116 municipalities
- 4 electoral constituencies (South, East, Centre, North)

Judicial division

- 2 judicial districts (Luxembourg, Diekirch) comprising 3 magistrates' courts (Luxembourg, Esch-sur-Alzette, Diekirch)

Population

Total population

502,066 inhabitants, including 215,550 foreign residents representing 42.9% of the total population (January 2010)

Most densely populated towns

Luxembourg (90,800 inhabitants)
Esch-sur-Alzette (30,100 inhabitants)
Differdange (21,500 inhabitants)
(January 2010)

Languages

National language

Lëtzebuergesch

Administrative languages

French, German, *Lëtzebuergesch*

Political system

Form of government

Parliamentary democracy within the framework of a constitutional monarchy

Head of state

HRH Grand Duke Henri
(acceded to the throne on 7 October 2000)


USEFUL ADDRESSES

**Service information et presse
du gouvernement**
(Information and Press Service
of the Government)
33, boulevard F.D. Roosevelt
L-2450 Luxembourg
Tel.: (+352) 247-82181
info@sip.etat.lu
www.gouvernement.lu

**Service central de la statistique
et des études économiques (Statec)**
(Central Service for Statistics and Economic Studies)
Centre administratif Pierre Werner
13, rue Érasme
L-1468 Luxembourg
Tel.: (+352) 247-84219
info@statec.etat.lu
www.statistiques.lu

**Office national du tourisme
(National Tourist Office)**
Gare centrale
Place de la Gare
L-1616 Luxembourg
Tel.: (+352) 42 82 82 20
info@visitluxembourg.lu
www.visitluxembourg.lu

Reference websites
www.luxembourg.lu
www.promoteluxembourg.com
www.etat.lu

Geography

The Grand Duchy of Luxembourg is located at the heart of Western Europe between Belgium, Germany and France. It has two natural regions: Oesling in the north and Guttland, comprising the Moselle valley in the east and the mineral basin in the south.

The total area of the country is 2,586 km², with Oesling covering 828 km² and Guttland 1,758 km².

The capital

Luxembourg City lies 300 m above sea level. The capital offers a striking contrast between the modern town perched on a rocky plateau with a sheer drop and the three old quarters of Grund, Clausen and Pfaffenthal.

The quarter housing the European institutions has been located on the Kirchberg plateau to the north-east of the city since the 1960s.

Regions

The variety of its landscapes is one of Luxembourg's greatest attractions. The country is divided into two main regions, Oesling and Guttland.

- **Oesling**, in the north, forms part of the Ardennes massif and borders the German Eifel plateau. This wooded region covers one third of the country (32%) and is a magnet for tourists. The highest point in Luxembourg is situated in this region rising to 560 m at Wilwerdange. There are villages on the uplands, as well as rivers and lakes. Oak and pine forests cover the steep slopes. The climate is harsher than in the rest of the country. The main towns in this region are Wiltz, Clervaux and Vianden.
- The Troisvierges plateau in the north of Oesling is predominantly arable land with few forests. It is the coldest and wettest area of Luxembourg.
- The Ardennes plateau, crossed by rivers, south of the Wiltz basin, is the most typical area of Oesling, with landscapes rich in contrasting forms and colours, plateaus and forests.

The area on the boundary between Oesling and Guttland is one of the country's prime agricultural regions on account of its rich and varied soils.

• **Guttland** ("good country"), in the south and centre of the country, occupies along with the capital the remainder of the territory (68%). It is made up essentially of fields and forests and comprises the following main regions:

- Luxembourg's sandstone plateau is the dominant feature of Guttland, where some of the country's finest forests are to be found.
- Marly depressions are the largest and most characteristic feature of the Guttland landscape. They extend to the foot of the Dogger and Luxembourg sandstone escarpments and are made up of wide valleys. Over two thirds of this area is given over to farming.
- The Moselle valley is the most impressive in Luxembourg both in terms of size and variety of landscapes. It is one of the country's main tourist attractions, largely on account of its winemaking activities.
- The Mullerthal region-Luxembourg's Little Switzerland is located to the north of the Moselle valley along the border with Germany. Its main town, Echternach, is one of the oldest in Luxembourg.
- The Terres rouges (Red Lands) are situated to the south of the marly depressions. The area has been moulded by industry where iron ore has been extracted from the red earth, hence the name "Minett" (from "minette", the designation for iron in the Lorraine) applied to this region in *Lëtzebuergesch*. The main towns are Esch-sur-Alzette, the second-largest town in the Grand Duchy, Differdange and Dudelange.
- The Valley of the Seven Castles boasts the castles of Mersch, Schoenfels, Hollenfels, the two castles of Ansembourg and also Septfontaines and Koerich, all within a 24 km area. They are part of a landscape of meadows and old villages which is perfect walking country.

Climate

Luxembourg does not have a clearly defined climate; it ranges between the oceanic climate of the Atlantic zone (small seasonal variations, mild and wet winters) and the continental climate of the eastern European plains (pronounced seasonal variations, harsh winters and rainy summers).

Oceanic influence brings rain in all seasons and continental influence brings biting, dry weather in winter. The climate is temperate from May to mid-October. July and August are the hottest months, but May and June frequently have more sunshine. Luxembourg often experiences its own version of an Indian summer in September and October.

Average temperatures vary between 0° C in January and 18° C in July. In 2008, the average annual temperature was 9.7° C (source: Service météorologique de Luxembourg [Luxembourg Meteorological Service]).

There are slight variations in temperature between the north and south of the country due to the difference in altitude, but these rarely exceed 2° C.

River network

The four largest rivers in the Grand Duchy are the Moselle, Sûre, Our and Alzette. The other rivers are the Mess, Mamer, Eisch, Attert and the Wark in the west; the Wiltz, Clerve and Bles in the north; the White Ern, Black Ern, Syr and Gander in the east. The Pétrusse is a minor river running through the city of Luxembourg, before flowing into the Alzette.

With the exception of the Chiers, which flows from the south-west of the country into the Meuse basin, Luxembourg's rivers are tributaries of the Rhine basin by way of the Moselle.

Administrative division

The country is divided into 3 districts (Luxembourg, Diekirch, Grevenmacher), 12 cantons, 116 municipalities and 4 electoral constituencies.

The district of Luxembourg comprises the cantons of Luxembourg, Capellen, Esch-sur-Alzette and Mersch; the district of Diekirch consists of Diekirch, Clervaux, Redange-sur-Attert, Vianden and Wiltz; and the district of Grevenmacher is made up of Grevenmacher, Echternach and Remich.

