[image: image1.jpg]

Slovene Country Commercial Guide for U.S. Companies

INTERNATIONAL COPYRIGHT, U.S. & FOREIGN COMMERCIAL SERVICE AND U.S. DEPARTMENT OF STATE, 2005. ALL RIGHTS RESERVED OUTSIDE OF THE UNITED STATES.
· Chapter 1: Doing Business In …
· Chapter 2: Political and Economic Environment
· Chapter 3: Selling U.S. Products and Services
· Chapter 4: Leading Sectors for U.S. Export and Investment
· Chapter 5: Trade Regulations and Standards
· Chapter 6: Investment Climate
· Chapter 7: Trade and Project Financing
· Chapter 8: Business Travel
· Chapter 9: Contacts, Market Research and Trade Events
· Chapter 10: Guide to Our Services
Return to table of contents
Chapter 1: Doing Business In Slovenia
· Market Overview
Market Overview

Return to top
This Country Commercial Guide (CCG) presents a comprehensive analysis of the Republic of Slovenia’s commercial environment through economic, political, and market analysis. The CCGs were established by recommendation of the Trade Promotion Coordinating Committee (TPCC), a multi-agency task force, to consolidate various reporting documents prepared for the U.S. business community. CCGs are prepared annually at U.S. embassies through the combined efforts of several U.S. government agencies.

A small transition economy with a population of slightly under 2 million, the United States considers Slovenia an important model of success and political stability for its neighbors in the former Yugoslavia. Strategically located at the “gateway” to the Balkans, Slovenia has been a star performer since its independence in 1991. It has registered dramatic gains in per capita and aggregate wealth, established a stable and well-functioning democracy, and raised the standard of living for Slovenes to a level on par with the smaller Western European economies. Slovenia joined the European Union in May 2004 and joined the euro zone on January 1, 2007.

Slovenia’s success is in large part based on pre-existing conditions that positioned the country extremely well for transition. These included a highly educated population, sound infrastructure, and an economy more oriented to the West than most transition countries. These advantages allowed Slovenia to take a more gradual approach to change, avoiding the social strife that much of Central and Eastern Europe experienced during the 1990s. Today, however, Slovenia is faced with growing challenges. Much of the economy remains in state hands and foreign direct investment (FDI) in Slovenia is one of the lowest in the EU on a per capita basis. Taxes are relatively high, the labor market is often seen as inflexible, and legacy industries are showing signs of increasing competitive pressures from China, India, and elsewhere. The current, center-right government, elected in October 2004, has pledged to accelerate privatization in a number of large state holdings and also appears interested in increasing FDI in Slovenia. In late 2005, the government’s Committee for Economic Reforms, established in June 2005, was elevated to cabinet-level status. The program of this office includes plans for lowering the tax burden, privatizing state-controlled firms, improving the flexibility of the labor market, and increasing the efficiency (thereby lowering the cost) of the government. While it remains to be seen what the results of these plans will ultimately be, Slovenia appears to be moving in a positive direction in this regard.

The investment climate in Slovenia is a stable one, with excellent infrastructure, a well-educated workforce, and an excellent, central location. The overall level of foreign direct investment, however, remains low. Slovenia has significant work to do to create an attractive environment for both domestic and foreign investment, and to ensure continued economic growth. Administrative, regulatory, and other public sector reforms are necessary to further improve the investment climate in Slovenia. Labor law and social benefit reforms, as well as judicial reform to reduce court backlogs tops this list. We hope that the economic reform plans announced by the government will have a positive impact and serve as a stimulus to attract needed investment to Slovenia, and help it compete more effectively for FDI funds with its Central and Eastern European neighbors.
Slovenia also plays an active leadership role in the reconstruction of the Balkan region as a donor of financial and technical aid through both the Stability Pact and Southeast European Cooperation Initiative (SECI). In addition, the International Trust Fund for Demining and Mine Victims Assistance is headquartered in Slovenia and is active throughout Southeastern Europe aiding mine-affected countries and building local capacity to deal with the effects of landmines. Since 1998, the United States has pledged over $92 million in matching funds to the ITF for mine action programs in Southeastern Europe. Slovenia also plays a significant private sector role in the countries of the former Yugoslavia as the leading investor in Bosnia-Herzegovina, Serbia and Montenegro, and Macedonia, and exports from Slovenia to southeastern Europe have grown rapidly in recent years.
More information on doing business in Slovenia is available at the U.S. Embassy in Slovenia’s website, http://slovenia.usembassy.gov and www.buyusa.gov/slovenia/en. U.S. exporters and investors seeking general export information/assistance and country-specific commercial information should contact the U.S. Department of Commerce, Trade Information Center by phone at 1-800-USA-TRAD(E) or by fax at (202) 482-4473.

Return to table of contents
Return to table of contents
Chapter 2: Political and Economic Environment

For background information on the political and economic environment of the country, please click on the link below to the U.S. Department of State Background Notes.

http://www.state.gov/r/pa/ei/bgn/3407.htm

Return to table of contents
Return to table of contents
Chapter 3: Selling U.S. Products and Services

· Using an Agent or Distributor
· Establishing an Office
· Franchising

·

 HYPERLINK \l "directmarketing"

Direct Marketing

· Joint Ventures/Licensing
· Selling to the Government
· Distribution and Sales Channels
· Selling Factors/Techniques
· Electronic Commerce
· Trade Promotion and Advertising
· Pricing

· Sales Service/Customer Support
· Protecting Your Intellectual Property
· Due Diligence
· Local Professional Services
Using an Agent or Distributor

Return to top
The use of a carefully selected local agent or distributor can be cheaper and more efficient than direct sales by a U.S. exporter unfamiliar with the Slovene market. Reliable and capable partners can be found, but care should be exercised. The U.S. Embassy in Slovenia can assist companies in screening potential Slovene partners. More information on how the U.S. Embassy can help you identify potential business partners can be found at http://www.buyusa.gov/slovenia/en/ .

Due to a general lack of financial discipline, prompt payment to suppliers are a common problem in Slovenia. Therefore, U.S. firms are advised to obtain a confirmed irrevocable letter of credit as the basis for conducting business with a new local partner. Dunn & Bradstreet’s agent in Slovenia “I d.o.o.” (www.idoo.si, email: imojstri@idoo.si, phone: +386-1-234-2940; fax: +386-1-234-2958) or the Slovenian Chamber of Commerce (email: infopika@gzs.si, phone: +386-1-5898-127; fax: +386-1-5898-100, attn: INFOLINK Office) may be helpful in determining the creditworthiness of a potential local partner.
The following are some well-known American companies with local agent/distributor or representative offices: Goodyear, Merck, Sharp & Dohme, Coca-Cola Amatil, UPS, IBM, Nike, DHL, Philip Morris, Oracle, Hewlett Packard, 3M, Microsoft, Air Routing International, Pfizer, Wrigley, Deloitte & Touche, Cisco, Chrysler, Ernst & Young, Johnson & Johnson, Masterfoods, Pharmacia & Upjohn, Proctor & Gamble, Schering Plough, Eli Lilly, and Compaq.

Establishing an Office

Return to top
In conducting business in Slovenia, foreign companies have the same rights, obligations, and responsibilities as domestic companies. When a company is entered into the court registry, it becomes a Slovene legal entity, regardless of the origin of capital. The principles of commercial enterprise, free operation, and national treatment apply to the operations of foreign as well as domestic companies. Basic rights are guaranteed by the Companies Act and the Law on Foreign Transactions, namely: the right to manage or participate in the management of companies in proportion to invested funds; the right to transfer contractual rights and obligations to other foreign and domestic natural and legal persons; the right to participate in profits in proportion to invested funds; the right to free transfer and reinvestment of profits; and the right to recover investments in companies and their share in net assets after the dissolution of companies.

Restrictions are, however, placed on foreign investments in certain sectors of strategic or other special significance. Foreigners cannot establish their own companies in the manufacture or sale of arms and military equipment.
In Slovenia, foreigners may establish any legal organizational form described in the Companies Act (limited-liability companies, joint-stock companies, limited partnerships with share capital, limited partnerships, general partnerships, and silent partnerships). All companies acquire the status of a legal person upon their entry into the court register. Prior to the entry into the court register, a number of formalities must be performed. It is therefore beneficial to consult a lawyer as soon as possible to prevent unnecessary difficulties that may arise during the process of founding a company (from adopting the memorandum and articles of association to their certification by a notary public and entry into the court register). Foreigners may be exclusive or part owners of companies.

More detailed information on the types of legal entities, as well as on how to establish a company, can be found at http://www.investslovenia.org/ . For certain activities, such as road transport, catering, and other professions, a certification is required. A complete list of activities requiring a special permit or certification is available at http://www.pcmg.si/index.php?id=1825

Franchising

Return to top
McDonald’s, American Express, and Diners' Club are the best-known U.S. franchises in Slovenia. Of a total of 16 McDonalds’ restaurants in Slovenia, McDonalds Corporation operates six, while the remaining ten are under franchise. In addition, Subway Restaurants opened its first franchised sandwich shop in Ljubljana in 2005.

Direct Marketing

Return to top
Direct marketing is growing year by year in Slovenia. This growth, however, has caused an increase in consumers’ preference not to receive this kind of advertising. The postal service has provided Slovene residents with special stickers indicating, if positioned on the mailbox, the individual’s preference not to receive any direct marketing mail. The sale of mailing lists of individuals is not common and mail-order houses are rare. Amway is the only U.S. direct marketing company with an office in Slovenia. Studio Moderna offers direct marketing of U.S. products through infomercials on local television stations in several countries in the region.

Joint Ventures/Licensing

Return to top
In addition to establishing their own companies, foreigners can also invest in existing companies. For private companies and limited-liability companies, investments are allowed with the agreement of the partners and by joining in the partnership agreement. Takeovers of joint-stock companies are much more frequent and depend less on the individual partners/shareholders as the shares are in the form of stocks and are quoted on the Stock Exchange (shares of closed companies are an exception).

Takeovers can be accomplished through mergers or acquisitions. The 1997 Law on Takeovers and the Companies Act regulate takeovers. This law establishes conditions for the purchase of stocks/shares sold by individual companies and issuers of stocks when specific legal or natural persons acquire or wish to acquire a stake in company that gives the buyer more than 25% of voting rights. Takeovers occur of both: public companies with stocks quoted in the market and private companies through direct offers to shareholders. If the company conducting a takeover acquires a controlling interest in another company, it is obliged to inform the issuer of shares, the Securities Market Agency (SMA), and the Stock Exchange within seven days of the date that it acquires a majority stake. The issuer, who has received such a notice, must publish it within ten days in daily newspapers or on the premises of the Stock Exchange (Official Gazette no. 47/97).

Both domestic and foreign legal and natural persons may freely conclude all types of commercial contracts (agency contracts, distribution contracts, license contracts, etc.). Slovene legislation does not stipulate different administrative procedures for the performance of individual foreign trade transactions or contracts. Contractual parties in international legal transactions may select the law that will regulate their mutual relationships and the court (arbitration tribunal) of competent jurisdiction that will hear disputes.

Selling to the Government

Return to top
The procedure used by state agencies and state controlled companies for purchases is prescribed by the Public Procurement Act, published in the Official Gazette no. 36/2004. The most often used form of procurement is a public tender. In most cases foreign and domestic bidders have the same rights. In public tenders funded by EU funds, the requirement is usually EU origin of goods or services. However, US-owned companies can qualify if they have a representative office somewhere in EU. Slovenia is not a signatory to the WTO agreement on government procurement (GPA).
Distribution and Sales Channels

Return to top
Several distribution channels are open to U.S. goods on the Slovene marketplace, including wholesaling and retailing, as well as franchising, joint ventures, and licensing.

There are a large number of merchants, agents, intermediaries, wholesalers, and retailers available in Slovenia. Since 1990, when the transition to a market economy began, foreign trade has ceased to be the exclusive domain of a few specialized companies. Today, any firm may carry out both foreign and domestic trade.
Selling Factors/Techniques

Return to top
Operating hours of most businesses in Slovenia are Monday through Friday from 8am to 4pm, and the majority of retail stores close by 7 or 8pm, with a few staying open until 9pm. Most stores are open on Saturday mornings and several shopping centers are open all day on Saturdays. Larger grocery stores and larger shopping centers are opened until 3pm on Sundays.
Many Slovenian consumers prefer to pay in monthly installments, even for lower cost goods. Other factors/technologies critical to success are close and frequent contact with buyers, motivated and trained intermediaries, and aggressive market promotion.
Electronic Commerce

Return to top
Even though there are quite a few online stores available, buying online and paying with credit cards is not very common in Slovenia.

Trade Promotion and Advertising

Return to top
All the normal channels for advertising are available and are widely used in Slovenia, including newspapers, internet banners, magazines, television, radio, and outdoor billboards/signs. Other promotional techniques commonly employed are sales promotions, public relations, and trade fairs. Slovenia’s major newspapers are Delo, Dnevnik, Slovenske Novice, and Vecer. Newspapers and magazines are also most commonly used for printed as well as internet based advertising (on their webpages). The major business journals are Finance, Manager, Podjetnik, and Slovenian Business Report. The major television stations are Radio Televizija Slovenia (network), and POP TV. The major “out-of-home” advertiser is Proreklam Europlakat (billboards, bus stations, city lights, etc.)

Pricing

Return to top
The price level in Slovenia is relatively high due to the high cost of labor and lack of competition in certain sectors. The market generally determines prices. The price of gasoline, however, is set through a pricing model, which adjusts to world prices every two weeks. The government also controls the prices of oil, electricity, natural gas, railway transport, and some other products. The government may also influence the pricing policies of companies under its direct or indirect control.
Sales Service/Customer Support

Return to top
Sales service, after sale services, and customer support are relatively poorly developed as marketing tools in Slovenia.

Protecting Your Intellectual Property

Return to top
Slovenia has a comprehensive legal framework for the protection of intellectual property rights. Slovenia signed the WTO Uruguay Round Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPs) and has implemented those commitments. The number of intellectual property complaints has been quite low, although U.S. industry representatives have raised some concerns about the pace and scope of action taken by the government against infringement.

Industrial property rights (patents, designs, trademarks and service marks, and appellations of origin) are protected in Slovenia through registration at the Slovenian Intellectual Property Office (SIPO) (website: http://www.uil-sipo.si/GLAVAGB.htm, email: info@uil-sipo.si, phone: +386-1-478-3154; fax: +386-1-478-3110). A list of Slovenian patent agents is available from the Patent Office of the SIPO (http://www.uil-sipo.si/GLAVAGB.htm).

Slovenia is a party to the following intellectual property agreements:

· Convention Establishing the World Intellectual Property Organization;

· Agreement on Trade-Related Aspects of Intellectual Property Rights;

· Paris Convention for the Protection of Industrial Property;

· Madrid Agreement Concerning the International Registration of Marks;

· Nice Agreement Concerning the International Classification of Goods and Services for the Purposes of the Registration of Marks;

· Locarno Agreement Establishing an International Classification for Industrial Designs;

· Hague Agreement Concerning the International Deposit of Industrial Design;

· Patent Cooperation Treaty;

· Bern Convention for the Protection of Literary and Artistic Works;

· Rome Convention for the Protection of Performers, Producers of Phonograms and Broadcast Organizations;

· 1973 Geneva Phonograms Convention; and

· Brussels Convention Related to the Distribution of Program-Carrying Signals Transmitted by Satellite.

In the event of an Intellectual Property Right infringement, U.S. companies are advised to hire a local attorney who can then pursue the matter in local commercial court.
Due Diligence

Return to top
The following firms operating in Ljubljana can assist in performing the important task of due diligence on potential Slovenian partners:

I Poslovne informacije d.o.o. (Dunn & Bradstreet’s agent in Slovenia)

Zrinjskega cesta 4

1000 Ljubljana

Tel: +386-1-234-29-40

Fax: +386-1-234-29-58

Web: http://www.idoo.si/

Email: imojstri@idoo.si

Creditreform d.o.o.

Linhartova cesta 7

1000 Ljubljana

Tel: +386-1-438-16-71

Fax: +386-1-438-16-70

Web: www.creditreform.si
Email: info@creditreform.si

Coface Intercredit d.o.o.

