


SLOVAKIA 2014


Experience the best relax.
Spend your holiday in Slovakia.

Enjoy spectacular natur,
wonderful mountain views and
visit historical monuments.

Hiking, sport, traditional
cuisine, fun and relax – your
holiday in Slovakia will be
unforgettable.

Wherever you go and
whatever you do, friends
await you.

Slovakia.
Best friend forever.


www.slovakia.travel


This project is co-financed by ERDF funds.

COMMERCIAL DIRECTORY

SLOVAKIA


2014

www.infoma.sk


SARIO is the official governmental agency promoting Slovak investment opportunities and business potential to the global business community.

INVESTMENT SERVICES

We will take your investment plans in Slovakia from A through Z to success. We provide in-depth information about Slovak business environment, industry opportunities, complex information on setting up a business, site selection assistance as well as real estate consultancy and complex aftercare services for established investors.

FOREIGN TRADE SERVICES

SARIO ensures identification of potential suppliers and subcontractors by matching your sourcing and procurement needs with the potential of Slovak producers. Business networking and matchmaking events bring Slovak partners closer to your company.

**SARIO IS YOUR ONE STOP SHOP FOR INVESTMENT & TRADE IN SLOVAKIA.
TALK TO US TODAY!**

SARIO | Slovak Investment and Trade Development Agency
Trnavská cesta 100 | 821 01 Bratislava | Slovakia

GPS +48° 9' 52.77", +17° 9' 20.27"

+421 2 58 260 100 | invest@sario.sk | trade@sario.sk

www.sario.sk


**VYNIKAJÚCA LEKÁRSKA STAROSTLIVOSŤ,
PRÍRODNÁ TERMÁLNA LIEČIVÁ VODA,
POHODLNÉ UBYTOVANIE SPOLU
SO SLUŽBAMI VÁS POZÝVAJÚ
VYCHUTNAŤ SI NEZABUDNUTEĽN**

**EXCELLENT MEDICAL CARE,
NATURAL THERMAL HEALING WATER,
COMFORTABLE ACCOMODATION
TOGETHER WITH EXQUISITE SERVICES MAKE
YOU ENJOY EACH MOMENT IN SPA
APHRODITE, RAJECKE TEPLICE, SLOVAKIA**

- new outside pool area with Turkish bath
- 2 hours drive from Bratislava, Katowice or Krakow
- discover the beauties of Rajeca Valley
- spend your free time in Golfpark Rajec

www.spa.sk

spa@spa.sk

Tel.: +421 41 5494 256


Opening Adresses

Address by the Deputy Prime Minister and Minister of Foreign and European Affairs of the Slovak Republic	3
Words by the Minister of Economy	4
Address by the CEO of Slovak Investment and Trade Development Agency	5
Address by the Minister of Education, Science, Research and Sport of the Slovak Republic	6

Self-government of the Slovak republic

Slovak Republic – Maps	7
Slovak Republic – General Information	8
Self-government – Cities and Towns	9

Roads & traffic infrastructure of the Slovak Republic

Road Network	21
Air Transport	28
Railways Transport	29

Important Companies Presentation

1. Industry	30
Agricultural and Food Sector	
Building Industry	
Engineering Sector	
Power Engineering	
Pharmaceutics	
Textile and Clothing Industry	
Wraps and Packaging	
2. Services	36
Fairs and Exhibitions	
Financial and Economic Services	
Language Learning	
National Institutions, International Organizations	
Trade	
Translations and Interpreting	
Transport and Logistics	
3. Tourism	39
Hotels, Accommodation	
Spa	

Civic Association Labour and Relations

Slovak University of Technology in Bratislava	44
National Centre for Research and Application of Renewable Energy Sources – Clean Energy and Materials	44
Centrum of excellence for Materials Diagnostic – APRODIMET	46

Slovak Agricultural and Food Chamber

Words by the President of SAFC	50
--------------------------------------	----

Slovak Chamber of Commerce and Industry

Words by the President of SCCI	53
The Region of Banská Bystrica	56
The Region of Bratislava	58
Office of SCCI Košice	59
The Region of Nitra	60
The Region of Prešov	61
The Region of Trenčín	62
The Region of Trnava	63
The Region of Žilina – North-Slovakia County	64

Addresses of National Institutions

Diplomatic Missions

Slovak Embassies Worldwide	69
Slovak Missions and Slovak Institutes	72
Foreign Embassies Accredited for Slovakia	73

Database

V. I. P.

Register

INFOMA **www.infoma.sk**
Slovak Companies Databases

Published by:
INFOMA Business Trading, spol. s r.o.
Bulharská 70
821 04 Bratislava 2
tel.: +421 2 4342 1531
fax: +421 2 2081 2018
e-mail: infoma@infoma.sk
www.infoma.sk
Editor: Dipl. Ing. Milan Nehaj

infomatim
grafické štúdio, vydavateľstvo,
darčkové predmety

Graphical design:
INFOMA Graphics Studio
Bulharská 70
821 04 Bratislava 2
tel.: +421 2 4342 1563
e-mail: grafika@infoma.sk
www.infomatim.infoma.sk
Mgr. Marcel Kostelník

Printed by:
OTA, a.s.
Košice

Head of the Editorial Board
Dipl. Ing. Miroslav Porubän
Editorial board:
Dipl. Ing. Július Geleta
Emília Gurská

Copyright © INFOMA Business Trading, spol. s r. o.
14th edition
Circulation: 3000 copies
All Rights Reserved
ISBN 978-80-89087-59-4


**Príhovory**

Príhovor podpredsedu vlády a ministra zahraničných vecí a európskych záležitostí SR	3
Príhovor ministra hospodárstva	4
Príhovor generálneho riaditeľa Slovenskej agentúry pre rozvoj investícií a obchodu	5
Príhovor ministra školstva, vedy, výskumu a športu Slovenskej republiky	6

Samospráva SR

Slovenská republika – Mapa	7
Základné informácie o Slovenskej republike	8
Samospráva – mestá a obce	9

Dopravná infraštruktúra Slovenskej republiky

Cestná doprava	21
Letecká doprava	28
Železničná doprava	29

Prezentované spoločnosti

1. Priemysel	30
Agrárny a potravinársky priemysel	
Energetický a elektrotechnický priemysel	
Farmaceutický priemysel	
Stavebný priemysel	
Strojársky priemysel	
Textilný a odevný priemysel	
Obaly a obalová technika	
2. Služby	36
Doprava a logistika	
Finančné a ekonomické služby	
Jazykové vzdelávanie	
Obchod	
Preklady a tlmočenie	
Štátne inštitúcie a Medzinárodné organizácie v SR	
Veľtrhy a výstavy	
3. Cestovný ruch	39
Hotely, ubytovacie zariadenia	
Kúpele	

Občianske združenie Práca a vzťahy

Slovenská technická univerzita v Bratislave	44
Národné centrum pre výskum a aplikácie obnoviteľných zdrojov energie – Energia a materiály čisto z prírody	44
Centrum excelentnosti pre diagnostiku materiálov – APRODINET ..	46

Slovenská poľnohospodárska a potravinárska komora

Príhovor prezidenta SPPK	50
--------------------------------	----

Slovenská obchodná a priemyselná komora

Príhovor prezidenta SOPK	53
Región Banská Bystrica	56
Región Bratislava	58
Kancelária SOPK Košice	59
Región Nitra	60
Región Prešov	61
Región Trenčín	62
Región Trnava	63
Región Žilina	64

Adresy štátnych inštitúcií

Diplomatické misie	
Slovenské veľvyslanectvá vo svete.....	69
Slovenské misie a Slovenské inštitúty.....	72
Zahraničné veľvyslanectvá akreditované pre Slovenskú republiku	73

Databáza

Database	78
V. I. P.	80
Register	80

INFOMA **www.infoma.sk**
Databáza overených firiem

Vydalo:
INFOMA Business Trading, spol. s r. o.
Bulharská 70, P. O. Box 47
821 04 Bratislava 2
tel.: +421 2 4342 1531
fax: +421 2 2081 2018
e-mail: infoma@infoma.sk
www.infoma.sk
Editor: Ing. Milan Nehaj

infomatim
grafické štúdio, vydavateľstvo,
darčkové predmety

Grafické spracovanie:
INFOMA Graphics Studio
Bulharská 70
821 04 Bratislava 2
tel.: +421 2 4342 1563
e-mail: grafika@infoma.sk
www.infomatim.infoma.sk
Mgr. Marcel Kostelník

Tlač:
OTÁ, a.s.
Košice

Vedúci redakčnej rady:
Ing. Miroslav Porubán
Redakčná rada:
Ing. Július Geleta
Emília Gurská

Copyright © INFOMA Business Trading, spol. s r. o.
Štrnásťe vydanie
Náklad: 3000 výtlačkov
Všetky práva vyhradené
ISBN 978-80-89087-59-4


It is my pleasure to introduce this year's publication introducing Slovakia's economy, culture, regions, towns and companies to the audience abroad. Friends of Slovakia and all those interested in the affairs of our country – the attractive and welcoming heart of Europe – are well aware of its hospitality, wonderful nature, dynamic economy, and friendly business environment. Slovakia is fully integrated into the European Union within the borders of the visa-free Schengen system and with euro as its currency.

Slovak government did its utmost to weather economic crisis in the past few years. In parallel with keeping public finances sound, its answer to the crisis sums up in the "more innovation and competitiveness" drive. Slovakia has recorded solid economic results:

- one of the fastest growing economies within the EU in the last decade (2002-13 4,5% /year),
- one of the lowest public debts in the EU (58% of GDP),
- budgetary deficit under control below 3%,
- trusted by markets.

Nevertheless, we do not see these results as a reason for complacency – our aspiration is to give an added value to our economy, reflecting global trends. The Government is keen to on further improving business environment in Slovakia to help both the domestic and the foreign entrepreneurs. Our ambition is to implement effective economic policies and to ensure social and economic stability with the overall strategy based on European values. Through this strategy, we wish to balance our economic competitiveness with social responsibility gradually reaching the standard of living on par with the most developed EU countries. We realise that these goals can only be achieved by improving the business and investment environment.

Economic diplomacy under the new competencies of the Slovak Ministry of Foreign and European Affairs (MFEA) represents an important pillar of this effort. One of the roles of the Slovak Foreign Service is to facilitate international partnerships and identify prospective areas of international cooperation. Our vision is to transform economic diplomacy into a service for the entrepreneurial sector enabling the identification of main trends in the world's economic developments in time and responding to specific needs and suggestions of entrepreneurs. Business Centre has been established at the Department of Economic Cooperation of the MFEA. It coordinates the economic informa-

tion flow in the triangle formed by our diplomatic missions abroad, the Slovak entrepreneurs and other public and private bodies.

Our answer to the crisis in Slovakia is "MORE INNOVATION" – we established the Government Council for Science, Technology and Innovations and we prepared the National Strategy related to the EU project of Smart Specialisation Strategy 2020. Its aim is to initiate a strategic shift in the Slovak economy towards a growth based on innovation and excellence in R&D. I have high respect for the Slovak inventiveness. The Ministry of Finance is preparing a package of tax stimuli to support innovation.

Slovakia will maintain its strengths, priorities and reputation of a credible partner. We are interested in strengthening our contribution, presenting ourselves as a country with a stable place in the international community, and also as a nation able to significantly contribute to positive economic activities and globalisation trends.

The MFEA will continue to work for the benefit of transferring good foreign practice in the interests of establishing Slovakia as one of the most attractive places for investment in the EU. In this regard, the nature and importance of individual factors that influence the past, present and future decision-making of foreign investors regarding their entry into the economic and social area of Slovakia is important. The quality of the business environment, overall institutional and legal bodies, and the allocation and redistribution framework in Slovakia, will unquestionably become more attractive in coming years. We thus expect a higher influx of direct foreign investments, mainly into areas with higher added value.

We acknowledge further challenges ahead to ensure the long-term competitiveness of Slovakia. The Government therefore plans a series of specific measures to create the conditions for the development of a knowledge-based economy. We will strive to ensure that our economic growth is based on the development of areas that will support the growth of the creative potential of the Slovak economy, such as human resources and education, information society, and the support of research and technological development.

Dear readers, I am sure that this publication will give you a handy and well-arranged summary about Slovak business environment including contacts to start your effective communication with potential partners in Slovakia.


Ministry of Foreign and European Affairs of the Slovak Republic

Hlboká cesta 2
833 36 Bratislava 37
Slovak Republic
phone: +421 2 5978 1111
fax: +421 2 5978 3333
e-mail: info@mzv.sk
www.foreign.gov.sk

Miroslav LAJČÁK
Deputy Prime Minister and Minister of Foreign and European Affairs of the Slovak Republic


"Promoting Economic Growth and Slovakia's External Economic Relations"

Slovakia is an open economy the competitiveness of which is largely dependent on the development of the economies of the country's business partners and on the sale of goods abroad. Despite the global crisis, Slovakia has preserved a positive foreign trade balance. During the first three quarter-years of the last year, the foreign trade balance reached EUR 3.8 billion. It is the highest value ever in the history of the Slovak Republic. Exporters rightly understood the crisis as a challenge, and have been able to sell their products on third markets.

This corresponds to the efforts of the Slovak Government which declared in its Manifesto that it would stimulate economic growth and employment. In order to support the development of the Slovak economy, the Ministry of Economy in cooperation with other ministries and representatives of business organisations prepared the document *"Economic Policy Measures to Promote Economic Growth"*. Our intention was to prepare pro-growth measures aimed to improve the business environment along with the consolidation of public finances and Slovakia's commitment to reduce the public finance deficit under 3% GDP.

Pro-growth measures have adopted in six areas. The first one are measures related to the promotion of entrepreneurship and investments by creating a Slovak fund for the enhancement of growth and improving the conditions for small and medium-sized enterprises through securing a better approach to financing the risk stages of business activities. For example, we introduced a simple instrument – innovation vouchers – to intensify cooperation between small and medium-sized enterprises and selected scientific and research departments. It is a form of money voucher at a value of EUR 3,500 (small enterprises) or EUR 10,000 (big enterprises) aimed to cover the entire or partial costs of services concerning innovations provided by selected contractors. We also want to focus on activating the capital market, on the strategy of reducing the regulatory burden of entrepreneurship, and on increasing the legal certainty of entrepreneurs.

With regard to the enhancement of employment, we have programmes in place for the promotion of youth employment and the maintaining of jobs, and a programme of employment for handicapped and long-term unemployed people. This area represents efficient activities related the public administration and management of the state's financial assets, such as public administration reform aimed to ensure higher efficiency, effectiveness and transparency, known under the acronym ESO (E – efektívna /effective/, S – spoľahlivá /reliable/ and O – otvorená /open/ state administration), or fight against tax frauds and tax evasion. The measures aimed to promote education, science and research focus, for example, on the building of university parks and academic centres. Through measures resulting in timely launch of large infrastructure projects we would like to invest public finances in the development of the network of highways and motorways, and in the

modernisation and construction of national and regional transport and technical infrastructures. The sixth priority area concerns export promotion measures. The aim is to diversify exports by concluding new free trade agreements, support the export performance of the SR by involving Slovak entities in inter-governmental and inter-ministerial commissions and international cooperation, ensure higher involvement of the state administration representatives in advocating export interests, enhance the international promotion of Slovak companies, and establish foreign representative offices of the Slovak Investment and Trade Development Agency (SARIO).

The Ministry of Economy in cooperation with the Ministry of Foreign and European Affairs has already adopted measures to improve the organisation of official participations at fairs abroad and the organisation of inter-governmental and mixed commissions for economic cooperation. All measures have been incorporated in the wider framework *Strategy of External Economic Relations of the Slovak Republic 2014–20*, already discussed by the Government of the SR. The primary aim of the strategy is to define the pro-export policy in the next years. The strategy focuses on making the national system of export promotion more efficient, and to harmonise it with middle-term trends within the external economic environment by 2020 and with the interests of the business sector.

For example, the single way of promotion should be improved by higher efficiency of the information support of export. This will be achieved by creating an integrated information system inter-connecting all relevant information on support services for exporters, as well as information on foreign markets. The system will be administered by SARIO through the transfer of information to business associations and organisations.

Besides EU funds, the financial instruments are represented by bank and insurance products provided by EXIMBANKA SR and Slovenská záručná a rozvojová banka. Both institutions dispose of financial products aimed to stimulate export, including special focus on the group of small and medium-sized enterprises.

It will be inevitable to receive feedback from exporters as an invaluable input for the improvement of the entire system to be considered in the planned revision of the strategy – White Book on Pro-Export Policy in 2017. Besides the duration of the programming period, the timing of this revision corresponds to Slovakia's participation at EXPO 2015 in Milan and its presidency of the EU in 2016 as an important part of Slovakia's economic presentation.

I believe that the White Book will create the space for the adjustment of objectives and adaptation of instruments until the end of the programming period, especially in the case of structural instruments financed from EU funds.

Tomáš MALATINSKÝ
Ministry of Economy of the SR


Ministry of Economy

Mierová 19
827 15 Bratislava 212
Slovak Republic
phone: +421 2 4854 1111
fax: +421 2 4333 7827
www.economy.gov.sk


Dear readers and Business Partners,

I am very proud to be a part of this booklet which assembles the most important of Slovakia in one place at one time providing high-quality information.

This booklet is a great opportunity for Slovakia to present itself because this country, despite financial and economic crisis all around the world, still has one of the highest predictive GDP for 2014 among EU countries and the highest productivity within Central and Eastern European countries.

Slovak Investment and Trade Development Agency (SARIO), especially in recent years has been trying to contribute to the success of the Slovak economy.

SARIO operates under the Ministry of Economy of the SR and is based on two pillars. The first one is to support the infl ux of investments considered for Central and Eastern Europe for Slovakia with the main aim to create new jobs. And the second one is to support export activities of Slovak companies on the global market.

Since the Iron Curtain fell, Slovakia has been profiling itself as a key commercial location. Numerous international companies are manufacturing in Slovakia: over the past decade, the likes of VW, Peugeot, Kia, IBM, Dell, Samsung and dozens of other major companies have discovered Slovakia to be a production location.