District commissioners play a supervisory role and act as intermediaries between government and local authorities.


© Christof Weber/SIP

USEFUL ADDRESSES

Office national du tourisme (National Tourist Office)

Gare centrale
Place de la Gare
L-1616 Luxembourg
Tel.: (+352) 42 82 82 20
info@visitluxembourg.lu
www.visitluxembourg.lu

History

Luxembourg's origins

The name Luxembourg (Lucilinburhuc) first appears in around 963 in a deed of barter in which Count Siegfried acquired the abbey of St Maximin of Trier, a small fort situated on the Bock promontory, a rocky outcrop dominating the Alzette valley. This fortified site became a foothold, allowing the counts of Luxembourg to accumulate territory over the course of the 11th, 12th and 13th centuries. By the late 13th century, the County of Luxembourg occupied a vast area stretching from the Meuse to the Moselle.

From the house of Luxembourg to the Habsburg dynasty


At the start of the 14th century, the house of Luxembourg acceded to the imperial throne and played a major role on the European stage. In 1308, Count Henry VII was elected king of Germany by the prince-electors and crowned emperor in Rome by the papal legate in 1312. His son, known as John the Blind, became king of Bohemia. Three other members of the Luxembourg dynasty bore the royal or imperial crown in succession: Charles IV (1346-1378), Wenceslas (1376-1400) and Sigismund (1410-1437). In 1354, Charles IV promoted the County of Luxembourg to the rank of duchy.

The male Luxembourg line died out with Emperor Sigismund in 1437. In 1443, the Duke of Burgundy, Philip the Good, conquered the town of Luxembourg. The Duchy of Luxembourg then became a province of the Netherlands. Its fate was to be allied to this territorial entity for the next four centuries. The duchy belonged to the Burgundians (15th century), the Spanish Habsburgs (16th and 17th centuries) and the Austrian Habsburgs (18th century) in succession, with a brief period of French rule between 1684 and 1697. Luxembourg occupied an important strategic position on the European chessboard. The town of Luxembourg was gradually transformed into a formidable fortress dubbed the "Gibraltar of the


North", which European powers fought to control. In 1795, the French revolutionary armies conquered the stronghold. The country was annexed to France and became the Département des Forêts (Forests Department).

Towards the birth of an independent state

The collapse of the Napoleonic empire in 1815 also had repercussions for the status of Luxembourg. The major European powers which gathered at the Congress of Vienna in that year decided to create a vast kingdom of the Netherlands to thwart any possible French ambitions. Elevated to the rank of grand duchy, Luxembourg was theoretically autonomous, but bound by personal ties to William I of Orange-Nassau, king of the Netherlands and grand duke of Luxembourg. Membership of the German Confederation entailed a Prussian garrison being stationed within the fortress.


© Christof Weber/SIP


© SIP

When the Belgian revolution erupted in 1830, part of the Luxembourg population fought on the side of the Belgian insurgents, expressing its opposition to the policies of William I. The major powers then decided to separate the Belgians and the Dutch by creating the Kingdom of Belgium in 1831. However a solution for Luxembourg was slow to emerge. In the absence of an agreement between the Belgian Parliament and William I, the fortress town was placed under Dutch authority, while the rest of the country was administered by the provisional Belgian government.

Finally, the Treaty of London of 19 April 1839 decreed that the Grand Duchy of Luxembourg should be divided between these two countries. This date is considered to be the starting point for the creation of the independent state of Luxembourg. The French-speaking part of the former duchy was allocated to Belgium. The borders of the Grand Duchy were thus established and have not changed since. The absence of a territorial link with the Netherlands forced the king-grand duke to grant Luxembourg a separate administration. A constitutional charter in 1841 and three successive constitutions in 1848, 1856 and 1868 conferred an institutional basis on the new state and guaranteed the fundamental rights and freedoms of its citizens. The political regime was a representative democracy within the framework of a constitutional monarchy.

From this point onwards a national sentiment began to develop, as witnessed by the appearance of patriotic songs and the growth of literature in *Lëtzebuergesch*.

From 1839 to the First World War

Following the Treaty of London in 1839, the Grand Duchy of Luxembourg remained bound to Germany by its membership of the German Confederation and to the Netherlands through the dynastic connection (Orange-Nassau).

As an agricultural country with high levels of emigration, Luxembourg could not be self-sufficient. Therefore, William II, son of William I, took the country into a customs union with Germany – the Zollverein – in 1842. From the second half of the 19th century onwards, the country experienced strong economic growth with the discovery of mineral deposits and the construction of railways to transport coal. The need for manpower entailed high levels of immigration in the late 19th century.

The Treaty of London in 1867 consolidated the international status of the Grand Duchy. Luxembourg became a perpetually neutral and unarmed state under the guarantee of the

signatory powers. The Prussian garrison withdrew from the fortress, which was then dismantled.

The personal union between Luxembourg and the Netherlands eventually came to an end in 1890 with the death of William III. When the last remaining male descendant of the Orange-Nassau dynasty died, the grand-ducal crown passed to the Nassau-Weilburg branch, the only branch of the Nassau dynasty to have a male descendant. Luxembourg was therefore granted its own dynasty with Grand Duke Adolf as its first representative.

The guarantees provided by the Treaty of London did not however prevent Luxembourg from being invaded by German troops in 1914. The occupation was restricted to the military sphere. The Luxembourg authorities protested against the German invasion, but demonstrated absolute neutrality towards the warring party. Grand Duchess Marie-Adélaïde and the government remained in power, which was to have political repercussions in the aftermath of the First World War.


© Christof Weber/SIP

The interwar period

After the departure of the German troops in 1918, representatives of the left wing accused Marie-Adélaïde of having chosen to come to an accommodation with the occupying power and called for the dynasty to be deposed. In January 1919, the sovereign abdicated in favour of her sister Charlotte.

In September 1919, the Luxembourg government decided to organise a two-part referendum bearing both on the form of state (monarchy or republic) and on the economic direction of the country following the denunciation of the Zollverein. The population, which was enjoying universal suffrage for the first time, voted overwhelmingly in favour of monarchy and an economic union with France. When France withdrew, the Luxembourg government forged an economic union with Belgium in 1921, the Belgo-Luxembourg Economic Union (BLEU). Luxembourg adopted the Belgian franc as the currency of the BLEU, while retaining a limited issue of Luxembourg francs.