Cankarjeva cesta 3

1000 Ljubljana

Tel: +386-1-425-90-65

Fax: +386-1-425-91-30

Web:www.cofaceintercredit.si/

Email: office@coface.si
Local Professional Services - Need for a Local Attorney
Return to top
Slovenia does not recognize U.S. legal accreditation, and regulations regarding licenses to practice in-country are restrictive. Some Slovene law firms conduct business in English and are familiar with U.S. law. The U.S. Embassy in Ljubljana can provide a list of English-speaking law firms.

Return to table of contents
Chapter 4: Leading Sectors for U.S. Export and Investment

· Overview
Commercial Sectors

· Health Care Equipment (MED)
· Environmental Equipment (ENV)
· Electrical Power Systems (ELP) and Energy

·

 HYPERLINK \l "leadinsector4"

Computer Hardware and Software

· Information Technology

·

HYPERLINK \l "_Chemical_and_Pharmaceutical"

Chemical and Pharmaceutical Sector & Biotechnology

· Automobile Sector
· Logistics and Distribution
· Machine Treatment of Metals and Metalworking
· Electronics
· Food Processing
· Agricultural Sector
Overview

Return to top
Slovenia's legacy of worker self-management continues to be felt in the economy. A high degree of decentralization and a tendency to discourage the flow of resources from declining firms to growing ones has led to large gaps between top and bottom performers in all sectors. These performance disparities are likely to disappear as the privatization process continues and resources are allocated more efficiently among sectors. For the time being, however, it is difficult to identify specific sectors where growth is likely to be concentrated. Given cost factors, viable businesses of the future are likely to have the following characteristics: moderate to low reliance on manual labor input; moderate to low use of real estate; and "environmentally friendly" undertakings.

Health Care Equipment (MED)

Overview

Return to top
Slovenia’s health care equipment market is dominated by imports because there is limited domestic production. In 2004, the approximate market size was $150 million. Imports to Slovenia mainly come from Germany, Italy, Austria, the United States and Switzerland. The market has seen some growth over the last ten years, but the real potential lies ahead. The vast majority of equipment in public hospitals is outdated, and is expensive to maintain. The government has announced plans to restructure the healthcare sector, most likely through public-private partnerships, and there will likely be increased demand for innovative instruments and equipment.

The Ministry of Health is the main player in the Slovenian medical equipment market. The Ministry develops health policies, proposes the health care budget and the investment program for the sector, and monitors the work of state-owned health institutions. Due to fiscal problems with the national health account, the Ministry was forced to check purchasing programs and decided to centralize hospital tenders. These new measures have begun to show some results, mainly with increased transparency of public procurement. Dental services are mainly in private hands.

The Slovenian market is very price-sensitive. Institutions are, however prepared to pay well for state-of-the-art equipment.

Environmental Equipment (ENV)

Overview

Return to top
Slovenia’s environmental legislation is harmonized with that of the European Union and its latest directives. Although waste and pollution control mechanisms in Slovenia have improved over the last five years, Slovenia has to intensify activity for better environmental protection. The major concerns in Slovenia are: insufficient level of treatment and coverage for municipal and industrial wastewater; uncontrolled dumping of solid and hazardous wastes; lack of proper disposal sites; lack of recycling facilities and incinerators; control of air pollution emissions in industrial areas. Increase of hazardous waste is of particular concern. In July 2002, Slovenia ratified the Kyoto protocol, according to which Slovenia has to reduce greenhouse gases by 8% between 2008 through 2012.

Industry in Slovenia produces 873 kilograms of waste per capita annually. Industry also contributes to 90% of the country’s air emissions. Slovenia has only two incinerators and 10 active industrial waste dumps. A few of them will have to be closed in the next two years and two will operate only until 2008, because they are not able to meet the minimum environmental criteria. Slovenia currently exports a significant share of its waste, but plans to build new dumps in the coming years.

Environmental indicators for Slovenia show that Slovenia’s main efforts will have to be made regarding wastewater, nitrogen oxides (NOx) emissions, greenhouse emissions, and solid waste. Slovenia’s objective through 2010 is to decrease emissions of SO2 from 71 thousand tons down to 27 thousand tons, NOX from 60 thousand tons to 45 thousand tons, HOS from 48 thousand tons to 40, and NH3 to 20 thousand tons.

Local municipalities have increased shares in their budgets for environmental projects from 4.19% in 2002 to 5.76% in 2004. The Ecological Development Fund contributed $21 million for environmental infrastructure projects in municipalities in 2004 and an additional $18 million for the industry projects. Slovenia’s national budget plans to allocate $280 million for all environmental-related projects in 2007 and $304 million in 2008.

Electrical Power Systems (ELP) and Energy

Overview

Return to top
The government’s vision for the energy sector through 2015, as outlined in its Strategy of Electrical Energy Production, envisions heavy investments in the next ten years. Increased hydroelectric power generation is one of the strategic objectives of the government’s energy policy. Further upgrading of the upper stations on the Sava River is planned as well as construction of a chain of six new plants on the lower Sava. Construction of the first two plants began in 2004; a construction permit for the third one was obtained in November 2005. While final documents for the fourth are going to be prepared in 2006, construction of the remaining two plants is foreseen in the period between 2008 and 2014. The upgrading of three plants on the Drava River will be completed by 2010. Feasibility studies are underway for additional small run-of-river and storage plants and for the exploitation of other renewable energy sources. Together with the new plants, these renovations will create an additional 470 MW of hydroelectric capacity by 2015.

Plans for conventional thermal power (i.e. coal-fired) generation are based on maintaining production at existing plant locations and building facilities at new sites, primarily for combined heat and power generation. Investments will be required to improve pollution controls to meet environmental standards, to increase rapid response and peaking capacity, and for renovation of control systems at existing plants. Construction of a new production block with a 500 MW capacity at Thermal Plant Sostanj is planned for 2008 and should begin operation in 2011. The government also foresees construction of two oil-fired facilities, including a 60 MW unit in Sostanj. A second oil-fired plant in Brestanica with a capacity of 143 MW is scheduled for completion by 2011.

Investment plans through 2015 in the transmission and distribution system include the modernization of national dispatching and local distribution control centers, the renovation of the transmission grid, better control of reactive power in the system, and the completion and renovation of the east-west 400 kV transmission lines with a connection to Hungary and a 400 kV substation. Lack of financial resources has already postponed these priority investment projects for a number of years.

In the past few years, plans have been made to build three wind-operated power plants in the Primorska region, where the Bura wind could produce significant quantities of electrical power. All three plants would consist of 150 wind powered turbines. None of them have been constructed yet as they are still in the process of gaining all necessary approvals (mainly environmental) for the project.

The government of Slovenia owns an 80% stake in Holding Slovenske Elektrarne (HSE), the major electricity producer in Slovenia. The government has indicated an interest in a partial privatization of HSE and its associated distribution companies in the coming years.

Quick facts about the ENERGY sector:

Return to top
	Number of Companies:
	130

	Number of people employed in sector
	12,619

	Revenues
	4.4 billion Euros

	Import items:
	· Brown coal and lignin,

· oil derivatives,

· liquid gas,

· natural gas,

· electricity

Best Prospects/Services

Return to top
· trade (wholesale) with fuels and lubricants

· trade (retail) with motor fuels

· distribution of electricity, gas, heat, and hot water

· mining

Leading Companies
in Sector

Return to top
Oil
:
• Petrol, d.d. (www.petrol.si)

• OMV Slovenija (www.omv.si)

Gas:

• Geoplin, d.o.o. (www.geoplin.si)

Electricity:
• Holding Slovenske Elektrarne, d.o.o. (www.hse.si)

• Eles, d.o.o. (www.eles.si)
Computer Hardware and Software

Overview

Return to top
The software market in Slovenia is estimated to be approximately US $200 million per year. Some 80% of Slovenian demand is met by imports and is dominated by U.S. vendors. The most promising sub sectors are business software (for financial institutions or financial packages for companies), CAD/CAM applications, and entertainment software.

Imports and exports of hardware are very liberal. Top vendors have strong subsidiaries in Slovenia or have built good relations with existing domestic computer companies. Because of the strength of the U.S. IT industry, American companies or their distributors win many major IT contracts. The Slovenian market for computers and peripherals is approximately $380 million per year, with U.S.-based multinationals controlling more than 70% of the market share. Demand is expected to continue to grow at a steady pace in the coming years.

Information Technology

Overview

Return to top
	Number of Companies:
	1,380

	Number of people employed in sector
	13,000

	Revenues
	2 billion Euros

	Export
	329 million Euros

Best Prospects/Services

Return to top
· planning and implementation of communicating networks

· e-banking

· software systems for back-up files

· IT Solutions

· logistics

Leading Companies
in Sector

Return to top
Machinery

• AGB LAB (www.agblab.com)

• Insilica (www.insilica.si)

Telecommunication

• Iskra Transmission (www.iskratr.si)

• Iskratel (www.iskratel.si)

• Mobitel (www.mobitel.si)

• Si.Mobil (www.simobil.si)

• Telekom Slovenije (www.telekom.si)

IT Solutions

• Actual I.T. (www.actual-it.si)

• Halkom (www.halcom.si)

• Hermes SoftLab (www.hermes-softlab.com)

• S&T Hermes Plus (www.hermes-plus.si/)

• Špica (www.spica.com)
Chemical and Pharmaceutical Sector and Biotechnology

Overview

Return to top
	Number of Companies:
	620

	Number of people employed in sector
	25,000

	Revenues
	3.2 billion Euros

	Export
	2.2 billion Euros

Best Products/Services

Return to top
· base chemicals

· pesticides and agrochemicals

· paints, lacquers, and glazes

· pharmaceuticals and soaps

· products for cleaning and scents

· other chemical products

· artificial fibers

· rubber and plastics

Leading Companies
in Sector

Return to top
• Belinka (www.belinka.si)

• Bia Separations (www.biaseparations.com)

• Cinkarna Celje (www.cinkarna.si)

• Helios (www.helios.si)

• Institut Jožef Stefan (www.ijs.si)

• Krka (www.krka.si)

• Lek (www.lek.si)

• Sava (www.sava.si)
Automobile sector

Overview

Return to top
	Number of Companies:
	90

	Number of people employed in sector
	13,000

	Revenues
	950 million Euros

	Export
	800 million Euros

Best Products/Services

Return to top
· cars

· seats and spare parts for seats

· spare parts and interior materials

· automobile parts

· spare parts for braking systems

· moving parts for engines

· steering systems and parts for them

· manufacturing of tools for automobile industry

· research and development in the sector

Leading Companies
in Sector

Return to top
• Adria Mobil (www.adria-mobil.si)

• Slovenski avtomobilski grozd – ACS (www.acs-giz.si)

• Akrapovič (www.akrapovic-ai.si)

• Cimos (www.cimos.si)

• Hidria (www.hidria.si)

• Iskra Avtoelektrika (www.iskra-ae.com)

• Kolektor (www.kolektor.si)

• Prevent (www.prevent.si)

• Revoz (www.revoz.si)

• TCG Unitech (www.unitech.at)

• TPV (www.tpv.si)

• Unior Zreče (www.unior.si)

Logistics and Distribution

Overview

Return to top
	Number of Companies:
	1,100

	Number of people employed in sector
	17,200

	Revenues
	1 billion Euros

	Export
	556 million Euros

Best Products/Services

Return to top
· cargo shipping

· ship cargo transport

· storing of goods

· maritime and inland logistics

· services at terminals

Leading Companies
in Sector

Return to top
• BTC, d.d.(www.btc.si)

• Eurotek (www.eurotek.si)

• Intereuropa (www.intereuropa.si)

• Aerodrom Ljubljana (www.lju-airport.si)

• Luka Koper (www.luka-kp.si)

• Slovenske železnice (www.slo-zeleznice.si)

• Viator Vektor (www.viator-vektor.com)
Machine Treatment of Metals and Metalworking

Overview

Return to top
	Number of Companies:
	1,850

	Number of people employed in sector
	46,000

	Revenues
	3.9 billion Euros

	Export
	2.9 billion Euros

Best Products/Services

Return to top
· cars

· metal parts (frames, built-in elements, …)

· metal casts,

· other metal parts

Leading Companies
in Sector

Return to top
• EMO Orodjarna (www.emo-orodjarna.si)

• Gorenje Orodjarna (www.gorenje-orodjarna.si)

• Kovinoplastika Lož (www.kovinoplastika.si)

• Litostroj Ei (www.litostroj-ei.si)

• Lama (www.lama.si)

• Metal (www.sz-metal.si)

• Sistemska tehnika (www.st-ravne.si)

• Trimo (www.trimo.si)

• Unior (www.unior.si)
Electronics

Overview

Return to top
	Number of Companies:
	760

	Number of people employed in sector
	36,000

	Revenues
	2.8 billion Euros

	Export
	2 billion Euros

Best Products/Services

Return to top
· electrical motors and machines

· household appliances

· telecommunication equipment

· electronic measuring (scaling) systems

· medical and optical equipment

Leading Companies
in Sector

Return to top
• Danfoss (www.danfoss-trata.si)

• Domel (www.domel.si)

• Eti Izlake (www.eti.si)

• Gorenje (www.gorenje.com)

• Hidria (www.hidria.si)

• Iskratel (www.iskratel.si)

• Iskra Avtoelektrika (www.iskra-ae.com)

• Kolektor (www.kolektor.si)

• Ydria Motors (www.ydria-motors.si)
Food Processing

Overview

Return to top
	Number of Companies:
	424

	Number of people employed in sector
	18,140

	Revenues
	1.8 billion Euros

	Export
	300.5 million Euros

Sector Breakup

Return to top
By sales

· processed meat products (24%)

· milk products (15%)

· baked products - bread and pastries (13%)

By exports

· non-alcohol and alcohol beverages, vinegar (22%)

· milk products, eggs, honey (14%)

· meat (9%)

· meat products (13%)

· wheat, cereals (6%)

· sugar, sugar products (5%)

Leading Companies
in Sector

Return to top
• milk products:

– Ljubljanske mlekarne, d.d. (www.lj-mlek.si/)

– Mlekarna Celeia, d.o.o. (www.mlekarna-celeia.si)

– Pomurske mlekarne, d.d. (www.pomurske-mlekarne.si)

• meat, meat products:

– Perutnina Ptuj, d.d. (www.perutnina.si)

– MIP, d.d. (www.mip.si)

– Kras, d.d. (www.kras.si)

– Jata Emona, d.d. (www.jata-emona.si)

– Droga Kolinska, d.d. (www.drogakolinska.si)

• non-alcohol, alcohol beverages, vinegar:

– Pivovarna Laško, d.d. (www.pivo-lasko.si)

– Pivovarna Union, d.d. (www.pivo-union.si)

– Fructal, d.d. (www.fructal.si)

• wheat, cereals:

– Žito, d.d. (www.zito.si)

• sugar, sugar products

– TSO, d.d. (www.spletomat.com/tso/)
Agricultural Sector

Overview

Return to top
According to the Statistical Office there are 77,000 agricultural holdings in Slovenia that perform agricultural activities. Average agricultural holdings use 6.3 hectares (ha) of agricultural area and breeds 5.5 livestock units. An agricultural census (using EU standards) from 2000 showed that in Slovenia for family farms in Slovenia, medium-sized holdings predominated, with the largest percentage (27.3%) owning 5-10 hectares of land. The census also showed that, within the category of non-family enterprises, almost half were holdings with over 20 hectares of land. The statistical office suggests there is total of over 500 thousand hectares of agricultural land; over 40% of this land is covered by forest.

In Slovenia, the most important crops are maize for grain (production is nearly 300,000 tons/year), sugar beet (around 280,000 tons/year), wheat, potatoes, and fruits (each around 150,000 tons/year). The largest production is for animal feed. Over one million tons of maize and other types of fodder are grown annually.

The highest toll of the 2006 summer drought was paid by silage corn, which was 20% lower that the year before. Maize for grain was a bit over 8% lower and wheat crop was 6% lower than in 2005.

While the number of people employed in the agriculture sector decreased by 15% from 2000, it has been steady for the past two years.

Best Market Prospects for U.S. Exports to Slovenia

Return to top
U.S. food products that should benefit from lower tariffs due to Slovenia’s EU Accession and have the best sales potential include edible dried beans, cocoa, dried fruits, fruit juices, pet foods, wines and whiskey.

