

Vienna in Figures 2015

MA23

Wirtschaft, Arbeit Statistik

City of Vienna

Vienna is special.

CREDITS

Owned, published and edited by

Vienna City Administration
Municipal Department 23
Economic Affairs, Labour and Statistics
Responsible for the contents: Klemens Himpele

Editorial office

Section Statistics Vienna
Meiereistraße 7, Sektor B, 1020 Wien
Phone: +43-1-4000-83059
statistik@ma23.wien.gv.at
www.statistik.wien.at

Editors

Michaela Lukacsy
Christian Fendt

Design, Production, Setting

Type & Publish KG
2345 Brunn am Gebirge

Pictures and illustrations

Cover: Ing. Ingrid Eder, Type & Publish KG

Printed by

AV+Astoria Druckzentrum GmbH
1030 Wien

Publication

Statistical analyses on the City of Vienna.

Legal information

All data, charts, diagrams, pictures, etc. of this publication are copyrighted.

Disclaimer: The publisher does not assume any liability for the correctness, completeness and timeliness of the content.

The present publication or any part of it may be reproduced only if the source is clearly stated.

ISSN 1028-0723

Printed in Austria on PEFC-certified environmentally friendly printing paper from the EcoBuy sample folder, 7/2015.

Renate Brauner

Deputy Mayor and Executive City
Councillor of Finance, Economic Affairs
and Vienna Public Utilities

© Ingo Pertramer

Dear readers,

Vienna is growing. According to projections by our statistics department, the city will have two million inhabitants by 2029. Population growth goes hand in hand with dynamic progress in society and business development. Investing in infrastructure, education, housing and healthcare must be a top priority for policymakers so we can maintain the excellent quality of public services in Vienna for the future.

Facts and figures prove that we are on the right way:

Vienna is the most liveable city in the world. In 2015, as in the past years, it ranks at the top of a leading international comparative study on the quality of living in different cities, and scores highly in many other rankings. According to the UN HABITAT report, Vienna is the world's most prosperous city, and the "Innovation Cities Global Index" counts the Austrian capital among the world's most innovative cities. I am delighted to see international assessments confirm our strategy; it shows that we are providing the right solutions to daily challenges in urban life, and that we are well prepared for future questions to be answered at global level.

Vienna is attractive, and it is known to attract tourists, too. In 2014 the number of overnight stays hit a new record high of 13.5 million. In May this year, Vienna hosted the 60th Eurovision Song Contest, a unique event of impressive dimensions and a great opportunity for Vienna to present itself as an open and welcoming city – not only to guests who come here but also to an international TV audience of about 200 million viewers.

Vienna is productive. Scientific know-how, the good availability of highly qualified labour, a high female employment rate, innovative start-ups and above-average labour productivity make the Austrian capital a particularly attractive business location. Even in times of crisis, Vienna is a business hub characterised by a high degree of economic stability and social cohesion.

Our top positions in international rankings are owed to the highly committed staff of the Vienna City Administration, and to the entire population of Vienna. Every day the Viennese help make their city as attractive as it is.

I am confident that the indispensable data collected in the present publication will make interesting and pleasant reading.

Renate Brauner

URBAN HISTORY

up to 1500

- Around 50 a.D.** – First Roman military camp “Vindobona” is erected
- 881** – First documented mention of the name “Wenia” for Vienna
- 1137** – First documented mention of Vienna as a town
- 1221** – Granting of the Town Charter
- 1282** – The long rule of House Habsburg begins (- to last until 1918)
- 1365** – Duke Rudolf IV establishes the first university in Vienna
- 1469** – The diocese of Vienna is founded

from 1500 to 1800

St. Charles' Church

© fotolia.com

from 1800 to 1900

- 1814** – Congress of Vienna
- 1850** – Urban enlargement (incorporation of suburbs): Vienna has 8 districts
- 1858** – Construction of the Ringstraße boulevard
- 1862** – Vienna Stadtpark opens
- 1870** – Construction of the 1st Vienna Spring Water Pipeline
- 1890** – Urban enlargement (incorporation of suburbs): Vienna has 19 districts
- 1897** – The Vienna Giant Ferris Wheel is built in Prater

from 1900 to 2000

Danube Island

© MA 45

from 2000

- 2001** – Opening of the Museumsquartier complex
- 2006** – Twin City Liner connects Vienna and Bratislava
- 2008** – Finals of the European Football Championship in Vienna
- 2010** – Reopening of Therme Wien city spa
- 2013** – 30th Vienna City Marathon
- 2015** – Eurovision Song Contest in Vienna

