
 1

ΠΡΕΣΒΕΙΑ ΤΗΣ ΕΛΛΑ∆ΟΣ

ΛΙΟΥΜΠΛΙΑΝΑ
ΓΡΑΦΕΙΟ ΟΙΚΟΝΟΜΙΚΩΝ

ΚΑΙ ΕΜΠΟΡΙΚΩΝ ΥΠΟΘΕΣΕΩΝ

Ο∆ΗΓΟΣ ΕΠΙΧΕΙΡΕΙΝ

ΣΛΟΒΕΝΙΑ

ΣΥΝΤΑΚΤΗΣ:

Στέφανος Πανάρετος

Σύµβουλος Ο.Ε.Υ. Α΄

ΛΙΟΥΜΠΛΙΑΝΑ, ΦΕΒΡΟΥΑΡΙΟΣ 2014

 2

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ*

ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ Σελ. 3

ΒΑΣΙΚΑ ΜΑΚΡΟΟΙΚΟΝΟΜΙΚΑ ΜΕΓΕΘΗ ΣΛΟΒΕΝΙΑΣ 5

1. ΕΞΩΤΕΡΙΚΟ ΕΜΠΟΡΙΟ 6

Κύριες Κατηγορίες Εξαγωγών – Εισαγωγών 7

2. ΤΟΜΕΙΣ ΕΞΩΤΕΡΙΚΟΥ ΕΜΠΟΡΙΟΥ 8

• ΤΡΟΦΙΜΑ - ΠΟΤΑ 8

 Ελληνικές Εξαγωγές σε Είδη ∆ιατροφής 9

• ΧΗΜΙΚΑ - ΦΑΡΜΑΚΕΥΤΙΚΑ 12

• ΑΛΟΥΜΙΝΙΟ ΚΑΙ ΕΙ∆Η 14

• ΟΞΕΙ∆ΙΟ – Υ∆ΡΟΞΕΙ∆ΙΟ ΑΡΓΙΛΙΟΥ 16

• ΚΑΤΑΣΚΕΥΕΣ 17

3. ΕΠΕΝ∆ΥΣΕΙΣ 19

Ξένες Επενδύσεις στη Σλοβενία 19

∆ιµερείς επενδύσεις Ελλάδας – Σλοβενίας 20

Χρηµατιστήριο Αξιών Λιουµπλιάνας (Ljubljana Stock Exchange - LJSE) 21

4. ΤΟΥΡΙΣΜΟΣ 22

5. Ι∆ΡΥΣΗ ΕΤΑΙΡΕΙΑΣ 23

6. ∆ΗΜΟΣΙΟΙ ∆ΙΑΓΩΝΙΣΜΟΙ 24

7. ΧΡΗΣΙΜΕΣ ∆ΙΕΥΘΥΝΣΕΙΣ ΕΠΙΜΕΛΗΤΗΡΙΩΝ – ΕΝΩΣΕΩΝ – ΦΟΡΕΩΝ 25

*Το παρόν εγχειρίδιο αποτελεί συµπλήρωµα στην Ετήσια Έκθεση του Γραφείου µας. που είναι,
επίσης, αναρτηµένη στην ιστοσελίδα http://agora.mfa.gr .
Τα παρατιθέµενα στατιστικά στοιχεία προέρχονται κυρίως από τη Στατιστική Υπηρεσία της Σλοβενίας
και δευτερευόντως από την Τράπεζα της Σλοβενίας (εκτός αν αναφέρεται άλλη συγκεκριµένη πηγή). Η
επεξεργασία – εκπόνηση των πινάκων και διαγραµµάτων έγινε από το Γραφείο ΟΕΥ Λιουµπλιάνας.
(Εκτενείς αναφορές για όλους τους τοµείς της σλοβενικής οικονοµίας, µπορείτε να βρείτε στην
ιστοσελίδα: http://www.poslovniportal.si/Doing_Business_Slovenia.php. - “Doing Business” - στην
αγγλική γλώσσα).

 3

ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ

Η Σλοβενία βρίσκεται σε σηµαντική θέση στην είσοδο των ∆υτικών Βαλκανίων

στην Αδριατική Θάλασσα που επιτρέπει την άµεση πρόσβαση στην Κεντρική και
στην νοτιοανατολική Ευρώπη. Συνορεύει µε την Αυστρία, την Ιταλία, την Ουγγαρία
και την Κροατία (όλες κράτη-µέλη της Ε.Ε.) και διαθέτει µικρού µήκους ακτογραµµή
(46,6 χλµ.) στις ακτές της Αδριατικής Θάλασσας. Η έκτασή της είναι 20,273 τ.χ. και
ο πληθυσµός της ελαφρώς µεγαλύτερος των δυο (2) εκατοµµυρίων κατοίκων.
Πρωτεύουσα της χώρας είναι η Λιουµπλιάνα (300.000 περίπου κάτοικοι), η οποία
απέχει µια (1) περίπου ώρα οδικώς από τα παράλια της Αδριατικής, όπου ευρίσκεται
και ο µοναδικός εµπορευµατικός λιµένας της Σλοβενίας Κόπερ (Καποδίστρια). Η
Λιουµπλιάνα απέχει, επίσης, 20 περίπου λεπτά από το κεντρικό αεροδρόµιο της
χώρας, στο Brnik. ∆εύτερη µεγαλύτερη πόλη είναι το Μάριµπορ (150.000 περίπου
κάτοικοι), στα ανατολικά της χώρας. Άλλες σηµαντικές πόλεις: Νόβο Μέστο στα
νότια, Τσέλιε στα ανατολικά, Νόβα Γκόριτσα στα δυτικά και Kranj στα βόρεια της
χώρας. Η Σλοβενία διαθέτει πολύ καλό οδικό δίκτυο. Στην πρωτεύουσα Λιουµπλιάνα
τέµνονται δύο µεγάλοι πανευρωπαϊκοί οδικοί άξονες, ο άξονας 10 που συνδέει τη
βόρεια Ευρώπη (Σάλτσµπουργκ) µε τη νότια (Θεσσαλονίκη) και ο άξονας 5 (Βενετία
– Ουκρανία). Η Λιουµπλιάνα απέχει οδικώς δώδεκα (12) περίπου ώρες από τη
Θεσσαλονίκη. Εύκολη είναι επίσης η πρόσβαση εµπορευµάτων και επισκεπτών από
και προς τη χώρα µας από τις ακτές της Αδριατικής, µέσω οχηµαταγωγών πλοίων
από τους κοντινούς λιµένες της Τεργέστης (1 ώρα οδικώς) και της Βενετίας (περίπου
2 ώρες), από όπου υπάρχει τακτική ακτοπλοϊκή σύνδεση µε τους λιµένες της
Ηγουµενίτσας, Πάτρας και Κέρκυρας. Ο εθνικός αεροµεταφορέας της Σλοβενίας
Adria Airways είχε δροµολογήσει από τον Απρίλιο του 2008 τακτικές απευθείας
πτήσεις Λιουµπλιάνα-Αθήνα- Λιουµπλιάνα, σύνδεση όµως η οποία έχει πλέον
διακοπεί από το καλοκαίρι του 2011. Τους καλοκαιρινούς µήνες πραγµατοποιούνται
πολλές έκτακτες πτήσεις (Charter), κυρίως σε ελληνικά νησιά, µέσω των οποίων
µεταβαίνει και η πλειονότητα των σλοβένων τουριστών στη χώρα µας.

Η Σλοβενία απέκτησε την ανεξαρτησία της το 1991 µετά τη διάσπαση της

πρώην Γιουγκοσλαβίας και έκτοτε έχει καταγράψει µεγάλη βελτίωση στην αύξηση του
κατά κεφαλήν εισοδήµατος και του επιπέδου διαβίωσης των πολιτών της. Το κατά
κεφαλήν εισόδηµα ανέρχεται στα 17.172 Ευρώ (2012). Εντάχθηκε στην Ευρωπαϊκή
Ένωση το Μάιο του 2004, στη ζώνη του Ευρώ τον Ιανουάριο του 2007 και στη ζώνη
Σένγκεν στις 21 ∆εκεµβρίου 2007. Είναι µέλος του ΟΟΣΑ από τις 21 Ιουλίου 2010.
Ως πλήρες µέλος της Ευρ. Ένωσης όλα τα προϊόντα προέλευσης κρατών – µελών
της Ένωσης εισάγονται ατελώς. Σε ελεύθερη κυκλοφορία εντός της χώρας είναι
επίσης τα προϊόντα που έχουν εισαχθεί εντός κράτους µέλους της Ε.Ε. από τρίτες
χώρες και απολαµβάνουν «κοινοτικού καθεστώτος».

 Η οικονοµία της εξαρτάται σε µεγάλο βαθµό από το εξωτερικό εµπόριο και

ιδιαίτερα τις εξαγωγές προϊόντων. Οι εξαγωγές αποτελούν κινητήριο µοχλό για την
οικονοµία και παρέχουν κάλυψη εισαγωγών κατά 95% περίπου. Οι εξαγωγές
αγαθών και υπηρεσιών αντιστοιχούν στο 68 – 70% του Ακαθάριστου Εθνικού
Προϊόντος της χώρας. Τα δύο τρίτα των συναλλαγών της (τόσο οι εισαγωγές όσο και
οι εξαγωγές) είναι µε την Ε.Ε. Το εµπόριο της επικεντρώνεται στις γειτονικές αγορές
(κυρίως στη γερµανική, ιταλική, αυστριακή, κροατική και γαλλική αγορά) και στις
υπόλοιπες χώρες της πρώην Γιουγκοσλαβίας.

 4

Το µεγαλύτερο µέρος των εξαγωγών πραγµατοποιείται από επιχειρήσεις του
βιοµηχανικού τοµέα (69.4% το 2011), ενώ το µεγαλύτερο µέρος των εισαγωγών από
εµπορικές επιχειρήσεις (45,1% το 2011). Οι 50 µεγαλύτερες εξαγωγικές επιχειρήσεις
(0,3% του συνόλου των εξαγωγέων) συµµετείχαν µε 50% περίπου στις συνολικές
εξαγωγές της χώρας το 2011, ενώ στον τοµέα των εισαγωγών το 25% της αξίας
πραγµατοποιήθηκε από τις 20 µεγαλύτερες εισαγωγικές επιχειρήσεις. Γενικά, το
εµπόριο, εισαγωγικό και εξαγωγικό, διενεργείται σε µεγάλο βαθµό από περιορισµένο
αριθµό των µεγαλύτερων επιχειρήσεων της χώρας.