U.S. exports of agricultural, fish and forest products to Slovenia have fluctuated widely over the past several years. Moreover, most official statistics understate actual U.S. exports, as they do not account for products transshipped through other EU countries.

Eco Farming

Return to top
The Slovene Ministry of Agriculture supports the fledgling ecological or organic farming industry in Slovenia, particularly as it relates to agricultural tourism.

Coexistence and Biotech

Return to top
According to the EU legislation, none of the EU member states can ban biotech products or prohibit biotech farming within their borders. In Slovenia, there are currently no biotech crops being farmed, due to lack of proper coexistence legislation. A draft of the coexistence law is in pubic debate until the end of March 2007. After that time, they will amend it appropriately and send it to the parliament for official procedure. Due to the relatively high production of corn in Slovenia, adoption of coexistence legislation would present an attractive market opportunity for biotech seed and plants. Nevertheless, it is important to be aware of the relatively high consumer resistance to biotechnology and its negative connotation, often promoted by various environmental NGOs.

Web Resources

Return to top
U.S. Department of Agriculture – Austria and Central European Region:

http://www.usembassy.at/en/usda/

For more information regarding Agricultural policy, projects and legislation development, please visit the Slovene Ministry of Agriculture, Forestry and Food at

http://www.mkgp.gov.si/index.php?id=576&L=1

Return to table of contents
Return to table of contents
Chapter 5: Trade Regulations and Standards

· Import Tariffs
· Trade Barriers
· Import Requirements and Documentation
· U.S. Export Controls
· Temporary Entry
· Labeling and Marking Requirements
· Prohibited and Restricted Imports

·

 HYPERLINK \l "twentyfour"

Customs Regulations and Contact Information

· Standards
· Trade Agreements
· Web Resources
Import Tariffs

Return to top
When Slovenia joined the EU in 2004, it adopted the EU’s customs legislation. Even though EU regulation provides an overall legal foundation, some parts of the customs regulations are country specific. Hence, Slovenia adapted some parts of the EU regulations to national legislation.

The basic legal framework of the Customs System in the Republic of Slovenia is provided by: Customs Law [together with implementing acts (applied January 1st, 1999 and compliant with the EC Customs Code) (OG RS 1-3/95)], Customs Service Law, and Customs Tariff Law (OG RS 66/00).
Further information on Slovenian customs legislation can be found at:

http://www.carina.gov.si/en/informacije_za_ciljne_skupine/businesses/

Import levies are payable upon the importation of most agricultural and food products. Levies are not charged if the agricultural or food product is exempt from duties pursuant to the Customs Law.

The primary basis for customs valuation is ad valorem on the transaction value of the goods, (i.e., the price paid or the price that is to be paid for the goods to be imported), including all duties and taxes paid outside Slovenia. For more than 95% of imports, customs value is established on the basis of transaction value. Besides customs duties paid according to rates provided by the Customs Tariff or preferential agreements, imports are also liable for VAT payment.
Brochure on customs in new EU countries:

http://europa.eu.int/comm/taxation_customs/resources/documents/enlarg_transition_en2.pdf

More on EU customs: http://europa.eu.int/scadplus/leg/en/s28000.htm

Excise Duties

Additional duties, i.e. excise duties, are required for certain type of product groups. The excise duty rates applicable in the Member States of the European Union are contained in three separate information documents found on the website:

http://ec.europa.eu/taxation_customs/taxation/gen_info/tax_policy/index_en.htm

· Part I on alcoholic beverages
(click on the link or use URL: http://europa.eu.int/comm/taxation_customs/resources/documents/excise_duties-part_I_alcohol-en.pdf)
· Part II on energy products and electricity
(click on the link or use URL: http://europa.eu.int/comm/taxation_customs/resources/documents/excise_duties-part_II_energy_products-en.pdf)
· Part III on manufactured tobacco
(click on the link of use URL: http://europa.eu.int/comm/taxation_customs/resources/documents/excise_duties-part_III_tobacco-en.pdf)

Trade Barriers

Return to top
· Customs

While EU entrance eliminated customs for products/services originating within the EU, customs still apply to products from elsewhere. The basis on which import duties are determined can be found at:

 http://www.carina.gov.si/en/informacije_za_ciljne_skupine/businesses/
· Excise Duties

Imports of alcoholic beverages, wines, and tobacco products are subject to excise duties.
· Labeling

According to EU directives, certain product groups (cosmetics, clothing, shoes, auto parts, and foodstuffs) sold in Slovenia must be labeled in Slovene. The declaration on the products must include information about the product’s content, origin, manufacturer, importer, for foodstuffs a “best before end” date, and directions for use. For all products requiring user manual or instructions for use and warranty, these documents must be translated into Slovene. For more information on labeling also see Labeling and Marking Requirements below.

· Quotas

There are currently no quota restrictions for imports from the U.S.

· Costs pertaining to WEEE

EU Directive 2002/96/EC dictates that all EU member states have the obligation to collect and recycle electronic and electrical waste. This environmental directive is based on the theory that providers of electronic and electrical equipment (manufacturers, distributors, and importers/exporters) must ensure that equipment will not burden the environment after the end of its useful life.

Electrical and electronic equipment is divided into 10 classes:

· Large household appliances,

· Small household appliances,

· IT and telecommunication equipment

· Consumer electronics

· Lighting equipment

· Electronic and electric tools

· Toys, sport and recreational equipment

· Medical equipment

· Instruments for monitoring and control

· Machines (vending, gaming, etc.)

In January 2006, the operational and financial responsibility fell on the companies that produce the type of equipment listed above. From that date on, in order to avoid fines and penalties, manufacturers, distributors, and importers, must sign appropriate contracts with collection and recycling companies for the processing of electronic waste.

For more details on the WEEE approval process in Slovenia, please visit http://www.buyusa.gov/slovenia/en/weee_si.html. For news pertaining to WEEE, please see http://www.buyusa.gov/slovenia/en/weeenews.html.
Import Requirements and Documentation

Return to top
The majority of imports are free from quantitative restrictions. Import quotas restrict a few categories of goods, and in some sectors importation is restricted by permits or licenses:

· Textiles and textile products are imported through a quota system (except for imports from WTO countries, effective January 2005);

· Import licenses are required from the competent ministry for the import of drugs and some chemicals, waste products and raw materials, articles of cultural heritage, gold, waste and scrap of precious metals and coins, nuclear reactors and weapons; and

· A quality certificate is required for the import of some animals, meat and vegetables, and other food products.
U.S. Export Controls

Return to top
Most technology can be exported from the U.S. to Slovenia under general export licenses. Some equipment still requires validated export licenses from the Commerce Department’s Bureau of Industry and Security and/or the Department of State. For further information on U.S. export controls, please see the following website: http://www.bis.doc.gov
Temporary Entry

Return to top
Slovenia is a signatory to the ATA Convention on Temporary Imports and Exports.

More information on ATA: The purpose of the Convention on temporary admission is to simplify procedures on temporary imports of certain kinds of goods (professional equipment, goods for exhibitions, etc.). The ATA Carnet is a customs document to perform temporary importation and temporary exportation and it also serves as a transit document for transit of goods to the country of temporary importation. The ATA System Guarantee Association in Slovenia is the Chamber of Commerce of Slovenia, which is also authorized to issue ATA Carnets.

Products may be imported into Slovenia on a temporary basis and be exempt from customs duties in various cases, of which the most important are the following:

· Goods to be released into free circulation exempt from customs duty under the Customs Act;

· Goods temporarily imported for exhibitions or testing, if the foreign owner has made them available free of charge and for a specific period of time;

· Animals, instruments, and other items which are required for artistic, sports, or other events and the production of motion pictures;

· Packaging materials, freight, and security equipment, etc. required for the delivery or dispatch of foreign-owned goods;

· Equipment for governmental and non-governmental international or bilateral organizations, or international or bilateral commissions, with seat in the customs territory, or having representative office with a seat in the customs territory;

· Equipment required to avert imminent danger of epidemics, elementary or other natural disasters, or to mitigate the immediate consequences of such disasters;

· Yachts, sailing ships, and other sea vessels with accessory floating moorings and anchoring equipment, if they are used for sport and tourism (under the conditions:
- that they are temporarily imported by companies or individual entrepreneurs registered for the rental of foreign yachts, sailing ships, and other sea vessels
- contracts concluded with foreign sport clubs and their associations permit them to rent the sea vessels to foreign tourists, members of these clubs, and their associations for use in Slovenia);

· Household items temporarily imported by domestic and foreign natural persons entering Slovenia for a temporary sojourn; and

· Equipment that is temporarily imported by permanent correspondents or editorial offices of foreign media registered in the customs territory.

The time limit for temporary imports is based on the purpose for which goods are temporarily imported, but may not exceed a period of 12 months. Partial exemption from payment of customs duty may be granted for the temporary import of goods not mentioned above, if they remain the property of foreign persons. The amount of duty to be paid for temporary imports of goods with a partial exemption from customs duty is 3% of the duty that would have to be paid for these goods if they were released for free circulation.
Labeling and Marking Requirements

Return to top
The following labeling information must be in Slovene on the original package of products subject to quality control:

· Title of the product

· Full address of the manufacturer

· Full address of the importer
· Net quantity/weight/volume
· Information, where applicable, regarding ingredients
· Use and storage instructions
· Other warnings important for the customer.
Technically complicated products must also include instructions for use, the manufacturer’s specifications, a list of authorized maintenance offices, a warranty, and other applicable data. All this information must be in Slovene and attached to each product before reaching customers.

Prohibited and Restricted Imports

Return to top
As long as appropriate permits are obtained for certain goods (such as pharmaceuticals, military equipment, etc.), there are no specific prohibitions on the import of legal products.

Customs Regulations and Contact Information

Return to top
Address:
The Customs Administration of the Republic of Slovenia

Šmartinska 55, 1523 Ljubljana, Slovenia

Telephone:
+386-1-478-38-00

Fax:
+386-1-478-39-00

Toll free
+386 2222 1122

http://www.carina.gov.si/en/contact_us/

Email:
carina@gov.si
Web:

http://www.carina.gov.si/en/

Standards

Return to top
· Overview
· Standards Organizations

Overview

Return to top
The Standardization Act provides a new approach to determining the legal nature of standards and technical regulations. According to this Act, a standard does not become a binding requirement unless so designated by a competent ministry; thus, standards are optional/voluntary. Since Slovenia is part of the EU, it recognizes all EU and international standards.

Goods and services imported for sale in Slovenia must comply with prescribed standards and technical regulations and be certified by an authorized institution, if it is so prescribed by the appropriate ministry. The Slovenian Standards Institute will answer all questions pertaining to standards (Email: info@sist.si). Where there is no authorized institution for certification, the Standards and Metrology Institute of the Republic of Slovenia will issue a certificate. Certificates issued abroad are valid in Slovenia if the issuing authority and the local issuing institution have a mutual recognition agreement. Health, veterinary, phytosanitary, or ecological control is obligatory for some types of products such as foodstuffs and animals.

Technical instructions, a written guarantee statement, and, if necessary, instructions for use, must be enclosed with technical goods and consumer durables imported into Slovenia. In addition, the importer must guarantee the servicing of products and supply of spare parts. A declaration consisting of the name and type of product, name of manufacturer and other prescribed data should be affixed to the product. The documents and the declaration must be written in Slovene.

If a contract with a foreign person, regulations of a foreign country, or a bilateral or international agreement requires that goods (to be exported or imported) be shipped with documents certified by a competent authority, the Chamber of Economy of Slovenia or an authorized customs organization is the competent authority. If the regulations of the country in which the documents are to be used stipulate that the documents have to be issued by a state body, the Ministry of Foreign Affairs is the competent issuing authority in the Republic of Slovenia.

Standards Organizations

Return to top
Information on particular Slovene standards and certification requirements can be obtained from the Slovenian Standards and Metrorology Institute (phone: +386-1-478 3013; fax: +386-1-478 3094) webpage www.sist.si/index.htm, email info@sist.si. The institute is responsible for national standards (technical as well as quality standards).

NIST Notify U.S. Service

Member countries of the World Trade Organization (WTO) are required under the Agreement on Technical Barriers to Trade (TBT Agreement) to report to the WTO all proposed technical regulations that could affect trade with other Member countries. Notify U.S. is a free, web-based e-mail subscription service that offers an opportunity to review and comment on proposed foreign technical regulations that can affect your access to international markets. Register online at Internet URL:
"

http://www.nist.gov/notifyus/

Trade Agreements

Return to top
Slovenia has been a member of WTO since 1995 (http://www.wto.org/English/thewto_e/countries_e/slovenia_e.htm)

List of bilateral agreements between the Republic of Slovenia and the Government of United States of America:

Agreement on Investment Incentives.

Signed in Washington, on 04.26.1994

Convention on International civil Aviation

Signed in Chicago, on 12.07.1944

Statute of the International Monetary Fund

Signed in Washington, on 01.01.1945

Statute of the International Financial Corporation

Signed in Washington, on 04.11.1955

Statute of the International Bank for Reconstruction and Development

Signed in Washington, on 12.27.1945

Accord on Transit in the International Air Space

(Accord relative au Transit des Services Aeriens Internationaux)

Signed in Chicago, on 12.07.1944

Web Resources

Return to top
More resources are available at http://www.poslovniportal.si/

The portal offers up-to-date information pertaining to legal and regulatory framework in Slovenia.

Return to table of contents
Return to table of contents
Chapter 6: Investment Climate

· Openness to Foreign Investment
· Conversion and Transfer Policies
· Expropriation and Compensation
· Dispute Settlement
· Performance Requirements and Incentives
· Right to Private Ownership and Establishment
· Protection of Property Rights
· Transparency of Regulatory System
· Efficient Capital Markets and Portfolio Investment
· Political Violence
· Corruption
· Bilateral Investment Agreements
· OPIC and Other Investment Insurance Programs
· Labor
· Foreign-Trade Zones/Free Ports
· Foreign Direct Investment Statistics
· Web Resources
Openness to Foreign Investment

Return to top
A European Union member since May 1st, 2004 and a eurozone member as of January 1, 2007, Slovenia has a strong mix of qualities to recommend it as an investment location. With excellent infrastructure, a major port on the Adriatic Sea and a highly educated work force, Slovenia can be an attractive place for the investor to access the markets of Central and Southeastern Europe. In addition, the center-right government, inaugurated in 2004, adopted a 5-year program to encourage foreign direct investment (FDI) in the high-tech and services sectors. In August 2005, the government published a Cost Sharing Grant Scheme, which invites investors initiating ventures of more than €1 million to negotiate an investment bonus package with the government. In September 2006 the Government published public tender inviting bids for two-thirds of Slovenian Steel Works. In October 2006, the government listed shares of the national telecom company on the Ljubljana Stock Exchange.

The overall volume of foreign direct investment (FDI) in Slovenia is one of the lowest in the EU. At the end of 2005, Slovenia’s cumulative FDI reached approximately €5.6 billion ($7.1 billion)
. FDI has slowed since 2002 largely because the former Government of Slovenia (GOS) shelved the planned privatization of state-owned companies. The current government, however, has recently launched a package of economic reform proposals, which include plans for reduced involvement of the government in the private sector. In 2006, six government committees worked on privatization plans in important, state-controlled industries including telecommunications, banking, insurance, energy, and steel. However, the government stepped back from making radical reforms and implementing immediate privatization, which resulted in the resignation of the two chairs of the reform group. Currently, the government plans to privatize steel and telecommunications first, with privatization of the energy sectors many years away.

Despite the stated commitment by the government to improve the situation for foreign investors, a number of practical impediments to increased FDI persist:

(i) the legal framework regulating corporate activities is incomplete, with continued administrative barriers to business;

(ii) securing land and business premises, especially for industrial use, remains difficult;

(iii) the failure to begin a comprehensive restructuring process has prevented recently privatized companies from searching for foreign strategic partners, although there are some major development projects being planned which could result in the creation of new industrial parks;

(iv) Slovenia’s ambivalent attitude toward FDI continues to create uncertainty for potential investors;

(v) the GOS has yet to implement an aggressive FDI policy; and

(vi) a rigid labor force.

The government, with its economic reform proposals, has committed to making Slovenia more competitive and addressing these long-standing barriers to investment.