Schönbrunn Palace

© fotolia.com

- 1529** – 1st Turkish siege of Vienna
- 1547** – First maps of Vienna by Augustin Hirschvogel
- 1683** – 2nd Turkish siege of Vienna
- 1688** – First public lighting system with oil lamps
- 1695** – Construction of Schönbrunn palace starts
- 1737** – Completion of St. Charles' Church
- 1795** – The Vienna Albertina is founded

The Giant Wheel

© fotolia.com

- 1900** – Construction of the 2nd Vienna Spring Water Pipeline
- 1918** – End of World War I
- 1922** – Vienna becomes a federal province in its own right
- 1945** – End of World War II
- 1955** – The Austrian State Treaty is signed at Belvedere Palace
- 1978** – Opening of the first public underground line (U1)
- 1981** – Opening of Danube Island, a new local recreation area

Donau City Tower 1

© fotolia.com

URBAN AREA

Vienna 2015

Total area	41,487 ha
Built-up area	14,750 ha (35.6 %)
Green space	18,889 ha (45.5 %)
Bodies of water	1,913 ha (4.6 %)
Roads, streets	5,936 ha (14.3 %)
Length of city boundaries	136.5 km
Highest elevation	Hermannskogel (543 m)
Lowest elevation	Lobau (151 m)
Northernmost border point	Border point 60 in the cadastral district of Stammersdorf, located approx. 1,400 m north-west of "Rendezvous" inn (21st municipal district)
Easternmost border point	Border point 176 in the cadastral district of Kaiserebersdorf-Herrschaft (22nd municipal district), approx. 700 m north of Gänsehaufen-Traverse
Westernmost border point	Westernmost corner of the wall around the Lainz Wildlife Preserve, approx. 1,000 m north-west of "Altes Dianator" gate (13th municipal district)
Southernmost border point	Approx. 370 m south-west of "Schutzengelkreuz" in the cadastral district of Unter-Laa (10th municipal district)
Longest street	Höhenstraße (17th and 19th districts) – 15.0 km
Shortest street	Irsgasse (1st district) – 17.5 m
Highest building	Donauturm tower in Donaupark (22nd district) – total height: 252 m

Source: Municipal Departments 28, 37 and 41.

Air temperature | in °C

Duration of sunshine | in h

Precipitations | in mm

POPULATION

Population in Vienna 2014

Demographic information	total	men	women
Population *	1,797,337	867,633	929,704
Foreign citizens *	460,163	232,466	227,697
Residents with migration background *	661,142	321,697	339,445
Natural change	3,246	2,557	689
Live births	19,260	9,993	9,267
Deaths	16,014	7,436	8,578
Net migration	26,692	14,076	12,616
Inflows	100,138	54,652	45,486
Outflows	73,446	40,576	32,870
Naturalisation	2,632	1,201	1,431
Persons born in Austria	887	434	453
Persons born abroad	1,745	767	978
Life expectancy at birth **	79.9	77.3	82.4
Life expectancy at the age of 60 years	23.0	20.9	24.7

Source: Statistics Austria, calculation: Municipal Department 23.

* Population at the beginning of the year 2015.