Slovakia currently has a reputation as an ideal destination for manufacturing plants, but there is undeniable potential for technological superstructure and investments with high added value. The basis of this success is represented by a qualified workforce - according to the statistics from the European Commission 93% of the Slovak population has secondary or higher education and 80% of the population speaks a foreign language.

Slovakia also has the advantage of high efficiency and labor productivity which is the highest of all

the countries in Central and Eastern Europe. The high level of productivity is a key indicator for investors' decision-making process, where to place its planned investment among other e.g. strategic location with great export potential, political and economic stability and level of infrastructure network.

It is understandable that one of our priorities is to locate new investments and encourage existing investors especially in regions with high unemployment. SARIO also wants to contribute to reduce regional and social disparities. The inhabitants of these regions, as a result of new foreign investments and expansions, are given the opportunity to find a job.

We also actively help Slovak companies. SARIO has a separate department, which provides full service to companies with a view to their integration into the international business network in order to increase their export potential.

Symbiosis based on the influx of new investments and a strong base of domestic enterprises with export potential will create a strong economy, from which we all benefit.

We wouldn't have achieved this success without our leading project Business Friendly Slovakia which lately has become the motto of our work. To the credit of this project, initiated by SARIO, Slovakia is widely seen as a success model for other EU countries for creating an investment and business-friendly environment.

To conclude, I would like to mention that in 2011 we took some steps in the right direction in order to achieve our aim: supporting the development of the Slovak economy as much as possible which will be reflected in new jobs and in increased standard of living in Slovakia. My colleagues and I continue these efforts with the same or even greater intensity in 2014 and following years.

Robert ŠIMONČÍK
CEO of SARIO

SARIO

Slovak Investment
and Trade Development Agency

SARIO

Trnavská cesta 100
821 01 Bratislava
Slovakia

trade@sario.sk, invest@sario.sk
www.sario.sk


Dear readers,

I am very glad to have this opportunity to address you in this way and present the current objectives and ambitions in Slovak education, as well as the challenges it faces in relation to meeting labour market needs. The position of the Ministry of Education in this field is very important, since the training of tomorrow's specialists begins in the classroom of today. It is necessary to view the Ministry as a department with an economic role; and it should, therefore, modify its focus and goals whenever need be.

Crucial in this regard are the steps we are taking to introduce elements of the model of the dual system of vocational education and closer linkage between schools and employers. It is in cooperation with them that we want to prepare school-leavers ready to compete in the labour market. This is a current challenge not just for Slovakia, but for Europe as a whole.

This process, which is expected to lead to secondary schools being better focused on preparing pupils for occupations required in the labour market, was confirmed by the ratification of the declaration of education ministers at the Berlin summit in December 2012. In April 2013, a national conference on the dual system of vocational education was held in Bratislava with international participants, at which we then adopted a declaration proclaiming the launch of systemic, legislative, action, substantive and project measures for the progressive introduction of elements of dual education in our country, and this in close cooperation with partners from abroad: Germany, Austria and Switzerland.

In this context it will be crucial for us to complete in 2014 the preparation of a new law on vocational education and training in close and intensive cooperation with employers. In addition, for supporting this objective, we are implementing three major national projects financed from EU funds, focused on orientating primary school pupils on professions, on verifying the dual system of education and on digitising education content, as well as on creating the National System of Qualifications and revising the National Qualifications Framework.

Our intention is to start with vocational education right at primary school in enhanced lessons of polytechnic education. This must be focused on developing pupils' work skills and finding the most suitable professions corresponding to their abilities. The project focuses on primary-school pupils deciding their future career path, selecting a particular occupation and, ultimately, also selecting their secondary school. There are also major cross-border projects with Austria, a consisting in Swiss – Slovak cooperation project, activities under the Danube Strategy or bilateral conventions with partner ministries of countries that have established the dual form of vocational education, particularly Germany.

I am very pleased that representatives of employers, employees and secondary school founders are participating in all the changes that we have prepared to date, as well as in those that still lie ahead.

In order for this cooperation to work effectively, we need to introduce elements of the mentioned model of dual education that are motivating for employers and concurrently ensure the necessary quality of vocational education. The model, in which the employer will be a subject offering school pupils jobs for their dual education. The employer will thus be the customer for the theoretical instruction of a pupil with whom it has a tuition contract concluded. Since it is likely that the employer will later employ some pupils with whom it has a tuition contract, it selects only quality vocational schools. This process thus brings about an improvement in the quality of the network of vocational schools, because schools with which employers have no interest in concluding contracts on the dual education of pupils will naturally fail or go into decline. Employers, in addition, have the opportunity to support selected students by motivational scholarships, which also increases the attractiveness of vocational education.

We have the necessary starting points in place for implementing this system, and can rely on them. Already today we can boast some good examples of cooperation, for example the Private Secondary Vocational School of Metallurgy in Podbrezová with the local ironworks, or the Private Secondary Vocational Technical School in Žiar nad Hronom with firms associated in InTech Žiar nad Hronom. A further notable example is the cooperation established between the Secondary Vocational Technical School in Kysucké Nové Mesto and the firm INA Kysuce, as well as secondary vocational schools in the Košice self-governing region with relevant employers.

The greatest degree of cooperation between schools and firms is seen in the provision of practical teaching according to the employer's requirements at their workplaces. It is precisely this sort of teaching that enables pupils to be in direct contact with the latest technologies and it significantly facilitates their transition from school into work. This system, in which it is usual to gain work experience at a firm and then, after completing school, to find employment at that firm, is what we want to establish in vocational education and training throughout Slovakia. It will serve to develop the economy, as well as benefit youth employment. And this is essential; all the changes we are making are for the success of children, pupils, students as well as their parents' happiness.

Dušan ČAPLOVIČ

Minister of Education, Science, Research and Sport
of the Slovak Republic


**Ministry of Education,
Science, Research and Sport
of the Slovak Republic**

Stromová 1
813 30 Bratislava
Slovak Republic
phone: +421 2 59 374 111
e-mail: kami@minedu.sk
www.minedu.sk

SLOVAKIA - Regions and Districts


SLOVAKIA - Geographical Map


Total area:	49 035 km ²
Capital:	Bratislava
Length of state border:	1652,6 km
Population:	5 429 763 (as of 30. 6. 2010)
Political system:	Parliamentary democracy
Official language:	Slovak
Currency:	Euro, 1€ = 100 cents
Population density:	110,2 (per 1 km ²)
Time zone:	Central European Time (GMT +1 hour)
Country Telephone Code:	++421-

Location:

Slovakia is located in Central Europe. The relief of the country is characterised by great differences. In central and northern Slovakia the countryside is hilly, it is covered with the Carpathian mountain range. The countryside of the southern and eastern Slovakia is low.

Climate:

The territory of Slovakia is situated in the mild climatic belt with regular alternation of four seasons of the year. The average temperature is in winter - 2° C and in summer +21° C. January is the coldest month with night temperatures -10° C and -15° C, the warmest month is July with a daily maximum temperature of approximately +32° C.

National Holidays:

January, 1 st	Establishment of the Slovak Republic
July, 5 th	St. Cyril and St. Methodius Day
August, 29 th	Slovak National Uprising Day
September, 1 st	Slovak Constitution Day
November, 17 th	Day of Fight for Freedom and Democracy

Public holidays:

January, 6 th	Epiphany (The three Sages and Christmas Holiday of Orthodox Christians)
March/April	Good Friday, Easter Monday
May, 1 st	Labour Day
May, 8 th	Triumph Over Fascism Day
September, 15 th	Lady of Sorrows Day
November, 1 st	All Saints Day
December, 24 th	Christmas Eve
December, 25 th	Christmas Day
December, 26 th	Second Day of Christmas

Important Phone Numbers:

158 (112) Police	0961 011111	Foreigner's Police
155 (112) First Aid	1181	Information on Telephone Numbers
150 (112) Fire-Service	12149	Information on International Telephone Numbers

The national symbols of the Slovak Republic are the national emblem, the national flag, the national seal and the national anthem.


The national emblem of the Slovak Republic has a red, early Gothic shield with a silver double cross mounted on the central peak of the blue three hill group.


The national flag of the Slovak Republic is composed of three horizontal stripes - white, blue and red (with white at the top, followed by blue and red). In the front section of the national flag is the national emblem of the Slovak Republic.


Self-Governing
Region of Trenčín


The region of tranquility, in which the harmony of natural environment and beauties of cultural heritage dominates.

There is the highest concentration of castles, manor houses, mineral and thermal springs in the whole Slovakia. Region offers pleasant conditions for curative stays in spas, summer stays in the nature, winter sports, hiking, cycling, fishing, golf, horse-riding and aviation sports.


www.tsk.sk | touristinfo@tsk.sk

Levoča – the Town of Opportunities


The history of Levoča proves its special status. In 1721, the town became the capital of the Association of Spiš Germans. In the 14th century, Levoča was awarded the status of a free royal city. The economic development of the city was immensely influenced by granted privileges, the most important of them being the storage right. Due to the

free royal town is manifested in a number of well-preserved town houses, religious buildings and sites, and an extensive fortification system. The life and works of Master Paul are also linked to Levoča. Master Paul created the highest wooden Gothic altar in the world – the main altar in the St. James's Church. The town's development slowed down in the 16th–18th centuries due to uprisings of the nobility and the Turkish expansion.


Thanks to its role and geographical location, Levoča naturally transformed into the historical, cultural, social and economic centre of the Spiš region. It is actively involved in the development of recreational, cultural, congress, religious and sports tourism.


accumulated capital, the Town of Levoča became the Central European centre of trade. The wealth of the burghers of the

In the 19th century, Levoča became the administrative centre of the Spiš county.

City of Levoča retained the architectural features of a medieval town which is one of the most beautiful historical town reserves in Slovakia. In 2009, Levoča became listed as a UNESCO World Heritage Site as part of the area "Levoča, Spiš Castle and cultural monuments of the surroundings".

The Town of Levoča has good conditions for industrial development and **offers free space capacity for businesses in the Brown Industrial Zone of Levoča - South** with the possibility to build own industrial halls and buildings connected to the recently developed technical infrastructure. The total area of the **Brown Industrial Zone Levoča – South** is 119,868m², which provides space for running business in


manufacturing industry, technology centres and centres of strategic services. The Zone includes the existing Hall M4 and vacant spaces with a total area of 32,000m². The Brown Industrial Zone Levoča – South is located south of the town centre with developed transport infrastructure and developed technical infrastructure.

.....
Contact:
Town Levoča
Námestie Majstra Pavla č.4,
054 01 Levoča
phone: +421 53 451 2467
fax: +421 53 451 2246
e-mail: mesto@levoca.sk
www.levoca.sk


The Town of High Tatras


Welcome to the Mesto Vysoké Tatry (the Town of High Tatras), welcome to

the most beautiful Slovak mountains.

The Tatras offer superb compact mountain landscape which varies from open meadows and pine forests to broad glacial valleys with spec-


The visit of Queen Elisabeth II in 2008


Cableway to Lomnický štít


Historic photos of Starý Smokovec


Velká Studená dolina


View from the Polský hrebeň


Tourists resting under Lomnický štít

tacularly tarns surrounded by jagged alpine peaks.

High Tatras provide facilities which are more than comparable with other famous international resorts. Although not as high as the Alps, this beautiful mountain region offers a similar broad range of activities such as hiking, climbing and skiing. The clean air, sunny weather and traditional Slovak hospitality, as well as a wide spectrum of comfortable

tourist accommodation and sporting amenities, are a major attraction for people from different countries of the world.

.....
Contact:
Tourist Information Centre:
phone: +421 52 442 34 40
phone: +421 52 446 81 19
e-mail: smokovec@tatryinfo.eu
e-mail: lomnica@tatryinfo.eu
web: www.vysoketatry.sk
www.regiontatry.sk

Town Poltár


Poltár is located at the foot of the Slovak Ore Mountains in the north-east of Lučenec Basin.

On the territory of present city Poltar there were the Slavic housing findings from the 7th century, the foundations of a medieval bulwark at Ceriny, the remains of the Late-Roman church foundations at Kostolisko. The village has developed from an older settlement. The old and foreign names of the village were: Nagpolthar, Felsupolthar, Kyspolthar, Varalyapolthar (1409), Polthar (1439); Hungarian Poltár. The city and its surroundings are suitable for both the summer and winter tourism. The city has built a modern swimming pool with large grounds and additional services. The fans


and Methodius. An old stone bridge over the river Ipeľ, the technical monument, is the local attraction.

Contact:

Town Poltár

Železničná 489/1, 987 01 Poltár

phone: 00421 47 430 84 23

e-mail: mesto@poltar.sk

www.poltar.sk

GPS: 48°26'5.62"N

19°47'44.33"E

Foto: Július Imrovič, Peter Slavkovský


self-government prepares annually a variety of cultural, social and sports events for residents and visitors. Close to the city, near the site Kúpná Mine there are the rare and protected species of plants. The interesting historic monuments include a classical mansion from 1782, which was later rebuilt in a Neo-Gothic one. Then there are the protestant churches - in Poltár, built in 1791, in the part Slaná Lehota in 1869 and in the part Zelené in 1835 and the Roman-catholic church of Cyril


of rural tourism and cycling, riding, fishing and hunting come to their own. The city has prepared the accommodation, catering and additional services for tourists. The local


Šamorín


The exact time of the town's beginning is not known.

According to Matthew Bél and other well-known historians the town was named after the church erected in honor of the Blessed Virgin Mary. It was first mentioned as Villa Sancta Maria in records dating from 1238. Its later name was Zenthmaria (1287), later Samaria which is the basis of the present name. The symbol of Virgin Mary is often depicted in the emblems of Šamorín: in its coat of arms, flag or on the town seal from 1405.

In 1405 King Sigismund granted the town with the right of a Royal Free Town. Šamorín enjoyed all the same rights as Bratislava at that time.

Battles with the Turks in the second part of the 6th century put an end to the town's steady development. In 1465 it lost its Royal Free Town status and was demoted to be a Market Town. Only later in the beginning of the 17th century Šamorín regained its role as an agricultural and trade center of the Upper Rye Island.

Towards the end of the 19th century Šamorín has grown to a middle-class town. Several educational and cultural institutions were established: a state-funded school in 1872, the Volunteer Fire Brigade in 1873 or its Brass orchestra in 1875.


During and after the World War I. there was a prison camp for captured Italian and Russian prisoners of war. Memorials pay honor to them in the local cemetery.

About 70-80 Jewish families lived in the town until the World War II. They had their own rabbi, chorister, school and teacher too. Nearly all Jews were deported and killed in 1944.

The town's landscape was drastically transformed during the Communism. Vast portion of the historical town center was demolished to make room for high-rise buildings with hundreds of apartments.

Until 1960 Šamorín was a district seat, and then it became the part of the Dunajská Streda district and Trnava county. The town's population is currently over 13 000 with majority of Hungarian nationality.

450 various firms and nearly 50 non-profit organizations are located in Šamorín employing people and contributing to the town's further development. Since 2004 an Italian industrial park has being built with 15-20 investors participating (Calearo, Eltra ...).

Cultural, ecclesiastical and secular heritage

The Reformed Church: one of the oldest and most beautiful Gothic churches in the Rye Island Region. It was built in the 13th century in late-roman style and still has original frescos.

The Roman Catholic Church and Monastery: they

were built according to the plan of J. G. Altenburger between 1722 and 1778 by Minims (Paulinians) and are significant monuments of the late-baroque style. It was the only Minim monastery in the Hungarian Kingdom. The organ of the church was built by the most famous organ maker at that time Ludwig Mooser in 1866.

The Evangelical Church was built in 1875 in classicistic


style. The Slovak statesman, diplomat and scientist Milan Rastislav Štefánik was a student in the local Evangelical school in 1889-90.

The Roman Church in Šamorín: it was built around 1260 in roman style and bears the name of St. Margaret.

The Synagogue was built in 1912. In the years of socialism it was disgracefully used as a warehouse. Today it gives a home to the multi-art foundation called At Home Gallery. The center has acquired national and international publicity in areas of contemporary fine arts, music and eurhythmics. The Gallery was visited by His

Holiness the 14th Dalai Lama in 2000.

The Town Hall is situated on the Main Square of the Town. The original roof and tower were destroyed in a fire in 1836. There was a known and unhealthy prison under the building.

Recreation and other local sights

The river Danube is visited mainly for recreational activities. A brand new aqua park, wellness, sport and congress center will be opened in 2015.

One of the most significant European bicycle routes can be found on the levee of the river and gives easy access to the nearby villages, Bratislava, Vienna or to Hungary.

Culture and sports in the town

Several folk and art groups work in the town. E.g. the Csalló folk art group, the Csali and Prvosienka children folk dance groups, the HID (Bridge) choir and different bands play modern music.

The first soccer match was played in 1912. The STK (Local Association of Exercisers) was established in 1914.

Other clubs: tennis, kayak-canoe club (the best club in Slovakia), the famous fencing club, Gladiator Club for wrestlers, basketball team – the local women team plays in the Slovak First League Championship.

From the 1970s Šamorín is also famous for its horse racing which drew many visitors to town.

Twin cities:

Mosonmagyaróvár – Hungary
Hainburg – Austria
Leiderdorp – The Netherlands
Gheorgheni (Gyergyószentmiklós) – Romania

Contact:

Mestský úrad Šamorín
Hlavná 37, 931 01 Šamorín
phone: +421 31 5900 418
fax: +421 31 5900 400
e-mail: sekretariat@samorin.sk
web: www.samorin.sk


Town of Nové Zámky


General information:
Area: 72.56 km²
Population density: 565 inhabitants/km²

Partner towns: Znojmo (Czech Republic), Fonyód (Hungary)

centre. The town cooperates with corporate entities and natural persons.

The town constitutes an important crossroad of Southern Slovakia. It has an excellent location in respect to road and railway connections. Nové

beauty of nature.

The town is proud of its renovated thermal open-air pool complex. It offers its visitors a wide range of possibilities


for spending their free time at an area of 8 hectares. There are eight swimming pools within the complex, which are available during the summer season.