Slovenia welcomes foreign direct investment that does not have a negative impact on the environment. Slovenia particularly welcomes those investments that create jobs in the high-tech sector and have links to R and D activities, for which special tax incentives are available. Slovenia is a high-tax country but, in January 2007, the government introduced tax cuts that will significantly reduce business costs. The payroll tax will be eliminated by 2008, and the corporate tax rate will gradually decline from 25% in 2006 to 20% by 2009.

There are no formal sectoral or geographic restrictions to foreign investment. In some regions, Slovenia offers special facilities and services to foreign investors. Slovenia offers financial and tax incentives within EU parameters to firms undertaking projects in economically depressed and underdeveloped areas.

Slovenia has a tremendous opportunity to leverage its key assets in order to expand the domestic economy and compete successfully for FDI with other Central European countries. However, without swift implementation of reforms and solid commitment by the GOS to make Slovenia as attractive as its Hungarian, Slovak and Czech neighbors, FDI will not increase.

FDI Promotion Scheme

The current GOS supports an FDI Promotion Program, originally adopted by the previous government in 2001. The program aims to make the most of Slovenia's comparative advantages, specifically: 1) geographical location in the heart of Europe with good communication and transport infrastructure; 2) relatively well-developed and technologically advanced industry; 3) well-educated labor force; 4) the relative openness of its economy; and 5) political and economic stability. The program also seeks to overcome the main weaknesses of Slovenia’s current policies related to FDI. Foreign companies report these weaknesses to be: the Government’s passivity in promoting FDI, the inaccessibility of building sites for conducting business activities, the lack of financial incentives for greenfield investors, and the low mobility of the labor force. While the program has yet to produce any significant successes, the current government is currently developing privatization programs for industries in which the government has a stake.

Financial Incentives

Companies investing (or considering investing) in Slovenia may be eligible for financial assistance in the form of grants from the Slovenian Public Investment Promotion Agency (JAPTI). Information and application forms are available from JAPTI or on their website www.investslovenia.org. Incentives will be provided for projects that create at least 100 new jobs. This requirement is reduced to 50 new jobs in less developed regions and to 10 new jobs if the investment is in the field of R&D. The Government also provides free training and retraining employment grants to employers who intend to hire unemployed persons.

Local Incentives

Municipalities offer different forms of incentives, which may be negotiated on a case-by-case basis. These incentives may include, but are not limited to, easy access to industrial sites, utility connections and local tax holidays.

FDI inflows 2006-2007

Despite plans for privatization in the energy, banking, and telecommunications sectors dating from 2001, little has been accomplished to date. Partial privatization of the banking sector began in early 2002, but has stalled. The current ruling coalition (elected in October 2004) has repeatedly affirmed its interest in selling state-owned stakes in businesses. Its original plan to have detailed privatization plans completed by March 2006 has yet to be realized. As of December 2006, the only public tender has been in the steel sector. A privatization plan for Nova Ljubljanska Banka is expected by February 2007.

Despite the challenges listed herein, the GOS expects that FDI inflows will increase in the near to medium term, as more foreign investors look to Slovenia to establish a regional presence or to strengthen their position in the area. FDI is expected to increase from the following sources:

(i)
Acquisitions of already privatized companies;

(ii)
Privatization of state-owned assets;

(iii)
Expansion of foreign-owned companies. (Historically, this has been the largest source of new jobs in the manufacturing sector);

(iv)
Privatization funds and other state-run funds will continue to consolidate their portfolios as a way to increase liquidity; and

(v)
Greenfield investments.
Conversion and Transfer Policies

Return to top
Since September 1, 1995, Slovenia has adhered to Article VIII of the IMF Article of Agreement, thus committing itself to full current account convertibility and the full repatriation of dividends. In practice, to repatriate profits, joint stock companies must provide the following: evidence of the settlement of tax liabilities; notarized evidence of distribution of profits to shareholders; and proof of joint stock company membership (Article of Association). All other companies need to provide evidence of the settlement of tax liabilities and the company's act of establishment.

For the repatriation of shares in a domestic company, the company must submit its act of establishment, a contract on share withdrawal, and evidence of the settlement of tax liabilities to the authorized bank.

Expropriation and Compensation

Return to top
According to Article 69 of Slovenia’s Constitution, the right to possession of immobile property can be taken away or limited, with compensation in kind or financial compensation under conditions determined by law on the basis of public interest.

There are no current expropriation-related investment disputes in Slovenia. National law gives adequate protection to all investments.

However, there is an ongoing dispute over property expropriated by the socialist Yugoslav government after World War II. The 1991 Denationalization Act allowed for claims to be submitted for recovery of such property. Of a total 39,606 denationalization claims submitted, 498 were filed by U.S. citizens. None of these U.S. citizen claimants were U.S. citizens at the time the property was expropriated. All U.S. citizen claimants are either individuals who acquired U.S. citizenship subsequent to their property being expropriated, or the heirs of individuals whose property was seized when the owners were not U.S. citizens. Of these claims, 381, or 77%, had been resolved as of June 30, 2006.

Dispute Settlement

Return to top
Slovenia is a signatory to the 1958 New York Convention on Recognition of Foreign Arbitral Awards and the 1961 European Convention on International Commercial Arbitration.

Legal System

Slovenia has a well-developed, structured legal system. It is based on a five-tier (district, regional, appeals, supreme, and administrative) court system. These courts deal with a vast array of legal cases including criminal, domestic relations, land disputes, contracts, and other business-related issues and probate. A separate social and labor court with regional, appeals, and supreme courts, deals strictly with labor disputes, pensions, and other social welfare claims. Similar to most European countries, Slovenia also has a Constitutional Court that hears complaints alleging violations of human rights and personal freedoms, expresses its opinions on the constitutionality of international agreements and state statutes, and deals with other high profile political issues. In keeping with European legal standards, in 1997 the Slovene Parliament established an administrative court to handle disputes among local authorities, between state and local authorities, and between local authorities and executors of public authority.

The Parliament passed a law on Legal Proceedings in July 1999 to speed up court proceedings. The law stipulates a stricter and more efficient procedure for serving court documents and providing evidence. For commercial cases, defendants are now required to file their defense within 15 days of receiving notice of a claim. Despite the efforts to improve the effectiveness of the Slovene court system, the court backlogs at all levels are still significant and cases can drag on for years. Slovenia has received warnings from the EU on this matter several times. Because the problem is a major concern of the public as well, in February 2006, the current government introduced a program to cut the backlogs. The program targets a 50% decrease in open cases and a significant cut in the time courts have to solve an open case. Over the next five years, the program will cut the average processing time of a case from 18 months to 6 months. In order to accomplish this, the Ministry of Justice has started creating a better working environment in courts, funding additional staff, changing remuneration of judges and administrative staff, and improving IT tools used in the judicial sector. To further reduce backlog, the government threw out all misdemeanor cases filed prior to December 2005.

Arbitration

Unless parties have agreed to binding arbitration for disputes, the regional court specializing in economic issues has jurisdiction over business disputes. However, the parties may agree in writing to settle disputes in another court of jurisdiction.

The parties may also exclude the court as the adjudicator of the dispute if they agree in writing that contractual disputes be solved by arbitration, whether ad hoc or institutional. In the former case, the applicable procedure and law must be determined. In the case of institutional arbitration, the type of arbitration must be clearly defined. The Permanent Court of Arbitration within the Chamber of Economy is an independent institution that solves domestic and international disputes arising out of business transactions among companies.

The procedure before the Permanent Court of Arbitration at the Chamber of Economy of Slovenia is governed by the Regulations on the Procedure before the Permanent Court of Arbitration at the Chamber of Economy of Slovenia. Arbitration rulings are final and subject to execution.

Bankruptcy

Competition is keen in Slovenia and bankruptcies are an established and reliable means of working out firms' financial difficulties.

Slovene law provides three procedural methods for handling bankrupt debtors. The first, Compulsory Settlements, allows the insolvent debtor to submit a plan for financial reorganization with the Court. The Compulsory Settlement Plan is then voted upon by the creditors and must be accepted by those creditors whose claims represent more than 60% of the total claimed. If the settlement is accepted, the debtor is excused from the obligation to pay the creditor the amount that exceeds the percentage of payment set forth in the confirmed settlement. The payment terms are then extended in accordance with the conditions of forced settlement. Confirmed compulsory settlement affects creditors who have voted against compulsory settlement and creditors who have not reported their claims in the settlement procedure.

The creditor or debtor may also initiate bankruptcy procedures. The court names a bankruptcy administrator who sells the debtor’s property according to the bankruptcy senate president's instructions and supervision. As a rule, the debtor’s property is sold by public auction. Otherwise, the creditors’ committee may prescribe a different mode of sale such as collecting offers or placing conditions for potential buyers. The legal effect of completed bankruptcy is the termination of the debtor’s legal status to conduct business, and the distribution of funds created from the sale of assets to creditors according to their share of total debt.

The third method, bankruptcy as forced liquidation, is distinguished from voluntary liquidation (without court intervention) as set forth in the Law on Commercial Companies. Forced liquidation is imposed on a debtor, for whom the law determines the liquidation procedure and the legal conditions for ending his existence as a business entity. This would occur, for example, if the management does not operate for more than twelve months, if the court finds the registration void, or by court order.

Performance Requirements and Incentives

Return to top
No performance requirements are imposed as a condition for establishing, maintaining, or expanding an investment. There are some incentives offered to potential investors through the “FDI Incentive Scheme.” The Inward Investment Cost-Sharing Grant Scheme will co-fund investments in industry, strategic services, or research and development that will result in as least 10 – 50 new jobs. More information and application forms can be found at www.investslovenia.org. On the other hand, the rigid procedures necessary to acquire work permits serve as an impediment for foreign investors. It can take two to three months to obtain a work permit. The Ministry of Labor has established a fast-track procedure for foreigners who are registered in the court registry as authorized persons or representatives of companies, managers of branch offices, and for foreigners who are temporarily sent to work in organizational units for foreign legal persons registered in Slovenia. More info on work permits and employment services at http://www.ess.gov.si/eng/Introduction/Introduction.htm.
Right to Private Ownership and Establishment

Return to top
Private enterprise and ownership are promoted and protected in Slovenia, both by statute and the Constitution. Slovenia’s laws on foreign investment are fully harmonized with EU legislation. As provided for in the Law on Commercial Companies, all business activities within Slovenia are open to domestic and foreign natural and legal persons who may establish wholly or partially owned companies in any legal form provided by the Commercial Companies Act (Limited, General, and Silent Partnerships; Joint Stock Companies, Limited Liability Companies, and Partnerships Limited by Shares; and Economic Interest Groups). Foreign investors may freely invest in Slovene companies in most industries except in banking and insurance industries, where a permit from the Bank of Slovenia or Insurance Supervision Agency is needed. Furthermore, current regulations limit the foreign ownership stake in gaming interests to 20%. Foreign investors are permitted to obtain concessions for the exploitation of renewable and non-renewable natural and public goods. In addition, foreign and domestic investors have the same reporting requirements to the Bank of Slovenia.

There are also some restrictions on foreign investment in the field of military supply. For example, direct investments made by non-residents in companies or other entities that are engaged in the production of, or trade in, weaponry and military equipment are allowed only if specifically authorized by the Government of the Republic of Slovenia.

Any company registered in Slovenia is granted the status of a Slovenian legal entity under which they enjoy national treatment. Foreign investors are subject to the same legal treatment as domestic companies and enjoy the same rights and obligations. The registration process is rather simple and usually takes between three weeks and one month to complete. Registered foreign-owned companies may also become members of the Ljubljana Stock Exchange.

Foreign-owned companies are entitled to own property in Slovenia. All citizens and enterprises of the European Union or the U.S. have the same purchase rights and rights of use of land and natural resources as citizens and domestic enterprises. If a foreign citizen or legal person from a third (i.e., non-EU) country decides to establish a company in Slovenia, this company is considered a Slovenian legal person and as such can buy, own and sell real estate. However, while the law provides for these rights, some foreign companies have experienced unexplainable delays in obtaining land even after all the necessary paperwork is in order.

Foreign shareholders are entitled to free and unrestricted transfer of their profits abroad in foreign currency, providing that they meet their tax obligations. The 23% corporate tax rate in Slovenia applies to domestic and foreign companies and is among the lowest rates in Europe. The government announced further reduction of the corporate rate to 20% in the next two years.

Credits and guarantees between residents and non-residents are regulated by the Foreign Exchange Act. The law differentiates between commercial and financial credits. Commercial credits are those credits relating to trade and rendering international services that involve a resident as one of the contracting parties. Commercial credits include contractual trade credits (deferred payments and/or advances) and their financing by banks. Factoring operations are also considered to be commercial credits, on the condition that the underlying operations from which the claims arise have the nature of commercial credits. All other operations are considered to be financial credits, including mortgage-backed and consumer loans as well as financial leasing operations.

All credit transactions, except commercial credits with payment delay or prepayments less than 12 months, must be in written form and contain all obligatory parts of the credit business. Authorized banks undertake credit operations with non-residents for their own accounts and in their own name or in their own name and for someone else's account as his proxy. Residents other than banks undertake credit operations with non-residents for their own accounts and in their own name. Residents must report all credit operations with non-residents to the Bank of Slovenia within 10 days of signing the loan contract.

Larger banks in Slovenia also have specialized International Desks, which offer bank services to foreign companies and persons.
The 1999 Law on Banking allows foreign banks to establish branch offices in Slovenia. Since 1999, local borrowers have faced no restriction regarding borrowing from abroad, which was strictly regulated before the new legislation. Once Slovenia joined the EU, its banking regulation was entirely harmonized with the banking regulation of the EU.

As of June 2001, all restrictions on portfolio investments by foreigners in Slovenia have been abolished and the purchase of foreign equities by Slovenes has been fully liberalized.

Protection of Property Rights

Return to top
Mortgages

There is no law, statute, or regulation that specifically deals with mortgage banking services in Slovenia. However, the Government has committed itself to creating a mortgage banking system to include property assessments and deeds that will replace the current Land Registry system. Currently there are no special mortgage banks in Slovenia. Accordingly, only a few Slovenian banks offer mortgage loans per se. Nevertheless, banks provide loans that are secured by mortgages. They are frequently granted to corporate clients and entrepreneurs as well as to the private individuals.

In order for mortgages to be effective against any owner of real estate, the mortgage must be registered in the Land Registry Book at the Land Registry Office. The Land Registry Book was introduced within the present territory of Slovenia in the 19th century and serves to inform the general public of the owner of land, buildings, and parts of buildings. Within the legal system, the Land Registry Book is connected in part with substantive civil law, which regulates default procedures on real estate.

Even though many banks give priority to the cash flow statements before the collateral of the loan, the use of mortgages to finance real estate developments is common in Slovenia. Mortgages are used as collateral for corporate financing of development projects. The creditor often requires the debtor to own, in equity, one and a half to two times the amount of the loan, depending on the debtor’s credit rating. Once the mortgage is consummated between the creditor and debtor, it is registered in the Land Registry Book. If the mortgager defaults on the loan, the law provides for a foreclosure procedure on the mortgaged property.

Slovene banks also offer project financing services for construction and development projects. Under this program, the banks offer up to 70% financing (30% of the project cost is usually required from the investor’s own sources). The banks also offer advisory services pertaining to Slovene regulations on building and sales of real estate as well as transfer of ownership of the mortgaged real estate. As collateral, the bank usually requires a mortgage on the building being built.

Intellectual Property

Slovenia has enacted highly advanced and comprehensive legislation for the protection of intellectual property that fully reflects the most recent intellectual developments in the TRIPS Agreement (Trade Related Aspects of Intellectual Property) and various EU directives. Slovenia negotiated its TRIPS commitments as a developing country and implemented its commitments as of January 1, 1996. Slovenia is a full member of the TRIPS Council of the World Trade Organization (WTO) and the World Intellectual Property Organization (WIPO). Slovenia has already ratified the WIPO Copyright Treaty and the Cyber Crime Convention.

Slovenia’s Intellectual Protection Office actively participates in the Intellectual Property Working Party of the Council of the EU, the Trademark Committee and other EU working bodies in formulation of new EU legislation. The Copyright and Related Rights Act amended in 2001 and 2004 deals with all fields of modern copyright and related rights law, including traditional works and their authors, computer programs, audiovisual works, as well as rental and lending rights. The act also takes into account new technologies such as storage and electronic memory, original databases, satellite broadcasting, and cable re-transmission. The 2004 harmonization with the EU legislation introduced a new system of collective management of intellectual rights following the latest directive.