Η σε µεγάλο βαθµό εξάρτηση από την ευρωπαϊκή αγορά έχει σαν αποτέλεσµα

να επηρεάζονται από τις γενικότερες οικονοµικές εξελίξεις και τάσεις στην Ευρώπη
τόσο οι εισαγωγές – εξαγωγές όσο και οι επενδύσεις. Η οικονοµία της χώρας έχει
εισέλθει από το 2012 σε περίοδο ύφεσης (-2,5% το 2012, -3,2% το Α΄τρίµηνο και
-2,2% το Β΄ Τρίµηνο του 2013). Πτώση παρουσιάζει την τελευταία πενταετία και ο
κατασκευαστικός τοµέας, ενώ η κατανάλωση ιδιωτική και δηµόσια σηµειώνει πτώση
(-7,7% συνολικά το Α΄τρίµηνο του 2013).

Υπολογίζεται ότι η µέση δαπάνη των σλοβενικών νοικοκυριών για

καταναλωτικά αγαθά και υπηρεσίες (στοιχεία 2010) ανέρχεται στα 17.420 ευρώ
(1.452 ευρώ / µήνα). Από αυτά, 2.848 ευρώ (237 / µήνα περίπου) διατέθησαν για
κατανάλωση τροφίµων και µη αλκοολούχων ποτών (16% της συνολικής ετήσιας
δαπάνης). Συγκριτικά, 16,7% της ετήσιας κατανάλωσης διατέθηκε σε δαπάνες
µεταφορών και 13,8% σε δαπάνες κατοικίας.

Ο υψηλός συντελεστής του ΦΠΑ αυξήθηκε από 1ης Ιουλίου 2013 κατά 2

µονάδες, από 20 σε 22%, ενώ κατά µια µονάδα αυξήθηκε και ο χαµηλός συντελεστής
(από 8,5 σε 9,5%). Η φορολόγηση των κερδών των επιχειρήσεων ανέρχεται στο
17% (µειώθηκε τον Ιανουάριο του 2013 κατά τρεις ποσοστιαίες µονάδες από 20% σε
17%). Ο πληθωρισµός σε ετήσια βάση κυµάνθηκε σε ποσοστά γύρω στο 2,5%
(2012), ενώ τον ∆εκέµβριο του 2013 κατέγραφε ετήσια µεταβολή 0,7%. Η ανεργία
αναµένεται να κυµανθεί περίπου στα επίπεδα του 10 µε 11% το 2013 και το 2014.

Ανάπτυξη παρουσιάζει ο τοµέας των υπηρεσιών ο οποίος συµµετέχει µε 67%

περίπου στο ΑΕΠ της χώρας. Ενδιαφέρον παρουσιάζουν επίσης οι τοµείς της
υψηλής τεχνολογίας (ιδιαίτερα τεχνολογίες πληροφοριών και επικοινωνιών - ICT), οι
χρηµατοοικονοµικές υπηρεσίες και logistics. Στον βιοµηχανικό τοµέα τα
φαρµακευτικά προϊόντα, η χηµική βιοµηχανία και ο ηλεκτρικός-ηλεκτρονικός
εξοπλισµός και µηχανήµατα αποτελούν το 50% περίπου της προστιθέµενης αξίας
στην οικονοµία.

Περισσότερο από το ήµισυ των εργαζοµένων απασχολείται στις µεσαίου και

µεγάλου µεγέθους επιχειρήσεις. Κυριαρχούν οι µικρές επιχειρήσεις (94,5% του
συνόλου), µε το µεγαλύτερο µέρος όµως του κύκλου εργασιών να δηµιουργείται από
τις µεσαίες (συµµετοχή µε 26,4%) και τις µεγάλες επιχειρήσεις (33,5%).

Σύµφωνα µε την Έκθεση Ανταγωνιστικότητας του Παγκόσµιου Οικονοµικού
Φόρουµ για το 2013 – 2014 (Σεπτέµβριος 2013) η Σλοβενία βρίσκεται στην 62η θέση
µεταξύ 148 χωρών (ήταν στην 56η θέση µεταξύ 144 χωρών, την περίοδο 2012 –
2013). Ως τοµείς µε µικρό δείκτη ανταγωνιστικότητας καταγράφονται η πρόσβαση σε
χρηµατοδότηση, η γραφειοκρατία και η ανελαστική αγορά εργασίας, ενώ σε υψηλή
θέση τοποθετείται η δηµόσια υγεία, η ασφάλεια, ο πληθωρισµός και οι υποδοµές.

 5

ΒΑΣΙΚΑ ΜΑΚΡΟΟΙΚΟΝΟΜΙΚΑ ΜΕΓΕΘΗ ΣΛΟΒΕΝΙΑΣ

Έκταση 20.273 τ.χ. 2012

Πληθυσμός* 2.061.051 κάτοικοι Ιανουάριος 2014

Πυκνότητα Πληθυσμού 101.6 / τ.χ. 12.31.2012

Πρωτεύουσα – Πληθυσμός Λιουμπλιάνα: 282,994 12.31.2012

Συμμετοχή σε ΑΕΠ 2012

Γεωργία 2,6 %

Βιομηχανία 25,1 %

Κατασκευές 5,5 %

Υπηρεσίες 66,8 %

ΑΕΠ πραγματική ετήσια

μεταβολή**

-2,5 % 2012

ΑΕΠ πραγματική ετήσια

μεταβολή**

-2,2 % Β΄ Τρίμηνο 2013

Ονομαστικό ΑΕΠ* 35.319 εκατ. Ευρώ 2012

GDP per capita* 17.172 Ευρώ 2012

Βιομηχ. παραγωγή ετήσια

μεταβολή

-0,6 % Οκτώβριος 2013

Απασχόληση ετήσια μεταβολή -1,1 % Οκτώβριος 2013

Ανεργία*** 9,4 % Γ΄ Τρίμηνο 2013

Πληθωρισμός σε Ετήσια βάση* 0,7 % Δεκέμβριος 2013

Γενική Κυβέρνηση:

Έσοδα 45,1 % ΑΕΠ 2012

Πλεόνασμα / Έλλειμμα* -3,8 % ΑΕΠ 2012

Δημόσιο Χρέος * 54,4 % ΑΕΠ 12.31.2012

Ισοζύγιο Τρεχ. Συναλλαγών 1.159 εκατ. Ευρώ 2012

Εξωτερικό χρέος (ακαθάριστο) 40.034 εκατ. Ευρώ 31.10.2013

Εξωτερικό χρέος (καθαρό) 12.146 εκατ. Ευρώ 31.10.2013

Πηγή: Τράπεζα της Σλοβενίας

*Στοιχεία Στατιστικής Υπηρεσίας Σλοβενίας

** Στοιχεία Eurostat

*** Μεθοδολογία Διεθνούς Γραφείου Εργασίας (ILO definition)

 6

1. ΕΞΩΤΕΡΙΚΟ ΕΜΠΟΡΙΟ

Εξαγωγές και Εισαγωγές Αγαθών Σλοβενίας

Αξία σε χιλ. Ευρώ Ιανουάριος – ∆εκέµβριος 2012 Ιανουάριος – Νοέµβριος 2013
Εξαγωγές 20,870,709 19,997,813
EΕ-27 14,428,687 15,058,634
Κράτη εκτός ΕΕ 6,442,022 4,939,179
Εισαγωγές 21,920,867 20,418,454
EΕ-27 16,616,262 16,124,279
Κράτη εκτός ΕΕ 5,304,605 4,294,176
Εµπορικό Ισοζύγιο -1,050,158 -420,641
Εξαγωγές % Εισαγωγών 95.2 97.9

Εξαγωγές αγαθών και υπηρεσιών:74,8% του ΑΕΠ (2012), 71,6% (2011), 65% (2010)

Εισαγωγές αγαθών και υπηρεσιών:70,8% του ΑΕΠ (2012), 71,1% (2011), 64,8% (2010)

Κυριότεροι εµπορικοί εταίροι (2012): Γερµανία, Ιταλία, Αυστρία, Γαλλία, Κροατία,
Ουγγαρία, Πολωνία, Τσεχία, Σερβία, Ρωσία, Κίνα.

ΕΕξξααγγωωγγέέςς 22001122

ΕΕιισσααγγωωγγέέςς 22001122

 7

ΕΕΞΞΑΑΓΓΩΩΓΓΕΕΣΣ –– ΕΕΙΙΣΣΑΑΓΓΩΩΓΓΕΕΣΣ ΣΣΛΛΟΟΒΒΕΕΝΝΙΙΑΑΣΣ ΚΚΑΑΤΤΑΑ ΜΜΕΕΓΓΑΑΛΛΕΕΣΣ ΚΚΑΑΤΤΗΗΓΓΟΟΡΡΙΙΕΕΣΣ ΠΠΡΡΟΟΪΪΟΟΝΝΤΤΩΩΝΝ

Κυριότερες Εξαγωγές: Φαρµακευτικά (2,07 δισ. ευρώ), Επιβατηγά οχήµατα (1,59),
Πετρελαιοειδή (1,35), σίδηρος και χάλυβας (0,859), πλαστικά και είδη (0,825),
αλουµίνιο και είδη (0,818), έπιπλα, ξυλεία, χαρτί, Ηλεκτρικά µηχανήµατα και
µηχανολογικός εξοπλισµός.
Κυριότερες Εισαγωγές: Πετρελαιοειδή (3,72 δισ. ευρώ), Μηχανοκίνητα οχήµατα
και εξοπλισµός (1,98 από τα οποία επιβατηγά οχήµατα 0,93 δισ. ευρώ), Πλαστικά και
είδη (1,12), Σίδηρος και χάλυβας (1,02), Φαρµακευτικά (0,78).

((ΣΣττοοιιχχεείίαα ΣΣττααττιισσττιικκήήςς ΥΥππηηρρεεσσίίααςς ΣΣλλοοββεεννίίααςς))

 8

2. ΤΟΜΕΙΣ ΕΞΩΤΕΡΙΚΟΥ ΕΜΠΟΡΙΟΥ

• ΤΡΟΦΙΜΑ - ΠΟΤΑ

Γεωργικός τοµέας: Συµµετοχή στο ΑΕΠ της χώρας: 2.6% (2012)
Λιανικό Εµπόριο: 25% κατέχει ο τοµέας των τροφίµων (συγκριτικά: µερίδιο αγοράς
καυσίµων 14,5%, αυτοκινήτων 12,7%, φαρµάκων - καλλυντικών 9,9%).

