REGIONAL STUDIES IN SLOVENIA
a) Introduction
Although being small in its size regarding territory and population, Slovenia is marked by enormous territorial diversity which has also been reflected in big regional differences. In this regard regional policy was on a declarative level one of crucial development policies from early 70s on, addressing polycentricism and less developed areas during the first two decades, sparsely populated areas in 1990s, and endogenous potentials of regions during the pre-accession and during the EU membership.
Although some positive changes could be observed, regional disparities still are an important impediment for future development of the nation. This is particularly true during the last economic crisis where some regions undergone severe economic changes. Therefore the regional policy must stay one of the crucial political priorities.
b) Institutional structure in the field of regional policy

Up to now Slovenia has only two territorial levels of government: national and municipal level. Consequently, the regional policy is mainly influenced by those two levels, although some regional institutions exist and although some attempts to establish regions as a third level of governance took place in the last ten years.
On national level the main institution is Ministry for Economic Development and Technology, whereas local level is represented by 212 municipalities. At the regional level there are 12 regional development agencies, each of them representing one of Slovene region and assuring administrative support to municipalities and implementation of selected regional development measures for the state (e.g. preparation of the regional development plan).
From the funding perspective Slovenian Regional Development Fund also plays an important role by offering financial services for a more sustainable achievement of public goals in regional development and rural development.

c) Regional studies 

Research institutions dealing with regional development:

1. Anton Melik Geographical Institute of the Scientific Research Centre of Slovenian Academy of Sciences and Arts

Activities: research on regional development, organisation of Slovene Regional Days Symposium, Regional Development book series (bianual)

http://giam2.zrc-sazu.si/#v
2. Institute for Economic Research

Activities: research on regional development

http://www.ier.si/index.php
3. Urban Planning Institute of the Republic of Slovenia

Activities: research on regional development

http://www.urbinstitut.si/en/Home/Aboutus.aspx
Faculties and educational institutuions:

There is no special faculty or study programme for regional studies in Slovenia. Some elements of social studies could be found on following institutions:

1. University of Ljubljana, Faculty of Arts, Department for Geography
http://geo.ff.uni-lj.si/

2. University of Ljubljana, Faculty of Economics
http://www.ef.uni-lj.si/en/

3. Faculty of Applied Social Studies
http://www.fuds.si/en/

4. University of Maribor, Faculty of Arts, Department for Geography

http://www.ff.uni-mb.si/

5. University of Primorska, Faculty of Humanities Koper, Department for Geography

http://www.fhs.upr.si/

The institutions listed above are not the only institutions, dealing with regional development, but just exemplar one.
d) RSA Country Representative:

dr. Janez Nared

Anton Melik Geographical Institute, Scientific Research Centre of the Slovenian Academy of Sciences and Arts
Novi trg 2
1000 Ljubljana

Slovenia

+386 1 20027 16

janez.nared@zrc-sazu.si