The 1994 Law on Courts gives the District Court of Ljubljana exclusive subject matter jurisdiction over intellectual property disputes. The aim of the law is to ensure specialization of the judges and the speed of relevant proceedings. Concerning the TRIPS Agreement’s enforcement provision, Slovene law provides for a number of civil legal sanctions, including injunctive relief and the removal of the infringement, the seizure and destruction of illegal copies and devices, the publication of the judgment in the media, compensatory and punitive damages, border (customs) measures, and the securing of evidence and other provisional measures without the prior notification and hearing of the other party. Furthermore, these infringements also constitute a misdemeanor with fines ranging from €417 ($542)
 to €41,729 ($ 54,200) for legal persons and a range of fines, from €41.73 ($54) to €2,086 ($2,712), for supervisors of individual offenders provided that the reported offenses are not criminal in nature. In such a case, the Slovenian Criminal Code would apply, which may result in fines or in extreme cases, imprisonment. While Slovene laws regarding intellectual property are clearly defined, there have been complaints by foreign investors about the slow nature of the court system.

Since the enactment of the Law on Copyright and Related Rights Act, there have been relatively few reported prosecutions for infringement violations. Most notably are cases of computer software piracy. In 2002, the Koper District Prosecution Office successfully completed a case against a small computer company, which illegally installed software on its customers’ hard disk drives in 1997. In January 2004, a long-running software piracy court case ended with a jail sentence and monetary fine. Since piracy prosecution is still in the early stages of implementation, Slovenia has dedicated resources to the training of prosecutors and public authorities. Slovenia continues to address the preservation of evidence in infringement procedures and border measures by amending existing legislation. Moreover, the Ministry of Culture established the Intellectual Property Fund, the Slovene Copyright Agency, and the Anti-Piracy Association of Software Dealers (BSA) to combat the problem of piracy in a collective manner.

Patents and Trademarks/Licensing

The Law on Industrial Property grants and protects patents, model and design rights, trademark and service marks, and appellations of origin. The holder of a patent, model, or design right is entitled to: exclusively work the protected invention, shape, picture, or drawing; exclusively market any products manufactured in accordance with the protected invention, shape, picture, or drawing; dispose of the patent, model, or design right; prohibit working of the protected invention, model, or design and legal transactions in respect of them, by any person not having his consent.

The holder of a trademark has the exclusive right to use the mark in the course of trade to designate his products or services. The authorized user of a protected appellation of origin has the right to use the appellation in the course of trade for marking products to which the appellation refers.

The patent and trademark rights granted by the Law on Industrial Property take effect from the date of filing the appropriate applications. Patents are granted for twenty years from the date of filing and model and design rights are granted for ten years. Trademarks are granted for ten years, but may be renewed an unlimited number of times. The term of an appellation of origin is unlimited. All patents and trademarks are registered through the Slovenian Intellectual Property Office with all registers open to the public. Patent and trademark applications filed in member countries of the International Union for the Protection of Industrial Property are afforded priority rights in Slovenia. The priority period is twelve months for patents and six months for model and design rights.

Any person who infringes upon a patent or trademark right may be held liable for damages and prohibited from carrying on the infringing acts.

The Law on Industrial Property also provides for the contractual licensing of patents, model and design rights, and marks. All license agreements must be in writing and specify the duration of the license, the scope of the license, whether the license is exclusive or non-exclusive, and the amount of remuneration for the use if compensation is agreed upon.

Compulsory licenses may be granted to another person when the invention is in the public interest or the patentee misuses his rights granted under the patent. A misuse of a patent occurs when the patentee does not work or insufficiently works a patented invention and refuses to license other persons to work the protected invention or imposes unjustified conditions on the licensee. If a compulsory license is granted, the patentee is entitled to compensation. Slovene industrial property legislation fully complies with EU standards.

Transparency of Regulatory System

Return to top
Foreign companies conducting business in Slovenia have the same rights, obligations, and responsibilities as domestic companies. The principles of commercial enterprise, free operation, and national treatment apply to the operations of foreign companies as well. Their basic rights are guaranteed by the Law on Commercial Companies and the Law on Foreign Transactions.

Generally, the bureaucratic procedures and practices are sufficiently streamlined and transparent for the foreign investor wishing to start a business in Slovenia. In order to establish a business in Slovenia, the foreign investor must produce a sufficient minimum amount of capital, and €8,763 ($11,392) for a limited liability company and €25,038 ($32,549) for a stock company, establish a business address, and file appropriate documentation with the court. The entire process usually takes from three weeks to one month, but may take longer in Ljubljana due to backlogs in the court. Previously, the registration process took up to a year, but Slovenia has made great efforts to reduce the delay.

Slovenia signed a reciprocal taxation treaty with the U.S. in June 1999. The rate of taxation of profits in Slovenia is lower than in the United States. Slovenia introduced the Value Added Tax (VAT) in July 1999. Slovenian VAT only has two grades, 8.5% and 20%. The standard VAT is 20% with 8.5% for some specialty items.

Protection of Competition

In Slovenia, highly concentrated market structures are not illegal per se; however, the abuse of market power is. The Law on the Protection of Competition prohibits acts that restrict competition in the market, conflict with good business practices relating to market access, or involve prohibited speculation. The law, which is fully harmonized with EU legislation, is applicable to corporate bodies and natural persons engaged in economic activities regardless of their legal form, organization, or ownership. The law also applies to the actions of public companies.
Restriction of competition through cartel agreements, unfair competition (i.e., false advertising, promises/gifts in exchange for business, trade secrets, etc.), illicit speculation during times of irregular market situations, and dumping and subsidized imports are all prohibited. The Government may, however, prescribe market restrictions in the following instances: in cases of natural disasters, epidemics, or in a state of emergency; in cases of appreciable market disturbances due to the shortage of goods; or when necessary to satisfy requirements for the products, raw materials, and semi-finished goods of special or strategic importance to the defense of the nation.

The Competition Protection Office (CPO) is charged with ensuring fair competition in the marketplace. Investigations can be initiated by the CPO or conducted at the request of private companies. The CPO can issue a decree against any company found to have violated the Law on the Protection of Competition, although the power to fine companies rests solely in the hands of the courts. Any party trading in goods or services on the market may initiate legal proceedings in cases of unfair competition. Injured parties are entitled to compensation and the injunction of the unfair acts.

The court may issue a penalty of €125,188 ($162,700) to €375,563 ($488,000) against companies found to have engaged in cartel agreements, abused a dominant market position, committed an act of unfair competition, or engaged in illicit speculation. The managers and directors of the sanctioned company may be liable for a minimum fine of €4,173 ($5,400). Self-employed persons found to have committed any of the legally prohibited actions are liable for no less than €41,729 ($54,200). There are also fines for not complying with the CPO in the range of €2,086 to €4,173 ($2,700 –$5,400) for every week that requested documentation is not submitted. The same range of fines also applies if the sanctions are not carried out.

Efficient Capital Markets and Portfolio Investment

Return to top
The financial sector remains relatively underdeveloped for a country with Slovenia's prosperity. Enterprises rarely raise capital through the stock market. The shallowness of the sector hinders economies of scale and, despite shortcomings in the banking sector, capital is cheaper to acquire through banks than through more direct equity or debt sales.

Banking

The banking sector in Slovenia is marked by a relatively high degree of concentration (the three largest banks account for half of total banking assets and the top seven hold nearly 80% of the market), excess capacity (21 banks, 3 savings banks in a country of 2 million people), and a low level of services. As a result, a number of banks are unable to exploit economies of scale and have relatively low productivity levels, with the consequences being high margins and low returns on equity.

In the past several years, a number of Slovene banks have been partially or fully taken over by foreign banks. In addition, a number of Slovene banks have announced mergers. In 2001, France’s Societe Generale took over Slovenia’s largest private bank, SKB Banka. In October 2001, Italian banking group San Paolo IMI purchased 82% of Bank of Koper, the fifth largest bank. In spring 2002, the Government sold 34% of the largest commercial bank, Nova Ljubljanska Banka (NLB), to the Belgian KBC Group, with another 5% sold to the European Bank for Reconstruction and Development (EBRD). The Government has stated that it intends to invite further investment in NLB. In October 2004, the second largest commercial bank, Nova Kreditna Banka Maribor (NKBM), merged with PBS (the Postal Bank of Slovenia, the bank with the most widely spread network of offices in the country). This was precipitated by NKBM’s inability to find a buyer in 2002. The two largest banks, NLB and NKBM, are majority-owned by the state but the current government avers that it is committed to privatizing them. Despite poor results in finding strategic partners and KBC’s publicly-announced interest in pulling out of NLB, with the latest negotiations, government ownership of businesses moved closer to the expressed goal of 25% plus one share by the end of 2007.

The balance sheets of Slovenia’s banks are relatively strong, reflecting an early and aggressive program of bank rehabilitation launched by the Government in 1992. However, the wide differences between the balance sheets of the largest and the smallest banks seem to indicate that the ultimate consolidation of the banking sector is inevitable. The Government has encouraged bank mergers as a means of dealing with the sector's excess capacity.

New banking legislation authorizes commercial banks, savings banks, and stock brokerage firms to purchase securities abroad. Investment funds may also purchase securities abroad provided that certain diversification requirements are met.

Securities Markets

The Ljubljana Stock Exchange (LSE) was established in 1990. A Commodity Exchange

(CE) was established in 1994, but ceased operation in 1998. The LSE underwent its most rapid growth during the period from 1994 to 1997, aided by the listing of new companies in the first phase of privatization in Slovenia. The LSE serves more as a vehicle for achieving the transformation of enterprises than as a means for raising capital.

A very illiquid exchange, the LSE has been working to encourage the government to list shares of strong, state-owned companies such as Telekom Slovenije or NLB in order to boost market activity. As of January 2007 only Telekom Slovenije is listed on the Ljubljana Stock Exchange. Although the initial Telekom Slovenije trade volume was very low, doors are open for an investor. The LSE also held discussions with larger European stock exchanges about the possibility of joint operation.

In 1997, the LSE became a full member of the International Association of Stock Exchanges (FIBV). The LSE has two official listings – A and B – depending on the amount of a listing's capital, audited financial statements, size of the class of securities, and securities distribution. The over-the-counter (C) market has less stringent requirements. In spite of the market boom since 2002, securities markets remain relatively underdeveloped in Slovenia. Despite appreciation of the market capitalization of the LSE in recent years, it remains a very illiquid market, with annual turnover similar to a single day’s trading on the NYSE.
In 1995, the Central Securities Clearing Corporation (KDD) was established. KDD runs the central registry securities and trade clearings concluded on the LSE electronic trading system. The Securities Market Agency (SMA), established in 1994, has powers similar to the SEC in the U.S. The SMA supervises investment firms, the LSE, the KDD, investment funds, and management companies, and shares responsibility with the Bank of Slovenia for supervision of banking and investment services.

The LSE uses different dissemination systems, including real time on-line trading information via REUTERS or the BDS System. The LSE also publishes information on the Internet at http://www.ljse.si.

Insurance

A high level of concentration characterizes the insurance sector in Slovenia with the largest company, Triglav d.d., holding 43% of the total market in gross premiums and the 5 largest companies accounting for 91% of market share. Insurance companies invest their assets primarily in non-financial companies, state bonds, and bank-issued bonds.

There have been significant changes in the legislation regulating the insurance sector since 2000. The Ownership Transformation of Insurance Companies Act, designed to accomplish the privatization of insurance companies, was postponed several times due to ambiguity concerning the estimated share of state-controlled capital. Although insurance sector privatization discussions have been ongoing since 2005, no concrete plans have been announced.

Currently, there are three health insurance companies registered in Slovenia and 13 companies offering other kinds of insurance. However, under EU regulation, any insurance company registered in the EU can market its services in Slovenia as well, given that the insurance supervision agency of the country where this company is registered has notified the Slovenian Supervision Agency of the company’s intentions.
Political Violence

Return to top
Except for a brief, 10-day conflict in 1991 over Slovene independence, there have been no incidents of political violence in Slovenia. A NATO member since March 2004, Slovenia maintains normal diplomatic and commercial relations with all former Yugoslav republics.
Corruption

Return to top
Similar to many other European countries, Slovenia does not have a bribery statute equal in stature to the U.S. Foreign Corrupt Practices Act. However, Chapter 24 of the Slovene Criminal Code (S.C.C.) provides statutory provisions for criminal offenses against the economy. Corruption against the economy can take the form of corruption among private firms or corruption among public officials.

The S.C.C. provides for criminal sanctions against officials of private firms for the following crimes: forgery or destruction of business documents; unauthorized use or disclosure of business secrets; insider trading; embezzlement; acceptance of gifts under certain circumstances; money laundering; and tax evasion.

Specifically, Articles 247 and 248 of the S.C.C. make it illegal for a person performing a commercial activity to demand or accept undue rewards, gifts, or other material benefits that will ultimately result in the harm or neglect of his business organization. While Article 247 makes it illegal to accept gifts, Article 248 prohibits the tender of gifts in order to gain an undue advantage at the conclusion of any business dealings.

Public officials are held accountable under Article 267 of the S.C.C., which makes it illegal for a public official to request or accept a gift in order to perform or omit an official act within the scope of his official duties. The acceptance of a bribe by a public official may result in a fine or imprisonment of no less than one year, with a maximum sentence of five years. The accepted gift/bribe is also seized.

While Article 267 holds public officials accountable, Article 268 holds the gift’s donor accountable. Article 268 makes it illegal for natural persons or legal entities to bribe public officials with gifts. Violation of this article carries a sentence of up to three years. However, if the presenter of the gift discloses such bribery before it is detected or discovered, punishment may be omitted. Generally, the gift is seized. However, if the presenter of the gift disclosed the violation, the gift may be returned to him/her.

The state prosecutor’s office is responsible for the enforcement of the foregoing anti-bribery provisions. The number of cases of actual bribery is small and is generally limited to instances involving inspection and tax collection. Although the prosecutor’s office may suspect bribery and related corruption practices in government procurement offices, obtaining evidence is difficult, thereby making it equally difficult to prosecute. Corruption in Slovenia is on a minor scale. 2001 saw Slovenia’s first and only serious scandal involving a high public official convicted of accepting a bribe.
Bilateral Investment Agreements

Return to top
Slovenia has signed Bilateral Investment Treaties (BITs) with Albania, Australia, Austria, Belgium – Luxembourg Economic Union, Bosnia & Herzegovina, Bulgaria, Chile, China, Croatia, Cuba, Czech Republic, Denmark, Egypt, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Kuwait, Lithuania, Macedonia (F.Y.R.), Malaysia, Malta, Moldova, Netherlands, Norway, Poland, Portugal, Romania, Russian Federation, Singapore, Slovak Republic, Spain, Sweden, Switzerland, Thailand, Turkey, Ukraine, the United Kingdom, Uzbekistan, and Serbia and Montenegro. Slovenia is currently negotiating BITs with Argentina, Brazil, Saudi Arabia and Vietnam. Slovenia does not have a BIT with the United States due to ongoing discussions between the US and the EU on how member states without a BIT treaty will accede to the US-EU BIT agreement.

OPIC and Other Investment Insurance Programs

Return to top
The U.S. Overseas Private Investment Corporation (OPIC) and Slovenia signed a bilateral agreement on April 24, 1994. There are currently a number of OPIC investment finance and insurance programs available in Slovenia, including loan guarantees, direct loans, and political violence and expropriation insurance.

The U.S. Export-Import Bank offers short-, medium-, and long-term private sector as well as short-term public sector programs in Slovenia. In July 1999, the Slovenian Export Corporation (SEC) and the U.S. Export-Import Bank signed a memorandum on cooperation in financing, insuring, and reinsuring exports to Southeast European countries. In January 2007, the SEC restructured to become the Slovenian Export and Development Bank. More information is available on their website www.sid.si.