** 2013.

Surface and population of Vienna's municipal districts 2015 *

Municipal district	surface in ha	total	men	women
Vienna	41,487.0	1,797,337	867,633	929,704
1. Innere Stadt	286.9	16,339	7,789	8,550
2. Leopoldstadt	1,924.2	101,702	49,928	51,774
3. Landstraße	739.8	88,125	42,001	46,124
4. Wieden	177.5	31,691	15,076	16,615
5. Margareten	201.2	54,246	26,653	27,593
6. Mariahilf	145.5	31,000	15,061	15,939
7. Neubau	160.8	31,291	14,987	16,304
8. Josefstadt	109.0	24,518	12,066	12,452
9. Alsergrund	296.7	40,882	19,492	21,390
10. Favoriten	3,182.2	189,713	93,274	96,439
11. Simmering	2,325.6	95,198	46,570	48,628
12. Meidling	810.3	92,229	44,580	47,649
13. Hietzing	3,771.5	52,115	23,969	28,146
14. Penzing	3,376.3	89,303	42,745	46,558
15. Rudolfsheim-Fünfhaus	391.8	76,320	38,060	38,260
16. Ottakring	867.3	100,738	49,544	51,194
17. Hernals	1,139.1	55,628	27,187	28,441
18. Währing	634.7	49,178	22,697	26,481
19. Döbling	2,494.4	69,999	32,386	37,613
20. Brigittenau	571.0	85,525	42,012	43,513
21. Floridsdorf	4,444.3	151,844	73,009	78,835
22. Donaustadt	10,229.9	172,978	82,782	90,196
23. Liesing	3,206.8	96,775	45,765	51,010

Source: Statistics Austria, calculation: Municipal Department 23; Municipal Department 41.

* Population at the beginning of the year 2015.

Population Development 2005–2015 | in %

Population Development 2003–2013 | in %

* London, Prague, Madrid, Berlin, Budapest: 2002 - 2012; Stockholm and Athens: 2001-2011; Paris: 1999 - 2009.

EDUCATION

Child care and education 2013/14

Child care facilities	total	boys	girls
Total	86,251	44,208	42,043
Day nurseries	10,985	5,646	5,339
Kindergartens	36,118	18,713	17,405
After-school care facilities	17,830	9,056	8,774
Mixed-age facilities	21,318	10,793	10,525

Source: Municipal Department 10 and Statistics Austria.

Pupils 2013/14

Schools	total	boys/men	girls/women
Total	227,049	114,950	112,099
Compulsory schools providing general education	99,915	52,654	47,261
Primary schools	65,534	33,695	31,839
Lower secondary schools (Hauptschulen)	15,444	8,322	7,122
New secondary schools	13,313	7,195	6,118
Special needs schools	3,068	1,948	1,120
Pre-vocational schools	2,556	1,494	1,062
General secondary schools (AHS)	59,523	27,746	31,777
General sec. schools (AHS) – lower level	33,745	16,266	17,479
General sec. schools (AHS) – upper level	25,778	11,480	14,298
Vocational schools for apprentices	20,847	12,592	8,255
Vocational secondary schools (BMS)	7,298	4,002	3,296
Vocational colleges (BHS)	24,473	12,679	11,794
Technical-industrial colleges	13,646	9,193	4,453
Commercial colleges	7,734	2,844	4,890
Business colleges	2,957	577	2,380
Colleges for agriculture and forestry	136	65	71
Other	14,993	5,277	9,716

Source: Statistics Austria.

Students 2013/14

Universities/Colleges	total	men	women
Total	189,877	88,407	101,470
Universities of applied sciences *	10,203	6,233	3,970
Teacher training colleges *	5,844	1,393	4,451
Public universities **	170,426	79,558	90,868
among them University of Vienna	92,011	34,275	57,736
among them Vienna University of Technology	27,942	20,332	7,610
among them Vienna University of Economics and Business**	22,698	12,050	10,648
Private universities	3,404	1,223	2,181

Source: Statistics Austria.

* Not including further training courses.

** Regular students.

Level of education of the labour force 2014 | in %

Source: Statistics Austria.

Population of the 30-34 age group having completed tertiary education in NUTS-2 regions 2014 | in %

Source: Eurostat.

* University and university equivalent (academies).

