

INVEST SLOVENIA

GREEN · CREATIVE · SMART

LJUBLJANA IS YOUR FIRST CHOICE

A CITY OF HUMAN SCALE

Ljubljana is the geographical, political, scientific and cultural center of the Slovenian nation. With more than 288.000 inhabitants it is the **largest city in the country** and an important driver of regional economic growth and innovation. The polycentric city of short distances is comprised of 17 district communities. The star shaped city form gives the people the access to parks and natural environment from any location in less than a 10 minute walk.

In 2016, Ljubljana was the holder of the prestigious title **European Green Capital**. In the opinion of the European Commission the city made the highest number of changes with regard to the sustainable transformation that follows an integrated approach to the environmental management in the shortest period of time.

In the following pages we present **five key reasons as to why investing in Ljubljana is a sound decision**.

Residents:	288.607
Residents in region:	537.712
Companies in region:	54.670
Public green area per capita:	542 m ²
Overnight tourist stays:	1.021.929
Realized projects in the past 10 years:	over 1.700
University:	top 3% of best universities by SICRIS
Research organisations:	429
Students:	35.093
Art galleries:	57
Museums:	28

HIGH QUALITY OF LIFE FOR EACH AND EVERY CITIZEN

In the past 10 years Ljubljana implemented over **1.700 projects to further increase the quality of life**. Among these there are a few long-awaited projects that were not realized during the stagnation time. Ljubljana's extraordinary development is felt at each and every step. The city is marked by a **diverse high-quality cultural and numerous sports events for all generations**. Ljubljana is also distinguished by its **well preserved and easily accessible natural environment**, great biodiversity and varied landscape. It is precisely because of the vicinity of the preserved nature and the intertwinement of the built and natural environment that the Ljubljana Urban Region is unique among European metropolitan regions. Numerous public space re-arrangements have greatly contributed to the higher quality of life and brought in **numerous international expert recog-**

nitions. All these accomplishments have put Ljubljana on the world map and strengthened its recognizability which is above all reflected in the interest of the international public and the beauty of the city.

Ljubljana is a safe, **open and friendly city** developing with all generations in mind. With our own examples **we are strengthening the mentality that we are all equal** and can live together in a community that respects diversity. A city which is friendly towards children, the youth, the elderly and the impaired is also inclusive towards visitors and migrants from across the world. The survey on the quality of life in European cities in 2015 conducted by the European statistical office indicates that over **92 percent of Ljubljana citizens are satisfied with the life** in our city.

1ST REASON

INNOVATION HUB

Ljubljana is a city of inspiration bringing together young creative people who give the city its youthful character. The **University of Ljubljana** is renowned for its study programmes in natural, technical and social sciences, humanities and medicine. University teachers and researchers are demonstrating their scientific work in the field of **medicine, science and technology** to reach the advanced level at home and abroad. The University's guideline of co-creating and bringing together science, education, economy and the wider social environment is successfully fulfilled through the Slovenian Innovation Hub, Career Centres and the Institute for Innovation and Development.

New businesses are greatly supported by the **Ljubljana University Incubator** which is winning international recognition. In 2015, two innovations centers sprang to life in Ljubljana, namely, the **ABC Accelerator** and the **ABC Hub**, sup-

porting the creation of a unique innovation ecosystem in Slovenia and opening doors to investors and the international business environment. They offer opportunity for young innovative companies to test their business ideas in practice. With its innovations and creative solutions the city is ever more appealing to larger domestic and foreign companies which want to test their innovative technological solutions.

In future the character of a progressive city will be marked by the **Centre for the Promotion of Science** and the National Institute of Biology with the **new Natural History Museum**. Next to the Technology Park Ljubljana we will build the **Hydrogen City**, which will serve as a cluster of production and high technology research activities. This infrastructure will allow Ljubljana to become an experimental city attractive to talented, creative people with innovative ideas.

2ND REASON

3RD REASON

APPEALING INVESTMENT LOCATION

The revitalization of the city center in recent years has significantly contributed to the **revival of business activities** in the area. Developers and the local community have begun to consider the quality of public space as the most important element in shaping the image of a successful city. A positive city image significantly influences the city life and is an important factor for its economic and social development. It also helps to reveal advantages and new development opportunities, and is especially important in adopting fundamental strategic decisions which are changing the city. Ljubljana is one of 26 municipalities in the **Ljubljana Urban Region** with most acquired knowledge and human potential in Slovenia: key state, scientific, research, educational and cultural institutions are all concentrated here.

The region hosts companies' headquarters employing a significant share of the Slovenian population and generating **over a third of the Slovenian gross domestic product**. Therefore the Ljubljana Urban Region is the economically **most developed region** in the country. Since Europe covers a vast territory, European macro-regions play an important role. From this perspective Ljubljana's **competitive advantage is its geostrategic position**. Ljubljana and its region are situated **at the crossroads of major European transport routes**. The city's favourable location gives companies **fast access to Europe** and serves as an entry point to the Balkan markets. Slovenia as a country is known for being »just one phone call away from anyone, including the president«.