Labor

Return to top
Continuing the positive trend in the Slovene labor market, the number of employed persons grew by 1.4% in the first eight months of 2006. The labor force expanded by 0.5%. At the same time the number of registered unemployed fell by 7.5%. Employment increased mainly in the service sector, while it continued to fall in farming, mining, and processing industries.
Slovenia fully harmonized labor legislation with the EU on May 1, 2004. Slovenia has opted for no transition period in connection with workforce movement, but has kept the right to intervene through 2009 in case of market distortion. In line with new legislation, Slovenia has retained strict rules on issuing work permits to non-EU applicants. The 2001 Employment of Aliens Act introduces a quota system for work permits and simplifies the procedure for obtaining work permits for foreigners who have worked and lived in Slovenia over a long period of time. In 2005, approximately 41,600 work permits were issued, below the quota of about 43,700. For 2006, a quota of 49,000 work permits was established. By the end of October 2006, nearly 92% of the quota was used.

As of September 2006, the 9-month unemployment rate for 2006 was 6.2% (according to the ILO method). The official forecast for unemployment in 2007 and 2008 is 6.4%. Despite a generally decreasing rate of unemployment, the problem of structural unemployment persists. A number of “old-line” businesses have announced layoffs for the coming years which could put thousands of people out of work, significant in a country where the total workforce numbers less than one million. The economic reforms propose to address this problem through a combination of retraining and investment in new technologies. The regions of highest unemployment in Slovenia are mostly in the northeast.

Slovenia’s wage-setting practice follows the “social partners” mode, designed to contain upward pressure by centralizing wage decisions. In practice, however, high wage expectations have pushed Slovenia’s wage levels far above those of its central European neighbors, reaching about half the cost of Austrian labor. However, its well-educated labor force and position as the most productive transition economy allows it to remain competitive in niche markets.

Increases in wages in the private sector for 2007 are forecasted to be 2.9% (1.5% in real terms), which is a smaller increase than in 2006. In the public sector, wages are expected to increase in 2007 by 2.1% (- 0.7% in real terms, if labor productivity will meet the estimated 3.3% growth).

In March 2006, employer and employee associations began negotiations on a new agreement, which will also contain guidelines for wage policy in the private and public sectors. Although the previous agreement expired in 2005, the new one has yet to be agreed upon. Thus far, negotiators have only agreed upon minimum wage policy standards for 2006 and 2007. The new agreement will have to reflect the fact that Slovenia joined the eurozone in January 2007. In order to maintain macroeconomic stability, wage policy should preserve the lagging of wage growth behind labor productivity growth.

Slovenia adopted a new Employment Relationship Act that entered into force in January 2003. The Act defines a full time workweek as 36 to 40 hours (made up of 6 to 8-hour days including a 30-minute lunch break), increases protection of critical working groups (including women and children), and eases the conditions under which an employer may terminate employees.

Slovenia’s labor force performs well in the higher value-added activities that utilize its skilled technicians and engineers at a somewhat lower cost than in the developed West. However, Slovenia would benefit from a workforce with stronger managerial skills, most notably in the banking and insurance sectors. Despite the introduction of greater labor market flexibility, the market for workers remains quite rigid and investors will find that termination of workers is more difficult than in the U.S. In addition, the labor market remains relatively over-protected, and pay scales in public service are very complicated and do not reward performance. The government’s economic reform package proposes significant changes to the labor market, and would add greater flexibility in terms of moving employees from one job skill to another as well as enabling companies to terminate more easily underperforming employees.

Foreign-Trade Zones/Free Ports

Return to top
There are two kinds of Free Trade Zones in Slovenia: Free Economic Zones and Free Customs Zones.

Free Economic Zones

Free economic zones (FEZ) exist in Koper and Maribor. FEZs may be established by one or more domestic legal persons. The founders must provide the resources necessary for the establishment and commencement of operation, as well as suitable technical, organizational, ecological, and other conditions for the performance of business activities.

The following activities may be performed within free zones: production and services; wholesale trade; banking and other financial services; and insurance and reinsurance regarding the above mentioned activities.

After obtaining an appropriate tax authority decision, users of FEZs are entitled to the following benefits:

· VAT exemption for imports of equipment, production materials, and services necessary for export production or performance of other permitted activities;

· a reduction in corporate tax rates from the normal 25% to 10%;

· a tax allowance amounting to 50% of invested resources on investments in tangible assets in the FEZ; and

· a reduction in the taxable base amounting to 50% of the salaries of apprentices and other workers formerly unemployed for at least 6 months.

The agreement on establishment of free economic zones is subject to governmental approval within 30 days of submitting the application. The founder must also obtain an operating license and a customs authority decision on the fulfillment of conditions for performing customs inspection in the free zone.

According to the Economic Zones Act, the Parliament adopted the Decree on Economic Zones, outlining the procedures for obtaining all necessary permits for the establishment and operation of FEZs.

Foreign persons may only establish FEZs through forming a company registered in Slovenia. Foreign persons may, however, operate in FEZs by concluding a contract with the domestic company that established the particular free economic zone. Foreign persons may also be eligible to apply for FEZ after gaining permanent residency of Slovenia.

The application for establishment of FEZs must be filed with the Ministry of Economy. In addition to the information required by Article 7 of the Free Economic Zones Act, the application must contain a sufficiently detailed description of intended activities to enable an economically viable decision regarding the establishment of the FEZ and the effective customs supervision of business operations. Properly completed applications are forwarded to the Ministry of Economy, Ministry of Finance, and Customs Administration for further consideration.

Before commencing operations, the customs authorities inspect the FEZ premises for the purpose of ensuring conditions for effective customs control and approving the method of keeping the records of goods as prescribed by the Free Economic Zones Act. Tax authorities then issue a decision entitling the FEZ operator to the favorable tax treatment mentioned above.

While FEZ Koper is fully operational, only one company is present in FEZ Maribor. According to the Law on Free Economic Zones, operations in FEZs are guaranteed until at least January 1st, 2010.

Free Customs Zones

As of January 2006, the only free customs zone in Slovenia is the Port of Koper.

Under the Customs Act, subjects operating in FCZs are not liable for payment of customs duties, nor are they subject to other trade policy measures until goods are released into free circulation.

Duties and rights of users include the following:

· Separate books must be kept for activities undertaken in FCZs;

· Users may undertake business activities in a FCZ on the basis of contracts with the founders of FCZs;

· Users are free to import goods (customs goods, domestic goods for export) into FCZs;

· Goods imported into FCZs may remain for an indefinite period, except agricultural produce, for which a time limit is set by the government;

· Entry to and exit from FCZs is to be controlled;

· Founders and users must allow customs or other responsible authorities to execute customs or other supervision; and

· For the purposes of customs control, users must keep records of all goods imported into, exported from, or consumed or altered in FCZs.

The Customs Act also allows the establishment of open FCZs regulated by more liberal provisions regarding their organization and customs authorities’ supervision.

In such FCZs, users may undertake the following activities:

· Production and service activities, including handicrafts, defined in the founding act or contract, and banking and other financial business transactions, property and personal insurance and reinsurance connected with the activities undertaken;

· Wholesale transactions; and

· Retail sales, but only for other users of the zone or for use within the FCZ.

Customs authorities must be previously notified of the performance of the above-mentioned activities. Activities in FCZs must not endanger health, life, or the environment. Goods that leave a FCZ may be re-exported from the customs territory or taken to another part of the customs territory after payment of customs duties.
Purchase rights

Businesses incorporated or founded in Slovenia have equal purchase rights, land, and natural resources use as Slovenian enterprises regardless of the share of foreign capital. Businesses not incorporated or founded in Slovenia have the same rights if they have subsidiaries/enterprises with headquarters in the EU and all transactions are justified by the primary activity of the business. Businesses not falling into either of the above categories should contact the Slovenian Public Investment Promotion Agency (JAPTI) for further information at www.investslovenia.org.

Private EU citizens may purchase or sell land and acquire rights to natural resources. However, Slovenia has reserved the right to impose restrictions until 2008 in case of market distortions. For individual U.S. citizens, however, the situation is different. Slovenia is a successor of the 1881 Treaty between the United States of America and Serbia. Among other matters, the Treaty governs the issue of acquiring real property. Under the Treaty, United States citizens enjoy the right of acquiring real property in Slovenia. However, the Treaty is still pending ratification by the National Assembly of Slovenia. Until the Treaty has been ratified, i.e. until a new bilateral agreement is adopted, the situation concerning individual United States citizens’ ownership of real property in Slovenia is unclear and authorization of purchases are generally treated on a case by case basis by the legal authorities. As such, JAPTI normally recommends that United States citizens use the real property purchase option available to nationals of all third countries, namely, establishing a company.

Key business locations

Slovenia has recently developed sites designed for greenfield investments. Most of the newly developed industrial zones have direct access to highways and rail service. The infrastructure in place is well developed. In some instances, prices for fully equipped land in industrial zones may be acquired at a reasonable rate since municipalities and the State often subsidize infrastructure and land costs. Above all, local authorities are interested in new employment opportunities. In Lendava, a town located in the eastern part of the country, price per square meter of land is roughly €5, while prices in the vicinity of Ljubljana can run to €50 or more. Potential investors may also count on a full range of free services and concessions provided by local development agencies for start-ups. The assistance may also include assistance in completing all the necessary paper work (permits) and, in some cases, organizing and financing construction in line with the investors’ requirements. The table given here is indicative of prices in areas around Slovenia. Interested investors can contact the U.S. Embassy in Ljubljana for further information.

	Area/

Region
	Town/industrial park
	EUR/

sq m
	Size
	Contact

	Pomurje
	Lendava
	15
	158 hectares
	Poslovni park Lendava d.o.o.

	Pomurje
	Murska Sobota
	25
	52.5 hectares
	MURA (Regional Development Agency)

	Podravje
	Slovenska Bistrica
	47
	27 hectares
	Municipality of Slovenska Bistrica

	Posavje
	Slovenska vas
	25
	38 hectares
	Municipality of Brežice

	Posavje
	Drnovo
	27
	80 hectares
	Municipality of Krško

	Gorenjska
	Naklo
	23
	87.5 hectares
	Municipality of Naklo

	Savinjska
	Celje (Gaberje)
	not yet stated
	32 hectares
	Municipality of Celje,

Celje Regional Development Agency

	Notranjska
	Postojna (Studenec)
	4*
	23 hectares
	Municipality of Postojna

	Bela Krajina
	Metlika
	25
	13 hectares
	Municipality of Metlika

	Bela Krajina
	Črnomelj (Kanižarica)
	12.5
	100 hectares
	Rudnik Kanižarica

	Osrednje-slovenska
	Komenda
	62.5 - 125
	93 hectares
	Municipality of Komenda

*the price stands for land only (no infrastructure)

Source: JAPTI 2006
Foreign Direct Investment Statistics

Return to top
Foreign Direct Investment (FDI) in Slovenia is very low, despite Slovenia’s overall good mix of qualities as an investment location. Total FDI stock in Slovenia at the end of 2005 was $7.09 billion. As with trade, the bulk of FDI in Slovenia is European in origin. U.S. FDI in Slovenia is quite small, around 10% of the total, or roughly $590-650 million. (N.B.: The Bank of Slovenia (BoS), in its official data, lists U.S. FDI at approximately $110.3 million. However, this amount does not take into account significant investments by U.S. firms, notably Goodyear. This data is not listed as U.S. in origin by the BoS as U.S. funds were routed through a third country. Goodyear’s investment in Sava Tires, for example, came to Slovenia via a bank in Luxembourg. Based on our discussions with U.S. firms, we believe our estimate of $590-650 million is a more accurate representation of the true U.S. FDI presence in Slovenia.)

Foreign Direct Investment in Slovenia – Stock on 31.12. 2005 (major investors)

Country

Total Value

Share of

(Millions of Euros)

Total (%)

Austria

1,725.7

28.9

Switzerland

 974.3

16.3

Netherlands

 635.8

10.6

France

 518.7

 8.7

Germany

 517.7

 8.7

Italy

 344.3

 5.8

Croatia

 289.7

 4.8

Belgium

 209.3

 3.5

Czech Republic

 114.3

 1.9

United Kingdom

 94.3

 1.6

USA (official BoS data, see note above)
 93.0

 1.6

Other

 463.0

 7.7

Total

 5,980.1

100.0

Foreign Direct Investment in Slovenia by sector – Stock on 31.12. 2005

Sector

Total Value

Share of

(Millions of Euros)

Total (%)

Financial intermediation, not insurance
 1,113.7

 18.6

Mfr. chemicals & chemical products
 942.1

 15.8

Other business activities

 556.2

 9.3

Wholesale, commission, not motors
 508.6

 8.5

Mfr. of rubber & plastic products
 307.2

 5.1

Mfr. of pulp, paper & paper products
 289.4

 4.8

Mfr. of motor vehicles

 256.2

 4.3

Electricity, gas, steam, and hot water
 252.7

 4.2

Mfr. of machinery & equipment
 246.0

 4.1

Sale/repair of motors and machinery
 177.2

 3.0

Other

 1,330.8

 22.2

Total

 5,980.1

100.0

Slovene Foreign Direct Investment abroad – Stock on 31.12. 2005

Country

Total Value

Share of

(Millions of Euros)

Total (%)

Croatia

789.3

27.0

Netherlands

570.7

19.2

Serbia and Montenegro

501.1

16.9

Bosnia and Herzegovina

277.1

 9.3

Poland

131.7

 4.4

Macedonia

111.8

 3.8

Germany

 85.2

 2.9

Russian Federation

 83.9

 2.8

Liberia

 60.1

 2.0

Austria

 42.8

 1.4

USA

 40.2

 1.4

Other

276.0

 9.3

Total
 2,969.9

 100.0

Slovene Foreign Direct Investment abroad by sector – Stock on 31.12. 2005

Sector

Total Value

Share of

(Millions of Euros)

Total (%)

Other business activities

 735.6

24.7

Mfr. chemicals & chemical products
 351.1

11.8

Retail trade, not motors; repairs
 314.4

10.6

Financial intermediation, not insurance
 201.3

 6.8

Mfr of food products & beverages
 192.8

 6.5

Wholesale, commission, not motors
 149.2

 5.0

Mfr. of machinery & equipment
 123.0

 4.1

Sale/Repair of moors and machinery
 83.0

 2.8

Manufacture of textiles

 77.4

 2.6

Manufacture of motor vehicles, etc
 62.4

 2.1

Other

 679.7

 22.9

Total

2,969.9

100.0
Major U.S.-based Investors:

The following is a short list of U.S. firms holding investments or with a presence in Slovenia.

Amway

ANR-Amer Nielsen Research

Caterpillar

3M

Coca-Cola Corporation

Colgate-Palmolive

Cisco

Deloitte & Touche

DHL International

DuPont

Ecolab

Eli Lilly

Ernst & Young

Emerson Electronics

Goodyear

Hewlett-Packard Company

IBM

Johnson & Johnson

Marsh

Masterfoods

Merck, Sharp & Dohme

Microsoft

McDonald’s

Motorola

Oracle Corporation

Pfizer Corporation

Philip Morris

Pricewaterhouse Coopers

Procter & Gamble

Schering-Plough

United Global Communications

Wrigley

Xerox

Other Major Foreign Investors in Slovenia:

Alcan, Canada

AmBev, Brazil

BankAustria Creditanstalt AG, Austria

Belisce, Croatia

Bramac International, Austria

Brig&Bergmeister, Austria

Chiorino, Italy

Citroen, France

Danfoss, Denmark

Debitel AG, Germany

EBRD, United Kingdom

EGO, Switzerland

E. Leclerc, France

Faurecia, France

GKN, United Kingdom

Grammer Automotive, Germany

Grupo Bonazzi, Italy

Hella, Germany

Henkel Central, Austria

Horizonte Enterprise Development, Netherlands

IBRD, United Kingdom

Imperial Tobacco, United Kingdom

Inexia AB, Sweden

ISS Central Europe, Austria

IHC Holland, Netherlands

KBC, Belgium

KM Moebl, Germany

Lafarge Perlomooger, Austria

Mannesann Rexroth, Germany

Messer Griesheim, Germany

Mobilcom, Austria

Nijaz Hastor, Bosnia and Herzegovina

Novartis, Switzerland (Sandoz Group)

Novem, Germany

Pfledider, Germany

Podravka, Croatia

Renault, France

Rexel, France

Roto Frank AG, Germany

San Paolo IMI, Italy

Safilo, Italy

Siemens AG, Germany

Societe Generale, France

Sodexho Alliance, France

Spar, The Netherlands

STE Troyes, France

Styria Federn, Austria

TCG Unitech AG, Austria

Vogt, Germany

Wieneberger, Austria

Web Resources

Return to top
Employment Service of Slovenia: http://www.ess.gov.si/eng/Introduction/Introduction.htm
Ljubljana Stock Exchange: http://www.ljse.si/cgi-bin/jve.cgi?doc=1468&sid=IZcm9itkX3Nnu9H6
Public Agency for Entrepreneurship and Foreign Investment: http://www.japti.si/index.php?root=4
Slovenian Intellectual Property Office: http://www.uil-sipo.si/index.php?id=lang
Slovenian Export and Development Bank Inc., Ljubljana: http://www.sid.si/sidang.nsf
Bank of Slovenia: http://www.bsi.si/en/
Return to table of contents
Return to table of contents
Chapter 7: Trade and Project Financing

· How Do I Get Paid (Methods of Payment)
· How Does the Banking System Operate
· U.S. Banks and Local Correspondent Banks
· Project Financing
· Web Resources
How Do I Get Paid (Methods of Payment)

Return to top
The usual methods of payment in Slovenia include cash, bank debit cards, and major credit cards. Many vendors offer installment payments, especially for goods valued over US$100. In cooperation with a local bank, vendors also offer on-the-spot “mini-loans” for purchases from approximately US$500 to US$1,500.