ECONOMY

Gross regional product 2013

Federal province	EUR million	in %	EUR per capita
Austria	322,595	100.0	38,100
Burgenland	7,483	2.3	26,100
Carinthia	17,665	5.5	31,800
Lower Austria	50,500	15.7	31,100
Upper Austria	54,806	17.0	38,500
Salzburg	23,962	7.4	45,000
Styria	41,607	12.9	34,300
Tyrol	28,761	8.9	40,000
Vorarlberg	14,889	4.6	39,800
Vienna	82,833	25.7	47,200

Source: Statistics Austria.

Tourism 2014

Provincial capital	Tourist overnight stays		
	total	from Austria	from abroad
Vienna	13,524,266	2,481,250	11,043,016
Salzburg	2,634,694	687,147	1,947,547
Innsbruck	1,489,874	406,235	1,083,639
Graz	1,029,022	474,782	554,240
Linz	775,514	377,062	398,452
Klagenfurt	401,892	210,589	191,303
Bregenz	331,759	107,406	224,353
St. Pölten	140,982	96,655	44,327
Eisenstadt	59,148	33,939	25,209

Source: Statistics Austria.

Labour Market 2014

Employment and unemployment	total	men	women
Employment with compulsory insurance	982,663	503,379	479,284
Gainful employment	885,317	443,319	441,998
Gainful employment, standard forms	795,978	404,263	391,715
among them freelance service contracts	8,530	4,355	4,175
Min. employment and minimal freelance service contracts	89,339	39,056	50,283
Self-employment	97,346	60,060	37,286
Persons registered as unemployed	104,404	61,695	42,708
Participants in training programmes	31,141	16,816	14,325
Unemployment rate (registered rate) in %	11.6	13.2	9.8
Unemployment rate (EU rate) in %	10.2	11.2	9.0

Source: Association of Austrian Social Insurance Institutions, Social Insurance Institution for Farmers, Social Insurance Institution for Trade and Industry, Vienna Labour Market Service (AMS).

Gross regional product per capita in the NUTS-2 regions 2013 | in 1,000 EUR

Source: Eurostat.

Tourism 2014 | overnight stays in million

Source: European Cities Marketing Report 2015, TourMIS.

* Overnight stays in hotels or similar establishments only.

** including communities in the city's surrounding region.

Global Cities Index * 2014 | points achieved

Source: A.T. Kearney.

Big Mac-Index ** 2012 | in min. s

Source: UBS.

* The cities are assessed for their business activity (weighting factor: 30%), human capital (30%), information exchange (15%), cultural experience (15%) and political engagement (10%)
 ** Working time required to buy a Big Mac ®.

Innovation Cities Global Index * 2014 | points achieved

Source: 2thinknow

International congresses ** 2014

Source: International Congress and Convention Association.

* For the current ranking, the 162 indicators were summarised to form a three factor score for Cultural Assets, Networked Markets and Human Infrastructure - with a focus on mobility, start-ups, education and technology. The three factors were used to assess how conducive the respective cities are to ideas and developments fostering regional or global innovation.

** International congresses with a minimum of 50 participants that are held on a regular basis, alternating between at least 3 different countries.

TRANSPORT

Public Transport

Wiener Linien	2012	2013	2014
Passengers in million	906.6	900.0	931.2
Underground	444.4	428.8	439.8
Trams	295.1	293.6	304.8
Buses	167.1	177.6	186.6
Length of network in km	1,013.0	1,094.8	1,127.7
Underground	74.2	78.5	78.5
Trams	221.5	225.0	222.7
Buses	717.3	791.3	826.5
Number of lines	132	147	149
Underground	5	5	5
Trams	29	29	29
Buses	98	113	115
Number of stations	4,783	5,052	5,301
Underground	101	104	104
Trams	1,056	1,071	1,065
Buses	3,626	3,877	4,132

Source: Wiener Linien.