The economic down-turn of the immediate post-war era was followed by a period of prosperity.


© SIP

However, from 1929, Luxembourg was also affected by the world economic crisis.

Luxembourg consolidated its position on an international scale in the 1930s, playing an active role in the work of the League of Nations in Geneva, whilst maintaining its neutral status.

The Second World War

On 10 May 1940, German troops invaded Luxembourg again. Grand Duchess Charlotte and the Luxembourg government went into exile and joined the Allied powers.

The German occupation heralded the end of Luxembourg's independence. A German civil administration was put in place demonstrating the Nazi desire to destroy the structures of the state of Luxembourg and germanise the population. A sustained propaganda campaign attempted to win the allegiance of the people of Luxembourg to the Reich. From 1942, young Luxembourg men were enlisted into the Wehrmacht. The majority of the population demonstrated a strong sense of national cohesion and resistance movements formed, like in other occupied territories. The occupying forces responded with a reign of terror and deportations. During the Second World War, 2% of the total population of Luxembourg lost their lives.

After the country was liberated by the Allied troops in 1944, the Marshall Plan allowed for a major modernisation and infrastructure initiative.


© Christof Weber/SIP

Greater openness to the world

The Second World War led to a change of direction for Luxembourg's foreign policy. As a result of fighting alongside the Allies, the country abandoned its neutral stance and took part in building all the multilateral cooperation institutions in the post-war period. The Grand Duchy is a founder member of the United Nations (UN), Benelux, the Organisation for European Economic Co-operation (OEEC), the Brussels Pact, the Council of Europe and the North Atlantic Treaty Organisation (NATO).

Luxembourg also played an active role in reconstruction. Luxembourg joined the European Coal and Steel Community (ECSC) in 1951 and the European Economic Community (EEC) in 1957. The ECSC heralded a new era of growth and membership of the EEC was the stimulus for economic expansion. As the first headquarters of the ECSC, Luxembourg City – along with Strasbourg and Brussels – has played host to major Community institutions over the years.

At the dawn of the 21st century

Luxembourg is now well represented on the European and international scene. As a member of the European Union and the euro area, it is characterised by its active advocacy of European integration. Its international commitment is reflected notably in the field of official development assistance, which represents almost 1% of gross national income (GNI), making the Grand Duchy rank among the five countries spending over 0.7% of GNI on development cooperation.

Luxembourg is seen as a model for openness and a microcosm of Europe with its population comprising 42.9% of foreign residents. The country's small size has enabled it to maintain an image of harmony "on a human scale".

USEFUL ADDRESSES

Archives nationales de Luxembourg (National Archives of Luxembourg)

Plateau du Saint-Esprit
L-1475 Luxembourg
Tel.: (+352) 247-86660
archives.nationales@an.etat.lu
www.anlux.lu

Université du Luxembourg (University of Luxembourg)

Campus Walferdange
Unité de recherche IPSE
Route de Diekirch
L-7220 Walferdange
Tel.: (+352) 46 66 44-9000
www.uni.lu

Bibliothèque nationale de Luxembourg (National Library of Luxembourg)

37, boulevard F.D. Roosevelt
L-2450 Luxembourg
Tel.: (+352) 22 97 55-1
info@bnl.etat.lu
www.bnl.lu

Musée national d'histoire et d'art (National Museum of History and Art)

Marché-aux-Poissons
L-2345 Luxembourg
Tel.: (+352) 47 93 30-1
musee@mnha.etat.lu
www.mnha.lu

Musée d'histoire de la Ville de Luxembourg (Luxembourg City History Museum)

14, rue du Saint-Esprit
L-1475 Luxembourg
Tel.: (+352) 47 96-4500
musee@vdl.lu
www.musee-hist.lu

Centre virtuel de la connaissance sur l'Europe (Virtual Resource Centre for Knowledge about Europe)

Château de Sanem
L-4992 Sanem
Tel.: (+352) 59 59 20-1
cvce@cvce.lu
www.cvce.lu

Political system

The Grand Duchy of Luxembourg, a sovereign and independent state since the Treaty of London of 19 April 1839, is a parliamentary democracy within the framework of a constitutional monarchy, whose crown is passed down through the Nassau family.

As in all parliamentary democracies, the separation of powers is flexible: many links exist between the legislative and executive powers. Only the judicial power is totally independent.

Legislative power

Parliament, government and the Council of State are involved in legislative procedure.

Parliament (Chamber of Deputies), composed of 60 deputies (members) elected every five years by universal suffrage, holds sole legislative power. Its main function is to vote on government and parliament bills. Deputies have the right to initiate legislation by tabling parliament bills.

The Grand Duke also has the right to initiate legislation, this is exercised through the **government**. This right to initiate legislation, known as governmental initiative, normally takes the form of allowing the government to present bills to Parliament – in which the government usually has a majority –, this being standard practice. Laws passed by Parliament are promulgated and published by the Grand Duke. A law comes into force when it has been published in the *Mémorial* (compendium of legislation).

The **Council of State** is a consultative organ composed of 21 councillors appointed and dismissed by the Grand Duke. As the Luxembourg political system is unicameral, the Council of State exerts the moderating influence of a second legislative assembly.

In legislative matters, the Council of State is required to pronounce on government and parliament bills presented to Parliament prior to voting by the deputies. Laws are submitted twice for voting in Parliament, with the second vote taking place three months at the earliest after the first vote. If Parliament decides to dispense with


© Chambre des députés

the second vote by agreement with the Council of State, then it can be waived, as is usually the case.

In regulatory matters, every draft grand-ducal regulation must be placed before the Council of State for its consideration, except when the Grand Duke considers the circumstances to be an emergency.

The Council of State is also required to pronounce on all amendments to government and parliament bills and to draft grand-ducal regulations.

Before pronouncing, the Council of State must ensure that bills comply with higher-ranking legal rules which are the Constitution, international conventions and treaties, as well as the general rule of law.

Executive power

Executive power lies in the hands of the **Grand Duke** and the **members of the government**, who support him in the exercise of his constitutional powers.

The Grand Duke is the head of state. His person is inviolable, which means that he cannot be called to account: he can neither be charged nor prosecuted in court. The Grand Duke's irresponsibility has its corollary in ministerial responsibility. For an act of the Grand Duke to come into force, it must be countersigned by a member of the government who assumes full responsibility for it. This responsibility is of a general nature with regards to acts relating directly or indirectly to ministerial functions. It can be legal, i.e. criminal or civil, as well as political. In principle, any act bearing the signature of the Grand Duke must previously have been submitted to the Council of Government for debate.