ΕΙΣΑΓΩΓΕΣ – ΕΞΑΓΩΓΕΣ ΣΛΟΒΕΝΙΑΣ
ΤΡΟΦΙΜΑ ΚΑΙ ΠΟΤΑ - 2011 ΚΑΙ 2012

Αξία σε χιλ. Ευρώ
2011 2012

Εξαγωγές Εισαγωγές Εξαγωγές Εισαγωγές

Τρόφιµα και Ποτά 742.721 1.554.413 703.596 1.498.188

 - Τρόφιµα κσι Ζώντα Ζώα 665.900 1.492.249 665.811 1.493.235

 - Ποτά και καπνός 80.498 174.246 87.750 184.319

 Πρωτογενής τοµέας 320.880 505.657

 Μεταποίηση 421.841 1.048.756

ΙΧΘΥΗΡΑ (νωπά & κατεψυγµένα) 412 8.501 198 8.856

ΤΥΡΙΑ 13.376 56.311 10.388 55.195

ΒΡΩΣΙΜΑ ΛΑΧΑΝΙΚΑ 11.457 93.137 11.782 94.979

ΒΡΩΣΙΜΑ ΦΡΟΥΤΑ και ΚΑΡΠΟΙ 53.866 140.922 29.352 138.423

ΕΛΑΙΟΛΑ∆Ο 134 5.162 150 4.799

ΠΑΡΑΣΚΕΥΑΣΜΕΝΑ ΦΡΟΥΤΑ & ΛΑΧΑΝ. 12.988 76.783 12.440 75.929

ΑΝΑΨΥΚΤΙΚΑ, ΝΕΡΑ, ΠΟΤΑ 80.590 106.533 87.791 112.231

 9

ΚΚααννάάλλιιαα ∆∆ιιααννοοµµήήςς:: χχοοννδδρριικκόό κκααιι λλιιααννιικκόό εεµµππόόρριιοο,, ffrraanncchhiissiinngg,, κκοοιιννοοππρρααξξίίεεςς.. ΤΤοο
λλιιααννιικκόό εεµµππόόρριιοο δδιιεεννεερργγεείίττααιι κκυυρρίίωωςς ααππόό ααλλυυσσίίδδεεςς ττρροοφφίίµµωωνν ((εεγγχχώώρριιεεςς κκααιι
ααλλλλοοδδααππέέςς)).. ΤΤαα εεγγχχώώρριιαα πποολλυυκκαατταασσττήήµµαατταα ττρροοφφίίµµωωνν ππρρααγγµµααττοοπποοιιοούύνν κκααιι ααππεευυθθεείίααςς
εειισσααγγωωγγέέςς..

ΚΚέέννττρραα ∆∆ιιααννοοµµήήςς:: BBrrnniikk ((ααεερροοδδρρόόµµιιοο ΛΛιιοουυµµππλλιιάάννααςς)) κκααιι KKooppeerr ((λλιιµµέέννααςς)) -- ΜΜιικκρρόόττεερραα
κκέέννττρραα δδιιααννοοµµήήςς σσττηηνν ππρρωωττεεύύοουυσσαα ΛΛοουυµµππλλιιάάνναα κκααιι ττηη 22ηη µµεεγγααλλύύττεερρηη ππόόλληη ΜΜάάρριιµµπποορρ
((ααεερροοδδρρόόµµιιοο ΜΜάάρριιµµπποορρ)).. ΕΕππίίσσηηςς σσττιιςς ππόόλλεειιςς KKrraannjj,, TTrrzziinn,, IIlliirrsskkaa BBiissttrriiccaa,, SSlloovveennjj
GGrraaddeecc κκααιι LLooggaatteecc..

ΤΤοο λλιιµµάάννιι ττοουυ KKooppeerr εείίννααιι ττοο µµόόννοο εεµµπποορρεευυµµααττιικκόό λλιιµµάάννιι ττηηςς ΣΣλλοοββεεννίίααςς κκααιι ββρρίίσσκκεεττααιι
σσττοο δδυυττιικκόό ττµµήήµµαα ττηηςς χχώώρρααςς σσττηηνν ΑΑδδρριιααττιικκήή ΘΘάάλλαασσσσαα..ΤΤοο ααεερροοδδρρόόµµιιοο σσττοο BBrrnniikk εείίννααιι
ττοο µµεεγγααλλύύττεερροο εεµµπποορριικκόό ααεερροοδδρρόόµµιιοο ττηηςς χχώώρρααςς ((εεππιιββααττώώνν κκααιι εεµµπποορρεευυµµάάττωωνν)) κκααιι
ββρρίίσσκκεεττααιι σσττοο κκέέννττρροο ττηηςς χχώώρρααςς,, 2255 χχιιλλιιόόµµεεττρραα ββόόρρεειιαα ττηηςς ππρρωωττεεύύοουυσσααςς..

Κυριότερες επιχειρήσεις στον τοµέα των logistics

Luka Koper (Port of Koper), BTC, Frikus, Aerodrom Ljubljana, Schenker, Intereuropa,
Cargo-partner, Adria Airways, DSV Transport, Slovenian railways (Slovenske
železnice), Eurotek

∆∆ΙΙΜΜΕΕΡΡΕΕΙΙΣΣ ΕΕΜΜΠΠΟΟΡΡΙΙΚΚΕΕΣΣ ΣΣΥΥΝΝΑΑΛΛΛΛΑΑΓΓΕΕΣΣ

ΕΕΛΛΛΛΗΗΝΝΙΙΚΚΕΕΣΣ ΕΕΞΞΑΑΓΓΩΩΓΓΕΕΣΣ

22001111:: 114477..996699..888888 22001122 :: 222211..334488..331133 22001133 AA ΄́ ΕΕΞΞΑΑΜΜ:: 112233..331166..111199

 ΚΚύύρριιαα εεξξααγγόόµµεενναα ππρροοϊϊόόνντταα::

ΗΗλλεεκκττρριικκήή εεννέέρργγεειιαα,, ΠΠεεττρρεελλααιιοοεειιδδήή,, ΟΟξξεείίδδιιοο ττοουυ ΑΑρργγιιλλίίοουυ,, ΦΦααρρµµαακκεευυττιικκάά ππρροοϊϊόόνντταα,,
ΜΜεεττρρηηττέέςς ((ηηλλεεκκττρριισσµµοούύ)) κκααιι µµέέρρηη ττοουυςς,, ΠΠοορρττοοκκάάλλιιαα,, ΥΥδδρροοξξεείίδδιιοο ττοουυ ΑΑρργγιιλλίίοουυ,,
ΠΠλλαασσττιικκάά σσεε ππρρωωττοογγεεννήή µµοορρφφήή,, ΝΝωωππάά ψψάάρριιαα ((ττσσιιπποούύρρεεςς,, λλααυυρράάκκιιαα)),, ΥΥπποοδδήήµµαατταα
ααθθλληηττιικκάά,, ΝΝωωππάά φφρροούύτταα ((ννεεκκττααρρίίννιιαα,, φφρράάοουυλλεεςς,, κκεερράάσσιιαα,, ρροοδδάάκκιινναα,, αακκττιιννίίδδιιαα,,
κκααρρπποούύζζιιαα)),, ΕΕλλιιέέςς,, ΕΕννδδύύµµαατταα,, ΠΠααρραασσκκεευυάάσσµµαατταα ΦΦρροούύττωωνν κκααιι ΛΛααχχααννιικκώώνν..

ΕΕΙΙΣΣΑΑΓΓΩΩΓΓΕΕΣΣ

22001111:: 159..553355..888833 22001122:: 116633..003388..774455 22001133 AA ΄́ ΕΕΞΞΑΑΜΜ:: 6655..338844..777711

 ΚΚύύρριιαα εειισσααγγόόµµεενναα ππρροοϊϊόόνντταα::

ΗΗλλεεκκττρριικκήή εεννέέρργγεειιαα,, ΦΦααρρµµαακκεευυττιικκάά εείίδδηη,, ΑΑπποορρρρίίµµαατταα ΣΣιιδδήήρροουυ κκααιι ΧΧάάλλυυββαα,, ΣΣυυσσκκεευυέέςς
εεγγγγρρααφφήήςς ήήχχοουυ κκααιι εειικκόόννααςς,, ΧΧααρρττίί γγιιαα εεφφηηµµεερρίίδδεεςς,, ΕΕππιιββααττιικκάά ααυυττοοκκίίννηητταα,, ΖΖάάχχααρρηη,,
ΗΗλλεεκκττρριικκοοίί φφοούύρρννοοιι κκααιι κκοουυζζίίννεεςς..

((ΣΣττοοιιχχεείίαα:: ΕΕλλλληηννιικκήή ΣΣττααττιισσττιικκήή ΑΑρρχχήή))

 10

 Ελληνικές Εξαγωγές σε Είδη ∆ιατροφής

 Εξάγονται κυρίως Πορτοκάλια, Νωπά ψάρια (τσιπούρες, λαυράκια), Νωπά
φρούτα (νεκταρίνια, φράουλες, κεράσια, ροδάκινα, ακτινίδια, καρπούζια), Νωπά
λαχανικά (Σπαράγγια, πιπεριές, πατάτες), Ελιές, Παρασκευασµένα ροδάκινα και
νεκταρίνια, Παρθένο Ελαιόλαδο, Φέτα. Προϊόντα από τη χώρα µας εντοπίζονται στα
ράφια των περισσότερων πολυκαταστηµάτων (κυρίως εποχιακά νωπά φρούτα, ελιές,
ελαιόλαδο, γαλακτοκοµικά, ιχθυηρά).

 Η εγχώρια παραγωγή γαλακτος και γαλακτοκοµικών είναι αρκετά ανεπτυγµένη,
ενώ πραγµατοποιεί και σηµαντικές εξαγωγές, ιδίως σε γειτονικές χώρες. Εν τούτοις,
στα σηµεία λιανικής πώλησης υπάρχει ποικιλία τυριών σε τιµές αρκετά υψηλότερες
των εγχωρίως παραγόµενων, καταγωγής κυρίως χωρών Ε.Ε., τα οποία διατίθενται
µέσω των µεγάλων αλυσίδων λιανικής πώλησης. Τα γαλακτοκοµικά προϊόντα από τη
χώρα µας που εντοπίζονται κυρίως στις αλυσίδες πολυκαταστηµάτων τροφίµων είναι
γιαούρτια, φέτα, µανούρι και µικρές ποσότητες από τζατζίκι. Μέχρι πρόσφατα
εισάγονταν και µικρές ποσότητες κίτρινου τυριού (κεφαλοτύρι).

 Εξαιρετικά παρθένο ελαιόλαδο εξάγεται από τη χώρα µας σε ποσοστό όµως που
δεν καλύπτει περισσότερο από το 5% περίπου της αγοράς του εισαγόµενου
ελαιολάδου. Ελαιόλαδο πάντως παράγεται και εγχωρίως, σε µικρές ποσότητες που δεν
επαρκούν για την εγχώρια αγορά, ενώ και από πλευράς τιµών δεν είναι ιδιαίτερα
ανταγωνιστικό.

 Στη Σλοβενία υπάρχει σηµαντική παραγωγή κρασιών, τα οποία πωλούνται σε
µεγάλη ποικιλία τιµών (πολύ χαµηλές - περίπου 2,5 – 3 ευρώ η φιάλη - έως και πολύ
υψηλότερες). Εισαγωγές διενεργούνται κυρίως από Ιταλία, Γαλλία, Γερµανία και
Αυστρία, ενώ το ισοζύγιο συναλλαγών εµφανίζεται ισοσκελισµένο µε ελαφρά µάλιστα
υπεροχή των εξαγωγών. Τελευταία εισάγονται µικρές ποσότητες κρασιών και από τη
χώρα µας, ορισµένα δε εξ αυτών είναι τοποθετηµένα και σε ράφια πολυκαταστηµάτων.
Πωλούνται επίσης «ΜΕΤΑΧΑ» και Ούζο.