In the South-Western part of the town by the River Nitra,


There is a sport airport with in the town area, where an air show takes place every year. This show is visited not only by the citizens of Nové Zámky, but also by the inhabitants of the neighbouring villages and countries, and by diplomats and ambassadors, too.

The industrial zone is situated South of the town's built-up area. The town is planning to expand this area and to connect it to the technical infrastructure. Thanks to the


Key industrial sectors: machine industry, electrical engineering, agriculture, food industry, commercial and financial services

Nové Zámky was built in 1576 – 1580 as a modern Renaissance fortress located on the banks of the River Nitra. The town became famous when after the heavy fighting in 1685 it could free itself from Turkish dominion. After having been connected to the railway network in the 19th century, the economic importance of the town grew. Today, Nové Zámky with approximately 42 262 inhabitants is a modern town and a district


Zámky is situated 100 km away from the Capital City of Bratislava.

The other positive aspects include developed sports facilities and the preserved

there is the local forest park Berek, which offers unforgettable experiences to people of all ages. The forest park hides unique natural values and protected vestures.


favourable geographical position of the town and of its industrial zone, the industrial segments of the town are expected to be largely developed.


Contact:

Town Hall (Mestský úrad) Nové Zámky
Hlavné námestie 10
940 35 Nové Zámky
Slovak Republic, EU
Phone no.: +421 35 6400 225 (226, 227, 232, 233, 238)
Fax: +421 35 6400 229
E-mail: info@novezamky.sk
www.novezamky.sk


www.novezamky.sk


THE TOWN OF SPIŠSKÁ NOVÁ VES

Gateway to the Slovak Paradise


Slovak Republic, Europe
N 48° 56' 39,01"
E 20° 34' 0,32"

Spišská Nová Ves with its more than 745-year long history is an ideal starting point for the lovers of hiking along harsh but picturesque gorges of the Slovak Paradise

The town features the longest fusiform square in Europe with an unforgettable atmosphere, the highest publicly accessible church tower in Slovakia (87 m high), the youngest ZOO in Slovakia. At the Place of Wishes you can express your most secret wishes and send them by ringing a bell to the heavenly heights to be fulfilled. A rich offer of cultural and sporting events all year round provides

skating rink, a minigolf or an indoor shooting range, as well as suburban sports airfield with an opportunity to enjoy parachute jump or sightseeing flight.

In the close vicinity of the town are situated the longest river canyon in Slovakia, the largest Slovak ice cave, 25 splendid waterfalls in 8 accessible rocky gorges, 300 km of marked tourist paths, 400 km of cycling


(Slovenský raj) National Park, for the admirers of monuments included in the UNESCO's World Heritage List and for those interested in inconspicuous but even more precious Gothic and Iron Routes monuments, that can be found in the surrounding Spiš region.

sufficient opportunities for a pleasant stay. Attractiveness of the town is enhanced by theatres, a gallery, museums, 3D cinemas, indoor swimming pool and a lido, wellness centers, tennis courts, a skittle hall, a high rope park, a skate park, a synthetic ice


tracks, cross-country ski trails or an educational mining path.

The combination of nature, history and active relaxation in the middle of the Spiš region are complemented by other available natural beauties: first of all the High Tatras (Vysoké Tatry) National

Park, which is just 30 km away, but also thermal park in nearby Vrbov, the Pieniny National Park with its raft tours of the Dunajec river on traditional Goral rafts, the caves of the Slovak Karst (Slovenský kras) National Park or the metropolises of Prešov and Košice located in very short distances.

An increasing interest in Spišská Nová Ves is reflected every year in the growing number of its visitors, services concentrated not only in its centre and also in increased business activity.


Take an opportunity to enjoy advantageous family, romantic or adrenaline stay in Spišská Nová Ves.

'Family stay full of experiences' (3-day package for families) includes the accommodation in the hotel** with breakfast and family


dinner at the day of arrival, free entry to lido and indoor swimming pool during the whole stay, Ceragem massage, ascent to the highest church tower in Slovakia, visit of the Place of Wishes, free entry to the ZOO and AQUATERRA pavilion with a small present for your children and free entry to MONKEYLAND high rope park.

'Romantic stay in the metropolis of the Spiš region' (3-day package for couples) wants to pamper you and your beloved one by the perfect accommodation, catering services and relax in wellness centre of the hotel***, provide you with romantic moments during the dinner in the acclaimed stylish restaurant NOSTALGIE in the historical

center of the town, as well as to enable you to express your common romantic desires or touch one of the oldest medieval bells in Slovakia at the unique Place of Wishes.

'Weekend adrenaline menu with the sky' (3-day package for 2 persons) offers you an opportunity to 'rent' the sky and enjoy 20-minute

flight by a Cessna aircraft with views of the picturesque Slovak Paradise National Park, the majestic High Tatras, historical town Levoča or the Spiš Castle, and afterwards experience a tandem parachute jump from a height of 3,000 m with an experienced instructor. You can also test your strength and courage in the latest high rope park or test your shooting talent and accuracy at the indoor shooting range from 3 weapons of your choice. You can take 155 steps for an amazing view from the highest church tower in Slovakia, experience the atmosphere of the longest fusiform square in Europe and enter the nearby Slovak Paradise. Bed and breakfast accommodation in guest-house*** included.

Find out more about packages in TIC or on website of the town.

Welcome to Spišská Nová Ves!


Contact:

Tourist Information Centre (TIC)

Letná 49

052 01 Spišská Nová Ves, Slovak Republic

phone: +421 53 429 82 93

phone/fax: +421 53 442 82 92

e-mail: tic@mestosnv.sk

The Town of Spišská Nová Ves

Radničné námestie 7

052 70 Spišská Nová Ves, Slovak Republic

phone: +421 53 417 66 10, 417 66 11

fax: +421 53 442 69 80

e-mail: radnica@mestosnv.sk

www.spisskanovaves.eu/navstevnik

Photo: Miro Dibák, Peter Olekšák, Milan Paprčka, Edita Sýkarová, Lucia Kormošová, Compact Skydive

Detva


DETVA is situated in the heart of Slovakia, about 220 km from Slovak capital Bratislava.

Its area is known with precious natural and cultural values. Detva is the centre of Podpolanie region, one of the most original Slovak regions, which was named after natural dominant feature of the area – Polana volcano. From 1996 Detva is the centre of the district. Its area is 6,809 hectares and it has about 15,000 inhabitants.

Geographical location of Detva in the centre of Slovakia enables good traffic connection with the


neighbouring regions as about roads and railways. The road I/50 (Bratislava – Zvolen – Lučenec – Košice) is the traffic axis of the area. It will be soon improved by building the R2 highway. Detva is connected with the railway line Zvolen – Lenártovce – Košice, which runs through southern part of the town. The nearest cargo railway stations are in neighbouring villages Víglaš and Kriváň. Airport in Sliač is only 27 km from Detva.

Good technical and civic infrastructure is available in the town. In the Strategy of Slovak Republic Improvement Detva is one of innovative progress poles.

Business and employment support is one of the priorities so

that the new business zones are being created.

With the EU support of its structural funds (2004–2006) Detva town realized reconstruction of some producing parts in PPS factory so that it prepared industrial park for some new investments and for the creation of 538 job positions, mostly in engineering professions.

The goal of building of industrial parks and zones for business in Detva and surrounding villages Kriváň and Víglaš is to provide the opportunities for domestic and foreign companies with working places in production, service and quaternary sectors, so that for domestic companies' goods and services consumption.

Detva town owns also allotments of 10 ha area, which is considered to be the future industrial park Detva – Trstená. There is the project documentation prepared for this business plan for building the underground services.

In southern part of Detva there are some areas and building sites of stores, services and production. This site is the most lucrative as about the connection with infrastructure but it is capacity limited because of planned road R2 and also because of limits of protective zones biotopes around Slatina River.

They say that the potential of Detva and its surrounding is not used properly. There is a good opportunity not only for visit and getting known of this region but also for investment into business and living in this environmentally pure, clean and beautiful town in the heart of Slovakia.

.....
Contact:
Mestský úrad v Detve
J. G. Tajovského 7, 962 12 Detva
phone: +421 45 3700404, +421 45 5455202
e-mail: sekretariat@detva.sk
www.detva.sk

Foto: archív MšÚ


The town of Zvolen


Zvolen is one of the oldest towns in Slovakia. Owing to its advantageous geographical position and favourable natural conditions its area situated at the confluence of the Hron and the Slatina rivers in the southwest part of the picturesque Zvolenská kotlina valley basin was settled already in prehistoric times. After the Tartar

invasion he renewed its privileges on 28th December 1243 and so the settlement was upgraded to the category of royal towns for good. Nowadays the distinguished past of the town and especially frequent royal stays in the Middle Ages can be traced in its most important historical dominant sites – **Zvolenský zámok (Zvolen Castle)** and **Pustý hrad (the Deserted Castle)**. The central place of the town is


The Deserted Castle


Námestie SNP (Square of the Slovak National Uprising) with the **pedestrian precinct** which, with its area, belongs to the largest ones in Central Europe. In the territory of the town are found not only several significant cultural monuments, but also valuable communities of fauna and flora and unique natural formations. The large collection of coniferous and deciduous woody species, roses and succulent plants is concentrated in the area of **Borová Hora Arboretum**. Zvolen and its surroundings are also known for great concentration of mineral

springs and in the proximity are situated popular spas of Sliač and Kováčová.

.....
Contact:
Town of Zvolen
Municipality of town Zvolen
Námestie slobody 22
960 01 Zvolen
phone.: +421 45 530 31 11
fax: +421 45 533 14 28
e-mail: mesto@zvolen.sk
web: www.zvolen.sk
Tourist Information Centre
Námestie SNP 21/31
960 01 Zvolen
Phone.: +421 45 54 29 268
e-mail: ic@zvolen.sk
web: www.zvolen.sk

Kremnica


Kremnica was founded in 1328, when the settlement was granted with the privileges of free royal mining and acunation town by the King Karol Robert. Simultaneously, the King made it to be a seat of mining and


In the middle of the square there is a 22m high Baroque St. Trinity Column erected in 1765-1772.

here the royal mint. Through its ancient charm and charming panorama of surrounding mountains it offers to its visitors, besides the visiting the

architectonic jewels, also the possibilities for resting and recreation thorough the whole year. The events as The Music below Diamond Arch, The


The square is dominated by the Town Castle with the late Gothic Church of St. Catherine - patron of the town.

Kremnica Castle Organ or The Kremnica Gags bring the life into the town annually.


foto: Ivan Čilič

Winter in the Kremnica Mountains has an indescribable atmosphere.

Contact:

Town hall Kremnica

Štefánikovo nám. 1/1, 967 01 Kremnica
phone: 00421 45 678 27 14
fax: 00421 45 674 25 05
e-mail: msu@kremnica.sk
www.kremnica.sk

Cultural and Information Center

Štefánikovo nám. 35/44, 967 01 Kremnica
phone/fax: 00421 45 674 28 56
e-mail: Infocentrum@kremnica.sk

Town Hlohovec


Hlohovec is economic, cultural and administrative centre of the region. It is situated in Western Slovakia, it is a part of Trnava Self-Governing Region. The distance from the capital city of the Slovak Republic Bratislava is 60 km. There are around 22,000 inhabitants in Hlohovec.

The first written evidence of its existence dates back to 1113 – the castle and the hamlet called Golguz are mentioned in the so-called Zobor Document. In 1362 Hlohovec obtained town privileges. During the feudalism Hlohovec was the centre of trade, developed crafts, and the town was famous for its markets and fairs.

The most significant architectural sights include a Renaissance-Baroque castle surrounded by a large castle park with French terraces, the Empire theatre built in 1802, the Church


of St. Michael Archangel, the Chapel of St. Anna, the Church of St. Spirit from 14th century and the Franciscan monastery with the Church of All Saints.

The town develops peer activities with its twin towns – the Belgian town of De Panne, the Czech town of Hranice, and the Slovenian town of Slovinské Konjice.


Contact:

Mesto Hlohovec
M. R. Štefánika 1, 920 01 Hlohovec
Phone: +421 33 7368111
Fax: +421 33 7423228
E-mail: msu@hlohovec.sk
www.hlohovec.sk

Tvrdošín


Tvrdošín is located in the north of Slovakia. It is not only the oldest town in the Orava region, but also one of the 20 oldest Slovak

towns. It serves as the cultural, social, administrative, economic and recreational centre for the whole Tvrdošín region. There are several historic landmarks in Tvrdošín, among which the Wooden Gothic Church built in the 15th century is the most important one. This cultural heritage has been successfully conserved recognized even by the pan-European organization Europa Nostra. Since 2008 the church has been a part of the UNESCO world heritage list. Another popular tourist attraction is Maria Medvecká Gallery. Maria Medvecká, was a nationwide recognized painter. In town you can find one more gallery - Schürger Art Gallery. It is a place where the Orava rafting route starts.

The recreational centre Oravice (located in the town part bearing the


Wooden Gothic Church of All Saints

same name) is the most well-known tourist attraction in the region. The site is surrounded by mountains which offer hiking opportunities of levels ranging from easy to alpine hiking, cycling routes and also ski slopes. There are also all year round working swimming pools exploiting geothermal sulphate-calcium-magnesium water with high content of iron, which has beneficial effects on musculoskeletal diseases. The complex includes an aqua park offering various rehabilitation services.

The attractiveness of the site rises thanks to the fact that it is a protected natural environment with precious fauna and flora. In the town surroundings there are far more interesting places to see – the Orava dam, Western Tatras – Roháče, a famous Polish town Zakopane and much more.

Contact:

Municipality of the town Tvrdošín
Trojičné námestie 185/2, 027 44 Tvrdošín
Phone: +421 43 5309011, Fax: +421 43 5322107
e-mail: sekretariat@tvrdosin.sk
More information: www.tvrdosin.sk


Oravice

Snina


The City of Snina (216 m.a.s.l.) lies in the heart of a virgin nature, at the confluence of rivers Cirocha

and Pčolinka, surrounded by its landmark and symbol of the city - the mountain Sninský kameň (1005 m.a.s.l.).

Snina is a part of the region Horný Zemplín. It is also an entering point of hiking and biking trails in the Protected Landscape Area Vihorlat and Poloniny National Park, embracing nature reservations, recorded in the UNESCO World Heritage List in 2007.

The City of Snina has 20,500 inhabitants. In recent years it has been changing its face mainly due to reconstruction


and new construction projects, such as new city square, schools' renovations in 2013 and a restoration of a classical mansion of 18th Century, including a historically eminent statue of Hercules and the Old Park.

Sninské Rybníky, a pound, located only 3 km from the city center, has become an important touristic attraction of the region. Particular importance belongs to the bio swimming pool that operates on water purification basis, using natural aquatic plants and algae, situated on 3510 sq.m., with three profound zones from 10 to 300 cm.


Contact:
Municipality of the town Snina
Strojárska 2060/65, 069 01 Snina
Phone: +421 57 756 1820
e-mail: primator@snina.sk
More information:
www.snina.sk; www.regionsnina.sk

Velký Meder


Velký Meder is one of the most significant touristic destinations of South Slovakia. It is

a spa town offering plenty of free-time and outdoor sport activities for the visitors. The town is famous for its rural hospitality and services of high standard. The spa and the 100-hectare wood park are the main

attractions of the town. The beauty of the countryside offers remarkable moments for bikers and other outdoor sport lovers. Velký Meder is an agricultural centre with significant food processing industry and with plants of the automotive and injection moulding industry.

Contact:
Town Velký Meder
Komárňanská 207/9
932 01 Velký Meder, SLOVAKIA
phone: +421 31 555 22 01
fax: +421 31 555 24 25
www.velkymeder.sk

Town Čierna nad Tisou


Town of Čierna nad Tisou is relatively young town situated in a corner of conjunction of Slovak, Hungarian

and Ukrainian border. Dominant commercial industry is connected with railway transit shed, which belongs to the one of the biggest in central Europe. Town provides possibilities of business

activities development connected mainly with transit of good from European Union to East countries and vice-versa. Considering the traveling activities town surroundings offers wide possibilities of nature exploration in national bird reservation and alluvium of Tisa river, which is a natural reservation protected by Ramsar convention.

Contact:
Town Čierna nad Tisou
Námestie pionierov 151/1
07643 Čierna nad Tisou, Slovakia
phone: +421 56 6872201, fax: +421 56 6872205
e-mail: mesto@ciernanadtisou.sk
www.ciernanadtisou.sk


www.infoma.sk
Slovak Companies Databases

We are preparing 15th issue

SLOVAKIA


2015

www.infoma.sk

tel.: +421 2 43 42 15 31
e-mail: infoma@infoma.sk


ODBOR 2100 - CESTNÁ DATABANKA
DPT. - 2100 - ROAD DATA BANK


SLOVENSKÁ REPUBLIKA

ZÁKLADNÉ ÚDAJE

ROZLOHA ÚZEMIA (km²)
OBYVATELSTVO
HLAVNÉ MESTO

49 036
5 435 273
BRATISLAVA

SLOVAK REPUBLIC

BASIC DATA

AREA (km²)
POPULATION
CAPITAL

CESTNÁ SIEŤ

(km)

ROAD NETWORK


ZÁKLADNÉ ÚDAJE O CESTNEJ SIETI BASIC DATA ABOUT THE ROAD NETWORK

DIAĽNICE V PREVÁDZKE - D1, D2, D3, D4	419	MOTORWAYS OPERATED - D1, D2, D3, D4
DIAĽNIČNÉ PRIVÁDZAČE	13	MOTORWAY FEEDERS
RÝCHLOSTNÉ CESTY	234	EXPRESSWAYS
PRIVÁDZAČ RÝCHLOSTNEJ CESTY	14	EXPRESSWAYS FEEDERS
CESTY I. TRIEDY	3 312	1st CLASS ROADS
CESTY II. TRIEDY	3 637	2nd CLASS ROADS
CESTY III. TRIEDY	10 415	3rd CLASS ROADS
DĹŽKA CIEST A DIAĽNIC	18 044	LENGTH OF ROADS AND MOTORWAYS
MEDZINÁRODNÉ CESTY "E" (uvažované peáže)	1 535	INTERNATIONAL ROADS "E"
z toho: DIAĽNICE	412	thence: MOTORWAYS
RÝCHLOSTNÉ CESTY	206	EXPRESSWAYS
CESTY	917	ROADS
MEDZINÁRODNÉ TRASY "TEM"	931	INTERNATIONAL ROUTES "TEM"
z toho: DIAĽNICE	408	thence: MOTORWAYS
RÝCHLOSTNÉ CESTY	22	
CESTY	501	ROADS
KORIDORY "TEN-T"	925	"TEN-T" CORRIDORS
z toho: DIAĽNICE	413	thence: MOTORWAYS
RÝCHLOSTNÉ CESTY	26	
CESTY	486	ROADS
HUSTOTA CESTNEJ SIETE		ROAD NETWORK DENSITY
km/tis. km ²	368	km/ths. km ²
km/tis. obyvateľov	3,3	km/ths. population

Základné údaje o cestnej sieti - IS MCS © SLOVENSÁ SPRÁVA CIEST, www.cdb.sk, stav siete cestných komunikácií k 01.01.2013.
Basic data about road network - IS MCS © SLOVENSÁ SPRÁVA CIEST, www.cdb.sk, the road network status as of 01.01.2013.