The Constitution gives the Grand Duke the formal right to organise his government freely, i.e. to create ministries, divide up ministerial departments and appoint their members. In practice, the Grand Duke bases his choice of *informateur* (person appointed to lead exploratory talks) and/or *formateur* (person appointed to form the government), who usually becomes prime minister, on the results of the five-

yearly legislative elections. The *formateur* presents the members of government to the Grand Duke, who appoints them and swears them in. The number of ministerial departments far exceeds the number of members of the government called to hold ministerial office, so that one minister frequently holds several portfolios.

The appointed government presents its political programme to Parliament, which expresses its confidence by a vote of approval. The government therefore has a majority on which it can rely in Parliament.

The government as a whole and each individual minister are politically answerable to Parliament for their actions. The political responsibility of ministers can be sanctioned by loss of post when Parliament withdraws its confidence (motion of censure). It is customary for a minister to resign after the first negative vote of Parliament. The Constitution gives the Grand Duke the right to remove a member of the government from office at any time, but in practice a minister or the entire government present their resignation to the Grand Duke through the Prime Minister.

Judicial power

The courts and tribunals are empowered by the Constitution to exercise judicial power and they function independently.

In addition to the Constitutional Court, there are two other levels of jurisdiction: judicial (the Supreme Court of Justice, district courts, magistrates' courts) and administrative (the Administrative Court, the Administrative Tribunal).


© SIP/Nicolas Bouvy

USEFUL ADDRESSES

Service information et presse du gouvernement (Information and Press Service of the Government)

33, boulevard F.D. Roosevelt
L-2450 Luxembourg
Tel.: (+352) 247-82181
info@sip.etat.lu
www.gouvernement.lu

**Chambre des députés
(Chamber of Deputies)**
19, rue du Marché-aux-Herbes
L-1728 Luxembourg
Tel.: (+352) 46 69 66-1
chd@chd.lu
www.chd.lu

**Conseil d'État
(Council of State)**
5, rue Sigefroi
L-2536 Luxembourg
Tel.: (+352) 47 30 71
info@conseil-etat.public.lu
www.conseil-etat.public.lu

**Palais grand-ducal
(Grand-Ducal Palace)**
17, rue du Marché-aux-Herbes
L-1728 Luxembourg
Tel.: (+352) 47 48 74- 1
service.presse@gdl.etat.lu
www.monarchie.lu

**Service central de législation
(Central Legislative Service)**
43, boulevard F.D. Roosevelt
L-2450 Luxembourg
Tel.: (+352) 24 78 29-56
SCL@scl.etat.lu
www.legilux.lu

Reference websites
www.etat.lu
www.justice.public.lu

National symbols

National flag

The first known flag was carried by Count William of Luxembourg in 1123. It was barred, i.e. horizontally striped, probably yellow and red.

The current Luxembourg flag is made up of three horizontal bands of red, white and sky blue. The Luxembourg flag bears a close resemblance to the flag of the Netherlands, but the latter has a distinctive cobalt blue stripe.

Most modern tricoloured flags are based to varying degrees on the *tricolore* of the first French Republic. Even the ancient flag of the Netherlands was only officially defined as red, white and blue, influenced by the French example, by the Batavian Republic in 1795.

The Luxembourg flag and state coat of arms are protected by the law on national emblems of 23 June 1972. The red of the flag corresponds to Pantone 032 C and the blue is Pantone 299 C (grand-ducal regulation of 27 July 1993).


© Christof Weber/SIP

National anthem

The national anthem consists of the first and last verses of the song *Ons Heemecht* (our homeland) dating from 1859, with words by the poet Michel Lentz set to music by Jean-Antoine Zinnen. It was played for the first time in public during a grand ceremony in Ettelbruck in 1864.

The Luxembourg national anthem is an invitation to peace, unlike the *Marseillaise* which is a call to arms. The anthem expresses the country's great joy at having achieved independence in 1839, in an atmosphere of peace and prosperity.

Anthem of the grand-ducal house

Inspired by a trumpet call or cavalry fanfare, of which no written trace exists prior to the 16th century, the *Wilhelmus* is struck up when a member of the grand-ducal family arrives at or leaves an official ceremony.

National day

The custom of celebrating the anniversary of the birth of the sovereign has existed since the late 18th century. During the long reign of Grand Duchess Charlotte (1919-1964), this celebration took place in mid-winter on 23 January, the date of the sovereign's birthday.

A grand-ducal decree of 23 December 1961 set the date of the public celebration of the sovereign's birthday and therefore the national day as 23 June, largely for climatic reasons. Celebrations begin on the evening preceding the anniversary.

The term "national day" does not feature in legal texts. It is described as the "day of public celebration of the Grand Duke's birthday".

Coat of arms

The origins of the state of Luxembourg's coat of arms date back to the Middle Ages. It was established in around 1235 by Count Henry V of Luxembourg. From 1123, Count William of Luxembourg bore a barruly banner on his equestrian seal. Most of the descendants of the first house of Luxembourg have favoured a barruly field and the descendants of the house of Namur a lion.

The coat of arms of the Grand Duchy of Luxembourg has three levels: lesser, middle and greater. It is barry of ten argent and azure with a lion rampant gules, crowned, armed and langued in gold with a forked tail crossed in saltire.

The coat of arms has enjoyed legal protection under the law on national emblems of 23 June 1972, amended and supplemented by the law of 27 July 1993.


© Christof Weber/SIP

USEFUL ADDRESSES

Archives nationales de Luxembourg (National Archives of Luxembourg)

Plateau du Saint-Esprit
L-1475 Luxembourg
Tel.: (+352) 247-86660
archives.nationales@an.etat.lu
www.anlux.lu

Commission héraldique de l'État (State Heraldry Commission)

4, rue de la Congrégation
L-1352 Luxembourg

Economy

Luxembourg owes its prosperity to the discovery of iron ore in the south of the country in the 1840s. This discovery gave its name to a whole region, Minett (from “minette”, the designation for iron ore in the Lorraine), and marked the transition from an agrarian to an industrial state.

Industry

The early days of industry in Luxembourg, dating back to the middle of the 19th century, are dominated by steel production. This predominance lasted until the oil crisis of 1973 which transformed Luxembourg's industry and promoted a service economy with the growth of the tertiary sector.