 ∆εδοµένου ότι πολλές επιχειρήσεις επικοινωνούν µε το Γραφείο µας και δεν
διαθέτουν ιστοχώρο στο διαδίκτυο ή/και κάποιο φυλλάδιο ηλεκτρονικής µορφής για τα
προϊόντα και τις δραστηριότητές τους, επισηµαίνουµε ότι η ύπαρξη των ανωτέρω θα
ήταν χρήσιµη για την αξιολόγηση τους από µελλοντικούς συνεργάτες - εισαγωγείς. Ως
εκ τούτου θεωρούµε ότι οι έλληνες εξαγωγείς, κατά την επικοινωνία τους µε σλοβενικές
επιχειρήσεις, θα ήταν σκόπιµο να αποστέλλουν και καλαίσθητο έντυπο ή/και
ηλεκτρονικό υλικό αναφορικά µε την εταιρεία και τα προϊόντα τους (περιγραφή της
επιχείρησης,των εγκαταστάσεων και των ιδιαίτερων χαρακτηριστικών των προϊόντων
τους (λ.χ. τρόπος καλλιέργειας, βιολογική παραγωγή, τυχόν ευεργετικές επιπτώσεις
στην υγεία κλπ) ούτως ώστε να δηµιουργείται εξαρχής θετική εντύπωση στους
συνοµιλητές τους για την υποδοχή των προς εξαγωγή προϊόντων.

 Οι ενδιαφερόµενες για εξαγωγές ελληνικές επιχειρήσεις θα µπορούσαν να
συµµετάσχουν σε κάποια από τις ∆ιεθνείς Εκθέσεις για την γνωριµία των προϊόντων
τους στο σλοβενικό κοινό (τα προϊόντα της ελληνικής κουζίνας είναι γενικά γνωστά) και
την εξεύρεση αντιπροσώπων. Οι κυριότερες ∆ιεθνείς Εκθέσεις (όχι µόνο τροφίµων)
αναρτώνται στην ιστοσελίδα του Γραφείου µας: www.agora.mfa.gr/si108

 Κατωτέρω παρατίθενται διαγραµµατικά οι κυριότερες εισαγωγές ειδών διατροφής
από τη χώρα µας (µε σηµαντικό µερίδιο αγοράς), καθώς και αντίστοιχα οι κυριότερες
προµηθεύτριες χώρες. Αναλυτικά στοιχεία (για όλα τα εισαγόµενα ελληνικά προϊόντα –
και εκτός των ειδών διατροφής) µε πίνακες εισαγωγών – εξαγωγών και τις
ανταγωνίστριες χώρες, µπορούν να αντληθούν από την «Ετήσια Έκθεση 2012» του
Γραφείου µας (URL: www.agora.mfa.gr/si108).

 11

(Στοιχεία Στατιστικής Υπηρεσίας Σλοβενίας)

 12

• ΧΗΜΙΚΑ

Η χηµική βιοµηχανία είναι από τις πιο δραστήριες της Σλοβενίας. Λειτουργούν
συνολικά 677 επιχειρήσεις η πλειονότητα από τις οποίες είναι προσωπικές (micro
companies - 526). ∆ραστηριοποιούνται κυρίως στον τοµέα των πλαστικών (465
εταιρείες), χηµικών (140), φαρµακευτικών (20). Ο κλάδος συνεισφέρει κατά 20% στη
συνολική αξία της βιοµηχανικής παραγωγής της χώρας και κατέχει το 23% της αξίας
των συνολικών εξαγωγών βιοµηχανικών προϊόντων, ενώ θεωρείται ζωτικής σηµασίας
για τις εξαγωγές µε 75 % των πωλήσεων του σε ξένες αγορές (κυρίως φαρµακευτικά,
ελαστικά, αεροθάλαµοι αυτοκινήτων, πλαστικές ύλες). Κυριότερες εξαγωγικές αγορές:
Αλβανία, Αυστρία, Βοσνία, Κροατία, Γερµανία, Ιρλανδία, Ιταλία, ΠΓ∆Μ, Μαυροβούνιο,
Πολωνία, Ρουµανία,Ρωσία, Σερβία, Σλοβακία, ΗΠΑ.

CHEMICAL INDUSTRY ASSOCIATION των πωλήσεων τ
Director/CEO: Ms. Darja Boštjan čič
Address: Dimi čeva 13, 1504 Ljubljana
Phone No.: +386 (0)1 58 98 257 Fax No.: +386 (0)1 58 98 100
e-mail address:zki@gzs.si
URL: http://www.gzs.si/slo/panoge/zdruzenje_kemijske_industrije/predstavitev_kemijs
ke_industrije

ΜΕΓΑΛΥΤΕΡΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ ΧΗΜΙΚΟΥ (& ΦΑΡΜΑΚΕΥΤΙΚΟΥ) ΚΛΑ∆ΟΥ
Helios, Krka, Lek, Istrabenz plini, Etol, Cinkarna Celje, Goodyear Dunlop Sava Tires,
Veyance technologies Europe, Geberit sanitarna tehnika, Belinka Belles, Messer
Slovenija, Ecolab.

• ΦΑΡΜΑΚΕΥΤΙΚΑ

Η φαρµακευτική βιοµηχανία απασχολεί 6.794 εργαζοµένους (σε 20

επιχειρήσεις). Τα έσοδά της ανέρχονται σε 1,6 δισ. ευρώ από τα οποία 1,46 δισ. ευρώ
από εξαγωγές (90% των πωλήσεων). Τα Generics αντιπροσωπεύουν περίπου το 38%
της εγχώριας φαρµακευτικής αγοράς σε αξία, αλλά πολύ υψηλότερο ποσοστό σε όγκο.

∆ιεθνείς δραστηριότητες: Κυρίως δραστηριοποιούνται δύο σηµαντικές

φαρµακοβιοµηχανίες σε πολλές γειτονικές αγορές. Krka και Lek (κυρίως γενόσηµα
φάρµακα). Η Krka έχει θυγατρικές σε Κροατία, Γερµανία, Πολωνία, Ρωσία. Η Lek
ανήκει στο Group Sandoz.
(Στοιχεία Chemical Industry Association Σλοβενίας - 2011)

ΕΞΑΓΩΓΕΣ ΚΑΙ ΕΙΣΑΓΩΓΕΣ ΣΛΟΒΕΝΙΑΣ ΤΟ 2012 – ΚΥΡΙΟΤΕΡΕΣ ΑΓΟΡΕΣ

 13

Εξαγωγές από τη χώρα µας καταγράφονται στον κωδικό: 30049000 (Φάρµακα που
αποτελούνται από προϊόντα αναµειγµένα ή µη αναµειγµένα, παρασκευασµένα για θεραπευτικούς ή
προφυλακτικούς σκοπούς, που παρουσιάζονται µε µορφή δόσεων (στα οποία περιλαµβάνονται και
εκείνα που προορίζονται να χορηγηθούν διαδερµικά) ή είναι συσκευασµένα για τη λιανική πώληση).
Φαρµακευτικά προϊόντα εξάγονται και από Σλοβενία προς τη χώρα µας, είναι δε από τα κυριότερα
εξαγώγιµα προϊόντα της.

ΕΛΛΗΝΙΚΕΣ ΕΞΑΓΩΓΕΣ ΣΤΗ ΣΛΟΒΕΝΙΑ ΚΑΙ ΚΥΡΙΟΤΕΡΕΣ ΠΡΟΜΗΘΕΥΤΡΙΕΣ ΧΩΡΕΣ 300490:

ΑΞΙΕΣ ΣΕ ΧΙΛ. ΕΥΡΩ

(Στοιχεία Στατιστικής Υπηρεσίας Σλοβενίας)

 14

• ΑΛΟΥΜΙΝΙΟ ΚΑΙ ΕΙ∆Η (ΑΡΓΙΛΙΟ ΚΑΙ ΤΕΧΝΟΥΡΓΗΜΑΤΑ ΑΠΟ ΑΡΓΙΛΙΟ)

Οι εισαγωγές αλουµινίου της Σλοβενίας κατά το 2012 έφθασαν τα 610.746
χιλ. Ευρώ, ενώ οι εξαγωγές ανήλθαν στα 819.622 χιλ. ευρώ. Κυριότερες κατηγορίες
εισαγωγών: Ακατέργαστο Αργίλιο και Θραύσµατα Αργιλίου (304.428 χιλ. ευρώ),
Πλάκες, Ταινίες και Φύλλα Αργιλίου (112.193 χιλ. ευρώ). Κυριότερες χώρες-
προµηθευτές: Ιταλία, Σερβία, Αυστρία και Γερµανία. Ο µεγαλύτερος όγκος των
εξαγωγών πραγµατοποιήθηκε κυρίως στις κατηγορίες: Ακατέργαστο Αργίλιο,
Θραύσµατα και Απορρίµµατα Αργιλίου (214.651 χιλ. ευρώ), Πλάκες, Ταινίες και Φύλλα
Αργιλίου (193.566 χιλ. ευρώ), Είδη και Τεχνουργήµατα από Αργίλιο (155.537 χιλ.
ευρώ) και Ράβδοι και Είδη Καθορισµένης Μορφής από Αργίλιο (148.079 χιλ. ευρώ).
Κυριότερες χώρες προορισµού των σλοβενικών εξαγωγών ήταν οι: Γερµανία, Ιταλία
και Αυστρία. Στην παραγωγή αλουµινίου δραστηριοποιείται µικρός αλλά µε ιδιαίτερη
δυναµικότητα αριθµός εταιρειών, οι οποίες παράγουν τόσο αλουµίνιο σε αρχική µορφή
(ηλεκτρολυτικά) όσο και σε δευτερεύουσες µορφές.

ΕΛΛΗΝΙΚΕΣ ΕΞΑΓΩΓΕΣ ΑΛΟΥΜΙΝΙΟΥ

Στις συνολικές εισαγωγές αλουµινίου η χώρα µας καταλαµβάνει πολύ µικρό
µερίδιο αγοράς: 918 χιλ. ευρώ το 2010, 2.822 χιλ. ευρώ το 2011, 1.747 χιλ. ευρώ το
2012 και 937 χιλ. ευρώ το Α΄ Εξάµηνο του 2013. Ελληνικές εξαγωγές
πραγµατοποιούνται κυρίως στις κατηγορίες (στοιχεία 2012): Θραύσµατα Αργιλίου,
Πλάκες, Ταινίες και Φύλλα από Αργίλιο, Πλάκες, Ταινίες και Φύλλα από Κράµατα
Αργιλίου και Φύλλα, Ταινίες λεπτά, από αργίλιο.