Údaje o rozlohe územia a údaje o počte obyvateľov - Štatistický úrad Slovenskej republiky, stav k 31.12.2010
Data about the area and data about the population - from Statistical Office of the Slovak Republic, the status as of 31.12.2010


source: Slovak Road Administration; www.ssc.sk

* © SVM 50, ÚGKK SR 2002, 078/041116-AG*

* © Model cestnej siete, Slovenská správa ciest, Cestná databanka, www.cdb.sk

1:1 600 000

Status of the road network as of 1.1.2013
Slovak Road Administration, Road Databank, 2013


source: Slovak Road Administration; www.ssc.sk

Status of the road network as of 1.1.2013
Slovak Road Administration, Road Databank, 2013

1:1 600 000

© SVM 50, ÚGKK SR 2002, 078/04/1116-AG*

* © Model cestnej siete, Slovenská správa ciest, Cestná databanka, www.cdb.sk


source: Slovak Road Administration; www.ssc.sk

Status of the road network as of 1.1.2013
Slovak Road Administration, Road Databank, 2013

1:1 600 000

© SVM 50, ÚGKK SR 2002, 078/04/1116-AG*
© Model cestnej siete, Slovenská správa ciest, Cestná databanka, www.cdb.sk


source: Slovak Road Administration; www.ssc.sk

© SVM 50, ÚGKK SR 2002, 078/04/1116-AG
© Model cestnej siete, Slovenská správa ciest, Cestná databanka, www.cdb.sk

1:1 600 000

Status of the road network as of 1.1.2013
Slovak Road Administration, Road Databank, 2013

Road sections with payment


BASIC DATA ABOUT THE ROAD NETWORK

Status as of 01.01.2013

LENGTH OF ROADS AND

MOTORWAYS	419	km
MOTORWAY FEEDERS	13	km
EXPRESSWAY	224	km
EXPRESSWAY FEEDERS	14	km
1st CLASS ROAD	3 312	km
2nd CLASS ROAD	3 637	km
3rd CLASS ROAD	10 415	km
LENGTH OF ROADS AND MOTORWAYS	18 044	km
INTERNATIONAL ROADS "E"	1 530	km
INTERNATIONAL ROUTES "TF"	831	km
CORRIDORS "TF"	925	km


Status of the road network as of 1.1.2013
Slovak Road Administration, Road Databank, 2013

1:1 600 000

© SVM 50, ÚGKK SR 2002, 078/041116-AG

© Model cestnej siete, Slovenská správa ciest, Cestná databanka, www.cdb.sk

Air transport

There are 6 international airports in Slovakia that can be used for both passenger and cargo flights:


- M.R.Štefánik airport Bratislava
- Airport Košice
- Airport Poprad-Tatry
- Airport Sliač
- Airport Piešťany
- Airport Žilina


As the potential of Slovak airports is not yet fully exploited, regular and also irregular connection of Slovakia to Europe and the rest of the world is secured through Vienna Schwechat airport. Schwechat airport is the main international airport of Austria and is only 50 km distant from Bratislava. There is also regular train and bus connection between Bratislava and Schwechat. Another large international airport accessible is Budapest airport, main airport of Hungary, distant 250 km from Bratislava. It is also possible to use airport Ruzyne in Prague that has regular flights to M. R. Štefánik airport in Bratislava.

Airport M. R. Štefánika Bratislava (BTS)

823 11 Bratislava
phone: +421 (0)2/3303 3353
fax: +421 (0)2/3303 3351
site: www.bts.aero

Airport Poprad -Tatry (TAT)

Na letisko 100, 058 98 Poprad
phone: +421 (0)52/776 38 75
fax: +421 (0)52/772 50 05
e-mail: airport@airport-poprad.sk
site: www.airport-poprad.sk

Airport Sliač

Letisko Sliač, 962 31 Sliač
phone: +421 (0)45/544 33 23,
+421 (0)45/544 25 92
fax: +421 (0)45/544 33 23
e-mail: marketing@airportsliac.sk
site: www.airportsliac.sk

Airport Košice (KSC)

Letisko Košice, 041 75 Košice
phone: +421 (0)55/683 21 12,
+421 (0)55/683 21 00 - non-stop
fax: +421 (0)55/683 22 02
e-mail: manboard@airportkosice.sk
site: www.airportkosice.sk


Airport Piešťany

Žilinská cesta 597/81, 921 01 Piešťany
phone: +421 (0)33/772 26 29
fax: +421 (0)33/772 26 91
e-mail: handling@airport-piestany.sk
site: www.airport-piestany.sk


Airport Žilina (Letisková spoločnosť Žilina) (ILZ)

013 41 Dolný Hričov
phone: +421 (0)41/506 81 03
fax: +421 (0)41/506 83 01
e-mail: admin@airport.sk
site: www.airport.sk

TRATE ŽSR ZARADENÉ DO SIETE TER RAILWAY ROUTES OF THE SLOVAK REPUBLIC INCLUDED IN THE TER NETWORK


ŽELEZNIČNÉ HRANIČNÉ PRIECHODY RAILWAY BORDER CROSSINGS


1. Industry

Priemysel

[illegible]


page: 35


1. mája 2070
031 01 Liptovský Mikuláš, SLOVAKIA
phone: +421 44 5621 676
fax: +421 44 5514 542
e-mail: cdprofil@cdprofil.sk, www.cdprofil.sk

Inq. Silvia Benická

- výroba valcovaných lisovaných, dierovaných a zváraných profilov
- profily pre stavebný, nábytkársky, automobilový a elektrotechnický priemysel
- production of roll-formed, pressed, perforated and welded profiles
- profiles for building industry, furniture industry, automotive and electrotechnical industry


Dipl. Ing. Ján Polerecký – Head of sales department

- lighting steel poles (conical, octagonal, tubular)
- polygonal stadium and telecommunication poles
- polygonal steel poles for power distribution
- prestressed concrete poles for power distribution
- traction, signalization poles, street portals
- poles for wind power stations


Dipl. Ing. Dušan Buzinkay – manager
Dipl. Ing. Alexander Kizek – manager

- Construction, servicing and maintenance of fuel stations, fuel storehouses
- Electrical equipment for fuel stations, repairs, servicing and assembly
- Dealership activity in the field of civil engineering especially for fuel station construction


Dr. Marian Takáč – VP Sales and Marketing hameln rds a.s.

- Chemical development and research of API's
- Pharmaceutical development and research - analytics and galenics
- Quality control - batch release and stability testings of drugs
- Preclinical studies, toxicological studies according to REACH
- Bioequivalence studies


IZO4®, s.r.o.
Priemyselná 5
07101 Michalovce, SLOVAKIA
phone: +421 917 478 636
e-mail: obchod@izo4.sk
www.izo4.sk

Gabriel Fördös – director

- Producing and processing of polystyrene

page: 33


Výroba a predaj HDPE fólie

PATROPLAST, spol. s r.o.
Hlohovská 344
955 01 Nemčice, SLOVAKIA
phone: +421 38 5312 388 mobile: +421 907 751 303
fax: +421 38 5312 183
e-mail: info@patroplast.sk
www.patroplast.sk

- HDPE foil manufacturing and sale
- bags and sacks
- garbage bags
- bags
- headcheese packs
- shooks


KINEX BEARINGS, a.s.
1.mája 71/36
014 83 Bytča, SLOVAKIA
tel.: +421 41 5556 620
fax: +421 41 5556 616
marketing@kinexbearings.sk, www.kinex.sk

- Single Row Deep Groove Ball Bearings
- Single Row Cylindrical Roller Bearings
- Special bearings for Automotive Industry
- Special Cylindrical and Ball Bearings for Railway Industry
- Special Double Row Bearings for Water Pumps of Combustion Engines
- Special Double Row Ball Bearings for Textile Machines and Measuring Instruments
- Special Bearings for Aerospace Industry and Special Engineering


Slovenská poľnohospodárska a potravinárska komora
Slovak Agricultural and Food Chamber
Záhradnícka 21
811 07 Bratislava, SLOVAKIA
phone: +421 2 5557 1006
fax: +421 2 5556 4800
e-mail: sppk@sppk.sk, www.sppk.sk

- non-governmental, autonomous and statutory undertaker
- the basic role is to push forward the justified common interests of its members


MicroStep, spol. s r.o.
Vajnorská 158
831 04 Bratislava, SLOVAKIA
phone: +421 2 3227 7200 fax: +421 2 3227 7001
e-mail: marketing@microstep.sk
www.microstep.eu

COMPLEX CNC CUTTING MACHINES

- cutting of sheets, pipes, profiles, domes, elbows
- combination of technologies on one machine
- wide range of additional accessories
- material flow automation
- CAPP applications for production management
- CAM software
- robotic applications

PLASMA – LASER – OXYFUEL – WATERJET – DRILLING – TAPPING – MARKING

page: 34


Viper
SD-4

TOMARK, s.r.o.
Strojnícka č. 5
080 01 Prešov, SLOVAKIA
phone: +421 51 7480 561
fax: +421 51 7480 560
e-mail: tomarkaero@tomarkaero.com
marketing@tomarkaero.com
web: www.tomarkaero.com,
www.facebook.com/vipersd4

- Production of all-metal two-seater microlight/LSA aircraft Viper SD-4
- Ideal for travelling, flight schools, tourism, relax and glider tows
- Great equipment, excellent flight characteristics, first-class outlook
- The latest avionic technologies, wide and quality range of applications
- Widely usable by aviation enthusiasts and fans of modern design

page: 32


Milking, spol. s r. o.
Studená 21
821 04 Bratislava, SLOVAKIA
phone: +421 2 4445 5315, -16, -18, -19
fax: +421 2 4445 5553
e-mail: bratislava@milking.sk, www.milking.sk

Dipl. Ing. Jozef Štefanovič – managing director
Dipl. Ing. Dušan Pukalik – sales director

Complete services in food industry:

- projects and engineering
- manufacturing of stainless steel equipment and products
- installation works
- second hand food equipment business


UNICORN - ESK, s.r.o.
Poštová 58
982 01 Tornaľa, SLOVAKIA
phone: +421 47 5518 274, 5518 278
fax: +421 47 5587 116, 5518 239
e-mail: info@unicorn-esk.sk
www.unicorn-esk.sk

Producing:

- components for cement installations, packing lines of loose substances and finishing of various large-sized parts
- various welding sets built in the production line for wooden boxes and cable coils
- machine components with welded and machine finishing based on submitted drawing documentation
- forming machines with electromechanical and hydraulic drive with NC and CNC control system


OTEZA s.r.o.
Robotnícka 14/9856
036 01 Martin, SLOVAKIA
phone: +421 43 4001 200-20 mobile: +421 915 823 241
fax: +421 43 4290 238
e-mail: oteza@oteza.sk
www.oteza.sk

- press room for producing raw oil under cold condition
- technology for physical and chemical refining of vegetable oil and animal fats
- transesterification of raw oil and oil extraction from extrusion
- processing of used mineral oil
- vapor compression for thickening liquid medium


ZVL SLOVAKIA, a.s.
Na stanicu 22
010 09 Žilina, SLOVAKIA
phone: +421 41 707 60 32
fax: +421 41 707 60 24
e-mail: sales.zvl@zvllovakia.sk, www.zvllovakia.sk

45 years of experience in rolling bearings production

- Single Row Deep Groove Ball Bearings
- Single Row Cylindrical Roller Bearings
- Double Row Spherical Roller Bearings
- Insert Ball Bearings, Spherical Plain Bearings
- Thrust Bearings
- Special Bearings

Viper SD-4

*...choose the best
for yourself from Slovakia*


Why Viper SD-4

- An all-metal design of the plane - low costs of operation and comprehensive maintenance
- A strong and robust metal construction increases the safety flight and a long life time of the plane
- A spacious cockpit with excellent look ensures a comfortable and pleasant flight
- Top flight characteristics of the plane - ideal for the experienced pilots and flight schools
- The latest avionic technologies - wide utility options, excellent quality properties
- A low fuel consumption, minimum operation costs

SLOVAK POLYSTYRENE PRODUCER


Company IZO4 Ltd was established in 2004. Company is located in the Eastern Slovakia. It is one of the market leaders in area of producing and processing of polystyrene in Slovakia, and probably the largest Slovakian producers.

IZO4 Ltd specializes in production of thermal and sound insulations from expanded polystyrene, launching the first products to the market in year 2005.

Currently the production volume is 400 000 m³ per year, and still rising. This success was achieved thanks to perfect equipment from German company Erlenbach, and perseverant customer care.

Main aim of the company is to sustain, and even strengthen its position on Slovakian market, with innovative methods of implementing the expanded polystyrene in construction processes. New investor entered the company in 2012, and currently all the processes are set up to fulfill the designated aims.


MicroStep®
spol. s r.o.

COMPLEX CNC CUTTING MACHINES ▶ cutting of sheets, pipes, profiles, domes, elbows
 ■ combination of technologies on one machine ■ wide range of additional accessories
 ■ material flow automation ■ CAPP applications for production management ■ CAM software ■ robotic applications

PLASMA / LASER / OXYFUEL / WATERJET / DRILLING / TAPPING / MARKING

Since its inception in 1991, the company MicroStep, spol. s r. o. has been involved in design and manufacturing of CNC cutting machines equipped with plasma, laser, oxyfuel and waterjet technologies as well as routing and drilling machines. Over the years the company has become one of the leading suppliers of cutting equipment and has supplied more than 1,700 machines worldwide in cooperation with strong channel partners spread in more than 48 countries. More than 30 % of the company's products are complex machines which require continuous development and search for new, innovative technical solutions. Today, MicroStep is able to offer the full range of contemporary used cutting technologies along with a great variety of additional equipment and software for drilling, tapping, inkjet or micropercussion marking, process synchronization (scanners, CCD cameras, marking of synchronization lines) and material handling as well as enhanced production management. As a producer of not only machine mechanics but also control systems and CAM software the company delivers solutions that perfectly fit actual customers' demands and are future-proof with respect to machine extensions in size and additional technologies.

Moreover, MicroStep machines can process several types of material including plain sheets, pipes, profiles, domes and elbows while implementing advanced processes such as automatic

welding seam preparation. All of MicroStep's machines are operated by iMSNC®, a multi-tasking PC-based control system developed and produced in-house.

Over a period of time, MicroStep has established good relationships with suppliers of machine components with focus on the industry's leading manufacturers: Hypertherm, Kjellberg, Thermal Dynamics, IPG, KMT, PRC, ROFIN, Harris, GCE in the field of cutting technology; Bosch Rexroth, THK, HIWIN in the field of linear motion components; Festo, Asco Joucomatic in the field of pneumatic components; Donaldson, Kemper and Teka in the field of filtration systems.

The cutting equipment is currently going through a massive change worldwide. New systems bring new possibilities to cutting processes so there is a continuous need for integration of these technologies into CNC machines. This puts new demands on machine mechanics and controls. Thanks to the continuous effective R&D in the fields of new mechanical components, electronic modules and control systems software, MicroStep has been able to adapt quickly on the new trends. Furthermore the company keeps entering new fields of activity – robotic applications in cutting, welding and manipulation processes and development of CAPP applications for production management.

MicroStep, spol. s r.o., Vajnorská 158, 831 04 Bratislava
 tel: +421 2 3227 7200, fax: +421 2 3227 7001, e-mail: marketing@microstep.sk
www.microstep.eu

MicroStep®
spol. s r.o.