In 2002, ARBED (Aciéries réunies de Burbach, Eich, Dudelange – United Steelworks of Burbach, Eich, Dudelange) merged with two other steel companies, Usinor and Aceralia, to form Arcelor, the world leader in steel production. Arcelor merged with Mittal Steel in 2006 creating the ArcelorMittal group, the world number one steel producer.

Industrial diversification is a permanent economic policy objective. It has promoted the emergence of other industrial sectors, such as the materials industries (DuPont de Nemours, Guardian Glass) and the automotive components industry (Goodyear, Delphi).

Financial centre

Although originally specialising in activities linked to the Euroloan market in the 1960s and 1970s, the financial marketplace developed as a private banking centre and from the 1980s onwards as a domiciliation and management centre for investment funds. Its success is largely based on the country's great political and social stability, as well as a modern legal and regulatory framework which is permanently adjusting to changes in the markets through constant dialogue between the government, the legislative body and the private sector.

This modern legislative and regulatory framework and Luxembourg's openness to the world have proved attractive to banks, insurance companies, investment fund promoters and specialist service providers from all over the world.

Monitored by effective and proactive supervisory authorities, the financial marketplace has developed a strong culture of investor protection and applies strict regulations in the fight against capital laundering. Specialist multicultural and multilingual teams have substantial financial expertise and an in-depth knowledge of international client needs.

Luxembourg's financial centre is the second largest investment fund centre in the world after the United States, the leading captive reinsurance market in the European Union and the premier private banking sector in the euro area.

Digital economy, media and audiovisual production

Luxembourg has always played a pioneering role on the European media scene. Two media and communications giants were born in Luxembourg and continue to expand from the Grand Duchy: RTL Group, the leading European television and radio broadcaster, and SES, the world's leading communication and broadcasting services provider, thanks to its fleet of over 40 satellites.

Latterly, many other companies active in the convergent fields of media as well as information and communications technologies (ICT) have settled around these twin pillars in Luxembourg.

Government efforts to diversify in this sector have resulted in excellent connectivity with major European centres, the establishment of very high-level data centres and a regulatory environment which is favourable to the digital economy with, amongst other things, an attractive framework for intellectual property management and domain names. Luxembourg also boasts one of the highest number of IT specialists in the world. Furthermore, information security and high-performance

telecommunications networks are a research and development priority for the government.

In this context, not just a large number of small and medium-sized enterprises (SME), but also multinational names in the digital economy such as Amazon.com, eBay, PayPal, iTunes, Skype or Vodafone have established themselves in the Grand Duchy. They confirm Luxembourg's position as a hub for companies operating in data processing, e-commerce and the communications sector in general.

The audiovisual production field has also benefited from the government's proactive policy with the adoption at the beginning of the 1990s of several public aid schemes aimed at stimulating its development.

Logistics

Luxembourg's geographic location – at the heart of the European markets and half-way between the major European freight ports as Antwerp and Rotterdam – makes it an ideal hub for logistics-related activity.

Luxembourg's international airport lies in fifth place in the European freight league. Moreover, Cargolux is the largest European air freight business in Europe. Freight operations are not merely limited to simply transporting goods, but the aim is to offer a value-added service (packaging, handling, dispatching and invoicing of goods).

Research and innovation

In recent years, the government has made substantial investment in research, establishing a whole series of direct and indirect instruments to promote this sector.

A legal framework for promoting research, development and innovation was created in June 2009 to stimulate the research capability of companies as well as private and public research organisations. The instruments put in place provide for research

aid schemes and measures to finance R&D projects and programmes in the experimental field, industrial and basic research.

In 2008, the government made a substantial investment of some 140 million euros in the development of the health technologies sector to promote economic diversification in a fast-growing leading-edge sector.

Furthermore, the government is promoting the growth of environmental technologies with the aim of reviewing all activities producing goods and services in the light of sustainable economic development.


© Communautés européennes

USEFUL ADDRESSES

**Ministère de l'Économie
et du Commerce extérieur**
(Ministry of the Economy and Foreign Trade)
19-21, boulevard Royal
L-2449 Luxembourg
Tel.: (+352) 2478-2478
info@eco.public.lu
www.eco.public.lu

Ministère des Finances
(Ministry of Finance)
3, rue de la Congrégation
L-1352 Luxembourg
Tel.: (+352) 2478-2478
Ministere-Finances@fi.etat.lu
www.mf.public.lu

**Ministère des Classes moyennes
et du Tourisme**
(Ministry of Small and Medium-Sized Businesses
and Tourism)
6, boulevard Royal
L-2449 Luxembourg
Tel.: (+352) 247-84715
info@mcm.public.lu
www.mcm.public.lu

Luxembourg for Business
19-21, boulevard Royal
L-2449 Luxembourg
Tel.: (+352) 247-84116
info@luxembourgforbusiness.lu
www.luxembourgforbusiness.lu

Luxembourg for Finance
59, boulevard Royal
L-2449 Luxembourg
Tel.: (+352) 27 20 21-1
lff@lff.lu
www.lff.lu

Luxembourg for ICT
Maison Cassal
5, rue Large
L-1917 Luxembourg
Tel.: (+352) 247-82167
info@luxembourgforict.lu
www.luxembourgforict.lu

Reference website
www.guichet.lu

Population

Luxembourg has experienced strong population growth since industrialisation began in around 1870. This can largely be explained by steady immigration since the late 19th century. In 1910, Luxembourg recorded 260,000 inhabitants; in January 2010, the population had risen to 502,066, nearly doubling in the space of a century.

However this growth has not been regular and can be divided into four major periods: a decline in the first four decades of the 20th century, a moderate baby boom in the 1950s and 1960s, a very rapid decline in the 1970s and an upsurge in growth since the 1990s due to an increase in the birth rate, linked notably to a rise in immigration.

A plural society

Until the First World War, there was a distinct trend in the country towards overseas emigration, particularly for economic reasons. However the position was reversed and Luxembourg gradually changed to a destination for immigration after the industrialisation of the late 19th century. This first wave of immigrants was followed by others in the 1960s and 1970s, a proactive immigration policy attracting a huge number of Italian and Portuguese immigrants to the steel and construction industries.


Nearly half of the country's population currently consists of non-Luxembourg citizens. There are 215,550 foreign residents, i.e. 42.9% of the total population, with approximately 86% of foreign residents coming from the 27 member states of the European Union. The main communities represented are the Portuguese (37%) and French (14%), followed by Italians (9%) and Belgians (8%), with over 160 nationalities present in Luxembourg.