Individual transport

Indicators	2012	2013	2014
Road network in km	2,811	2,817	2,820
Municipal roads in km	2,765	2,771	2,774
Federal roads in km	46	46	46
System of bicycle paths and lanes, in km	1,223	1,246	1,270
Stock of motor vehicles	837,810	841,669	844,911
Cars	679,492	681,413	683,258
Omnibuses	3,646	3,661	3,650
Lorries	63,075	63,686	64,087
Tractors	3,713	3,757	3,729
Other motor vehicles	4,559	4,500	4,658
Motorcycles	83,325	84,652	85,529
Private car density per 1,000 inhabitants	390.2	385.7	380.2
Newly registered motor vehicles	82,999	81,691	80,183
Cars	69,046	68,331	67,256
Lorries	6,355	6,393	6,145
Others	7,598	6,967	6,782

Source: Municipal Departments 28, 46, ASFINAG and Statistics Austria, calculation: Municipal Department 23.

Road traffic

Traffic accidents	2012	2013	2014
Traffic accidents involving personal injury	6,348	5,774	5,802
Casualties	7,728	6,996	7,142
Injured in traffic accidents	7,704	6,979	7,121
Died in traffic accidents	24	17	21

Source: Statistics Austria.

Car ownership rate 2014 | per 1,000 inhabitants

Car ownership rate 2011 | per 1,000 inhabitants

* Paris: 2010; Rome and Warsaw: 2009.

CULTURE

Total visits to museums and exhibitions in Vienna

Art & culture institutions in Vienna	2011	2012	2013
	Visits in 1,000		
Federal museums and institutions			
Art History Museum, including Museum of Ethnology and Theatre Museum	1,030.8	1,260.9	1,321.6
Austrian Gallery Belvedere	888.6	1,139.6	957.8
Museum of Natural History	553.0	564.5	754.8
Albertina	574.7	620.3	631.1
Museum of Technology	295.7	316.9	366.5
Leopold Museum	294.4	364.2	294.1
Austrian National Library	241.4	237.9	235.7
Museum of Military History	154.3	174.5	192.8
Museum of Modern Art, Ludwig Art Foundation	148.2	199.6	181.1
MAK – Austrian Museum of Applied Arts Contemporary Art	156.2	139.2	101.1
Museums and memorial houses owned by the City and Province of Vienna			
Wien Museum	216.6	272.0	267.2
Haus der Musik (Interactive Sound Museum)	166.8	174.0	216.3
Mozart Haus Vienna	130.3	132.8	136.0
Jewish Museum Vienna	59.5	88.2	99.8
Private museums			
KunstHaus Vienna	113.4	111.4	125.9
ZOOM Children's Museum	190.2	110.3	116.0
Sigmund Freud Museum	68.9	75.4	75.1
Austrian Film Museum	54.2	53.5	52.5
Exhibition centres			
Vienna Secession – Association of Visual Artists	99.6	142.7	111.9
Bank Austria Kunstforum	.	.	50.7
Kunsthalle Vienna	195.3	103.4	40.5
Künstlerhaus Vienna	52.4	40.3	23.9
Related facilities operated by various institutions			
St. Stephen's Cathedral *	560.0	548.0	5,300.0
Schönbrunn Palace	2,665.0	2,824.0	2,868.0
Schönbrunn Zoo	2,355.1	2,193.2	2,226.4
Hofburg Imperial Palace – Imperial Apartments, Court Silver and Table Rooms	627.0	640.2	637.4
Vienna Aqua Terra Zoo	410.5	436.5	511.6
Spanish Riding School – Piber Federal Stud	343.2	337.5	329.3
Imperial Crypt – Capuchins' Crypt	220.0	195.0	195.0
Planetarium Vienna	62.1	64.9	75.5
Palmenhaus Schönbrunn	139.5	120.0	70.0

Source: Statistics Austria.

* 2013: including free entrance.

Seat occupancy rate in the theatre season 2012/2013 | in %

Source: Statistics Austria.

Number of shows 2012/2013

Source: Statistics Austria.

* Main stage.

PUBLIC ADMINISTRATION

City Administration staff 2013

Staff	Staff * at year-end		
	total	men	women
Total	29,456	14,056	15,400
Public officials	11,587	6,402	5,185
Contractual employees	17,869	7,654	10,215

Source: Chief Executive Office of the Vienna City Administration.