For larger purchases (furniture, cars, real-estate), an invoice or proforma invoice is issued. The client then wires the money directly to seller’s bank account to avoid large withdrawals and deposits of cash. While larger transactions (over 50,000 Euros) or transactions marked urgent are done in real time (Real Time Gross Settlements – RTGS), other payments are cleared every two hours, starting at 8am with the last clearance at 4pm.

How Does the Banking System Operate?

Return to top
The banking sector in Slovenia remains fairly rudimentary. Unlike many of the transition economies' banking industries, Slovenian banks have rather strong capital bases and robust loan portfolios. In many cases, however, banks are limited to a narrow range of traditional activities and have yet to engage in new consumer services, investment banking, and management of more complex financial instruments. Nevertheless, the financial statements of Slovenian banks are in compliance with international standards and audited by internationally recognized auditors. Because of the relative immaturity of the banking sector, identifying financing for domestic projects can be problematic. Banks typically seek 100% collateral in most cases. Currently, there are no American banks registered in Slovenia.

Slovenia has taken some important steps to liberalize its financial markets. A combination of market forces and changes in the Bank of Slovenia’s regulations and national legislation are moving this sector in a more globally oriented direction. In the future, it will likely become easier and more transparent to make both portfolio and direct investments in Slovenia and to conduct many financial operations, including banking, securities brokering, and undertaking various credit transactions. The banking sector is also showing signs of stirring from its relative torpor, as many banks have consolidated under the pressures of competition.

The referential interest rate in Slovenia is EURIBOR. Interest rates are usually expressed as 3, 6 or 12-month EURIBOR + margin. The Consumer Price Index (CPI) is used as a measure of inflation.

Other sources of financing are available, although only for a limited range of activities. The U.S. Export-Import Bank provides medium-term and long-term loans and guarantees, and OPIC offers loan guarantees and direct loans. The European Investment Bank (EIB) and the International Finance Corporation are involved in funding large infrastructure projects, while the European Bank for Reconstruction and Development (EBRD) provides financing for banking sector privatization as well as financing for the privatization of other sectors.

In July 1999, the Slovenian Export Corporation (SEC) and the U.S. Export-Import Bank signed a memorandum on cooperation in financing, insuring, and reinsuring exports to Southeast European countries.

U.S. Banks and Local Correspondent Banks

Return to top
Currently, there are no U.S. banks operating in Slovenia. However, all Slovene banks have correspondent banks in the U.S., hence money transfers are to and from the U.S. are not problematic.

Banks operating in Slovenia:

	ABANKA VIPA d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Slovenska cesta 58, 1517 Ljubljana
+386 1 471 81 00
+386 1 432 51 65, +386 1 432 93 22
www.abanka.si/
info@abanka.si

	BANK AUSTRIA CREDITANSTALT d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Šmartinska 140, 1000 Ljubljana
+386 1 587 66 00
+386 1 587 66 84
http://www.ba-ca.si/
info@si.bacai.com

	BANKA CELJE d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Vodnikova 2, 3000 Celje
+386 3 422 10 00
+386 3 422 11 00
http://www.banka-celje.si/
info@banka-celje.si

	NLB BANKA DOMŽALE d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Ljubljanska 62, 1230 Domžale
+386 1 724 53 00
+386 1 721 68 21
http://www.banka-domzale.si/

 HYPERLINK "mailto:info@banka-domzale.si" info@banka-domzale.si

	BANKA KOPER d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Pristaniška 14, 6502 Koper
+386 5 666 11 00
+386 5 666 20 19
http://www.banka-koper.si/
info@banka-koper.si

	BANKA SPARKASSE d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Cesta v Kleče 15, 1000 Ljubljana
+386 1 583 66 66
+386 1 583 23 33
http://www.sparkasse.si/
info@sparkasse.si/

	NLB BANKA ZASAVJE d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Trg revolucije 25 c, 1420 Trbovlje
+386 3 562 62 33, +386 3 562 12 33
+386 3 562 61 93
http://www.banka-zasavje.si/
info@banka-zasavje.si

	BAWAG BANKA d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Tivolska cesta 30, 1000 Ljubljana
+386 1 230 07 00
+386 1 230 07 50
www.bawag.si
info@bawag.si

	DEŽELNA BANKA SLOVENIJE d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Kolodvorska 9, 1000 Ljubljana
+386 1 472 71 00
+386 1 472 74 05
http://www.dbs.si/
info@dbs.si

	FACTOR BANKA d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Tivolska cesta 48, 1000 Ljubljana
+386 1 230 66 00
+386 1 230 77 60
http://www.factorb.si/
info@factorb.si

	GORENJSKA BANKA, d.d., KRANJ

Address:
Phone:
Fax:
Internet:
E-mail:

	Bleiweisova cesta 1, 4000 Kranj
+386 4 208 40 00
+386 4 202 15 03, +386 4 202 16 13 http://www.gbkr.si/
info@gbkr.si

	HYPO ALPE-ADRIA-BANK d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Dunajska cesta 117, 1000 Ljubljana
+386 1 580 40 00
+386 1 580 40 01
http://www.hypo-alpe-adria.si/
hypo-bank@hypo.si

	NLB KOROŠKA BANKA d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Glavni trg 30, 2380 Slovenj Gradec
+386 2 870 42 20
+386 2 823 81 71
http://www.koroska-banka.si/
info@koroska-banka.si

	NOVA KREDITNA BANKA MARIBOR d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Ulica Vita Kraigherja 4, 2505 Maribor
+386 2 229 22 90
+386 2 252 43 33, +386 2 252 43 71
http://www.nkbm.si

 HYPERLINK "mailto:info@nkbm.si" info@nkbm.si

	NOVA LJUBLJANSKA BANKA d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Trg republike 2, 1520 Ljubljana
+386 1 425 01 55, +386 1 476 39 00
+386 1 252 24 22, +386 1 252 25 00 http://www.nlb.si/
info@nlb.si

	POŠTNA BANKA SLOVENIJE d.d. - bančna skupina Nove Kreditne banke Maribor d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Ulica Vita Kraigherja 5, 2000 Maribor
+386 2 228 82 00
+386 2 228 82 10
http://www.pbs.si/
info@pbs.si

	PROBANKA d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Svetozarevska ulica 12, 2000 Maribor
+386 2 252 05 00
+386 2 252 05 78
http://www.probanka.si/
info@probanka.si

	RAIFFEISEN KREKOVA BANKA d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Slomškov trg 18, 2000 Maribor
+386 2 229 31 00
+386 2 252 22 61, +386 2 252 35 02
http://www.r-kb.si/
info@r-kb.si

	SKB BANKA d.d. LJUBLJANA

Address:
Phone:
Fax:
Internet:
E-mail:

	Ajdovščina 4, 1513 Ljubljana
+386 1 433 21 32, +386 1 471 51 00
+386 1 231 45 49
http://www.skb.si/

 HYPERLINK "mailto:skb.net@skb.si" skb.net@skb.si

	SID - SLOVENSKA IZVOZNA IN RAZVOJNA BANKA, d.d., LJUBLJANA

Address:
Phone:
Fax:
Internet:
E-mail:

	Ulica Josipine Turnograjske 6, Ljubljana

 +386 1 200 75 00

 +386 1 200 75 75

http://www.sid.si/
info@sid.si

	VOLKSBANK - LJUDSKA BANKA d.d.

Address:
Phone:
Fax:
Internet:
E-mail:

	Dunajska cesta 128 a, 1101 Ljubljana
+386 1 530 74 00, +386 1 530 74 02

+386 1 530 75 55
http://www.volksbank.si/
banka@volksbank.si

Current link of banks operating in Slovenia: http://www.bsi.si/en/banking-and-commercial-sector.asp?MapaId=668

Bank holidays in Slovenia: http://www.zbs-giz.si/eng/banking_sector/banHol.htm

Project Financing

Return to top
Project financing is slowly developing as a form of financing of larger scale construction projects. Many experts have discovered that Slovenia is lagging significantly behind the EU average as far as project financing of public infrastructure is concerned. Usually, public infrastructure projects come with state financial guarantees to the contractors, which is a partial reason for undeveloped project financing. Another reason for this situation is lack of public private partnerships (PPP), which often drive project financing in other countries. Involvement of private capital in public infrastructure projects in Slovenia is very rare.

Project financing for the private sector is somewhat more evolved. Slovene banks offer project financing services for construction and development projects. Under this program, the banks offer up to 70% financing (30% of the project cost is usually required from the investor’s own sources). The banks also offer (in some cases demand) advisory services pertaining to Slovene regulations on building and sales of real estate as well as transfer of ownership of any mortgaged real estate. For transparency reasons, banks often require investors to establish a separate company and bank account that will manage the project and through which all cash flows pertaining to the project are funneled. As collateral, the bank usually requires a mortgage on the real estate being developed.

Web Resources

Return to top
Export-Import Bank of the United States: http://www.exim.gov
Country Limitation Schedule: http://www.exim.gov/tools/country/country_limits.html
OPIC: http://www.opic.gov
Trade and Development Agency: http://www.tda.gov/
SBA's Office of International Trade: http://www.sba.gov/oit/
USDA Commodity Credit Corporation: http://www.fsa.usda.gov/ccc/default.htm
U.S. Agency for International Development: http://www.usaid.gov
Return to table of contents

Return to table of contents
Chapter 8: Business Travel

· Business Customs
· Travel Advisory
· Visa Requirements
· Telecommunications
· Transportation
· Language
· Health
· Local Time, Business Hours and Holidays
Business Customs

Return to top
During the period of socialism, the former Yugoslav federation was not a fully integrated part of the Eastern bloc. It had a unique "self-management" economic system where management decisions were made at the firm level and frequently reflected market responsiveness. As a result, Slovenian business managers are quite familiar with market-based, Western-style economic philosophies and customs.

The management style in Slovenia tends to concentrate decision-making at the senior levels. The delegation of authority in companies is relatively poor. Thus, in principle, a negotiation should not be considered concluded until confirmed by the general manager or a clearly acknowledged decision maker. Slovenes place a premium on personal contacts and correspondence and visits play significant roles in the conducting business. Clarity and continuity in communication are important.
Travel Advisory

Return to top
No travel advisories have been issued for Slovenia.
Visa Requirements

Return to top
Visas for U.S. citizens are not necessary for visits lasting less than three months. A visa to remain in Slovenia for an extended period of time must be applied for outside of the country. An entry visa for the purpose of work, education, training, or other professional activity can be obtained at any Slovenian Embassy or Consulate.

U.S. Companies that require travel of foreign businesspersons to the United States should be advised that security options are handled via an interagency process. Visa applicants should go to the following links.

State Department Visa Website: http://travel.state.gov/visa/index.html
United States Visas.gov: http://www.unitedstatesvisas.gov/
Telecommunications

Return to top
Slovenia has efficient postal and telephone services. Fax machines are widely used. E-mail is widely available. Telephone calling card services are not available in-country and long-distance charges tend to be high, even by European standards. In many areas only pulse telephone lines are available, though tone-dialing availability is increasing.

The dialing code for Slovenia is 386, followed by the appropriate area code: Ljubljana (1), Maribor (2), Celje (3), Kranj (4), and Nova Gorica (5). Codes for GSM mobile phones are 31, 40, 41, 51. When dialed within Slovenia, the codes are 031, 040, 041, and 051 followed by a six-digit telephone number. To dial internationally from Slovenia, you must dial 00 plus the country code.

Mobile telephony is widespread. Every business person has a mobile phone and many companies also have a general (reception/information desk) mobile number, because calling from mobile phone to a stationary line is substantially more expensive than calling mobile-to-mobile phone.

Directory assistance is 1188.

Transportation

Return to top
Ljubljana is accessible by air. Ljubljana-Brnik is an international airport located 27 kilometers (approx. 17 miles) outside of the capital city. The airport is serviced by the national carrier, Adria Airways (a Star Alliance member), as well as other international airlines including Austria Airlines, CSA Czech Airlines, JAT Airways, Malev, Air France, and EasyJet. (More info on Airport Ljubljana at http://www.lju-airport.si/eng/default.asp)
Slovenia’s transportation system is very good. Highways connect most cities and numerous border crossings into neighboring countries are easily accessible. Air travel within Slovenia is not available, but is not necessary given the small size of the country. Rail is a popular and convenient form of travel. Major cities in Slovenia have efficient public transportation systems, relying mainly on buses and taxis. Tokens, called zetons, used on buses can be purchased at newspaper stands or post offices. Bus fares can also be paid in cash at a somewhat higher rate. Taxi service is readily available at designated taxi stands or can be requested by telephone.

Language

Return to top
The official language in Slovenia is Slovene, a southern Slavic language with some resemblance to Croatian and Serbian. Slovene is written in the standard Roman alphabet with a few additional letters. Most businessmen in Slovenia speak at least one foreign language, English being the most common. German is also useful in some parts of the country and Italian is sometimes spoken in the Italian border area. When necessary, translators can be hired at the Slovene Association of Conference Interpreters (phone: +386(0)41-648-416, email: info@zdruzenje-kts.si)

Health

Return to top
There is no a needed immunization or special health concerns related to Slovenia.

Local Time, Business Hours, and Holidays

Return to top
Local time is GMT + 1

Daylight savings time is between March 25th and October 28th, 2007.