 Οι συνολικές και οι ελληνικές εξαγωγές αλουµινίου, καθώς και οι κυριότεροι
προµηθευτές της εγχώριας αγοράς, παρουσιάζονται διαχρονικά, από το έτος 2000,
στον παρακάτω πίνακα και τα ακολουθούντα διαγράµµατα:

Εισαγωγές Σλοβενίας – Αξίες σε χιλ. Ευρώ
 2000 2001 2002 2003 2004 2005 2006

ΣΥΝΟΛΟ 265804 323833 268682 286740 344256 452812 587114
ΕΛΛΑ∆Α 840 1094 633 944 899 1100 2687

 2007 2008 2009 2010 2011 2012 7µηνο 2013

ΣΥΝΟΛΟ 662823 613800 389524 600474 673368 610748 363031
ΕΛΛΑ∆Α 1826 74 504 918 2822 1747 1212

 15

ΚΥΡΙΟΤΕΡΕΣ ΕΛΛΗΝΙΚΕΣ ΕΞΑΓΩΓΕΣ ΑΛΟΥΜΙΝΙΟΥ ΚΑΙ ΠΡΟΜΗΘΕΥΤΡΙΕΣ ΧΩΡΕΣ

76020090 Θραύσµατα Αργιλίου

76061191 Πλάκες, ταινίες και φύλλα, από αργίλιο, µε πάχος που υπερβαίνει τα 0,2 mm, κατώτερο των 3 mm

76071910 Φύλλα και ταινίες, λεπτά, από αργίλιο

76061292 Πλάκες,ταινίες,φύλλα από κράματα αργιλίου

 16

• ΟΞΕΙ∆ΙΟ ΤΟΥ ΑΡΓΙΛΙΟΥ

2012 (σε χιλ. ευρώ): Συνολικές Εισαγωγές: 78.194 Ελλάδα: 17.491
(ΙΑΜΑΪΚΗ 31.324, ΟΥΓΓΑΡΙΑ 21.189, ΒΟΣΝΙΑ 4.042, ΣΟΥΡΙΝΑΜ 3.023)

2013 - Α΄ ΕΞΑΜΗΝΟ: Συνολικές Εισαγωγές: 40.307 Ελλάδα 10.990
(ΙΑΜΑΪΚΗ 12.014, ΟΥΓΓΑΡΙΑ 10.415, ΒΟΣΝΙΑ 6.108)

 2012 2013 - Α΄ ΕΞΑΜΗΝΟ

• Υ∆ΡΟΞΕΙ∆ΙΟ ΤΟΥ ΑΡΓΙΛΙΟΥ

2012 (σε χιλ. ευρώ): Συνολικές Εισαγωγές: 3.881, Ελλάδα: 630
(ΒΟΣΝΙΑ 1.628, ΟΥΓΓΑΡΙΑ 660)

2013 - Α΄ ΕΞΑΜΗΝΟ: Συνολικές Εισαγωγές: 2.884, Ελλάδα: 1.191
(ΒΟΣΝΙΑ 863, ΟΥΓΓΑΡΙΑ 216, ΓΕΡΜΑΝΙΑ 188)

 2012 2013 - Α΄ ΕΞΑΜΗΝΟ

(Στοιχεία Στατιστικής Υπηρεσίας Σλοβενίας)

 17

• ΚΑΤΑΣΚΕΥΕΣ - ∆ΟΜΙΚΑ ΥΛΙΚΑ

� 1990 και 1991: κρίση στον τοµέα κατασκευών λόγω αλλαγών (πολιτικό,
οικονοµικό σύστηµα, εδαφικές αλλαγές στην περιοχή της πρώην
Γιουγκοσλαβίας)

� Συρρίκνωση του συνόλου των επιχειρήσεων, καθώς και κατάρρευση ορισµένων
µεγάλων κατασκευαστικών εταιρειών – ∆ηµιουργία πολλών µικρών εταιρειών

� Εργαζόµενοι και ποσοστό του τοµέα στο ΑΕΠ µειώθηκε το 1994 κατά το ήµισυ
� Η ανάκαµψη από την κρίση στον κατασκευαστικό τοµέα και στη βιοµηχανία

οικοδοµικών υλικών άρχισε µε το πρόγραµµα κατασκευής αυτοκινητοδρόµων
το 1994 και το 1995

� 2004: Aύξηση στον κλάδο των κατασκευών, λόγω αύξησης έργων στην
ενέργεια και σε οικολογικές επενδύσεις, νέο κύκλο επενδύσεων στη βιοµηχανία,
επιχειρήσεις και τουριστικές εγκαταστάσεις. Σταθερή αύξηση της
κατασκευαστικής δραστηριότητας µέχρι το 2006 που έφθασε στο υψηλότερο
σηµείο της το 2008.

� Η κατασκευαστική δραστηριότητα σηµείωσε µεγάλη µείωση το 2011 (-50%), σε
σχέση µε το 2008 (οικοδοµική δραστηριότητα -60%). Κατά το 2012 η αξία των
κατασκευαστικών εργασιών σηµείωσε πτώση 14,7 %, σε σύγκριση µε το 2011,
ενώ κατά το διάστηµα Ιανουαρίου – Οκτωβρίου 2013, σε σχέση µε το
αντίστοιχο διάστηµα του 2012, η µείωση έφθανε το 7,3%.

� Ο τοµέας των κατασκευών εξακολουθεί να είναι από τους µεγαλύτερους της
χώρας όσον αφορά στον αριθµό των απασχολούµενων. Το 2008 ο αριθµός
των απασχολούµενων έφθανε τις 88.000. Μετά την συρίκνωση των τελευταίων
ετών και την πτώση της αγοράς ακινήτων ο τοµέας έφθασε να απασχολεί, στα
τέλη του 2012, περί τους 60.000 εργαζόµενους, ενώ κατέγραφε 56.000
απασχολούµενους τον Οκτ. του 2013. Οι εταιρείες του κλάδου εφθαναν τον
∆εκ. 2011 τις 6.800, από τις οποίες µόνο 56 θεωρούνται µεγάλου µεγέθους και
78 ΜΜΕ. Ο τοµέας των δοµικών υλικών απασχολούσε τον ∆εκ. 2011 περίπου
3.600 εργαζόµενους σε 208 εταιρείες (6 µεγάλου µεγέθους και 16 ΜΜΕ). Η
παραγωγή ∆οµικών Υλικών απευθύνεται κυρίως στην εγχώρια αγορά, ενώ το
10% περίπου της παραγωγής εξάγεται.
(Στοιχεία: Chamber of Construction & Building Material Industry of Slovenia - 2011)

� ∆ιεθνής Έκθεση κατασκευών και ∆οµικών Υλικών Megra (SPRING FAIR FOR

CONSTRUCTION, ENERGETICS, MUNICIPAL SERVICES AND TRADE: 3 – 6
Απριλίου 2014):

 http://www.pomurski-sejem.si/index.php?option=com_content&view=category&layout=blog&id=37&Itemid=843&lang=en

� Chamber of Construction & Building Material Industry: www.gzs.si/zgigm
joze.renar@gzs.si

� Τεχνικό Επιµελητήριο Σλοβενίας (IZS): www.izs.si
� Slovenian National Building and Civil Engineering Institute: www.zag.si
� ZRMK d.o.o. Building institute: www.gi-zrmk.si
� IGMAT Building Materials Institute: www.igmat.si
� Faculty of the Civil Engineering at the University of Maribor: www.fg.uni-mb.si
� Faculty of the Civil and Geodetic Engineering: www.fgg.uni-lj.si
� Gradbenik (Κλαδικό περιοδικό): www.gradbenik.net

 18

ΕΙΣΑΓΩΓΕΣ ΣΛΟΒΕΝΙΑΣ ΚΑΤΑ ΤΟ 2011 & 2012 – ∆ΟΜΙΚΑ ΥΛΙΚΑ

(Στοιχεία Στατιστικής Υπηρεσίας Σλοβενίας)

ΑΞΙA ΣΕ ΧΙΛ. ΕΥΡΩ
25 68 72 73 74 75 76

2011 2012 2011 2012 2011 2012 2011 2012 2011 2012 2011 2012 2011 2012
ΣΥΝΟΛΟ 88659 83374 80600 78527 1201841 1082451 527639 524228 222794 202974 59995 66732 673368 610748
ΑΥΣΤΡΙΑ 19059 13278 21879 19384 175940 145916 71487 63484 12204 12345 1091 3312 74803 71271
ΒΟΣΝΙΑ 1895 2487 158 390 44736 36008 5538 5232 6800 5393 - 1 42870 26028
ΒΕΛΓΙΟ 1557 943 846 909 44373 31959 13142 8427 224 79 38 385 894 625
ΒΟΥΛΓΑΡΙΑ 842 128 752 638 1771 1168 3210 3537 2206 1879 - - 888 2514
ΒΡΑΖΙΛΙΑ 3022 2016 72 14 278 - 2 0 0 - - - 195 -
ΛΕΥΚΟΡΩΣΙΑ - - - 0 - 54 3412 2703 - - - - - -
ΕΛΒΕΤΙΑ 5 25 1122 1393 6967 5773 1603 3607 218 86 1571 824 1049 2196
ΚΙΝΑ 570 1170 4412 5136 7898 10352 7874 8247 1647 1241 - 1 16076 12012
ΤΣΕΧΙΑ 2274 2261 2559 2245 43385 35844 24450 19859 686 687 9 284 15919 16031
ΓΕΡΜΑΝΙΑ 7480 7510 12774 12768 223194 219594 102822 124474 69094 55833 9261 15931 63468 68969
ΑΙΓΥΠΤΟΣ 1752 1386 0 25 82 - 2 1 1 1 - - - 0
ΙΣΠΑΝΙΑ 41 34 326 267 2932 4660 5023 4574 725 1834 12 49 4575 5084
ΦΙΝΛΑΝ∆ΙΑ 90 76 263 204 4932 1781 2283 1084 12050 8688 - 82 344 136
ΓΑΛΛΙΑ 1253 1129 1811 1567 27356 24049 31851 31741 619 910 964 871 3522 4736
Η.Β. 1071 1043 489 538 14122 12330 2450 1546 485 886 619 118 19098 12049
ΕΛΛΑ∆Α 7 46 66 48 1538 476 121 156 230 144 - - 2822 1747
ΚΡΟΑΤΙΑ 9285 10406 7081 7012 47726 42435 13813 28012 18657 19428 173 11 14508 16447
ΟΥΓΓΑΡΙΑ 5707 11528 1642 2334 38899 41981 7145 6991 3077 5674 - - 17509 19606
ΙΝ∆ΙΑ 68 33 1410 712 3126 3958 383 855 222 233 - - 6 9
ΙΤΑΛΙΑ 25039 16265 15898 14766 275145 258815 150705 109908 49783 58237 3720 2673 127445 101940
Ν. ΚΟΡΕΑ - - 745 559 8468 7944 1805 30712 890 851 - - 281 225
ΛΟΥΞΕΜΒΟΥΡΓΟ 237 71 4 5 16098 17761 1655 1572 60 61 474 284 61 20
ΜΑΥΡΟΒΟΥΝΙΟ 3 2 97 207 380 419 320 93 3368 4117 - 19 19951 18282
ΠΓ∆Μ 363 400 30 22 4294 900 9046 5116 0 1 - - 238 620
ΟΛΛΑΝ∆ΙΑ 2925 1602 578 931 19465 18185 7900 9588 583 402 4637 4552 3835 11732
ΠΟΛΩΝΙΑ 247 428 522 616 7407 9356 3982 9621 9117 9469 292 364 10176 16067
ΡΟΥΜΑΝΙΑ - - 32 141 987 1432 2164 1530 277 21 - - 34506 23933
ΡΩΣΙΑ 59 4 17 24 4522 5313 1446 494 178 185 36833 36874 30365 35003
ΣΟΥΗ∆ΙΑ 21 83 977 938 20802 17304 4115 4189 736 612 61 2 430 529
ΣΛΟΒΑΚΙΑ 238 195 2073 2502 45023 42898 12652 9743 1148 1863 - 6 15049 13279
ΤΟΥΡΚΙΑ 77 4803 410 199 1005 986 17551 9743 46 607 - - 1413 2431
ΤΑΪΒΑΝ - - 155 170 1110 1144 2081 1343 80 87 - 0 89 59
ΗΠΑ 39 64 408 755 283 247 1345 2082 26 21 239 81 164 125
ΣΕΡΒΙΑ 332 306 436 452 19503 9184 9713 11084 24432 9922 - - 99295 78669