* Municipal staff in the strict sense of the word.

City and Federal Province of Vienna staff outside the City Administration proper, 2013

Staff	Staff at year-end		
	total	men	women
Wiener Wohnen – Housing in Vienna	652	382	270
Public officials	393	231	162
Contractual employees	259	151	108
Wiener Krankenanstaltenverbund – Vienna Hospital Association	27,390	7,672	19,718
Public officials	7,533	2,317	5,216
Contractual employees	19,857	5,355	14,502
Wien Kanal – Vienna Waste Water Management	553	517	36
Public officials	359	340	19
Contractual employees	194	177	17
Wiener Stadtwerke – Vienna Public Utilities	8,341	7,269	1,072
Public officials	5,270	4,670	600
Contractual employees	3,071	2,599	472
Teaching staff of the Federal Province of Vienna	12,622	2,211	10,411
Public officials	5,646	697	4,949
Contractual employees	6,976	1,514	5,462

Source: Municipal Dept. 2 – payroll accounting for teaching staff working for the Province of Vienna, and pension payment statistics by the Chief Executive Office of Personnel and Internal Auditing.

Annual accounts 2014

Type of expenditure	Expenditures in EUR million	Share of total expenditures in %
Total	12,344.0	100.0
Payments to staff	2,638.6	21.4
Retirement pensions and related payments	1,341.0	10.9
Durables and consumables, administration and operating expenses	1,370.3	11.1
Regular transfer payments	4,410.7	35.7
Debt service	788.8	6.4
Capital investments, transfers, and loans to boost investment	1,615.7	13.1
Other expenditure *	178.9	1.4

Source: City of Vienna Annual Accounts, calculations by MA 23.

* This category essentially includes allocations to reserve funds with respect to district budgets, real estate, funding money, and compulsory schools of general education.

City Council elections 2010

Party	Valid votes cast		seats
	absolute	%	
Total	754,938	100.0	100
SPÖ	334,757	44.3	49
FPÖ	194,517	25.8	27
ÖVP	105,627	14.0	13
GRÜNE	95,445	12.6	11
BZÖ	10,057	1.3	–
Others	14,535	1.9	–

BZÖ = Alliance for the Future of Austria (Walter Sonnleitner List)

FPÖ = Austrian Freedom Party

GRÜNE = The Greens – The Green Alternative

ÖVP = Austrian People's Party

SPÖ = Social Democratic Party of Austria.

Source: Electoral commission for Vienna.

Mayor: Michael Häupl

Deputy Mayors: Renate Brauner and Maria Vassilakou

Executive City Councillors:

Education, Youth, Information and Sports: Christian Oxonitsch

Finance, Economic Policy and Vienna Public Utilities: Renate Brauner

Public Health and Social Affairs: Sonja Wehsely

Integration, Women's Issues, Consumer Protection and Personnel: Sandra Frauenberger

Cultural Affairs and Science: Andreas Mailath-Pokorny

Urban Planning, Traffic & Transport, Climate Protection, Energy and Public Participation:

Maria Vassilakou

Environment: Ulli Sima

Housing, Housing Construction and Urban Renewal: Michael Ludwig

City Councillors without Portfolio:

FPÖ: David Lasar, Veronika Matiasek, Eduard Schock

ÖVP: Manfred Juraczka

Vienna City Council (seating plan)

ÖVP
 SPÖ
 FPÖ
 GRÜNE
 District Chairpersons

Quick connections i

- **U1** Underground line
- **S1** Suburban train
- Regional railway Vienna-Baden
- **CAF** City Airport Train
(Other ticket, VOR-tickets invalidly.)
- **vib** Vienna International
Busterminal
- Customer service center
Wiener Linien
(U3 Erdberg)
- Wiener Linien
information center
- Wiener Linien
ticket office
- **P-R** Park & Ride

n Vienna

© Wiener Linien, June 2015

The City is yours.

www.statistik.wien.at

ISSN 1028-0723