20 YEARS OF TOP ENERGY SOLUTIONS

ADRIAN GROUP


www.adrian.eu


ADRIAN-RAD®

Radiant heating
Лучистое отопление

DESTRATIFICATION

Destratifiers
Дестратификация

ADRIAN-AIR®

Hot air heating
Тепловоздушное отопление

MICRO-RAD

Control system
Система управления

ADRIAN GROUP s. r. o.
Lazovná 53, 974 01 Banská Bystrica
tel.: 048/ 471 04 44, fax: 048/ 471 04 88
email: adrian@adrian.sk

We are preparing 15th issue

Commercial
ENERGETICS
ENGINEERING
Directory
2015
www.infoma.sk

ENERGETIKA STROJÁRSTVO


www.infoma.sk
Slovak Companies Databases

tel.: +421 2 43 42 15 31, e-mail: infoma@infoma.sk

2. Services Služby

Fairs and Exhibitions

EXPO CENTER a.s., Trenčín	36, 37
SPIŠ - VIEW - TRADING, spol. s r. o., Spišská Nová Ves	36, 38

Financial and Economic Services

CASCAYA SLOVAKIA, s.r.o., Bratislava	36
SAHESA s.r.o., Bratislava	36

Language Learning

State Language School, Bratislava	36
-----------------------------------	----

National Institutions, International Organizations

SACR - Slovak Tourist Board, Bratislava	cover page
SARIO - Slovak Investment and Trade Development Agency, Bratislava	cover page, 36

Trade

DIELO - GRAPH s.r.o.	79
----------------------	----

Translations and Interpreting

Dr. Iveta Plešková, PhD. - IVEXIM	79
-----------------------------------	----

Transport and Logistics

INTERSPED CERNA - Ing. Mária Nagyová	79
MJ SPED s.r.o.	79
RMD - car, s.r.o.	36


RMD - car, Ltd.
Komárnická 28
821 03 Bratislava, SLOVAKIA
phone: +421 2 4820 8911 - 16
fax: +421 2 4820 8944
e-mail: rmd@rmd.sk, www.rmd.sk

Dipl. Ing. Zuzana Jurikovičová – director

- land transport to / from Scandinavia & West Europe & East Europe
- part load and groupage to / from Scandinavia
- ferry booking to / from Scandinavia


SAHESA, s. r. o.
Prešovská 61
821 02 Bratislava, SLOVAKIA
phone/fax: +421 2 4464 4188, -189
e-mail: sahesa@sahesa.sk
www.sahesa.sk

- Auditing
- Accounting services and guidance
- Economic and financial consulting


SPIŠ - VIEW - TRADING, spol. s r. o.
Starosaská 15
052 01 Spišská Nová Ves, SLOVAKIA
phone: +421 53 4424 748
fax: +421 53 4426 364
e-mail: svt@svt.sk, www.svt.sk

Dipl. Ing. arch. Mária Kleinová – managing director

Exhibitions • Fairs • Advertising • Graphics

page: 38


EXPO CENTER a.s.
Pod Sokolicami 43
911 01 Trenčín, SLOVAKIA
phone: +421 32 770 43 20
fax: +421 32 770 43 24
e-mail: expocenter@expocenter.sk
www.expocenter.sk

- Organization of international fairs and exhibitions
- Ensuring participation of companies in fairs and exhibitions
- Exhibition stand design and realization
- Space lease of in the exhibition area
- Advertisement and promotion

page: 37


State Language School
Palisády 38
811 06 Bratislava, SLOVAKIA
phone: +421 2 5443 2437
fax: +421 2 5441 0648
e-mail: info@1sjs.sk, www.1sjs.sk,
www.facebook.com/jazykova.skola.bratislava

Additional Seat at
Vazovova 14
811 07 Bratislava

PhDr. Sidka Horváthová – director

State Language School teaches various languages, English, German, French, Spanish, Italian, Latin, Swedish, Danish, Russian, Arabic, Hebrew, Japanese, Chinese, Korean and Slovak for Foreigners. Our courses cover all competence levels, from beginners A1 to advanced C2, including the BE courses and courses for interpreters. The final state language examinations of all kinds are exercised with the permission of Ministry of Education at our school from 1954, similarly the international examinations are done with the permission of City & Guilds and Goethe Institute. We prepare students for Spanish international examinations with kind cooperation of Spanish Embassy.


CASCAYA SLOVAKIA, s. r. o.
Dunajská 27
811 08 Bratislava, SLOVAKIA
phone: +421 2 5292 6956, 5292 6959
fax: +421 2 5292 6959
e-mail: cascaya@cascaya.sk

Iveta Letašiová – director
Mgr. Karol Rajnoha – attorney

- Economic, financial and organizational consultancy
- Audit
- Financial analysis and business projects


SARIO
Slovak Investment and Trade Development Agency
Trnavská cesta 100
821 01 Bratislava, SLOVAKIA
phone: +421 2 58 260 100
fax: +421 2 58 260 109
e-mail: invest@sario.sk, trade@sario.sk
www.sario.sk

Interested in doing business in Slovakia?
SARIO is your one stop shop!

cover page


**THE 20th INTERNATIONAL
TRADE FAIR** FOR ELECTRICAL
ENGINEERING, ELECTRONICS,
POWER ENGINEERING
AND TELECOMMUNICATIONS


14. – 17. 10. 2014

Exhibition Area Trenčín

EXPO CENTER a.s., Pod Sokolicami 43, 911 01 Trenčín, Slovak Republic
phone: +421 32 770 43 32, +421-905-55 11 24, e-mail: dchrenkova@expocenter.sk

www.elosys.sk

organizer:


**EXPO CENTER
TRENČÍN**

PATRONAGE


PROFESSIONAL SPONSORS


SPIŠ-VIEW-TRADING, spol. s r. o.
47 years of professional experience
22 years of Limited company


DESIGN GRAPHICS REALIZATION

- + standard and atypic
Trade Fair expositions
turn key projects deliveries
in Slovakia and abroad
Our latest Projects performed for Events
- + exhibitions, fairs, advertising, graphics

THINK SMART -

PASS YOUR CONCERNS AT OUR SHOULDERS!


SPIŠ-VIEW-TRADING, spol. s r. o.
Starosaská 15, 052 01 Spišská Nová Ves, Slovakia
tel.: 00421 +53 +4424748, fax: +4426364
e-mail: svt@svt.sk, www.svt.sk


3. Tourism

Cestovný ruch

Hotels, Accommodation

Best Western Hotel ANTARES**** - Bratislava	79
Hotel Impozant **** Valčianska Dolina	39
HOTEL ZOBOR, Nitra	79
Oravský háj Garden Hotel & Resort***, Brezovica	39
Penzión ORAVSKÁ HORÁREŇ *** Oravský Podzámok	39, 40
WELLNESS HOTEL PATINCE ****, Patince	39, 41

Spa

Slovenské liečebné kúpele Rajecké Teplice, a.s.	cover page, 39


Slovenské liečebné kúpele Rajecké Teplice, a.s.
Osloboditeľov 131/4
013 13 Rajecké Teplice, SLOVAKIA
phone: +421 41 5494 256
fax: +421 41 5493 674
e-mail: spa@spa.sk
www.spa.sk

Zdenko Miškolci

- Kúpele Aphrodite Rajecké Teplice patria k najznámejším slovenským kúpeľom. Ponúkajú liečebné a atraktívne wellness pobyty.
- Spa Aphrodite Rajecké Teplice belongs to the well-known Slovak spas. The offer of curative and attractive wellness stazs.

cover page


WELLNESS HOTEL PATINCE ****
Patince 431
946 39 Patince, SLOVAKIA
phone: +431 35 7908 500 mobile: +421 918 886 715
e-mail: wellnesspatince@wellnesspatince.sk
www.wellnesspatince.sk

Treat yourself to relaxation

- **** hotel located in the South of Slovakia, close to the Hungarian border
- Water world with thermal water, Sauna world, exclusive treatments
- Comfortable rooms and luxurious suites with capacity of 250 beds
- Modern and fully equipped Congress Centre
- Boat trips on the Danube River

page: 41


Hotel Impozant ****
Snowland Valčianska Dolina
038 35 Valča, SLOVAKIA
phone: +421 43 3241 014
e-mail: info@impozant.sk
www.impozant.sk

- **Accommodation** Number of rooms: 34 Equipment: LCD TV, internet, phone, safe, minibar, hair dryer, toilet / shower
- **Restaurant** Hotel guests have the option to order full board (breakfast-buffet, lunch, dinner, choice of menu).
- **Wellness** center with vital and Water World (swimming pool, whirlpool, dry sauna, infrared sauna, steam sauna, tyllarium, tepidarium, solarium, sunny meadow, Kneip bath, cooling pool, ice pulp and other attractions)
- **Bowling** There are 4 bowling alley and nightclub.
- **Conferences, meetings, events**


ORAVSKÝ HÁJ Garden Hotel & Resort
Brezovica 370
028 01 Trstená, SLOVAKIA
phone: +421 43 5393 781, 5321 701
mobile: +421 907 883 777
e-mail: oravskyhaj@oravskyhaj.sk, www.oravskyhaj.sk

INDOOR: accommodation • restaurant • bar • Slovak and homemade specialties • barbecue • traditional • salon • conference room • firm events • wifi • weddings • wellness • massages • sauna • fitness • solarium snow scooters • tennis • football • chess • skating • volleyball • mountain bicycles • table tennis • billiard • horse riding • accommodation for your dog • tokaj wine cellar in the Orava region • custom 125 meter children's ski lift right in the area

OUTDOOR: downhill and cross country skiing • mountain cycling and cycling Oravica thermal water • Orava Castle • Museum of Orava Village - Zuberec • fishing at Orava Dam • Western Tatras Rohače skiing Zakopané • markets in Nový Targ • Gallery of Mária Medvecká in Tvrdošín • bowling • paintball • tankodrom • mountain mini - cars • collecting blueberries, raspberries, mushrooms


PENZIÓN ORAVSKÁ HORÁREŇ ***
027 41 Oravský Podzámok (locality Zábava - Hruštín)
029 52 post Hruštín
phone: +421 43 5524 746
fax: +421 43 5524 753
mobil: +421 918 494 494, 918 591 942
e-mail: info@oravskahoraren.sk
www.oravskahoraren.sk

The holiday resort is situated 4,5 km from the village of Hruštín, 750m above sea level at the Oravská Magura Valley entry within the "Entertainment" holiday area (Region of Dolný Kubín).
"The place where willingness and smiles are obvious."
For a rich offer of services by Oravská Horáreň visit www.oravskahoraren.sk

page: 40


"THROW AWAY YOUR WORRIES AND IMMERSE YOURSELF IN AN OASIS OF RELAXATION, HARMONY, AND NATURAL SURROUNDINGS OF HOTEL IMPOZANT **** NEXT TO CITY MARTIN. OUR MAIN PRIORITY IS TO SATISFY ALL OF OUR GUESTS SO THEY LEAVE WITH A POSITIVE IMPRESSION. OUR EMPLOYEES ARE A FUNDAMENTAL PART OF OUR HOTEL, AND THEY WILL CARE FOR YOUR COMFORT THROUGHOUT YOUR STAY. WE BELIEVE THAT YOU WILL SPEND MEMORABLE MOMENTS AT HOTEL IMPOZANT.

WE ARE HERE JUST FOR YOU".


Hotel Impozant**, Snowland Valčianska dolina, Slovakia**
phone: +421 43 324 1014, info@impozant.sk, www.impozant.sk


Pension*** Oravská Horáreň


The Trade Union of the Slovak Food Industry (Odborový zväz potravinárov Slovenskej republiky) represents employees working in the food industry in Slovakia. Its main activity is the negotiation of higher level collective agreements and collective agreements at company level.

The Trade Union of the Slovak Food Industry provides its members with advice on employment, legal, salary and retirement issues free of charge and monitors food manufacturers' compliance with safety regulations. It further provides education, schooling and expert consulting to its members. You will find more information on the wide range of activities of the Trade Union of the Slovak Food Industry at www.ozpotravinarovsr.sk

Each member of the Trade Union of the Slovak Food Industry may make use of the attractive conditions offered at Penzión *** Oravská horáreň holiday resort in Oravský Podzámok all year round. The resort is open for the general public and so, dear reader, you are also cordially invited to spend a relaxing, affordable holiday at Penzión *** Oravská horáreň.

"A place where willingness and a smile are natural"

Find out more about the wide selection of services offered at Oravská horáreň at www.oravskahoraren.sk


- 4 * star hotel in quiet surroundings in the near distance of the river Danube (2km) and the town Komárno (15km)
- Swimming pool with thermal water
- Sauna centre

- Exclusive wellness and spa treatments
- Congress centre with a 300 people capacity
- Dockside Patince and sightseeing cruises on the river Danube
- Variety of sports activities


<http://www.facebook.com/WellnessHotelPatince>

www.wellnesspatince.sk


Práca a vzťahy (Labour and Relations) Civic Association

www.pracaavztahy.sk

Interview with JUDr. Mária Ritomská,
founder of the Labour and Relations Civic Association

1. Can you tell us about the origin, aims, visions and activities of your non-governmental organization?

Many institutions whose titles refer to the protection of human rights, such as Slovenské národné stredisko pre ľudské práva (Slovak National Centre for Human Rights) or Verejný ochranca práv (Public Defender of Rights), were formed in Slovakia after 1989. But we learned that they are not authorized to address mobbing and the behaviour of those who conduct psychological terror at workplaces. Aggressiveness is on the rise in society where belligerent people dominate, where the struggle for employment and survival goes on, where human values have been reduced to money and human life to performance.

Therefore, we were looking for help and we found it in the Práca a vzťahy (Labour and Relations) Civic Association, which was founded in Slovakia on 24 October 2003, and registered at the Ministry of Interior of the Slovak Republic. On 17 November 2011, the anniversary of the Velvet Revolution, we officially renewed the activities of this civic association whose main activity is to monitor workplaces in which the mobbing and bullying of employees and dangerous corporate culture are suspected.

We document cases related to disfunctional interpersonal relations at the workplace which is manifested in the form of bullying, mobbing, bossing, and sexual harassment. We also engage in upbringing, education, counselling, further education in the area of interpersonal relations at the workplaces by pointing out the consequences of such behaviour, providing psychological and legal assistance to victims of mobbing and bossing and disseminating information to the general public regarding the current state of human rights in corporations, organizations and enterprises; in addition to the thorough control and prevention of any violation of human rights at workplaces suspected of mobbing, bossing, the humiliation and harming of employees, psychological attacks, causing stress and depression and bullying at workplaces.

2. What is the current situation in human rights protection at workplaces in relation to employees?

Employees often lack certainty regarding the stability of their employment; they lack the feeling of security and become estranged from their employer. Permanent and long-term uncertainty and tension frequently lead to health problems.

As opposed to previous periods, nowadays the antagonistic tendencies of employee-employer relationships are growing stronger due to existential threats. After the Velvet Revolution, employees lost the conviction that had been nurtured over time that if they worked hard and identified with the interests and aims of their employer as much as possible, they would have a relative certainty of keeping their jobs.

3. How can employees protect themselves from psychological terror at the workplace?

We recommend keeping a detailed list of cases of mobbing, i.e., a mobbing diary, so that actual facts and not only emotional general complaints can be used in the event of legal action.

Since this pertains to the facts of the case when communication definitely fails, the aggrieved party should insist on meeting and request explanations. If this proposal is rejected, one must stand firm and insist on a meeting via registered letter which will later serve as evidence. Psychological terror at workplaces does not necessarily lead to direct damage to the victim of intimidation, but it could force him/her to leave at his/her own request.

4. Where from did you first draw inspiration for your activities?

Our civic association got to work right after its founding, which as I mentioned, took place on 17 November 2011, by our active participation in a conference in Prague on 12 December 2011, which was organized on the occasion of the work of professor Heinz Leymann – a unique champion in the field of antimobbing. This German sociologist and pioneer of mobbing, noticed a certain type of behaviour in the working environment and based on intensive research he created the definition of mobbing (1984). Mobbing describes a situation in which one or more persons attack someone at least once a week for at least for half a year. This causes the intentional degradation of human dignity and harm to the victim due to constant psychological pressure. At the aforementioned conference we developed intensive contacts with Dr. Pavel Beňo, a mobbing expert in the Czech Republic. And through websites we distributed information regarding our activities, education and the monitoring of individual cases.

5. What do you think is the cause of this behaviour at workplaces?

Permanent, systematic and intensive attacks, intrigue and the bullying of an individual or a smaller group by a larger number of workers or superiors is a form of workplace terror. The main cause is a serious defect in communication or relations among a team of colleagues; it is a form of undesirable aggressiveness in interpersonal relations. However, the mobber/bully, in this case a superior, does not realize that he/she is causing huge psychological suffering which can lead to psychological problems with permanent consequences.

6. You also provide legal representation?

Yes, our goal is also to help victims of mobbing by providing legal advice. As the chairwoman of the Práca a vzťahy civic association, I initiate legal action and carry out legal representation. Nowadays, some of my cases are being heard before courts in Bratislava, Nitra, Prešov, Nové Mesto nad Váhom, and Košice.

7. Can success be achieved by out-of-court settlements?

It depends on the will of the participating parties. We ask the direct supervisors to provide their opinion and to contact us personally so that we can inform them about our help when communication fails. Unfortunately, supervisors are often not very welcoming and this is when they send their lawyer. At this point we must prove mobbing in the presence of their lawyer. Usually, they inform us that the course of action taken by the employer was in compliance with the Labour Code. But they do not pay any attention to the facts of the case, why the supervisor consistently acted inhumanely towards the victim of the mobbing, why he/she humiliated the victim, and sabotaged and abused the victim's work.

8. Does any legislation apply to such behavior?

Not yet, but citizens want it; that's why they sent me to parliament. But the position of parliament in passing laws has been set in the course of 24 years in such a way that subjects with power know how to push through laws.

9. The media reported that you left the Obyčajní ľudia a nezávislé osobnosti /OĽaNO/party. Why?

Even OĽaNO did not want to accept my programme concerning the protection of human dignity at workplaces which I brought to parliament. On the contrary, they started to create laws just as we had as of today. Every deputy must contribute to a joint team of lawyers which prepares laws.

I refused that from the very beginning; as a result I was blocked from having any input regarding the preparation of legislation. My opinion is that laws must be created from the bottom, because nowadays the situation is only enslaving citizens.

10. How do you see your further activities in parliament?

With help of the party I will organize citizens to prevent mobbers/bullies from humiliating them at their workplaces. I will also continue in research connected with the preparation of the Act on employee protection or the Anti-mobbing Act.

11. You organized the first international conference entitled Ľudskoprávny rozmer ochrany práv zamestnancov (Human Rights Aspect of the Protection of Employees' Rights) in parliament. Can you give us some details?

Yes, on 13 November 2013 we organized the first international conference entitled Ľudskoprávny rozmer ochrany práv zamestnancov (The Human Rights Aspect of the Protection of Employee Rights). We invited the Prime Minister, relevant ministers, the National Labour Inspectorate, regional labour inspectorates, the office of labour, psychiatrists, psychologists. Citizens with experience with mobbing, which amounts to 80%, showed great interest. In the current situation marked by bad interpersonal relations, many of them were afraid to speak openly or have their photos included in the conference's collection of papers. Our citizens could see the lack of interest of our government and the parliament deputies in addressing such an important issue of contemporary society as the humiliation of human dignity and which constitutes the subject of the upcoming agenda of our civil association Práca a vzťahy in the form of international cooperation with other European Union member states.

Thank you for the interview.


National Centre for Research and Application of Renewable Energy Sources Clean Energy and Materials


Goals of the centre

In recent years, the topic of renewable energy sources has attracted as much attention as the Internet and information and communication technologies in the 1990s. It has become the hottest and most discussed subject among global leaders, investors and in the media. Since the Industrial Revolution there has not been a comparable process of transition when it comes to renewables.