Structural changes in society

• Population and demographics

Luxembourg's population is increasing steadily. In 2009, the birth rate was 1.59 children per woman and the average age of mothers giving birth was 31.2 years. The total number of births rose to 5,638 with slight fluctuations since 2000. Births to foreign residents have accounted for more than 50% of total births in Luxembourg since 2003.

At the beginning of 2010, the average age of people living in Luxembourg was 39 years. 29.6% of the population of the Grand Duchy is composed of young people under the age of 25, with people in the 25-64 age bracket representing 56.4% and individuals aged 65 and over accounting for 13.9%.


© Christof Weber/SIP

- Population and employment

There has been a steady growth in employment in the second half of the 20th century. Over the last decade, the number of cross-border commuters from France, Belgium and Germany has doubled to nearly 145,000 people in 2009. Foreign residents and cross-border commuters represent 71% of the salaried population of Luxembourg.

Female employment has increased significantly since 1995 and stood at 61.3% in 2009.

Luxembourg nationality

The law of 23 October 2008 on Luxembourg nationality came into force on 1 January 2009. The aim of the reform was to adapt the legislation regarding nationality to changes in society.

Luxembourg nationality can be acquired by birth, full or simple adoption, or naturalisation. It confers on a foreign resident all the civil and political rights which come with Luxembourg citizenship.

A person seeking naturalisation must fulfil the following conditions:

- have reached 18 years of age at the time the application is submitted;
- have held a Luxembourg residence permit for at least 7 consecutive years immediately preceding the application and have actually resided in the country for the same period;
- demonstrate a sufficient active and passive knowledge of at least one of the three administrative languages of Luxembourg (French, German, *Lëtzebuergesch*) and have successfully passed an evaluation test in spoken *Lëtzebuergesch* (unless they have completed at least 7 years of schooling in Luxembourg or hold a Luxembourg residence permit issued before 31 December 1984 and have resided in the country at least since this date);
- have attended at least three civic instruction sessions (unless they have completed at least

7 years of education in Luxembourg or hold a Luxembourg residence permit issued before 31 December 1984 and have resided in the country at least since this date);

- meet the requirements of good repute.

The main change consists in a broadening of the concept of dual nationality. An applicant for Luxembourg nationality is no longer required to relinquish their original nationality. Moreover Luxembourg nationality is not lost when a foreign nationality is voluntarily acquired.

The law also makes provision for loss, forfeiture, reacquisition, proof and renunciation of Luxembourg nationality.

USEFUL ADDRESSES

Ministère de la Justice (Ministry of Justice)

Centre administratif Pierre Werner
13, rue Érasme
L-1468 Luxembourg
Tel.: (+352) 247-84537
info@mj.public.lu
www.mj.public.lu

Service central de la statistique et des études économiques (Statec) (Central Service for Statistics and Economic Studies)

Centre administratif Pierre Werner
13, rue Érasme
L-1468 Luxembourg
Tel.: (+352) 247-84219
info@statec.etat.lu
www.statistiques.lu

Languages

The linguistic situation in Luxembourg is characterised by the use and recognition of three main languages: *Lëtzebuergesch*, French and German.

History

Multilingualism in Luxembourg is rooted in the historical coexistence of the Romance and Germanic ethnic groups.

In the 14th century, the territory was made up of two parts: Walloon was spoken in the French area, whereas the *Lëtzebuergesch* dialect was used in the German area. French and German of that time were written and administrative languages. Although Luxembourg City was located in the German-speaking area, it was the exception to the rule as French was the norm.

After the use of German had declined under French occupation in the 17th century, the return of French troops in the late 18th century promoted the use of French to the extent that it permeated local administration in the German-speaking area. The Napoleonic Code (French civil code) was introduced in 1804, and its influence has lasted until the present day as French has remained the exclusive language of legislation.

Grand-ducal decrees of 1830, 1832 and 1834 established the right to freedom of choice between German and French. French was given clear preference over German in the administrative domain as it was the language of the notable figures. German, by contrast, was used as the written language in the political sphere to comment on laws and ordinances so that these texts could be understood by all. Primary school teaching was restricted to German, while French was added in secondary education.

After the Treaty of London of 1839 and the dismemberment of the Grand Duchy, the territory of the new independent state lay entirely within the German-speaking zone. However, the Luxembourg notable figures managed to impose French as the language of administration,


© SIP

justice and political life. The law of 26 July 1843 introduced French teaching in primary schools and French became a compulsory subject, on a par with German. German-French bilingualism was enshrined in the Constitution of 1848, which stipulated that people were free to choose between German and French.

Throughout the 19th century, alongside French and German, the people of Luxembourg spoke a Moselle-Franconian dialect in everyday life known until the end of the century as *Lëtzebuerger Däitsch* (Luxembourg German). As a sense of national identity developed, *Lëtzebuergesch* eventually became the mother tongue of Luxembourg people. It was introduced as a taught subject in primary schools in 1912. Luxembourg


© SIP

nationals demonstrated their attachment to their language in particular during the Second World War when *Lëtzebuergesch* became the language of resistance and national cohesion in the face of compulsory germanisation at the hands of the German occupying power.

Current situation

The law of 24 February 1984 on language policy finally officially established the linguistic status of *Lëtzebuergesch* for the first time, enshrining it as the national language. *Lëtzebuergesch* became an administrative and judicial language alongside French and German, bringing it into the administrative domain for the first time.

In 1989, *Lëtzebuergesch* was recognised by the European Lingua programme – an initiative to promote language teaching and learning – thus confirming its sociocultural importance.

The creation of the Conseil permanent de la langue luxembourgeoise (Permanent Council of the Luxembourg Language) and the spelling reform of 1999 helped to meet the growing need for works on *Lëtzebuergesch* (school textbooks, grammars, dictionaries).

The new law of 23 October 2008 on Luxembourg nationality, which came into force on 1 January 2009, marks another important stage in so far as it includes an adequate active and passive knowledge of *Lëtzebuergesch* among the prerequisites for acquiring Luxembourg nationality, thus recognising it as a factor in integration.

Lëtzebuergesch was also promoted in the law of 22 May 2009, with the creation of the role of teacher of *Lëtzebuergesch* and the “Zertifikat Lëtzebuerger Sprooch a Kultur” (certificate in *Lëtzebuergesch* language and culture). This provides accreditation for speaking and teaching *Lëtzebuergesch*, as well as for knowledge of Luxembourg civilisation and culture. Since the academic year 2009/2010, the University of Luxembourg has offered a “master en langues, cultures et médias – Lëtzebuerger Studien” (master’s degree in languages, cultures and media – Luxembourg studies), which means that the language, literature and culture of Luxembourg can be studied at university for the first time.

