

From InLoCom to sustainable regional partnership “Heart of Slovenia”

Aleksandra Gradišek,
Ana Savšek

Development Centre Litija

Ljubljana, 18th October 2010

Who? (Development Centre Litija)

Vision

Development Partnership of the Heart of Slovenia

Mission

- Maintaining and further development of the area
- Provision of structure for generating, financing and implementation of developmental tasks of the area
- Systematic animation and communication of developmental potential in the area

Values

Connection, innovative approach, trust

How?

Main pillars for development of local areas:

Where?

- 16 municipalities
- 1.555 km² (7,7% area of SLO)
- 196.000 inhabitants
- GEOSS as focal point

Development process of RCL...

Results

- Breakthrough from the local development centre into **subregional developmental subject**, which today formally connects 10 municipalities
- Established programmes for promotion of **entrepreneurship** – “one stop shop” (Litija, Grosuplje, Domžale), 529 registrations, 537 new jobs
- Supported 53 projects of **local initiatives** (NGOs, private individuals, farmers, institutions) through Leader
- Organised 294 education and training workshops, 4638 participants included
- Creation and realization of 19 local, 24 regional and 7 international projects
- Organised 50 **fair exhibitions** and 440 providers included
- Edition of 80 units of **promotional material**
- 600 **articles in media**
- Marked 1629 km of trails (hiking, cycling, horseriding)
- Development and promotion of **area products** (Dežela Jurija Vege, Oglarska dežela, Jablaniška dolina, Posavsko hribovje, Naravnost z dežele, Abrahamov ključ Srca Slovenije)

Conclusion

- The Heart of Slovenia is logical consequence of quality and successful work of RCL.
- Brand Heart of Slovenia: raise of creative potential of area and quality of life.
- Connecting public, private and non-governmental sector in the regional environment is a challenging task, but with this we can ensure sustainable development.
- With including new municipalities in development partnership they take over responsibility for the implementation of socially responsible projects, which require more resources and larger numbers of involvement of different stakeholders.
- Cooperation in InCo movement provides creative power to RCL and to the area.
- If the idea is right and wish is powerful, there is also a way and possibilities for financial resources. RCL is right place for “dreamers with vision”.