25 ΑΛΑΤΙ, ΘΕΙΟ, ΓΑΙΕΣ ΚΑΙ
ΠΕΤΡΕΣ, ΓΥΨΟΣ, ΑΣΒΕΣΤΗΣ
ΚΑΙ ΤΣΙΜΕΝΤΑ

68 ΤΕΧΝΟΥΡΓΗΜΑΤΑ ΑΠΟ
ΠΕΤΡΕΣ, ΓΥΨΟ, ΤΣΙΜΕΝΤΟ,
ΑΜΙΑΝΤΟ, ΜΑΡΜΑΡΥΓΙΑ Ή
ΑΝΑΛΟΓΕΣ ΥΛΕΣ

72 ΧΥΤΟΣΙ∆ΗΡΟΣ, ΣΙ∆ΗΡΟΣ
ΚΑΙ ΧΑΛΥΒΑΣ

73 ΤΕΧΝΟΥΡΓΗΜΑΤΑ ΑΠΟ
ΧΥΤΟΣΙ∆ΗΡΟ, ΣΙ∆ΗΡΟ Ή
ΧΑΛΥΒΑ

74 ΧΑΛΚΟΣ ΚΑΙ
ΤΕΧΝΟΥΡΓΗΜΑΤΑ ΑΠΟ
ΧΑΛΚΟ

75 ΝΙΚΕΛΙΟ ΚΑΙ
ΤΕΧΝΟΥΡΓΗΜΑΤΑ ΑΠΟ
ΝΙΚΕΛΙΟ

76 ΑΡΓΙΛΙΟ ΚΑΙ
ΤΕΧΝΟΥΡΓΗΜΑΤΑ ΑΠΟ
ΑΡΓΙΛΙΟ

 19

3. ΕΠΕΝ∆ΥΣΕΙΣ

 Νοµοθεσία

Η Σλοβενική νοµοθεσία δεν κάνει διάκριση µεταξύ ξένων και εγχώριων

επενδυτών, αλλά µεταξύ κατοίκων και µη κατοίκων («κάτοικοι» θεωρούνται
εγγεγραµµένες εταιρείες µε έδρα στη Σλοβενία, παραρτήµατα ξένων εταιρειών στη
Σλοβενία, καθώς και φυσικά πρόσωπα µε µόνιµη ή και προσωρινή διαµονή
τουλάχιστον 6 µηνών). Η Σλοβενία είναι πλήρες µέλος της Ε.Ε. και τυγχάνουν
εφαρµογής οι σχετικοί κανονισµοί της Ε.Ε. σε όλους τους τοµείς της οικονοµικής
δραστηριότητας.

Στην προσπάθεια προσέλκυσης επενδύσεων ο συντελεστής φορολογίας
των επιχειρήσεων µειώθηκε από 1.1 2013 κατά 3 ποσοστιαίες µονάδες, από 20 σε
17%. Η φορολόγηση των κερδών από µερίσµατα (dividends) ανέρχεται στο 15%.
Μεταξύ Σλοβενίας και Ελλάδας έχει υπογραφεί «Συµφωνία Αποφυγής ∆ιπλής
Φορολογίας» (ΝΟΜΟΣ 3084, τεύχος 1ο , Αρ. Φύλλου 218, 16 ∆εκ. 2002) σύµφωνα
µε την οποία η φορολόγηση δεν υπερβαίνει το 10% του ακαθάριστου ποσού των
µερισµάτων.

Αποκρατικοποιήσεις

Στο πλαίσιο σειράς µέτρων για την εξισορρόπηση των δηµόσιων οικονοµικών

και την ανταγωνιστικότητα της οικονοµίας έχει προγραµµατιστεί η αποκρατικοποίηση
δεκαπέντε (15) από τις µεγαλύτερες δηµόσιες επιχειρήσεις της χώρας (Adria Airways,
Aero, Elan, Fotona and Helios, Βank NKBM, Telekom Slovenije, Aerodrom Ljubljana,
Adria Airways Tehnika, Cinkarna Celje, Gospodarsko razstavišče, Paloma, Terme
Olimia, Unior and Žito).

Ξένες Επενδύσεις στη Σλοβενία

Το σύνολο των Άµεσων Ξένων Επενδύσεων στη Σλοβενία (ΑΞΕ) στις

31.12.2012 ανερχόταν σε 11.724,3 εκατ. ευρώ. Ο τοµέας των υπηρεσιών κατέχει το
µεγαλύτερο µερίδιο τόσο στις ΑΞΕ στη Σλοβενία (73,2%) όσο και των σλοβενικών
επενδύσεων στο εξωτερικό (70,1%). Οι χώρες µέλη της Ευρ. Ένωσης κατείχαν το
µεγαλύτερο ποσοστό των άµεσων ξένων επενδύσεων σε αξία (82.7%), µε
µεγαλύτερους επενδυτές τις: Αυστρία (47,8% του συνόλου ή 5.604,8 εκατ. ευρώ -
κυρίως σε χρηµατοοικονοµικές υπηρεσίες), Ελβετία (8,7% ή 1.014,8 εκατ. – κυρίως
φαρµακευτικά), Ιταλία (7.0% ή 817,6 εκατ. – κυρίως χρηµατοοικονοµικά), Γερµανία
(769,0 εκατ.), Γαλλία (621,7 εκατ.). Σηµαντικά επενδεδυµένα κεφάλαια διαθέτουν,
επίσης, η Κροατία (510,2 εκατ.) και η Ολλανδία (514,1 εκατ.). Γενικά οι ΑΞΕ στη
Σλοβενία κατευθύνονται κυρίως προς τις χρηµατοπιστωτικές υπηρεσίες (40,1%), το
λιανεµπόριο (7,2%), το χονδρεµπόριο (7,1%) και την αγορά ακινήτων (6,2% του
συνόλου).

 Κατά τους 7 πρώτους µήνες του 2013 καταγράφεται µείωση των ΑΞΕ κατά
599,2 εκατ. ευρώ, µε τη µείωση όµως να αναφέρεται ως προς υποχρεώσεις (debt
liabilities) προς ξένους ιδιοκτήτες, ενώ το σύνολο των επενδεδυµένων κεφαλαίων
(equity) παραµένει αµετάβλητο.

 20

 Περίπου το 48% του συνολικού αριθµού των εταιρειών µε ΑΞΕ ελέγχεται
από κράτη-µέλη της Ε.Ε., µε τα µεγαλύτερα ποσοστά να κατανέµονται στις: Αυστρία,
Ιταλία, Γαλλία και Γερµανία (35% του συνολικού αριθµού) και στις χώρες της πρώην
Γιουγκοσλαβίας. Επί του συνόλου των εγγεγραµµένων ενεργών σλοβενικών
επιχειρήσεων, υπολογίζεται ότι ποσοστό µόνο 4,5% έχει δεχθεί ΑΞΕ (δεν
προσµετρώνται οι χρηµατοοικονοµικές υπηρεσίες), οι οποίες κατά την περίοδο 2007
– 2011, κατείχαν συνολικά το 17–19% της προστιθέµενης αξίας, το 23–24% του
κύκλου εργασιών, το 14-20% των επενδύσεων και το 14% της απασχόλησης. Ως
σηµαντικότερος τοµέας καταγράφεται αυτός της βιοµηχανικής παραγωγής µε 13,9%
του συνολικού αριθµού των επιχειρήσεων µε ΑΞΕ και το 50% του συνόλου των
εργαζοµένων, αντίστοιχα.

Οι Άµεσες Ξένες Επενδύσεις της Σλοβενίας στο εξωτερικό έφθασαν τα

5.599,3 περίπου εκατ. Ευρώ στις 31.12.2012 µε το 70% εξ αυτών να κατευθύνεται
κυρίως σε χώρες της πρώην Γιουγκοσλαβίας (Κροατία 1,5 δισ. ευρώ, Σερβία 1,4 δισ.,
Βοσνία 0,6 δισ., ΠΓ∆Μ 0,354 δισ.), Μαυροβούνιο. 13% περίπου κατευθύνεται στην
Ε.Ε. (κυρίως Ολλανδία, Γερµανία και Αυστρία), ενώ σηµαντικά ποσά έχουν
κατευθυνθεί στη Ρωσία 0,325 δισ.. Το µεγαλύτερο µέρος των εξερχόµενων
επενδύσεων κατευθύνεται στον τοµέα του λιανικού εµπορίου και σε
χρηµατοπιστωτικές υπηρεσίες.

Μεγαλύτεροι Ξένοι Επενδυτές στη Σλοβενία:
Ενδεικτικά αναφέρονται: Βιοµηχανία: Siemens, Sandoz Group (Novartis

Pharma), Renault, Lafarge Perlmooser, Henkel, Goodyear, Danfoss, Τράπεζες: Bank
Austria, Reiffeisen Bank, Societe Generale, Λιανικό Εµπόριο: Aldi, E. Leclerc, Lidl,
Eurospin Italia, OMV, Spar, Υπηρεσίες: AC Nielsen, KPMG, IBM, Oracle

∆ιµερείς επενδύσεις Ελλάδας – Σλοβενίας

 Η Σλοβενία έχει υπογράψει µε τη χώρα µας «Συµφωνία περί Αµοιβαίας
Προώθησης και Προστασίας των Επενδύσεων», καθώς και «Συµφωνία Αποφυγής
∆ιπλής Φορολογίας» και πολλά θέµατα, ιδιαίτερα φορολογίας επιχειρήσεων και
κερδών, ρυθµίζονται από τις ανωτέρω Συµφωνίες.