Although historic bilingualism has been transformed into multilingualism following the

various waves of immigration and despite the presence of a community of foreign residents representing almost half of the population today, nobody would dare attempt to suppress French and German. The importance of these two languages is not purely political, but represents a national identity born of the coexistence of the Romance and Germanic worlds. By retaining French and German, Luxembourg remains the symbol of a meeting ground between Romance and Germanic as well as many other contemporary cultures. Recognition of *Lëtzebuergesch* reinforces and enriches the traditional bilingualism.


© SIP

The sociopolitical dimension of multilingualism

Multilingualism has deep roots in the everyday life of the country and permeates every level of society.

Politics

In Parliament (Chamber of Deputies), a language of use is not formally decreed, so deputies can choose which language to use. Regular debates take place in *Lëtzebuergesch*, while questions to government are usually asked in French. The latter is also used on rare occasions when ministers make major declarations. Legislation is framed exclusively in French.


© SIP

Administration

According to the provisions of the law of 1984, “French, German or *Lëtzebuergesch* may be used” in administrative and judicial matters. Citizens can make administrative requests in any of the three languages and civil servants must attempt “in so far possible” to respond in the same language used by the applicant. French is favoured as the daily written working language of administration and *Lëtzebuergesch* as the spoken language for work and communication.

Teaching

Languages occupy an important place in the Luxembourg education system. German is taught in the first year of the second learning cycle of fundamental education and French is introduced into the syllabus in the following year. The *lingua franca* in fundamental education and the first years of secondary education as well as secondary technical education is German. In secondary education, by contrast, French is the main language from the fourth year of study onwards.

English is added during secondary education and technical secondary education, with students in secondary education also having a choice of Latin, Spanish or Italian.

Language learning over the entire school career accounts for 50% of the curriculum.

Media

German has always been the language of choice of the printed press, although French has made up ground in traditional dailies and certain weekly newspapers. By contrast, articles in *Lëtzebuergesch* are still the exception.

Various publications – dailies, weeklies and periodicals – targeted at foreign communities living in Luxembourg or cross-border commuters have appeared in the last few decades. They are printed exclusively in Portuguese, French or English.

Lëtzebuergesch is the dominant language on the airwaves of national and local radio stations, with the place occupied by other languages (mainly French and English) varying according to schedules or the target audience (Portuguese, Spanish or Italian).

Although the single national television channel broadcasts exclusively in *Lëtzebuergesch*, the TV news bulletin is subtitled in French or German. A five-minute news summary has also been available in French since autumn 2008.

Culture

The different languages all have their part to play in Luxembourg’s cultural scene, although their importance varies depending on the artistic genre.

Although literary output and publications in *Lëtzebuergesch* are currently experiencing an unprecedented upsurge, a large number of works are written in French and German, depending on the author’s affinity with one language or the other. Bookshops and libraries mainly supply publications in French and German, but also in English, or even in other languages. Moreover, some bookshops stock exclusively French, German, English, Italian or Portuguese titles.

Plays are performed in *Lëtzebuergesch*, but also in French, German or English, either by Luxembourg theatre companies or by major companies from Germany, France and Belgium.

Foreign films at the cinema are always screened in the original version with French and Dutch or even German subtitles.

Professional and social life

Public life would be unthinkable without the coexistence and even the simultaneous use of several languages, with variations according to location and activity.


© SIP/Charles Caratini

Since the working population is mostly made up of foreign residents and French, Belgian and German cross-border commuters, French is the main medium of communication, followed by *Lëtzebuergesch*, German, English and Portuguese.

French is used particularly in trade, hotels, restaurants and cafes, mainly in the capital and surrounding area. The north of the country is the exception to the rule as it is the only region where *Lëtzebuergesch* is more widespread than French.

English is the lingua franca of the large international community working in European institutions and staff in the banking and industrial sectors.

Because the community of Portuguese immigrants is so large, they often use their mother tongue in the workplace (especially in the construction, hospitality and cleaning industries) as well as during their leisure time (clubs, societies, cafes, etc.).

Some words in *Lëtzebuergesch*

<i>Moien</i>	Hello
<i>Äddi</i>	Goodbye
<i>Jo</i>	Yes
<i>Nee</i>	No
<i>Wann ech geliift</i>	Please
<i>Merci</i>	Thank you
<i>Gär geschitt!</i>	You're welcome!
<i>Wéi geet et?</i>	How are you?

USEFUL ADDRESSES

**Ministère de la Culture
(Ministry of Culture)**
18, montée de la Pétrusse
L-2327 Luxembourg
Tel.: (+352) 247-86600
info@mc.public.lu
www.mcesr.public.lu

**Université du Luxembourg
(University of Luxembourg)**
162A, avenue de la Faiencerie
L-1511 Luxembourg
Tel.: (+352) 46 66 44-6000
www.uni.lu

**Institut national des langues
(National Institute of Languages)**
21, boulevard de la Foire
L-1528 Luxembourg
Tel.: (+352) 26 44 30-1
secretariat@insl.lu
www.insl.lu

Reference website
www.cpll.lu

Education

The Luxembourg Constitution confers on the state the right to organise and regulate the education system. The majority of schools are therefore state-controlled and free. However, there are still a few fee-paying private schools which follow the same curriculum and prepare students for the same qualifications. In addition to state and private schools, there are some fee-paying foreign schools which offer a different curriculum and therefore do not award the same qualifications.

Education system

Fundamental education

The law of 6 February 2009 which came into force in September 2009 covers the first nine years of schooling in four learning cycles under the heading “fundamental education”.

- The first cycle consists of an optional year of early childhood education and two years of compulsory preschool education.

Early childhood education is aimed at children aged 3. It is designed to improve children’s social


© Christof Weber/SIP

skills and to teach them *Lëtzebuergesch* as the language of communication for all children, irrespective of their nationality.

Preschool education is compulsory for children who have reached their 4th birthday by 1 September of the current year.

- The third, fourth and fifth cycles constitute primary education, with each cycle lasting two years.

Primary education is for all children who have reached the age of 6 by 1 September of the current year.