National Centre for Research and Application of Renewable Energy Sources was established by the Slovak University of Technology in Bratislava and in co-operation with other Centres of Excellence focused on basic and applied research, and knowledge transfer.

The aim of the Centre is to increase the research and innovation potential of STU, and the integration of research teams concentrated on new, ecologically acceptable renewable energy sources.

The main areas of research are:

- energy and materials from biomass,
- solar heat and electricity,
- water energy.

Activities of the centre contribute to the competition

ability and success of STU in international research cooperation. Top research conducted within this project also enables for the latest knowledge to be transferred into academic programmes to educate the young generation of specialists.


Guarantee and financing

Slovak University of Technology in Bratislava acquired financial support from the European Fund for Regional Development for the establishment of the National Centre for Research and Application of Renewable Energy Sources in the framework of the "Operation Program Research and Development".

The National Centre for Research and Application of Renewable Energy Sources is professionally guaranteed by four Faculties of STU:

- Faculty of Chemical and Food Technology,
- Faculty of Electrical Engineering and Information Technology,
- Faculty of Mechanical Engineering,
- Faculty of Civil Engineering.

Slovak University of Technology in Bratislava is a research oriented university contributing to the development and spread of scientific knowledge.

Energy and materials from biomass

Plant biomass is conserved solar energy bound by plant photosynthesis in organic matter. Plant raw materials can be utilized not only for energetic purposes (biofuel, biogas and ethanol production), but also for the production of valuable chemical compounds obtained presently mainly from crude oil. Biomass processing involves the following processes:

Process	Typical methods
Mechanical	pressing, graining, mixing
Physical	distillation, extraction
Chemical	hydrolysis, pyrolysis, combustion
Biochemical	fermentation

Activities of the Centre are based on 67 years of scientific and pedagogical experiences of STU staff in the Biomass area. The best methods of complex treatment of different kinds of lignocellulosics (wood, annual plants, wastes, etc.) get applied to gain the energy and materials (Biorafinérie and Biofuels).

The Centre uses mechanical, physico-chemical and biochemical processes in treating the renewable raw material.


Bio oil Wooden pellets (obr.1)


Solar heat and electricity

Sun is the biggest energy source in the Solar system. Solar energy captured by Earth in a minute would suffice for the whole mankind for a whole year. In numbers it represents the power output of 10 000 kW per person.

In the field of solar energy utilization, the Centre concentrates on the research of new semiconducting materials which allow effective use of available solar cells. The Centre also investigates possibilities of solar power plant integration into the electricity supply system.

The inconsistency of solar radiation intensity in Slovakia requires an inclusion of energy accumulation equipment in larger systems.


The Sun radiates power of cca 6x10¹³ kW to Earth Photovoltaic power plant in Bušanovice has 5320 panels and the power output of 1361 kW (obr.2)

Water energy

Primary hydroenergetic potential is in the renewability of energy sources which belong to natural assets of every country. The technically exploitable part of the hydroenergetic potential is possible to be enlarged in two ways:

Considering existing water constructions with energy exploitation, it is mainly the optimization of the operating routine, when better manipulation with water is examined.


Another possibility is the design and use of new waterworks which have not been exploited so far. The choice of locations, especially on the river Hron and other smaller water courses has to respect not only the legislation, but also the protection of environment of the river catchment area.

The National Centre is engaged in the research aimed at increasing the potential of utilization of the primary hydro energy whilst safeguarding the water traffic safety.


Hydroelectric installation and accumulation plant at the waterwork Liptovská Mara (198 MW) (obr.3)

Contacts:

National Centre for Research and Application of Renewable Energy Sources

Slovak University of Technology in Bratislava

Faculty of Electrical Engineering and Information Technology

Ilkovicova 3, 812 19 Bratislava, Slovakia

tel.: +421 (0) 2 602 91 783

mob.: +421 (0) 905 768 737

web: www.nc-oze.stuba.sk

e-mail: nc-oze@stuba.sk

This publication is the result of the project implementation:

National Centre for Research and Application of Renewable Energy Sources ITMS 26240120016 supported by the Research & Development Operational Programme funded by the ERDF


Podporujeme výskumné aktivity na Slovensku/
Projekt je spolufinancovaný zo zdrojov EÚ


Centrum of excellence for Materials Diagnostic – APRODIMET


CE APRODIMET at the Slovak University of Technology (STU) in Bratislava, Faculty of Materials Science and Technology (MTF) in Trnava represents monothematic scientific centrum based on application of the most advanced experimental procedures characterizing of specific properties of materials in the light of study programme Materials and Physical Metallurgy. Activities of CE are also aimed in order to make it more attractive for high-school students in study of technical and materials-oriented study programs, making available modern instrumentation, set up centers for all candidates from the professional community, organization of seminars and summer schools, and propagation of materials science and its successful representatives in medial way.

CE has highly qualified workers in the evaluation of metallic and non-metallic materials properties, from which a bigger part has completed international fellowships at the top scientific research institutions, where they were familiar with modern experimental techniques, computational methods and simulation software which are often used in the real industrial conditions. Here are included into quality control particularly in electrical, automobile, aerial and energetic industry. Theirs professional qualities are presented by scientific results in reputable journal magazines, which are generally oriented into Materials Science and Physical Metallurgy.

In recent years, subjects of materials research at MTF are functional bio-compatible materials, multifunctional composite targets for PVD technologies, light metal alloys reinforced by nanocrystalline blocker of plastic deformation, lead-free solders, tools steel with higher wear resistance, functional wear resistant coatings onto tools and construction materials, stainless steel materials, high temperature superconducting materials, eutectic composites with high ion conduction, materials with disordered structure, and cluster structures in complex metallic alloys as well.

Realization of project OPVaV - 2008/2.1/01-SORO „Centrum for development and application of progressive diagnostic methods in processes of treatment of metallic and non-metallic materials“ and subsequently OPVaV - 2008/2.1/01-SORO „CE for development and application of diagnostic methods in processing of metallic and non-metallic materials“ significantly increased quality of experimental and instrumental background, supported the development of human potential and cooperation abilities of the faculty. Problems of insufficient experimental equipment were significantly eliminated what subsequently led to increasing of quality of pedagogic processes. Students of

master degree and PhD. candidates have great possibilities to familiar with devices and equipments which their future employers in producing or research sectors in generally are equipped.

Due to development in nanotechnology, study of amorphous materials, cluster structures and further progressive systems, the view on the solids has become more uniformed. For example, due to nanocrystalline materials, interfaces (grain boundaries) have become seen as well as volume significant part of microstructure. Difference diminished in interpretation of surface and volume effects. Searching for new concepts, which would make it possible to reliably interpret the cluster structures with giant elementary cells (order thousands of atoms), are investigated due to them. Also knowledge of degradation processes at interfaces, interactions between biological and inorganically-metallic systems are highly important for prediction their properties and in the development of new materials.

Preferred methods based on prediction of properties in condition of extreme load particularly with simulating software using the finite elements methods, which mostly require the knowledge of precise thermo-dynamical properties of materials. These are not easily to evaluate without approach based on simultaneous thermal analysis with combination of spectral analyzers, which are able to gain information about surface and volume properties of materials.

To ensure of coverage of such extensive diagnostic system is CE APRODIMET divided into 5 laboratories.

Laboratories of heat flows is scientific research laboratory for investigating of materials in terms of their thermal stability, lifetime in thermal exposure, safety of materials in high temperature load-

ing in controlled atmosphere of oxygen, research in safety parameters of nanomaterials, composites, polymers, surface coating, etc. Research in this laboratory is focused on initialization stage of degradation of materials, surface modification and polymers in terms of formation of decomposition products, corrosive gases, and carbon oxides.


Fig. 1 Conical calorimeter for heat flux from 0 to 100kW.m⁻²

On the basis of consumption of oxygen in high temperature loading of materials, the rate of weight loss, rate and amount of heat released are investigated. For studying of polymer materials and organic sur-


Fig. 2 Infrared camera FLUKE Ti55 for temperatures ranging from 20 to 600°C


Fig. 3 Safety calorimeter

face modification, critical heat flux for ignition of materials and activation energy, and effective temperatures of combustion in controlled oxidizing atmosphere at various heat fluxes are investigated as well.

In the monitoring of long term resistance of materials, the mechanism of decomposition of long-term loaded materials, reaction enthalpy in long-term high temperature loading materials, activation energy of combustion are studied. In the monitoring of safety of materials treatment, there are simulated some processes of technology at evaluated temperatures, Runaway-reactions, the temperature of ignition and self-ignition are determined.

Materials research is carried out in order to determine the explosiveness, explosive forming of metals, handling with explosive and flammable wastes, flammability and explosiveness of metal powders, stability and reactivity of nanoparticles.


Fig. 5 Simultaneous thermoanalyzer with weight spectrometer for temperatures ranging from 20 to 2000°C

Laboratory is equipped with modern, internationally accepted devices which allow a simulation of technological processes during production, using and disposal materials, and also thermal loading at high heat flux (up to 100kW.m⁻²), weight loss in controlled oxidizing atmosphere during long-term thermal loading, formation of corrosive products. These devices are unique, which are not available in Slovak Republic, and they contribute to the development of science background of safety materials and technology research. They are safety calorimeter, conical calorimeter, infrared camera and the chamber for detonation.

Laboratory for thermo-physical measurement and calculation is inseparable part of scientific procedure of design, analysis and optimalization of technological process of production and treatment of progressive materials. There are also techniques of physical and computer modeling and numerical simulation of materials behavior implemented with experimental thermo-physical properties. In contrast to real experiments, computer simulation allows to study the phenomenon in more detail and to monitor significantly higher amount of physical values in correlation between them. On the basis


Fig. 6 High temperature dilatometer, working temperature ranges from -160 to 2000°C


Fig. 4 Chamber for detonation

of qualitative and quantitative evaluation of result, it is possible to predict the behavior of materials in various loading and boundary conditions, which simulate the production process, to define determining conditions influencing process of investigation and to identify the causes of undesirable effects.

In consideration of present complex models and numerical analysis, computer simulation significantly contributes to explanation of physical-metallurgical and technological causes which influencing each other. It is necessary to point it out that reality and precision of numerical analysis depend on the accuracy of input data (experimentally gathered materials properties, relevant data from materials database, boundary condition, loading, etc.), but it also depends on chosen mathematical models and computing. There is a need to verify applied computer procedures and results from computer simula-


Fig. 7 Laser flash analyzer for determination of thermal diffusivity, temperature ranges from 20 to 2000°C

tion with using experimental measurements, which subsequently leads to the development of diagnostic and experimental methods.

The top commercial program systems allow the solution of complex associated tasks and analysis of electromagnetic, thermal, stress-deformation, diffusion and fluid areas with implementation of phase transformation in various technological processes of production and materials treatment. Simultaneously they represent open systems, where is possible to implement own computational procedures, materials models and specific elements.

Instrumentation and software gain the complex knowledge about properties and structures of wide-area of materials, and also prediction of materials behavior in processes of production and treatment. Gathered results are sufficiently exact and contribute to the development of knowledge. They are used in production as well.

Laboratory of corrosive tests is equipped with high standard laboratory technique for evaluation of level of corrosive processes of metals and their degradations. Laboratory is focused particularly on science and research in order to protection of metal materials against corrosion and surface modification of metals. Instrumental allows designing a solution for improving a state of technical equipment, renovation processes, and projects of anticorrosive protection either of components or whole constructions. Modern unique devices allow measurements of electrochemical characteristics, which are used for immediate determination of corrosion of metals, tendency to atmospheric, pitting or intergranular corrosion and passivation ability in various working environments and many other corrosive properties of material and the working environment in terms of corrosion.


Fig. 9 Mist chamber for testing of corrosion resistance

Corrosion resistance of stainless steels is all due to the presence of small (1 - 5nm), almost invisible passive oxide film on the steel surface, it being understood that this layer can fulfill its function only if it is intact. Immersing the steel in a solution which dissolves the oxide film, stainless steel will become susceptible to corrosion. The most important is the overall composition of the environment, including its pH and concentrations of the components, temperature, corrosive, impurities in corrosive media, as well as pollution of surface material, surface finish and material velocity corrosive. These parameters can be determined by using potentiostatic tests.

Mist chamber allows the realization of long-term tests of metal corrosion and degradation of protective coatings in various simulated corrosion conditions. Can take place at the same time accelerated corrosion tests at temperatures from 2°C to 50°C in pure or contaminated moist atmosphere. Pollution is possible to simulate industrial atmosphere (industrial


Fig. 10 Equipment for corrosion test under voltage CORTEST

areas, road tunnels), marine atmosphere, industrial marine atmosphere, etc.

For all the alloys, there is a chemical environment which, in combination with the voltage leads to cracking. It is a specific case of rupture in the form of cracks that may have transgranular, intergranular or mixed nature. The emergence and spread of cracks in corrosion cracking is conditioned by three factors: the material factor, environment and temperature. Simulating operating conditions using test equipment SCC (Stress Corrosion Cracking) and the application of corrosion tests under tension, these factors and prevent stress corrosion cracking during use of the material can be analyzed.

Laboratory of structural analysis, which is equipped with the most modern microscopes (electron, light and laser), was extended to superior X-ray diffractometer, which is generally aimed preferentially on research of influence of external parameters and technological procedures for qualitative and quantitative characteristic of structural components with emphasis on the evaluation of internal and external deformations of the crystal lattice and thus the effect of redistribution of atoms, as well as due to thermal, thermal deformation or corrosion, tribological and physico-chemical effects of the environment.

It is mainly determining the level of residual stresses in the depth profile of heat treated parts, structural refinement of new and modified phases, taking into account currently handled projects DMAT, determine the size of coherent scatter-


Fig. 8 Equipment for measurements of potentiostatic tests PGU 10V

ing regions, texture analysis of deformed cast and systems. This will include high-temperature chamber for in situ analysis of material complexes. The diffractometer is equipped with excellent detection systems that increase the sensitivity, readability and speed measurement. X-ray diffractometer includes a database of diffraction and crystallographic data.

Despite the fact that X-ray applications diffraction in materials engineering are developed practically since the discovery of radiation in 1895 W.C. Röntgen and X-ray methods can be considered relatively


Fig. 11 Multifunctional X-ray diffractometer Pananalytical EMPYREAN for analysis in temperature ranges from 20 to 1100°C

very old, the development of computer technology, new physical discoveries and modern technical base create superior conditions to increase the speed of analysis, accuracy and reliability of measurement. Fully automated all important features allow optimizing the measurement conditions, combined methods, apply special detection systems and thus achieve extremely qualitative and quantitative results.

Laboratory of coating and heat treatment is designed to be able to develop appropriate experimental materials having a specific structure of the surface layers and also a defined structure in the core. These are primarily designed PVD coatings, as well as classical methods of cementation, nitrocarbonizing, nitriding and carbonitriding.

Technology of physical vapor deposition famous for the term PVD (Physical Vapor Deposition) is used for the production of surface layers using physical processes. By physical methods, sputtering and evaporation and condensation of a solid mixture of the target atoms and ions on the surface of the material are used. The process temperature is in the range from 200 to 500°C, vacuum from 10⁻³ to 10⁻⁴ Pa. Thickness of the coated layers of the PVD methods at low normally is between 2 and 5 µm. Hardness layer, depending on the coating material, is about 2500 HV. Proper form layer increases tool life up to twice and it is possible to increase cutting speed by 20 - 50%. In addition to the above, the formation of layers generally increases resistance to adhesive and abrasive wear, scuffing, when machining prevents up edge, reduces the cutting force and heat developed.

In the laboratory, there are installed two multifunctional devices. For classical methods of chemical and chemical-heat treatment is a multifunctional laboratory furnace LAC allowing thermochemical treatments for suitable substrate and subsequent thermal processing with controlled atmospheres. The second device Platit p80 + DLC is a plasma generating PVD technology using revolutionary LARC® (Lateral Rotary Cathodes) for preparing nitride-based layers of titanium, aluminum, chromium and silicon. It also allows preparation an amorphous DLC (Diamond Like Coating) coatings.

Due to the structure of the industry in the Trnava region (PSA, Samsung, Nuclear power plant Bohunice and many others) provides the existence of such modern center of diagnostic material impact in terms of synergistic links between research orientation of the faculty, including doctoral studies, and practical requirements. Increase the quality of the preparation of highly qualified specialists in the field of physical metallurgy and materials engineering as well as in securing research projects.

Build analytical center of the MTF STU allowed apply for another major project supported by EU funds. There are currently

underway works for laboratories Nano-centra with a plasma ion implanter, which after completion in 2015 will produce specially coated materials. Their analysis is already prepared CE APRODIMET.


Fig. 12 Coating device Platit p80 for preparing coatings TiN, AlTiN, CrN, AlCrN, CrAlSiN, etc.


Fig. 13 Multifunctional laboratory furnace LAC for nitriding, carbonitriding and nitrocarbonizing

Contacts:

doc. Ing. Ľubomír Čaplovič, PhD.

Slovak University of Technology (STU) in Bratislava
Faculty of Materials Science and Technology (MTF) in Trnava
Jána Bottu 25, 917 24 Trnava
tel.: +421 (0) 918 646 043
e-mail: lubomir.caplovic@stuba.sk

This publication is the result of the project implementation: Centrum of excellence for Materials Diagnostic – APRODIMET, ITMS 26220120048 supported by the Research & Development Operational Programme funded by the ERDF.


Podporujeme výskumné aktivity na Slovensku/
Projekt je spolufinancovaný zo zdrojov EÚ


Not just here but across Europe are increasingly talking about the need of consolidation of market positions of the Farmers and Food Producers. It would be good if Slovakia was able to take advantage of this boom. True, last year we have done in this direction step forward, but backwards. Repeal of the law on unfair terms of trade relations between customers and suppliers of goods, which are food, not come in due course.