RISE OF CONGRESS AND CULTURAL TOURISM

Ljubljana is an **architecturally rich city** with many cultural layers sedimented over millennia since the Roman Emona giving the city its distinctive **spirit of place**. Friendly and in every season interesting Ljubljana is a **magnet for visitors** from near and far. This brought about a record rise in overnight stays and significantly reinforced the international reputation of the city's trademark. By promoting and strengthening city tourism we are making an important contribution to the economic development of the city. Ljubljana is also an important center for **specialised international fairs** and the home of the **largest congress center in Slovenia**. As a particularly profitable industry with a high income potential, we are strengthening **congress tourism** and promoting business meetings throughout the year. Numerous organisers have thus cho-

sen Ljubljana as the venue of international conferences, meetings of eminent institutions and associations as well as an incentive travel destination. Annually there are over **14.000 cultural events and different festivals** held in the city. The Ljubljana Summer Festival with its rich and high-quality artistic programme also attracts many tourists. **Diverse gallery and museum activities** complement the **vibrant cultural image of the city**. In the next period the key cultural infrastructure projects of the city will be the renovation of the abandoned bicycle factory Rog and the old sugar factory Cukrarna. New gallery and exhibition space of large dimensions will host larger exhibitions and events of contemporary art, such as the world wide known Biennial of Industrial Design and Ljubljana Biennial of Graphic Arts.

4TH REASON

INVESTORS FRIENDLY

Ljubljana is the **best-managed city in the country** with a **strong vision** and a **recognizable brand**. The City Hall is putting enormous efforts in order to make the business environment in the Ljubljana region more attractive to both local and foreign capital. The city offers a **high living standard, security and tolerance**. Open widely to foreign investors and experts, the city is gradually acquiring a cosmopolitan character and image. The **key sectors** the City Hall wants to develop and promote are **city tourism, logistics, housing, research and circular economy**. New major investment in infrastructure that could be interesting from the foreign investors' perspective are a new travellers' center and a multimodal logistic center. The City has plans for large projects, namely, the IKEA store, the Intermodal Logistic Terminal Ljubljana and the Šmartinska Partnership, 240 hectares re-development area. All projects mentioned above will give new meaning to once

brownfield areas which are now bustling with activity. New projects are creating new jobs in the city, increasing Ljubljana's competitiveness and strengthening its economic position.

The well-organised City Administration provides **quality services and efficient project management** under the leadership of its **dynamic mayor**. The mayor of Ljubljana is the executive manager and the budgetary officer of the city, his role in attracting investment and development is therefore essential. Ljubljana Urban Region Development Agency provides distinctive and quality projects in the field of regional development along with the necessary information for their effective implementation into our daily lives. Development in the city region is focussed on the functioning conurbation, thus enabling the best access to public services, while preserving the nearby natural and cultural wellbeing of every citizen.

5TH REASON

EMONIKA CENTER

*Commercial center and passengers terminal by 2020; assessed investment **EUR 250 Mio***

Elea **iC**

arhitekti damian bradač

LOCATION: Trg OF, Ljubljana, Slovenia

GROSS PLOT AREA: 205.000 m²

GROSS FLOOR AREA: 74.000 m²

PROGRAMME: retail, business, entertainment, railway and bus station

PARKING SPACES: up to 2.200

EXPECTED COMPLETION: 2020

ASSESSED INVESTMENT: EUR 250 Mio

PROMOTOR: Slovenian Railways

CONTACT: contact@primekapital.com

ARCHITECTURE: Real-Engineering
ELEA iC, Ljubljana

TOBAČNA CITY: BUILDING K+27

Mixed-use development next to the city center by **2020**; assessed investment **EUR 26,5 Mio**

LOCATION: Tobačna ulica, Ljubljana, Slovenia

GROSS PLOT AREA: 7.615 m²

GROSS FLOOR AREA: 18.500 m² (above ground)
22.600 m² (below ground)

PROGRAMME: retail, office, hotel, residence

PARKING SPACES: 683

EXPECTED COMPLETION: 2019

PURCHASE PRICE: EUR 26,5 Mio

PROMOTOR: City of Ljubljana

CONTACT: grega.erman@bdo.si

ARCHITECTURE: Dekleva Gregorič Architects

ŠUMI BUILDING

*Mixed-use development in centre of Ljubljana by 2020; assessed investment **EUR 34,5 Mio***

LOCATION: Slovenska cesta, Ljubljana, Slovenia

GROSS PLOT AREA: 5.390 m²

GROSS FLOOR AREA: 46.440 m²

PROGRAMME: retail, business, residence

PARKING SPACES: 371

EXPECTED COMPLETION: 2020

ASSESSED INVESTMENT: EUR 34,5 Mio

PROMOTOR: Šumijev Kwart, d.o.o.