Post-primary education

Post-primary education lasts six or seven years, depending on the course followed. It consists of two types of education: secondary education, which prepares students primarily for university entrance, and secondary technical education, which offers a more vocational qualification, but can also provide access to higher education.

Higher education and university

Higher education is provided by three technical secondary schools offering three main areas of training: business and management, the arts and the health sector. This training comprises a variety of courses and specialist studies leading to a vocational training certificate (BTS – brevet de technicien supérieur) after three years of study.

University education has been offered by the University of Luxembourg since the academic year 2003/2004. Teaching and research is divided into faculties and interdisciplinary centres bringing together cross-cutting and interdisciplinary themes in teaching and research.

The complete university education cycle consists of three levels of study, each leading to a different qualification. The first level leads to the award of a bachelor’s degree, the second to a master’s degree and the third to a PhD.

One of the university's missions is to ensure the necessary link between teaching and research. It therefore fosters basic, applied and technological research. Research is implemented through projects conducted by virtue of agreements made with institutions, organisations, companies and national or international research establishments.

Language learning

Teachers speak *Lëtzebuergesch* to their pupils mainly in the first cycle of fundamental education. The aim is to develop all children's linguistic ability, especially young foreign residents, as school is often the first place where they come into contact with this language.

Language teaching plays an important role throughout a child's school education. From the age of 6 in the first year of the second cycle, children are taught to read and write in German, which remains the lingua franca for all subjects during fundamental education except for French. French is taught from the second year of the second cycle.

During the first three years of post-primary education, all subjects are studied in German, with the exception of French and maths. Whereas in secondary education, French becomes the lingua franca for all subjects except languages from the fourth year onwards, German remains the dominant language for technical education. English is taught more intensively in secondary education from the third year onwards, in addition to other language options (Latin, Spanish or Italian). *Lëtzebuergesch* is taught one hour per week in secondary education, but only in the early years.

In the small number of foreign schools – French, British and international – which exist in Luxembourg, French and English are the main languages, although some time is devoted to the study of German and even *Lëtzebuergesch*.

The University of Luxembourg is also a multilingual institution. The law of 12 August 2003 concerning its foundation specifies the “multilingual nature of

its teaching”. The university's languages are French, English and German. Multilingualism enables Luxembourg students to attend universities abroad, in German, French or English-speaking countries.


© Christof Weber/SIP

USEFUL ADDRESSES

**Ministère de l'Éducation nationale
et de la Formation professionnelle**
(Ministry of National Education and Vocational Training)
29, rue Aldringen
L-1118 Luxembourg
Tel.: (+352) 247-85100
info@men.public.lu
www.men.lu

**Ministère de l'Enseignement supérieur
et de la Recherche**
(Ministry of Higher Education and Research)
18, montée de la Pétrusse
L-2327 Luxembourg
Tel.: (+352) 247-86619
www.mcesr.public.lu

Université du Luxembourg
(University of Luxembourg)
162A, avenue de la Faïencerie
L-1511 Luxembourg
Tel.: (+352) 46 66 44-6000
www.uni.lu

Culture

The distinctive feature of culture in Luxembourg is its ability to surprise visitors to the country with the wealth of opportunities available, its multiculturalism and multilingualism. Visitors will find themselves swept up in the cultural whirlwind which is part of daily life and also a characteristic of the rapid and continuous evolution of the Luxembourg cultural scene.

Contemporary culture with a history

Although Luxembourg has been influenced since the Middle Ages by the major cultures of France and Germany on account of its history and geography, the indigenous cultural scene has


© Christof Weber/SIP

successfully retained its own specific identity, a “personal touch” combining past and present.

Luxembourg’s culture won a great deal of international recognition during the country’s preparations for 1995, when Luxembourg City – which has been a UNESCO World Heritage Site since 1994 – was named the European Capital of Culture for the first time. As the only city to date to have been awarded this title a second time, “Luxembourg and the Greater Region, European Capital of Culture 2007” innovated by joining forces with the border regions of neighbouring countries.

Many prestigious and fascinating buildings were unveiled or renovated in the build-up to or in the wake of 1995: the Philharmonie designed by the architect Christian de Portzamparc, the Théâtre national du Luxembourg, the Musée d’art moderne Grand-Duc Jean built by Ieoh Ming Pei, the Centre culturel de rencontre Abbaye de Neumünster, the Grand Théâtre de la Ville de Luxembourg, the Rotondes, the Kulturfabrik in Esch-sur-Alzette, the Trifolion in Echternach, the Centre des arts pluriels Ed. Juncker in Ettelbruck, the Rockhal – Centre de musiques amplifiées in Esch-Belval, the Centre national de l’audiovisuel in Dudelange, etc.

A culture of many cultures

Located at the heart of Europe and home to over 160 nationalities, Luxembourg is a cultural crossroads. Respect, tolerance and openness are distinctive features of Luxembourg culture, which is a multicultural environment presenting an abundance of opportunities with the added unique feature of using several languages.

Culture at the heart of daily life

Despite its small size, Luxembourg boasts an impressive number of cultural venues and sites, since culture forms an integral part of everybody's daily life, either as a consumer or stakeholder. Popular culture is also very widespread. Like artistic and creative potential, particularly among talented young people, the Luxembourg cultural scene receives support and substantial state funding and deserves greater recognition beyond national borders. This is especially true since cooperation and partnerships with other countries are commonplace, affirming the many and varied cultural opportunities available.

(Author: Ministry of Culture)


© Jörg Hejkal

USEFUL ADDRESSES

Ministère de la Culture (Ministry of Culture)

18, montée de la Pétrusse
L-2327 Luxembourg
Tel.: (+352) 247-86600
info@mc.public.lu
www.mcesr.public.lu

Reference websites

Arts and culture, museums
<http://culture.luxembourg.public.lu>
www.statermuseen.lu
www.musee.lu

Literature
www.bnl.lu
www.cnl.lu

Theatre
www.theatre.lu

Dance
www.danse.lu

Music
www.philharmonie.lu
www.rockhal.lu
www.ugda.lu

Architecture, cultural heritage
www.fondarch.lu
www.anlux.lu
www.ssmn.public.lu

Audiovisual, photography
www.cna.public.lu
www.filmfund.lu

Greater Region
www.espaceculturelgr.eu
www.plurio.org


LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Service information et presse

33, bd Roosevelt
L-2450 Luxembourg
Tel.: (+352) 247-82181
Fax: (+352) 47 02 85
edition@sjp.etat.lu
www.gouvernement.lu