The market remains dominated by chain stores, which is implemented by 70 to 80 percent of food products. The absence of rule of law to prevent abuse of dominant position, and is felt most of it ultimately is paying the weakest link of the food chain. It turns out that primary producers should be more themselves into marketing organizations and use their synergies and to ensure input. Unfortunately, in this respect we are still in its infancy and will not move significantly out of place.

Still remains a current need for greater penetration of farmers in the processing sector and finding new outlets, including the distribution of fresh food. If the space filled by peasants, someone else will and then he gets the largest share of profits. Obviously it would not matter since, if we remember in this context also in creating new Rural Development Programme and the rules under which the next programming period, the EU will provide support from it.

A big disappointment for us European Commission proposals to reform the Common Agricultural Policy after 2013, whose approval would mean the continuation of unequal access to new member countries, including Slovakia. Therefore, we must do everything - from our self-governing organization, to ministries, government and Slovak MEPs - that we are being adopted for Slovakia defective points of the reform and achieved their correction.

In this direction we have taken many steps and also achieved some promising results. But critical moments still to come and we

expect that this year will go really all about. Very important is the cooperation of executive legislative power with agrarian and Food nongovernment Authority, which has so far not a dimension, such as in the neighboring Czech Republic. Before you decide on something, we have the impact analysis, because otherwise we will proceed only intuitive and therefore with a risk of committing larger errors. And you simply can not afford.

The public still perceives the Slovak agri-food complex rather negative - especially as the recipient of large grants. This change is necessary because of the many related development impulses, including consumer patriotism, which the people of Slovakia are missing. The importance of buying local food is not enough just to talk in theory, but it should also support targeted, and especially long-term sustainable campaign. At its already intense preparation work and we believe that it manages to put into practice later this calendar year. We realize that to be truly successful, we need it to get the widest possible support. We started negotiations with several business networks, which will continue. We discuss our internal structures, but also outside them, because the game is too much to have. The commitment we expect from the state underestimated the fact that in the pre-and now we are paying for it all. Such a low percentage of local food sold on the domestic market, none of the neighboring new member states that entered the EU at the same time as us.

Time will tell whether these negative trends can change, or they will be under pressure to release more space for the import of foreign agricultural and food products. Trade itself admits that there was a potential that could contribute to increasing the representation of domestic agri-food goods in its supply. This will be one of the key challenges for our chamber, which we intend to devote this year. All efforts would be useless, if not located sufficient domestic production to market. Along with promoting the effective reform of the CAP after 2013 in terms of its balance and fairness that we consider to be one of our top priorities.


**Slovak Agricultural
and Food Chamber**

Záhradnícka, 21
SK-811 07 Bratislava 1
tel.: +421-2-5557 1003
fax: +421-2-5556 4800
e-mail: sppk@sppk.sk
<http://www.sppk.sk>

Ing. Milan SEMANČÍK
President of the Slovak Agricultural and Food
Chamber


Slovak Agricultural and Food Chamber (SPPK) represents non-governmental, autonomous and statutory undertaker which was established in line with the Law No.30/1992 Coll. as amended. The basic role of the Chamber is to push forward the justified common interests of its members, mainly in the process of the agricultural and social policy setting. Chamber also takes part in the creation of the state policy concerning the support and protection of its member entrepreneurs to ensure the further development of agricultural production and food processing in the Slovak Republic.

Membership

The members of SPPK are natural and legal persons providing the business activities in agriculture, food industry and in biological, technical and commercial services for agriculture and food processing industry, as well as the other non-governmental organisations operating in the agri-business. The membership in the Chamber is voluntary since January 2005, according to the changes made to the Law. By September 30st 2005t, SPPK registers 2 108 member organisations, of which 1 803 members come from the agricultural primary production, 155 members come from the food processing industry, 111 of the members are providers of the services for agriculture and there are also 39 other organisations, mostly coming from the field of science, research, schools etc.

Internal organization

Central office in Bratislava with 15 employees and the net of 41 regional agricultural and food chambers (RPPK) operating in Slovakia. The "regional" chamber can be established also on the other than just territorial basis. This change in the wording as well as the principle of the voluntary membership was set out in the Law No.546/2004 Coll. which amended the original Law No.30/1992 Coll. on the Slovak Agricultural and Food Chamber. There are also four subjects with the statute of RPPK in accordance to the Statute of SPPK and the Law above. The activities of the Chamber are supervised by the official bodies – the General Assembly, the General Management, the President and the Supervisory board. General Assembly composed of the delegates voted by representatives of the member subjects. The General Assembly approves the Statute of the Chamber, its Electoral system, the Rule of procedure and also votes on the President, Vice-presidents, the members of the General Management and the Supervisory board. The General Management is the executive body which administrates the proceeding of the Chamber. The President is

on the head of the Chamber and the General Management, he monitors the functioning of the Chamber central office and fulfils his duties set in Status, orders of the General Assembly or the Management. The Supervisory board represents the highest body controlling all the activities of the Chamber.

Internal Communication

The Chamber is using the wide-spread net of its regional chambers in the whole territory of Slovakia. The central office communicates with the regional chambers using the internet and emails, but also regular meetings to discuss the actual issues. The Slovak Agricultural and Food Chamber is the only autonomous organisation in the Slovak Republic combining the entrepreneurs operating in agricultural primary production, food processing industry and services for agriculture. SPPK is communicating also to its member associations as well as to the other agricultural autonomous organisations. All the members of SPPK have direct access to the office in which they are registered, but also to the central office in Bratislava.

Activities

The Chamber's activities are concerned on:

- Legislative – legal sector
- Providing of business information service
- Guidance and education
- Co – operation with the international organizations

Membership in international organizations

1. International European farmers organization COPA/COGECA
2. Confederation of the food and drink industries CIAA

Co-operation with national and international partners

The Chamber is co-operating and communicating also with the state bodies accordingly to the conditions set out in the Law and in the Agreement on a Co-operation between the Council of the Agricultural Statutory Undertakers and the Ministry of Agriculture of the Slovak Republic to search for the solutions of the problems in agriculture and food sector. SPPK pays extra attention to development of the international contacts and took the initiative of the periodical meetings of the representatives of the agricultural chambers from the "Visegrad four" countries (Slovakia, Czech Republic, Hungary and Poland). The Chamber is communicating also to other agricultural chambers within the European Union.

Member associations of food processing

SPPK organizes 12 associations of the food processing industry – see below:


Entrepreneurial Association of Bakers and Pasta-producers of Slovakia

Záhradnícka 21
SK-811 07 Bratislava 3
tel.: +421-(0)2-44 25 82 72
fax: +421-(0)2-44 25 82 72
e-mail: semancak@pzpcc.sk

Slovak Association of Millers

Záhradnícka 21
SK-811 07 Bratislava 1
tel.: +421-(0)2-55 42 45 47
fax: +421-(0)2-55 64 81 55
e-mail: spol.mlynarov@stonline.sk

Slovak Association of Beer and Malt Producers

Záhradnícka 21
SK-811 07 Bratislava 1
tel.: +421-(0)2-55 64 23 24
fax: +421-(0)2-55 42 15 25
e-mail: pivoslad@euroweb.sk

Slovak Sugar producers Union

Záhradnícka 21
SK-811 07 Bratislava 1
tel.: +421-(0)2-52 96 51 08
fax: +421-(0)2-52 96 51 08
e-mail: radovan.roba@scs-sugar.sk

Slovak Dairy Association

Záhradnícka 21
SK-811 07 Bratislava 1
tel.: +421-(0)2-55 41 09 46
fax: +421-(0)2-55 41 09 45
e-mail: nouzovska@smz.sk

Slovak Butcher's Association

Záhradnícka 21
SK-811 07 Bratislava
tel.: +421-(0)2-55 64 28 87
fax: +421-(0)2-55 64 28 89
e-mail: masozvaz.ohrablova@stonline.sk

Slovak Association of Producers of Confectionaries, Co.ffee Substitutes and Biscuits

I.D.C. Holding Trnava, Mesačná 2
SK-917 61 Trnava
tel.: +421-(0)33-591 54 79
fax: +421-(0)33-591 53 79
e-mail: kocan@idc.sk

Association of Feed Producers, Stores and Trade Companies

Krížna 52
SK-821 08 Bratislava
tel.: +421-(0)2-55 64 54 96
fax: +421-(0)2-55 64 54 97
e-mail: zvaz-grman@stonline.sk

Slovak Union of Poultry Producers

Krížna 52
SK-821 08 Bratislava 2
tel.: +421-(0)2-55 56 39 44,
fax: +421-(0)2-55 41 04 03
e-mail: unihyd@dover.sk

Slovak Association of Alcohol and Spirit Producers

Záhradnícka 21
SK-811 07 Bratislava 1
tel.: +421-(0)2-55 41 01 58
fax: +421-(0)2-55 41 01 58
e-mail: zdruzenie-liehu@extra.sk

Slovak Association of Wine Producers

Matúškova 25
SK-833 11 Bratislava 1
tel.: +421-(0)2-54 79 36 75
fax: +421-(0)2-54 79 36 75
e-mail: msevcik@stonline.sk

Slovak Association of Vintners

Šafárikovo nám. 4
SK-811 02 Bratislava 1
tel.: +421-(0)2-52 96 31 84
fax: +421-(0)2-52 96 31 84
e-mail: zvazvinohradnikov@gmail.com


Dear Sirs,

Slovak Chamber of Commerce and Industry as a member of International Chamber of Commerce in Paris and member of Eurochambers in Brusel is a statutory acted in whole Slovakia, which represents and coordinates common interests of members in domestic and foreign business activities.

Slovak Chamber of Commerce and Industry was constituted by Law No. 9/1992 in 1992, raised on rich experiences from activities of Chambers of Commerce and Industry in the territory Slovakia, which history stretch back to the half of 19.century. In the year 2010 we celebrated the 160th anniversary of chambers creation in Slovakia. Dimension of these chambers far and away exceeded the economy border what helped to keep national identity and economic, cultural and social life development in Slovakia.

Slovak Chamber of Commerce and Industry for whole bygone period was the important institution in the process of changes. Institution, which by respecting rules of game is recognized by others and using this position to assert interests of Slovak economy in abroad and to create position of business branch in domestic social environment.

The basic relation and structures for direct participation of Slovak business structures to global and European markets has been created by Chamber in the past. The creation of Slovak Committee for Business and Industry (BIAC) by OECD, Economic and Social Council (ECOSOC) as consultative body of European Commission and National Council of International Chamber of Commerce in Slovakia represent principal steps to worthful participation of slovak economic subjects on decision making process in international economy.

The Chamber as a business institution wants to support changes in regional and occupational structures for economic development of Slovak Republic, for development and business protection, development and international trade alleviation and increase competitiveness of Slovak business subjects. The Chamber will support development of private entrepreneurship, will contribute to the long term strategy of development of economy of Slovak republic. Chamber will continue in supporting mainly SME's to penetrate more actively to the unified market of EU 27 as well as to the market of third countries.

The Chamber on behalf of service approach to own members and also non members and foreign partners has constituted 8 regional chambers in residence of all regions and further 4 offices in important business centres of Slovakia. Apart of this there are 17 special departments with whole Slovakia activity, which are created based on principle relation of line of business.

Our today's role is to contribute to the economic and social transformation and to her reform to society of prosperity and perspective. Chamber has created 5 consultative bodies, representing namely economic, foreign trade, industrial, regional and education.

We are sensible to the fact, that in the period of continuing world economy internationalization and global process the international trade and international business are one of the most important attributes for assurance of steady and sustainable development.

I am sure that also this publication can partially contribute to improvement of the trade and economic relations and contacts of Slovak business subjects with foreign partners.


**SLOVAK CHAMBER
OF COMMERCE AND INDUSTRY**
Gorkého 9
816 03 Bratislava, Slovakia
Tel.: +421 2 5443 3291
Fax: +421 2 5413 1159
E-mail: sopkurad@scci.sk
Web Site: www.sopk.sk

Peter MIHÓK
President SCCI
ICC World Chambers Federations Chair

BRIDGE TO THE WORLD OF BUSINESS

Dear Partners,

Your decision to do business in Slovakia is a wise one. The Slovak Republic is well known for its high level of culture, qualified workforce, advantageous geographical position in the centre of Europe on the border between the West and the East, favourable taxation system, and extensive transport communication network. To do business in Slovakia means to hold a stake in the expansion of a region which, in the future, will have increasing significance for European trade and prosperity. Your investments and personal effort will therefore soon be rewarded with a fast return and high profit. During the course of your business activities, you will often need help and advice from someone who is familiar with this environment and who has been active in it from the very beginning. That is why the Slovak Chamber of Commerce and Industry (SCCI) wants to be your first point of contact and your partner when entering Slovakia. The SCCI is an independent public and legal institution which, in a similar way to the Chamber of Commerce in your home country, provides a full range of services to its members and other domestic business groups, as well as interested parties from abroad.

We will provide you with valuable contacts!

Some things that the SCCI will arrange for you:

- ✓ contacts with domestic businesses
- ✓ contacts with professionally-oriented sections
- ✓ finding suppliers
- ✓ finding manufacturers
- ✓ finding importers
- ✓ finding companies suitable for joint ventures and acquisitions
- ✓ the corporate profiles of companies and institutions
- ✓ in the event of your visit, recommendations and the organisation of meetings, including secretarial services, accommodation, transport, etc.
- ✓ advertising in the SCCI newsletter, which is distributed to all SCCI members, as well as foreign consular offices in the Slovak Republic, consular offices of the Slovak Republic abroad, representative offices of foreign companies in Slovakia, government institutions, and Slovak businesses.

We will prepare the ground for you!

For your trade mission in the Slovak Republic, the SCCI will arrange:

- ✓ meetings with Slovak businesses
- ✓ a comprehensive programme for mission participants (accommodation, transport, cultural programmes, and other services on request)
- ✓ background information required for negotiations

We will meet all your needs!

For seminars, lectures, or training the SCCI offers:

- ✓ the attendance of Slovak participants
- ✓ a venue, including the necessary equipment (audio-video), translations, and refreshments
- ✓ advertising, invitations, and media publicity
- ✓ accommodation, transport, and transfers

We will introduce you to a specific environment!

In addition, upon request, the SCCI can arrange:

- ✓ marketing studies
- ✓ statistical overviews
- ✓ consultations on legal, financial, taxation, and customs matters
- ✓ information on business conditions and opportunities
- ✓ translations of acts, rules, and regulations
- ✓ information on import regulations (limits, quotas, restrictions, and certifications)
- ✓ participation at exhibitions and trade fairs
- ✓ information about options and conditions for investing, capital investment, and private ownership in the Slovak Republic
- ✓ interpreting and translation services
- ✓ other services upon request

Arbitration Court

The Arbitration Court of the SCCI is an independent body that also offers its services to you. It resolves property claims between entrepreneurs arising from business and economic relations. It realises consultation and advisory activities to settle such claims.

Information on investment conditions in the Slovak Republic is available in all offices of the SCCI.

Headquarters of the SCCI

Head Office of the Chamber
Gorkého 9, 816 03 Bratislava

President

tel.: +421 2 54 13 12 28
fax: +421 2 54 13 11 59
e-mail: predseda@sopk.sk

Secretary General

tel.: +421 2 54 43 32 91
fax: +421 2 54 13 11 59
e-mail: sopkurad@sopk.sk

Department of European Union

tel.: +421 2 54 43 32 72
fax: +421 2 54 43 07 54
e-mail: siranova@sopk.sk

Arbitration Court of SCCI

tel.: +421 2 54 13 11 68
fax: +421 2 54 41 84 39
e-mail: rozsud@sopk.sk

Department of International Cooperation

Department
tel.: +421 2 62 41 01 48
fax: +421 2 67 20 26 00
e-mail: jozef.rajtar@sopk.sk

**Department of Informatics
and communication**

tel.: +421 2 62 41 01 47
fax: +421 2 67 20 26 18
e-mail: gonda@sopk.sk

**Department of Economy and
Administration**

tel.: +421 2 62 41 10 46
fax: +421 2 67 20 26 19
e-mail: lubica.strakova@sopk.sk

Regional Chambers and Offices

**Banská Bystrica Regional Chamber
of Slovak CCI**

Nám. Š. Moysesova 4
974 01 Banská Bystrica
tel.: +421 48 412 56 34
fax: +421 48 412 56 36
e-mail: sopkrkbb@sopk.sk

Office of Banská Bystrica RCCI

Novohradská 1
984 01 Lučenec
tel.: +421 47 433 39 39
fax: +421 47 433 39 38
e-mail: sopkrklc@scci.sk

**Bratislava Regional Chamber
of Slovak CCI**

Jašíkova 6, P.O.Box 73
826 73 Bratislava
tel.: +421 2 48 29 12 57
fax: +421 2 48 29 12 60
e-mail: sopkrkbl@sopk.sk

Office of Slovak CCI Košice

Žižkova 6
040 01 Košice
tel.: +421 55 6220 633
fax: +421 55 6220 640
e-mail: sopkrkke@sopk

Office of Slovak CCI Spišská Nová Ves

Nábřežie Hornádu 14 - Multicentrum
052 01 Spišská Nová Ves
tel.: +421 53 4423 920
fax: +421 53 4423 920
e-mail: sopkksn@sopk.sk

**Nitra Regional Chamber
of Slovak CCI**

Akademická 4
949 01 Nitra
tel.: +421 37 653 54 66
fax: +421 37 733 67 39
e-mail: sopkrknr@scci.sk

**Prešov Regional Chamber
of Slovak CCI**

Vajanského 10, P. O. BOX 246
080 01 Prešov
tel.: +421 51 773 28 18
fax: +421 51 773 24 13
e-mail: sopkrkpo@sopk.sk

Office of Prešov RCCI

Popradské nábr. 2802/3
080 01 Poprad 1
tel.: +421 52 772 16 57
fax: +421 52 772 16 57
e-mail: sopkrkpp@sinet.sk

**Trenčín Regional Chamber
of Slovak CCI**

Jilemnického 2
911 01 Trenčín 1
tel.: +421 32 652 38 34
fax: +421 32 652 10 23
e-mail: sopkrktn@scci.sk

**Trnava Regional Chamber
of Slovak CCI**

Trhová 2
917 01 Trnava 1
tel.: +421 33 551 25 88
fax: +421 33 551 26 03
e-mail: sopkrktt@scci.sk

**Žilina Regional Chamber
of Slovak CCI**

Háľkova 31
010 01 Žilina
tel.: +421 41 723 56 55
fax: +421 41 723 56 53
e-mail: sekrza@za.scci.sk

Office of Žilina RCCI

A. Bernoláka 23
034 01 Ružomberok
tel.: +421 44 432 16 06
fax: +421 44 432 16 06

Information about activities of SCCI is available on the web-side: www.sopk.sk

The Region of Banská Bystrica

Number of inhabitants:	658 490
Area:	
- Total:	9 455 km ²
- Forests and woodland (%)	49%
- Agricultural land (%)	44%
Protected area (%)	34.82%
Population density (people per km ²)	69.6
Urban population:	54.1%
Number of municipalities:	516

The Banská Bystrica Region lies in the southern part of middle Slovakia. The region shares the border with Republic of Hungary. It is the largest self-governing region in Slovakia. The centre of the region is the city of Banská Bystrica with approximately 81 000 inhabitants. There are 516 municipalities in its territory, out of which 24 are towns. The residential structure is represented by all settlement formations from medium-sized towns through small towns, rural municipalities to scattered provincial settlements.