Σύµφωνα µε τα διαθέσιµα στοιχεία του Γραφείου µας τα άµεσα επενδεδυµένα
ελληνικά κεφάλαια στη Σλοβενία, ανέρχονταν σε 16,9 εκατ. Ευρώ (31.12.2010), ενώ
καταγράφονται έξη (6) εταιρείες ελληνικών συµφερόντων (µε 100% πακέτα µετοχών -
στοιχεία “Invest in Greece Agency”).

 Οι επιχειρήσεις ελληνικών συµφερόντων που δραστηριοποιούνται στη
Σλοβενία απασχολούν, επιτόπιο προσωπικό και δραστηριοποιούνται στην
παραγωγή και διανοµή αναψυκτικών, παραγωγή λογισµικών προγραµµάτων
(τραπεζικών κ.α. συστηµάτων), παραγωγή µονωτικών υλικών, εµπόριο σιδήρου -
χάλυβα, εµπόριο ειδών ένδυσης, εµπόριο τροφίµων, διαχείριση Μέσων Μαζικής
Ενηµέρωσης (τηλεοπτικά προγράµµατα).

 Πρόσφατα στοιχεία της Τράπεζας της Σλοβενίας (31.12.2012) καταγράφουν
ελληνικές άµεσες επενδύσεις στη Σλοβενία ύψους 10,4 εκατ. Ευρώ και άµεσες
επενδύσεις της Σλοβενίας στη χώρα µας ύψους 2,2 εκατ. ευρώ.

(Στοιχεία: Τράπεζα της Σλοβενίας και Στατιστική Υπηρεσία της Σλοβενίας)

 21

Χρηµατιστήριο Αξιών Λιουµπλιάνας (Ljubljana Stock Exchange - LJSE)

Στη Σλοβενία λειτουργεί Χρηµατιστήριο Αξιών («Ljubljanska borza, d.d.» -

Τhe Ljubljana Stock Exchange). Ιδρύθηκε το 1989. Ο µοναδικός µέτοχος (µετοχικό
κεφάλαιο: EUR 1,400,893.01) του Χρηµατιστηρίου Λιουµπλιάνας είναι το CEE Stock
Exchange Group (CEESEG) που εδρεύει στη Βιέννη και το οποίο αποτελείται από τα
Χρηµατιστήρια Βουδαπέστης, Λιουµπλιάνας, Πράγας και Βιέννης. Το LJSE είναι
µέλος των «World Federation of Stock Exchanges – WFE» και «Federation of
European Securities Exchanges – FESE». Το LJSE δραστηριοποιείται γενικότερα
στην περιοχή της Ν.Α. Ευρώπης (συνεργασία µέσω road-shows).

∆ικτυακός τόπος LJSE: http://www.ljse.si/cgi-bin/jve.cgi?doc=1468

ΜΕΓΑΛΥΤΕΡΕΣ ΕΤΑΙΡΕΙΕΣ ΣΛΟΒΕΝΙΑΣ

Krka (pharmaceuticals), DARS (motorways), Mercator (retail), Telekom Slovenije
(telecommunications), Petrol (fuel retail), HSE (power utility), Lek (pharmaceuticals),
Gorenje (household appliances), Revoz (car assembly), Pošta Slovenije (postal
services), Danfoss Trata (valve maker), Telemach (telecommunications), Simobil
(telecommunications), Loterija Slovenije (gaming), Janus Trade (retail), TAB
(electronics manufacturer), Strabag (construction), Shell Adria (retail).

 22

4. ΤΟΥΡΙΣΜΟΣ

Αφίξεις Σλοβένων τουριστών στη χώρα µας το 2011 και το 2012

2011
ΑΕΡΟΠΟΡΙΚΩΣ ΣΙ∆/ΚΩΣ ΘΑΛΑΣΣΙΩΣ Ο∆ΙΚΩΣ ΣΥΝΟΛΟ

13.845 0 11.661 5.625 31.130

2012
ΑΕΡΟΠΟΡΙΚΩΣ ΣΙ∆/ΚΩΣ ΘΑΛΑΣΣΙΩΣ Ο∆ΙΚΩΣ ΣΥΝΟΛΟ

24.502 0 6.495 4.725 35.721

2013 Ιαν.-
Ιούν.

ΑΕΡΟΠΟΡΙΚΩΣ ΣΙ∆/ΚΩΣ ΘΑΛΑΣΣΙΩΣ Ο∆ΙΚΩΣ ΣΥΝΟΛΟ

1.357 0 261 271 1.889
Στοιχεία ΕΛΛΣΤΑΤ

Σύµφωνα µε στοιχεία της Στατιστικής Υπηρεσίας της Σλοβενίας, κατά το 2012,
1.120.000 κάτοικοι Σλοβενίας άνω των 15 ετών πραγµατοποίησαν τουλάχιστον ένα
ταξίδι ιδιωτικής φύσης είτε εντός της χώρας τους είτε σε χώρες του εξωτερικού
(περίπου 64% του συνολικού πληθυσµού της χώρας, στην πλειοψηφία τους άτοµα
κυρίως µεταξύ 15 και 24 ετών). Από τους 1.120.000, περίπου το ήµισυ (51%),
επισκέφτηκαν χώρες του εξωτερικού. Η µέση διανυκτέρευση στο εξωτερικό
περιελάµβανε 5,8 βράδια µε το µεγαλύτερο κύµα τουριστών να καταγράφεται το
διάστηµα Ιουλίου – Σεπτεµβρίου. Κύριος προορισµός των σλοβένων τουριστών ήταν
η Κροατία µε 63% των προτιµήσεων και έπονται η Ιταλία µε 5% και η Αυστρία µε 4%.

Κατά το τρίµηνο Ιουλίου – Σεπτεµβρίου 2013, διάστηµα κατά το οποίο η
πλειονότητα των σλοβένων τουριστών µεταβαίνει στη χώρα µας για θερινές
διακοπές, ως κύριος προορισµός καταγράφεται η Κροατία, η οποία αποτελεί
παραδοσιακό τόπο διακοπών για τους σλοβένους, µε το 77% των προτιµήσεων και
έπονται: Βοσνία-Ερζεγοβίνη µε 5%, Ιταλία µε 3% και η χώρα µας µε 2%.

Οργανωµένος τουρισµός διακινούµενος από τα ταξιδιωτικά πρακτορεία

Η χώρα µας αναδεικνύεται κατά το 2012 ως 3η προτίµηση µε ποσοστό 5%, µετά την
Κροατία (392.017 χιλ. ή 55%) και την Ιταλία (39.043 ή 6%), ενώ ακολουθεί η Τουρκία
(28.247ή 4%). Η ηµερήσια δαπάνη του σλοβένου τουρίστα υπολογίζεται ότι
ανέρχεται σε 40 ευρώ ηµερησίως, µε τον µέσο όρο όµως για τους διαµένοντες σε
ξενοδοχεία να ανέρχεται στα 86 ευρώ/ηµέρα.

Εισερχόµενος στη Σλοβενία τουρισµός

Συνολικά, το 2012, τη Σλοβενία επισκέφτηκαν 2.155.612 ξένοι τουρίστες, 6% αύξηση
σε σχέση µε το 2011. Ως κυριότερες χώρες προέλευσης καταγράφονται οι: Ιταλία
(414,0 χιλ. ή 17%), Αυστρία (240,1 χιλ. ή 12%) Γερµανία (238,4 χιλ. ή 12%), Κροατία
(113,6 χιλ.), Ρωσία (6%) και Ολλανδία (5%). Οι Έλληνες τουρίστες που επισκέφτηκαν
τη Σλοβενία ανέρχονται σε 6.756 το 2008, 7.434 το 2009, 6.822 το 2010, 6.885 το
2011 και 7.580 το 2012.

Σλοβένοι Τουρίστες που επισκέφθηκαν τη χώρα µας και των οποίων η µετάβαση και διαµονή
οργανώθηκαν από σλοβενικά Ταξιδιωτικά Γραφεεία

ΕΤΗ 2007 2008 2009 2010 2011 2012

Αριθµός Τουριστών 61.942 51.260 48.120 40.345 37.379 31.423

∆ιανυκτερεύσεις 420.688 368.174 369.903 310.203 258.624 221.860

 23

5. Ι∆ΡΥΣΗ ΕΤΑΙΡΕΙΑΣ

Η δηµιουργία, διαχείριση και οργάνωση των εταιρειών ρυθµίζεται από το «νόµο
περί εταιρειών», o οποίoς είναι εναρµονισµένος µε την κοινοτική νοµοθεσία. Οι
περισσότερες εταιρείες στη Σλοβενία είναι οργανωµένες µε τη µορφή εταιρείας
περιορισµένης ευθύνης ή µετοχικής εταιρείας (ΑΕ). Η πλέον συνηθισµένη πρακτική
των ξένων εταιρειών που εγκαθίστανται στη Σλοβενία είναι να ιδρύσουν µια εταιρεία
περιορισµένης ευθύνης ή ένα υποκατάστηµα.

Όλες οι µορφές εταιρειών µπορούν να ιδρυθούν από οποιοδήποτε εγχώριο ή
ξένο, νοµικό ή φυσικό πρόσωπο. Τα υποχρεωτικά στοιχεία της καταχώρησης είναι το
όνοµα της εταιρείας, το είδος της οικονοµικής δραστηριότητας της εταιρείας και η
οργανωτική της µορφή.Η εταιρεία πρέπει να καταχωρήσει στο µητρώο τουλάχιστον
ένα άτοµο, το οποίο είναι εξουσιοδοτηµένο να εκπροσωπεί και να υπογράφει τα
έγγραφα της εταιρείας.