CONTACT: info@sumicenter.si

ARCHITECTURE: Boris Podrecca Architekten
Groleger arhitekti

GRAIN GATES

Mixed-use development next to the commercial district built by **2020**; assessed investment **EUR 150 Mio**

LOCATION: Šmartinska cesta, Ljubljana, Slovenia

GROSS PLOT AREA: 95.500 m²

GROSS FLOOR AREA: up to 145.000 m²

PROGRAMME: retail, hotels, housing, restaurants, health care, museums

PARKING SPACES: up to 2.200

EXPECTED COMPLETION: 2020

ASSESSED INVESTMENT: EUR 150 Mio

PROMOTOR: Žito d.d.

CONTACT: grain.gates@zito.si

ARCHITECTURE: to be selected by the investor

GERIATRIC CENTRE LJUBLJANA

*Development next to University Rehabilitation Institute by 2020; assessed investment **EUR 25 Mio***

LOCATION: Kranjčeva cesta, Ljubljana, Slovenia

GROSS PLOT AREA: 20.000 m²

GROSS FLOOR AREA: 15.000 m²

PROGRAMME: serviced apartments, elderly home, medical and rehabilitation centre with sports hall

PARKING SPACES: 246

EXPECTED COMPLETION: 2019

ASSESSED INVESTMENT: EUR 25 Mio

PROMOTOR: NLB d.d., Municipality of Ljubljana

CONTACT: klemen.fajmut@nlb.si

ARCHITECTURE: to be selected by the investor

HOUSING KAMNA GORICA

Mixed-use building in the green suburbs of Ljubljana; assessed investment EUR 50 Mio

LOCATION: Pilonova ulica, Ljubljana, Slovenia

GROSS PLOT AREA: 25.400 m²

GROSS FLOOR AREA: 38.000 m² (above ground)

PROGRAMME: 343 apartments, smaller commercial units

PARKING SPACES: 707

EXPECTED COMPLETION: 2020

ASSESSED INVESTMENT: EUR 50 Mio

PROMOTOR: DUTB d.d.

CONTACT: info@dutb.eu

ARCHITECTURE: Arhitektura Krušec

TOWER AND ENTRANCE BUILDING STOŽICE

Hotel and retail center next to national sports park built by 2020; assessed investment EUR 45 Mio

LOCATION: Vojkova cesta 100, Ljubljana, Slovenia

GROSS PLOT AREA: 91.000 m²

GROSS FLOOR AREA: 15.000 m²

PROGRAMME: shopping centre, leisure and sport, hotel, offices

PARKING SPACES: 3.100

EXPECTED COMPLETION: 2020

ASSESSED INVESTMENT: EUR 45 Mio

PROMOTOR: Rastoder d.o.o.

CONTACT: komerciala@rastoder.si

ARCHITECTURE: SADAR + VUGA, Ljubljana

INVEST SLOVENIA

GREEN · CREATIVE · SMART

LJUBLJANA IS YOUR FIRST CHOICE

City of
Ljubljana

INVEST SLOVENIA

SPIRIT SLOVENIJA | **I FEEL SLOVENIA**
PUBLIC AGENCY OF THE
REPUBLIC OF SLOVENIA

Public Agency SPIRIT Slovenia is entrusted with the regulatory, expert and development tasks serving to increase competitiveness of Slovenia's economy in the area of entrepreneurship, internationalisation, foreign investment, and technology. The main task of SPIRIT Slovenia is to offer Slovenian companies effective and comprehensive support for development and promotion on the global competitive market.

It renders its services according to the one-stop-shop principle as it merges all of the key activities required by companies at all stages of their lifecycles under one roof.

InvestSlovenia Team maintains data bases with public and private investment projects and land for commercial and industrial purposes in all sectors of the economy. Information is provided free-of-charge to meet investors' specific needs and budgets.

Support and facilitation of services for investors include:

- Information on industries, legislation, taxes and incentives
- Information on industrial sites and local suppliers
- Links with industry and local authorities
- Organisation of fact-finding missions, business and investment conferences and trade shows.

SPIRIT SLOVENIA

Invest Slovenia Team

Verovškova 60, SI-1000 Ljubljana, Slovenia
E: invest@spiritslovenia.si
T: +386 1 589 18 70
W: www.investslovenia.org

MUNICIPALITY OF LJUBLJANA

Mayor's Office

Mestni trg 1, SI-1000 Ljubljana, Slovenia
E: kabinet@ljubljana.si
T: +386 1 306 12 78
F: +386 1 306 12 14
W: www.ljubljana.si

ART DIRECTOR & EDITOR: prof. Janez Koželj
TEXT & MIPIM PROMOTION: Karmen Žirovnik
PUBLISHER: Municipality of Ljubljana
STAND CONSTRUCTION: KRES d.o.o.
STAND & GRAPHIC DESIGN: URBS d.o.o.
COVER PHOTO: Dunja Wedam
PRINT: VINS PLUS d.o.o.
VOLUME: 600

LJUBLJANA
winner 2016

**EUROPEAN
GREEN CAPITAL**

An initiative of the
European Commission