To check local time at this moment, click on http://www.buyusa.gov/slovenia/en/

Slovenian Holidays in 2007

Jan 1 and 2 (Sun/Mon)
- New Year’s Day

Feb 8 (Thur)

- Slovenian Cultural Day

April 9 (Mon)

- Easter Monday

April 27 (Fri)

- Resistance Day

May 1 and 2 (Tue/Wed)
- Labor Day

Jun 25 (Mon)

- Day of Slovene Sovereignty

Aug 15 (Tue)

- Assumption Day

Oct 31 (Wed)

- Reformation Day

Nov 1 (Thur)

- All Saints’ Day

Dec 25 (Tue)

- Christmas Day

Dec 26 (Wed)

- Independence Day

Return to table of contents
Return to table of contents
Chapter 9: Contacts, Market Research, and Trade Events

· Contacts
· Market Research
· Trade Events
· Web resources
Contacts

Return to top
U.S. and Country Contacts

Embassy of the United States of America

Ambassador Thomas B. Robertson
Colleen E. Hyland, Political/Economic/Commercial Chief

Julianna Kim, Economic/Commercial Officer

Matjaz Kavcic, Senior Economic/Commercial Specialist

Spela Falatov, Economic/Commercial Specialist

Prešernova ulica 31, 1000 Ljubljana, Slovenia

Phone: +386-1-200-5500
Fax: +386-1-200-55-29, 200-5555

Web site: www.usembassy.si, www.buyUSA.gov/slovenia/en

Multilateral Development Bank Operations

International Trade Administration

U.S. Department of Commerce

Ronald Reagan Building, Mezzanine Level, Washington, DC20230

Phone: (202) 482-3399

Fax: (202) 482-3914

email: MDBO.banks@mail.doc.gov

U.S. Department of Agriculture

Foreign Agricultural Service

Trade Assistance and Promotion Office

Phone: (202) 720-7420

Web site: www.fas.usda.gov

Regional representative office (U.S. Embassy Vienna)

Quintin Gray, Agricultural Counselor

Phone: +43 (1) 313 39 2364

Fax: +43 (1) 310 8208

Sarah Hanson, Agricultural Attaché

Email: Sarah.Hanson@fas.usda.gov
U.S. Department of Commerce

Cherie L. Rusnak, Desk Officer for Slovenia

Washington, D.C. 20230
Phone: (202) 482-5277

Fax: (202) 482-4505

Email: Cherie_Rusnak@ita.doc.gov
Business Associations

American Chamber of Commerce in Slovenia

Mr. Janez Moder, Secretary General

Pod hribom 55, 1000 Ljubljana, Slovenia

Phone: +386-1-581-6285

Fax: +386-1-581-6111

E-mail: office@amcham.si

JAPTI – Public Agency for Entrepreneurship and Foreign Investment

Mr. Peter Jesovnik, Director

Dunajska 156, 1000 Ljubljana, Slovenia

Phone: +386-3-42-53-150

Fax: +386-3-42-51-180

Email: zare.tomsic@japti.si

Web site: http://www.japti.si/index.php?root=4

Slovenian Chamber of Commerce and Industry

Mr. Samo Hribar Milic, President

Dimičeva 13, 1000 Ljubljana, Slovenia

Phone: +386-1-5898-000

Fax: +386-1-5898-100

Email: infolink@gzs.si

Web site: www.gzs.si

http://www.gzs.si/eng/

Slovene Government

Bank of Slovenia

Governor Marko Kranjec

Slovenska 35, 1000 Ljubljana, Slovenia

Phone: +386-1-471-9000

Fax: +386-1-251-5516

Web site: www.bsi.si

Embassy of the Republic of Slovenia

Mr. Samuel Žbogar, Ambassador

1525 New Hampshire Ave. N.W., Washington, D.C. 20036

Phone: (202) 667-5363

Fax: (202) 667-4563

Institute for Macroeconomic Analysis and Development

Dr. Bostjan Vasle, Director

Gregorčičeva 27, 1000 Ljubljana, Slovenia

Phone: +386-1-478-1012

Fax: +386-1-478-1070

Email: gp.umar@gov.si
Web site: http://www.gov.si/zmar/aindex.php

Ljubljana Stock Exchange

Dr. Marko Simoneti, President of the Management Board

Slovenska 56, 1000 Ljubljana, Slovenia

Phone: +386-1-471-0211

Fax: +386-1-471-0213

Web site: http://www.ljse.si/cgi-bin/jve.cgi?doc=1468&sid=fKNCD6E75CqX6FUi

Email: info@ljse.si

Ministry of Agriculture, Forestry and Food

Minister Iztok Jarc

Dunajska 56-58, 1000 Ljubljana, Slovenia

Phone: +386-1-478-9102

Fax: +386-1-478-9013

Web: http://www.mkgp.gov.si/index.php?id=576&L=1

Phytosanitary Department

Mrs. Katarina Groznik, Department Head

Einspielerjeva 6, 1000 Ljubljana, Slovenia

Phone: +386 1 3094 379

Fax: +386 1 3094 335

Web: http://www.furs.si/en/Index.asp

Veterinary Administration

Dr. Vida Cadonic Spelic,. Chief Veterinary Officer

Dr. Simona Salamon, Deputy Chief Veterinary Officer

Parmova 53, 1000 Ljubljana

Phone: + 386 1 300 13 00, +386 1 300 13 15

Fax: +386 1 30 15 57

Web: http://www.vurs.gov.si/

Email: vurs@gov.si

Ministry of Culture

Mr. Vasko Simoniti , Minister

Maistrova 10, 1000 Ljubljana, Slovenia

Phone: +386-1-36-95-00

Fax: +386-1-36-95-01

Web site: http://www.kultura.gov.si/

Email: gp.mk@gov.si

Ministry of Defense

Mr. Karl Viktor Erjavec, Minister

Vojkova 55, 1000 Ljubljana, Slovenia

Phone: +386-1-471-22-11

Fax: +386-1-471-29-78

Web: http://www.mors.si/?id=home&L=1

Email: glavna.pisarna@mors.si

Ministry of the Economy

Mr. Andrej Vizjak, Minister

Kotnikova 5, 1000 Ljubljana, Slovenia

Phone: +386-1-400-3311

Fax: +386-1-400-1031

Web: http://www.mg.gov.si/en/

Email: gp.mg@gov.si

Ministry of Education and Sport

Dr. Milan Zver, Minister

Kotnikova 38, 1000 Ljubljana, Slovenia

Phone: +386-1-478-42-00
Fax: +386-1-478-43-29

Web: http://www.mss.gov.si/index.php?id=55&L=1
Email: gp.mss@gov.si

Ministry of Higher Education, Science and Technology

Mojca Kucler Dolinar, Minister

Trg OF 13, 1000 Ljubljana, Slovenia

Phone: +386-1-478-47-08

Fax: +386-1-478-47-23

Web: http://www.mvzt.gov.si/index.php?id=94&L=1
Email: gp.mvzt@gov.si

Ministry of Environment and Spatial Planning

Dr. Janez Podobnik, Minister

Dunajska 48, 1000 Ljubljana, Slovenia

Phone: +386-1-478-7400

Fax: +386-1-478-7422

Web: http://www.mop.gov.si/

Email: gp.mop@gov.si

Ministry of Finance

Dr. Andrej Bajuk, Minister

Zupančičeva 3, 1000 Ljubljana, Slovenia

Phone: +386-1-369-66-31

Fax: +386-1-369-66-59

Web site: http://www.gov.si/mf/angl/index.htm
Email: gp.mf@gov.si
Ministry of Foreign Affairs

Dr. Dimitrij Rupel, Minister

Zupančičeva 25, 1000 Ljubljana, Slovenia

Phone: +386-1-478-2000

Fax: +386-1-478-2341

Web site: http://www.mzz.gov.si/index.php?id=6&L=2

Email: info.mzz@gov.si

Ministry of Health

Zofija Mazej Kukovic, Minister

Štefanova 5, 1000 Ljubljana, Slovenia

Phone: +386-1-478-6001

Fax: +386-1-478-6058

Web: http://www.mz.gov.si/index.php?id=670&L=1

Email: gp.mz@gov.si
Ministry of the Interior

Mr. Dragutin Mate, Minister

Štefanova 2, 1000 Ljubljana, Slovenia

Phone: +386-1-432-51-25

Fax: +386-1-251-43-30

Web site: http://www.mnz.gov.si/index.php?id=2049&L=1
Email: gp.mnz@gov.si

Ministry of Justice

Dr. Lovro Šturm, Minister

Zupančičeva 3, 1000 Ljubljana, Slovenia

Phone: +386-1-369-52-00
Fax: +386-1-369-57-83

Web site: http://www.mp.gov.si/index.php?id=717&L=1
Email: gp.mp@gov.si

Ministry of Labor, Family and Social Affairs

Ms. Marjeta Cotman, Minister

Kotnikova 5, 1000 Ljubljana, Slovenia

Phone: +386-1-369-7700

Fax: +386-1-369-7832

Web: http://www.mddsz.gov.si/

Email: gp.mddsz@gov.si

Ministry of Transport

Mr. Radovan Zerjav, Minister

Langusova 4, 1000 Ljubljana

Phone: +386-1-478-8000

Fax: +386-1-478-8139

Web: http://www.mzp.gov.si/en/

Email: gp.mzp@gov.si

National Customs Administration

Mr. Franc Košir, Director

Šmartinska 55, 1523 Ljubljana

Phone: +386-1-478-38-00

Fax: +386-1-478-39-00

Email: carina@gov.si

Web site: http://carina.gov.si/index.htm

Office for Protection of Competition

Mr. Andrej Plahutnik, Director

Kotnikova 28, 1000 Ljubljana, Slovenia

Phone: +386-1-478-3597

Fax: +386-1-478-3608

Web: http://www.sigov.si/uvk/index_eng.php

Email: uvk.mg@gov.si

Office for Protection of Intellectual Property (SIPO)

Dr. Biserka Strel, Director

Kotnikova 6, 1000 Ljubljana, Slovenia

Phone: +386-1-478-3154

Fax: +386-1-478-3110

Web: http://www.uil-sipo.si/index.php?id=lang

Email: sipo@uil-sipo.si
Slovenian Export and Development Bank – SID Bank

Mr. Sibil Svilan, President

Ul. Josipine Turnograjske 6, 1000 Ljubljana, Slovenia

Phone: +386-1-200-75-00

Fax: +386-1-200-75-75

Web: http://www.sid.si/sidang.nsf

Email: info@sid.si

Standards and Metrology Institute

Mr. Bogdan Topič, Director

Smartinska 140, 1000 Ljubljana, Slovenia

Phone: +386-1-478-3013

Fax: +386-1-478-3094

Web: http://www.sist.si/eng/g1/g1.htm

Email: sist@sist.si

Statistical Office of the Republic of Slovenia

Ms. Irena Krizman, Director

Vožarski pot 12, 1000 Ljubljana, Slovenia

Phone: +386-1-241-5104

Fax: +386-1-241-5344

Web site: http://www.stat.si/eng/index.asp
Email: info.stat@gov.si

Audit/Accounting
PricewaterhouseCoopers d.d.

Mr. Francois Mattelaer, director
Parmova 53, 1000 Ljubljana, Slovenia

Phone: +386-1-4750-100

Fax: +386-1-4750-109

Web: http://www.pwcglobal.com/Extweb/home.nsf/docid/30715A716318F25080256E4A00587E3B

Deloitte & Touche revizija d.o.o. (audit company)

Mr. Yuri Sidorovich
Dunajska cesta 9, 1000 Ljubljana, Slovenia

Phone: +386-1-307-2800

Fax: +386-1-307-2900

Web: http://www.deloitte.com/dtt/home/0,1044,sid%253D10307,00.html

Deloitte & Touche svetovanje d.o.o. (consulting company)

Mr. Peter Grasek
Dunajska cesta 9, 1000 Ljubljana, Slovenia

Phone: +386-1-307-2800

Fax: +386-1-307-2900

Email: pgrasek@deloitte.com
KPMG Slovenija d.o.o. Audit and Tax Advisory Service

Mr. Marjan Mahnic
Zelezna cesta 8, 1000 Ljubljana, Slovenia

Phone: +386-1-420-11-60

Fax: +386-1-420-11-58

Email: kpmg.lj@kpmg.si

Web: http://www.kpmg.si/index.thtml/
Market Research

Return to top
To view market research reports produced by the U.S. Commercial Service please go to the following website: http://www.export.gov/marketresearch.html and click on Country and Industry Market Reports.

Please note that these reports are only available to U.S. citizens and U.S. companies. Registration to the site is required, but free of charge.

Companies that perform market research in Slovenia:

AC Nielsen d.o.o.

Cesta na Brdo 10a, 1000 Ljubljana, Slovenia

Phone: +386-1-242-7520

Fax: +386-1-242-7514

Web: http://www2.acnielsen.com/profile/profile_SI/index.php?landid=74
Email: tina.kerstein@acnielsen.siol.net

RM PLUS d.o.o.

Svetozarevska ulica 10/III.

2000 Maribor

Phone: +386 2 234 25 21

Fax: +386 2 252 37 83

Director: Žnuderl Branko

Web: http://www.rmplus.si

MIT Marketing

Mr. Marko Korač, President

Koseska cesta 8, 1000 Ljubljana

Phone: +386-1-92-35

Fax: +386-1-92-44

Web: http://www.mit-marketing.si/

FRONTAL, d.o.o. DRUŽBA ZA KOMUNIKACIJSKI MANAGEMENT

Plese 9A

9000 Murska Sobota

Phone: +386 2 530 82 02

Faks: +386 2 530 82 03

Director: Magdič Kristjan

Web: http://www.frontal.si

CATI d.o.o.

Tržaška cesta 2

1000 Ljubljana

Phone: +386 1 241 00 72

Faks: +386 1 421 19 70

Director: Cvetko Uroš

Web: http://www.cati.si/eng/index.html

FIT MEDIA d.o.o.

Bežigrajska cesta 9

3000 Celje

Phone: +386 3 426 67 00

Fax: +386 3 426 67 02

Director: Volfand Jože

Web: http://www.fitmedia.si/

GFK GRAL - ITEO d.o.o.

Kotnikova ulica 28

1000 Ljubljana

Phone: +386 1 472 08 00

Fax: +386 1 472 08 34

Director: Tavčar Rudi

Web: http://www.gfk.si/eng/index.php

PRISTOP d.o.o., LJUBLJANA

Trubarjeva cesta 79

1000 Ljubljana

Phone: +386 1 239 12 00

Fax: +386 1 239 12 10

Director: Razpet Aleš

Web: http://www.pristop.si

AGENCIJA NET d.o.o.

Stara cesta 23

1360 Vrhnika

Phone: +386 1 750 48 46

Fax: +386 1 750 54 73

Director: Zajc Tomaž

Web: http://www.agencijanet.si

CONTEX NOVI d.o.o.

Blatnica 1

1236 Trzin

Phone: +386 1 530 46 30

Fax: +386 1 530 46 36

Director: Konstanjšek Tomo

KGK CELJE d.o.o.

Gosposka ulica 3/1

3000 Celje

Phone: +386 3 490 14 70

Fax: +386 3 490 14 70

Director: Klinar Bojan

MARKETING MANAGER Perko Slavko s.p.

Ulica Ane Galetove 4

1290 Grosuplje

Phone: +386 1 786 20 14

Fax: +386 1 786 20 14

Director: Perko Slavko

SEPIK Fajs Sonja s.p.

Orehovica 19

8310 Šentjernej

Phone: +386 7 307 10 88

Director: Fajs Sonja

SVETOVANJE Olenšek Vlado s.p.

Zavrh nad Dobrno 21D

3204 Dobrna

Phone: +386 3 577 89 57

Fax: +386 3 577 89 57

Director: Olenšek Vlado

Trade Events

Return to top
For a listing of all fairs in 2007 in Slovenia, visit this web site http://www.gzs.si/sejmi/zadetki.asp?koda=MAT

Fair grounds that organize trade shows:

Ljubljana Fair Grounds: http://www.ljubljanafair.com/

List of events: http://www.ljubljanafair.com/fairs/
Celje Fair grounds: http://www.ce-sejem.si/index.php?cid=0_0_0&l=1

List of events: http://www.ce-sejem.si/show_sejmi.php?cid=1_2007&l=1

Portoroz: http://www.internautica.net/

Gornja Ragdona: http://www.pomurski-sejem.si/ang-kzs/kzs.htm

Please click on the link below for information on upcoming trade events.

http://www.export.gov/tradeevents.html
Web resources

Return to top
www.poslovniportal.si
Return to table of contents
Return to table of contents
Chapter 10: Guide to Our Services

The U.S. Commercial Service offers customized solutions to help your business enter and succeed in markets worldwide. Our global network of trade specialists will work one-on-one with you through every step of the exporting process, helping you to:

· Target the best markets with our world-class research

· Promote your products and services to qualified buyers

· Meet the best distributors and agents for your products and services

· Overcome potential challenges or trade barriers

For more information on the services the U.S. Commercial Service offers U.S. businesses, please click on the link below.

(Insert link to Products and Services section of local buyusa.gov website here.)

Return to table of contents

U.S. exporters seeking general export information/assistance or country-specific commercial information should consult with their nearest Export Assistance Center or the U.S. Department of Commerce's Trade Information Center at (800) USA-TRADE, or go to the following website: http://www.export.gov

To the best of our knowledge, the information contained in this report is accurate as of the date published. However, The Department of Commerce does not take responsibility for actions readers may take based on the information contained herein. Readers should always conduct their own due diligence before entering into business ventures or other commercial arrangements. The Department of Commerce can assist companies in these endeavors.

� Dec 2005 official exchange rate = $1.186/Euro

� All USD amounts have been calculated at 0.769 Euro/$.

11/23/2007
1