Προβλέπονται οι ακόλουθες οργανωτικές µορφές:

• Οµόρρυθµη εταιρεία (Družba z neomejeno odgovornostjo - d.n.o.)
• Ετερόρρυθµη εταιρία (Komanditna Družba - k.d.)
• Εταιρεία περιορισµένης ευθύνης (Družba z omejeno odgovornostjo - doo)
• Μετοχική εταιρεία Α.Ε. (Delniška Družba - d.d.)
• Εταιρική σχέση µετοχικού κεφαλαίου (Komanditna delniška Družba - KDD).
• Από το 2006 επιτρέπεται η δηµιουργία της ευρωπαϊκής δηµόσιας εταιρίας

(Societas Europaea - SE)
• Υποκατάστηµα

Ατοµική Επιχείρηση
• Αδρανής εταιρική σχέση (Tiha Družba) (υφίστανται µόνο µεταξύ των εταίρων τους)
• ∆ιπλή Εταιρεία (Dual Company) (ειδική µορφή ετερόρρυθµης εταιρείας)

Πληροφορίες για ίδρυση εταιρείας στη Σλοβενία

• Εµπορικό και Βιοµηχανικό Επιµελητήριο Σλοβενίας

(SETTING UP BUSINESS):
ιστοσελίδα:
 http://eng.gzs.si/slo/legal_framework/setting_up_business

• DATA d.o.o. http://data.si/en/company-registration/

Address: Dunajska Cesta 136
SI-1000 Ljubljana
T: +386 (0)1 6001 530
E-mail: data@data.si
Internet: www.data.si

(Λεπτοµερή πληροφόρηση για την ίδρυση επιχείρησης παρέχεται στην ιστοσελίδα του Γραφείου ΟΕΥ
Λιουµπλιάνας URL: www.agora.mfa.gr/si108 στην κατηγορία «Θεσµικό Πλαίσιο – Επενδύσεις», αρχείο «Ίδρυση
εταιρείας στη Σλοβενία»)

 24

6. ∆ΗΜΟΣΙΟΙ ∆ΙΑΓΩΝΙΣΜΟΙ

Οι δηµόσιες συµβάσεις ρυθµίζονται σύµφωνα µε τις οδηγίες της ΕΕ. Οι
αλλοδαποί υποψήφιοι µπορούν να υποβάλουν προσφορά µε τους ίδιους όρους
όπως οι εγχώριες επιχειρήσεις. Κατά κανόνα, οι δηµόσιες συµβάσεις συνάπτονται µε
ανοικτή διαδικασία στην οποία κάθε υποψήφιος που πληρεί τα κριτήρια επιλογής
δύναται να υποβάλει προσφορά. Λιγότερο συχνά χρησιµοποιείται κλειστή
διαδικασία,στην οποία αρχικά εξακριβώνεται η ικανότητα των υποψηφίων.

� Οι κυριότεροι ∆ηµόσιοι διαγωνισµοί για τους οποίους υπάρχει υποχρέωση

δηµοσίευσης στην εφηµερίδα της Ευρ. Ένωσης, ανακοινώνονται στην ιστοσελίδα
του Υπουργείου Εξωτερικών: http://agora.mfa.gr - Γραφεία ΟΕΥ (Γραφείο
ΟΕΥ Λιουµπλιάνας: URL: www.agora.mfa.gr/si108), καθώς, επίσης, και
στην ιστοσελίδα της Ε.Ε.: http://ted.europa.eu/TED/browse/browseByBO.do .

� Κατάλογοι προκηρύξεων όλων των ∆ηµόσιων ∆ιαγωνισµών
συµπεριλαµβανοµένων και αυτών που δεν υπάρχει υποχρέωση δηµοσίευσης
τους στην εφηµερίδα της Ευρ. Ένωσης δηµοσιεύονται στην ιστοσελίδα:
http://www.enarocanje.si/pregledobjav.asp (ενιαία πύλη πληροφόρησης της
Σλοβενικής Υπηρεσίας ∆ηµοσίων Συµβάσεων – πληροφόρηση παρέχεται
µόνο στην σλοβένικη γλώσσα).

� Ιστοσελίδα του Ινστιτούτου Σύµπραξης ∆ηµόσιου Ιδιωτικού Τοµέα της
Σλοβενίας που επίσης περιλαµβάνει µεταξύ των άλλων και κατάλογο
προκηρύξεων δηµόσιων διαγωνισµών: http://pppforum.si/en/

∆ηµοσίευση στην επίσηµη εφηµερίδα της Ε.Ε. (Κατώτατα όρια)

Η αναθέτουσα αρχή διαβιβάζει προς δηµοσίευση στο Γραφείο Επισήµων

Εκδόσεων της Ευρωπαϊκής Ένωσης (Office for Official Publications) όλες τις
δηµόσιες συµβάσεις των οποίων η αξία (χωρίς ΦΠΑ), ισούται µε ή υπερβαίνει: α) για
τις συµβάσεις δηµόσιων προµηθειών και υπηρεσιών, όταν συνάπτονται από
κυβερνητικές αρχές και οργανισµούς : 125.000 Ευρώ, β) συµβάσεις δηµόσιων
προµηθειών και υπηρεσιών όταν χορηγούνται από άλλες αναθέτουσες αρχές ,
καθώς και από τις αναθέτουσες αρχές στον τοµέα της άµυνας: 193.000 Ευρώ, γ)
συµβάσεις δηµόσιων έργων: 4.845.000 Ευρώ.

 Υποβολή Προσφορών

Το σηµαντικότερο εµπόδιο για τους αλλοδαπούς υποψηφίους είναι ότι τα

έγγραφα του διαγωνισµού είναι διαθέσιµα µόνο στη σλοβενική γλώσσα. Επίσης, η
αναθέτουσα αρχή απαιτεί την υποβολή των προσφορών στη σλοβενική γλώσσα.
Στην πράξη, η πιο διαδεδοµένη λύση που κατά κανόνα εφαρµόζεται είναι η
συµφωνία µε τοπικό εταίρο στη Σλοβενία για την υποβολή προσφοράς από κοινού.

(Λεπτοµερή πληροφόρηση για τις ∆ηµόσιες Συµβάσεις παρέχεται στην ιστοσελίδα του Γραφείου ΟΕΥ
Λιουµπλιάνας URL: www.agora.mfa.gr/si108 στην κατηγορία «Θεσµικό Πλαίσιο – Επενδύσεις», αρχείο
«∆ΗΜΟΣΙΕΣ ΣΥΜΒΑΣΕΙΣ»)

 25

7. ΧΡΗΣΙΜΕΣ ∆ΙΕΥΘΥΝΣΕΙΣ ΕΠΙΜΕΛΗΤΗΡΙΩΝ - ΕΝΩΣΕΩΝ

Chamber of Commerce and Industry of Slovenia
∆/νση: Dimičeva 13, 1504 Ljubljana
Tel.: 00386 1 58 98 000 Fax: 00386 1 58 98 100
E-mail: info@gzs.si, Web: www.gzs.si http://eng.gzs.si/slo/ (αγγλική)
Greek Desk Officer: Matej Rogelj, Deputy Director, CCIS – International Relations
Department
E-mail: matej.rogelj@gzs.si Tel: +386 1 58 98 159 Fax: +386 1 58 98 100

Περιφερειακά Επιµελητήρια:

http://eng.gzs.si/slo/about_us/organisation/branch_associations_and_regional_cham
bers/regional_chambers

ΕΝΩΣΕΙΣ ΕΠΙΧΕΙΡΗΣΕΩΝ (Branch Associations) τµήµατα στο ως άνω Ε.Β.Ε.
Σλοβενίας):

http://eng.gzs.si/slo/about_us/organisation/branch_associations_and_regional_cham
bers/branch_associations

Άλλα Επιµελητήρια – Φορείς στη Σλοβενία

Chamber of Commerce of Slovenia (Trgovinska zbornica Slovenije)
∆/νση: Dimičeva 13, 1000 Ljubljana
Tel.: 003861 5898 212, 5898 213 Fax: 00386 1 5898 219 E-mail: info@tzslo.si
Web: www.tzslo.si http://www.tzslo.si/pic/pdf/broshure_tzslo_en.pdf (αγγλική)

Chamber of Craft and Small Business of Slovenia
∆/νση: Celovska 71, 1000 Ljubljana
Tel.: 00386 1 5830801 Fax: 00386 1 5830599
Web: www.ozs.si http://www.ozs.si/ozseng/Aboutus.aspx (αγγλική)
E-mail: mateja.loparnik@ozs.si info@ozs.si

Ljubljana Chamber of Commerce and Industry
∆/νση: Dimiceva 9, 1000 Ljubljana
Tel.: 00386 1 5898175 Fax: 00386 1 4313049
Web: www.ozljubljana.si http://www.ozljubljana.si/en/ (αγγλική)

SLOVENIAN CHAMBER OF ENGINEERS (IZS) (ΤΕΧΝΙΚΟ ΕΠΙΜΕΛΗΤΗΡΙΟ ΣΛΟΒΕΝΙΑΣ)
Address: Jarška cesta 10b, 1000 Ljubljana
Tel.: 00386 1 547 33 40 Fax: 00386 1 547 33 20
E-mail: izs@izs.si
Web: www.izs.si www.izs.si/en/ (αγγλική)

 26

Οργανισµός (κρατικός) για την προώθηση της επιχειρηµατικότητας, της
καινοτοµίας, την ανάπτυξη, τις επενδύσεις και τον τουρισµό στη Σλοβενία
SPIRIT Slovenija
Address: Dimičeva ulica 13, 1000 Ljubljana, Slovenija
T: 01 589 85 50 F: 01 589 85 60
Address: Verovškova ulica 60, 1000 Ljubljana, Slovenija
T: 01 589 18 70 F: 01 589 18 77
E-mail: info@spiritslovenia.si
Internet: http://www.spiritslovenia.si/en

Οργανισµός της ∆ηµοκρατίας της Σλοβενίας ∆ηµόσιου Μητρώου και Συναφών
Υπηρεσιών
[The Agency of the Republic of Slovenia for Public Legal Records and Related Services
(AJPES) - ∆ηµόσιος Οργανισµός µε πληροφόρηση για επιχειρηµατικές οντότητες
εγγεγραµµένες στα επίσηµα µητρώα (Business Registry) – απαιτείται σύνδεση (sign up), η
οποία προσφέρεται χωρίς χρηµατική επιβάρυνση – αντιθέτως, µε επιβάρυνση παρέχονται οι
πληροφορίες φερεγγυότητας (credit rating) των επιχειρήσεων]
∆ιεύθυνση: Tržaška cesta 16, 1000 Ljubljana
Telephone: 00386 1 4774 100 Fax: 00386 1 4259 770
gp@ajpes.si - Head Office info@ajpes.si - Information for Users
Website: http://www.ajpes.si https://www.ajpes.si/?language=english
AJPES Information Center: 00386 -1-477–42–27 (office hours: weekdays 8:30 – 13:00)

ΓΡΑΦΕΙΟ ΤΟΥΡΙΣΜΟΥ ΣΛΟΒΕΝΙΑΣ
SPIRIT Slovenija - Slovenian Tourist Board
Dimičeva ulica 13, SI - 1000 Ljubljana
Tel.: 00386 1 589 85 41
Fax: 00386 1 589 85 60
www.slovenia.info

Πρεσβεία της Σλοβενίας στην Αθήνα
Embassy of the Republic of Slovenia in Athens
Κηφισίας 280 & ∆ηµοκρατίας 1
154 51 Νέο Ψυχικό
Tηλ.: 210 672 00 90/91
Φαξ: 210 677 56 80
Email: vat@gov.si