The Banská Bystrica Region territory belongs to the top regions from the perspective of the country and nature surroundings, in some cases even in the international scale. There are four national parks located in the Banská Bystrica region, either fully or partially. These are the Low Tatras, the Veľká Fatra, Muranská Planina and the Slovenský Raj, protected landscape areas of Cerova Vrchovina, Poľana (UNESCO biospheric reservation), Ponitrie and the Stiavnica Hills, national nature preserves and a great number of protected areas, localities and objects with lower rate of protection.

The road system consists of 3.144 km of roads out of which 577 km are the roads of category I. There are two important transportation routes crossing the Banská Bystrica Region. The north-south transit route marked within the European road system as E 77 /Varšava-Krakow-Banská Bystrica-Zvolen-Šahy-Budapešť/ and west-east marked as E 571 /Bratislava-Košice/. In 2011 the R1 highway had been completed which connects Banská Bystrica Region with Bratislava by four-lane road.

Two railway lines crossing the region territory connect the south of Slovakia with north and west with east on the routes: Bratislava – Zvolen – Košice - Čierna nad Tisou - Ukraine and Žilina – Zvolen – Lučenec - Republic of Hungary, which are interlinked with a dense network of railways of regional importance.

Air transport is available via the Sliač Airport located between towns of Banská Bystrica and Zvolen, and this belongs to the network of international airports. Two smaller airports Očová and Boľkovce are used predominantly for purposes of recreational flying.

The most important development area in the BBSK (the Banská Bystrica Self-governing Region) is the territory of Banská Bystrica and Zvolen districts, due to the fact that universities and research institutes have a seat here as well as owing to the proportion of economically active population with university and secondary education.

Besides university education, the education in BBSK is ensured via a network of primary and secondary schools and via educational institutions, which provide courses for further education, accredited by the Ministry of Education of the Slovak Republic. There are altogether 96 secondary schools in the region, out of which 63 were administered by the regional government, 20 are administered by state, 8 of them are private schools and 5 are church schools.

The university education in the BBSK is provided by three universities: Matej Bel University in Banská Bystrica, Technical University in Zvolen and Academy of Arts in Banská Bystrica. These universities symbolize natural characteristics of the region (cultural variety, woods) on one hand and traditions in the development of art and education on the other hand. They present a great potential on which the region can build its future not only in the context of Slovakia but also in the European context.

Concerning the educational level of the economically active population measured by the number of university educated inhabitants, the Banská Bystrica and Zvolen districts reached the second and third position after Bratislava - city. The mentioned districts have a comparative advantage mainly in the field of sophisticated activities, such as industry research and development services, supporting innovation centres, information technologies, biotechnologies, call centres etc.

The Banská Bystrica region is an attractive tourist area owing to its historical sights, natural beauties, cultural and sports events and the tradition in organisation of exhibitions. Nearly half of the region area is covered by forests, which create ideal conditions for the development of tourism, agrotourism, winter sports, water sports and game hunting.

The leading industry sector in the region is metallurgy (from the viewpoint of revenues and employment) which represents over 60% of the total industry export of the region. Further important sectors are pulp and paper industry, pharmaceutical industry, wood processing industry, engineering industry and production of construction materials. The northern part of the region has relatively high degree of industrialization. The southern part of the region is a basis of the food processing industry and other sectors complementary to the agriculture. Significant industries are also forest industry, logging and wood processing.

Foreign capital is concentrated in 1705 firms, which represent 8 % of the entire number of business entities listed in Business Register. The most successful of them are Slovalco, a.s. Žiar nad Hronom, Knauf Insulation, s.r.o. Nová Baňa, Evonik Fermas s.r.o. Slovenská Ľupča, Continental Automotive Systems Slovakia s.r.o., Zvolen, Johnson Controls Lučenec s.r.o., Witzenmann Slovakia, spol. s r.o. Vlkanová, Küster - automobilová technika spol. s r.o. Vlkanová.

The priority of development of the region is to stay attractive for foreign investors. As the main reasons to invest in the region are considered:

- Strategic location in the centre of Europe with great export potential–market of 300 million people in 1000 km radius
- Optimal transport connection with significant European centres – Vienna , Budapest, Bratislava, Prague, Krakow, Kiev
- The Banská Bystrica - Zvolen agglomeration offers suitable territorial and technical conditions for building the 3rd metropolitan centre in Slovakia
- Diversity of economic sectors
- Significant potential needed to establish the links with foreign contractors – local subcontractors from the region
- Qualified labour force
- Established manufacturing infrastructure
- Authorized Regional innovation strategy of the Banská Bystrica Region establishes favourable conditions in the region for further development of science, research and innovation
- Excellent natural and climatic conditions for the development of tourism related to winter, summer leisure activities and health resorts services - spas
- Wide range of available cultural, social and sports related activities

Contact:

Slovak Chamber of Commerce and Industry
Banská Bystrica Regional Chamber of SCCI
Nam. S. Moysesa 4
974 01 Banská Bystrica, Slovakia

Phone: +421-48-412 56 34
Fax: +421-48-412 56 34
e-mail: sopkrkbb@sopk.sk
Web Site: www.bb.sopk.sk


The Region of Bratislava

Bratislava, the capital city of the Slovak Republic, is a town with location at the confluence of the rivers Danube and Moravia, on the ridge of the Little Carpathian Mountains and at the place where Austrian, Hungarian and Slovak frontiers meet in one point. It predetermines for ages the role of Bratislava as an important trading place, crossroad of transport routes, area of political life, business, financial services, industry, agriculture, education, culture and sport. Whether called Preslau, Pressburg, Pozsony or Bratislava, the hospitality, architecture, excellent food and good wines dominate its friendly atmosphere.

Bratislava and Bratislava Region became to be the most developed Region of Slovakia from economical, social, research and technical point of view. The strongest economic position (25% of GDP) of Bratislava among Slovak regions mirrors also a strong position of Bratislava within the country.

THE BRATISLAVA REGIONAL CHAMBER OF SCCI

will arrange for you:

- contacts with domestic businesses
- search for suppliers
- search for manufacturers
- search for importers
- search for companies suitable for joint ventures, acquisitions and partnerships
- company and institution corporate profile
- organization of meetings of entrepreneurs, business missions abroad, including accommodation, transfers etc. advertising in Chamber's newsletter which is distributed to all members as well as trade offices of foreign embassies in the Slovak Republic, trade offices of Slovak embassies abroad, representative offices of foreign companies in Slovakia, governmental institutions and Slovak businesses advisory on customs, taxes, certification and doing business in SR
- customs and certification services (issue of ATA Carnets, authentication of certificates of origin of goods, commercial invoices, powers of attorney, "force majeure", contracts, letters of reference),

For trade missions in the Slovak Republic we arrange for you:

- full service (premises, presentation technique, interpreters, refreshment...)
- advertising, invitations and media publicity
- meetings of Slovak and foreign businesses comprehensive programme for mission participants (accommodation, transport, cultural programme and other upon request)
- back-ground information required for negotiations

THE SPECIAL ACTIVITIES OF BRC SCCI:

Small and Medium-sized Enterprise Rating Project („SME Rating Project“)

- the special service provided only for Slovak enterprises that enables SMEs to purchase and obtain an objective and professional point of view of their business (in short time) at <http://www.ratingmsp.sk>

Asses your partner

- the special service that enables to get all publicly accessible information about any Slovak company including its payment ability and discipline

For seminars, lectures or training Bratislava Regional Chamber offers:

- attendance of Slovak participants, venue, including necessary equipment (audio-video), translations and refreshments advertising, invitations and media publicity accommodation, transport, transfers


Residence of the Bratislava Regional Chamber of SCCI

Please note: All services are provided according to a price list of SCCI.

Contact:

Bratislava Regional Chamber of SCCI
Jašíkova 6
826 73 Bratislava
Slovakia

Phone: +421 2 48 291 247, 257
Fax: +421 2 48 291 260
E-mail: sopkrkbl@sopk.sk
www.basopk.sk


The Region of Košice

THE BASIC INFORMATION

The modern history of Košice Regional Chamber starts in the year 1992 when it was re-established according to the Act No. 9/1992 passed by National Council of Slovakia concerning chambers of commerce and industry. At the same time, The Slovak Chamber of Commerce and Industry was established as an independent legal subject. The present activities of the Košice Regional Chamber of Slovak Chamber of Commerce and Industry are very closely connected with the Chamber's history which goes to the year 1850. This fact proves, that Košice Regional Chamber is the oldest chamber in the territory of Slovakia and one of the oldest in Central Europe.

The Košice Regional Chamber represents member companies of the whole Košice Region and plays an important role in domestic and foreign trade with special attention to the markets of the Eastern Europe and Russia.

The Košice region is located in the eastern part of the Slovak Republic with an area that exceeds 6700 km² and has more than 765 thousand inhabitants. Nowadays, Slovak authorities have registered more than 30 thousand entrepreneurial entities with all types of business activities within the Košice Region. The most important kinds of industries allocated in the region are: metallurgy, engineering, chemistry and textile production.

PROVIDED ACTIVITIES AND SERVICES

- Co-operation with commercial and industrial chambers abroad (organising business missions, seminars, meetings on economic co-operation, publication of commercial promotions, seeking trading partners, exchange of commercial policy documents and other information),
- Consultancy on legal, financial, commercial and customs issues,
- Customs and certification services (issue of ATA Carnets, authentication of certificates of origin of goods, commercial invoices, powers of attorney, "force majeure", contracts, letters of reference),
- Librarian and information services (contact data of foreign and domestic companies and other information concerning trade conditions and doing business in selected countries).
- Educational activities (organising seminars, workshops and conferences on current issues of International trade, trade logistics and business.)
- Publication activities (specialised publications for support of business and reduction of trade risks, publication of current general standards in international trade, publications concerning technical, economic and legislative issues.)
- Facilitation in property disputes in international trade of domestic subjects at the Court of Arbitration of Slovak Chamber of Commerce and Industry in Bratislava.
- Promotion of members of Slovak Chamber of Commerce and Industry through the network of the International Chamber of Commerce in Paris and other information media in co-operation with chambers of commerce and industry abroad and branch offices of the World Trade Center.
- Mediation and publications of business opportunities, offers and other business information for foreign and domestic companies. Presentation and representation of members of the Chamber at domestic and foreign exhibitions and other events.
- Co-operation with representative offices of the Slovak Republic abroad.
- Co-operation with embassies of the Slovak Republic and their commercial sections.

Contact:

Ing. Ľudovít Korotnoky
Office of Slovak Chamber of Commerce and Industry
Žižkova 6, 040 01 Košice, Slovakia

Phone: +421 55 6220 633
Fax: +421 55 699 82 82
E-mail: ludovit.korotnoky@sopk.sk, sopkrkke@sopk.sk
www.ke.sopk.sk


The Region of Nitra

The Nitra Region in the Context of Foreign Investments

Only very few Slovak regions have such excellent preconditions for the development of international contacts and cooperations as has the Nitra region. This region extends from the mountain ranges Povazsky Inovec and Tribec in the north to the river Danube in the south and geographically it covers the prevailing part of South-western Slovakia.

This region is identical with the chamber region of the Regional Chamber of Commerce and Industry Nitra. The chamber region begins approx. 80 km easternly from the Slovak capital Bratislava and is surrounded by the other chamber regions Trnava, Trenčín, Banská Bystrica. The centre of the region is the historically famous town Nitra with approx. 82 661 inhabitants. The total geographic surface of the region represents approx. 6 344 sqkm and the number of its population is about 689 867 residents. The total number of the entrepreneurial subjects in 2011 was approx. 71 517. The traditional industrial branches of the region are the machine engineering, metal processing, electrical engineering, chemical industry, building material production and the automobile industry. Based on the excellent climatic and soil conditions very important are also the agricultural production and the food processing industry.

Concerning the size of entrepreneurial subjects there are typical here small and middle sized companies, which went through the transformation process to the market economy easier and more flexibly as many big factories in other parts of the Slovak Republic. In the recent ten years there was established here a large number of new producing companies by local Slovak entrepreneurs, which are successful not only on the Slovak but also on international markets.

The objective advantages of the region have been invented also by well-known foreign companies, from which many are present here with strong investment projects. To the most important foreign investments of the region belong such manufacturing plants as for example the HEINEKEN SLOVAKIA JSC Hurbanovo /beer and malt production/, Giesecke & Devrient Slovakia Ltd. /smart plastic cards/, MATADOR AUTOMOTIVE JSC Vrable /automobileparts/, IDO EET Ltd. /special engineering production/, SLOVENSKÉ ENERGETICKÉ STROJÁRNE JSC Tlmače /produces and supplies steam boilers for combustion of coal, oil, gas and biomass/, Duslo JSC, Šaľa /fertilizer production/, Camfil Ltd. /production of air filters/, KABELSCHLEPP SYSTEMTECHNIK Ltd. /systems of energy carriers/, Pastorkalt JSC /production and delivery of refrigeration equipment/. The most important investors came to the region from Germany, Austria and Holland. Besides these direct investments a large number of local industrial companies cooperate very intensively with partners in the European Union supplying for them semi-products or carrying out certain finalizing operations on their final products.

The region has very good transport infrastructure with dense network of roads which contributes to the further intensification of the international contacts. The administrative centre of the region the town Nitra has direct highway connection with the capital Bratislava and thus also with the Slovak-Austrian border. Thanks to this highway connection and the good geographical position three international airports /Bratislava, Vienna, Budapest/ are available within three hours. In the town Nove Zámky 30 km southernly from Nitra there is one international railway junction and in the suburb of the town Komárno is the second most important river port of Slovakia on the river Danube. After the opening of the Rhine-Main-Danube channel the region has direct ship connection with the Black and North Sea.

Nowadays, the main task of the Regional Chamber of Commerce and Industry Nitra in the international sphere is the further support of commercial and cooperational contacts between Slovak and foreign companies. This target is based on the high interest of the local entrepreneurial circles for the intensification of business contacts mainly with the countries of the European Union and of Middle Europe. It is expected that thanks to the geographical proximity and good infrastructure, this region will attract the interest of further foreign investors. Naturally, the Regional Chamber of Commerce and Industry Nitra will be always ready to equip them with basic orientation in the current Slovak environment and to provide professional advisory services in all spheres of the economic life.

Contact:

Slovak Chamber of Commerce and Industry
Nitra Regional Chamber
Akademická 4
949 01 Nitra, Slovakia

Phone: +421 37 65 354 66
Fax: +421 37 73 367 39
E-mail: sopkrknr@sopk.sk
<http://nr.sopk.sk/>


The Region of Prešov

The Prešov Regional Chamber of the Slovak Chamber of Commerce and Industry

The Slovak Chamber of Commerce and Industry, an integral part of which is the Prešov Regional Chamber (PRC SCCI), is an association of business concerns formed in order to boost the economic prosperity of its members, encourage their business activities both in Slovakia and abroad and assist in the creation of a positive business climate. The SCCI is a public institution established by Act 9/1992 of the National Council of the Slovak Republic and declared in Act 121/1996 of the National Council.

Membership in the Chamber is voluntary and its members are both natural and legal persons performing business activities in various fields of economy, with exception of agriculture and food industries.

The members have the right to:

- Use all services provided by the SCCI
- Service price discounts in accordance with the chamber's valid price list of services
- Propose and elect bodies
- Submit proposals for the improvement of the chamber's activities

The primary aim of PRC SCCI is to provide high-quality services to the business community in the Prešov region, to assist in tackling their business-related problems, to predict, analyse and define the needs of entrepreneurs and to offer solutions in the form of both tested and first-time services.

Provided standard services of the SCCI's Prešov Regional Chamber:

- Issuing of ATA carnets and certificates
- Counselling and consultations related with export and import of goods
- Counselling on the possibilities of financing business activities through the Structural Funds (ŠF)
- Services in the field of education
- Development of international trade relations - by organising trade missions at home and abroad
- Organisation of the participation of companies for fairs and exhibitions
- Publishing, distribution and sale of specialised publications

The plan for the Chamber's activities for each year is approved at the plenary session of the PRC SCCI and is outlined on our web-site www.po.sopk.sk. Members of the PRC SCCI are kept regularly informed about all events organised by the Chamber.

- the territory of the SCCI's Prešov Regional Chamber is the Prešov Self-governing Region
- the PRC SCCI also has an office in Poprad


Contact:

Prešov regional chamber of SCCI

Vajanského 10, P.O.Box 246
080 01 Prešov, Slovakia

Ing. Helena Virčíková – Director
Phone: +421 51 77 32 818
Fax: +421 51 77 32 413
e-mail: sopkrkpo@sopk.sk
<http://www.po.sopk.sk>

Office PRC SCCI in Poprad


Karpatská 7
058 01 Poprad, Slovakia
Ing. Jozef Dvorčák – Office Director
Phone: +421 52 772 16 57
Fax: +421 52 772 16 57
e-mail: sopkrkpp@stonline.sk


The Region of Trenčín

Location & Accessibility

- Trans-European corridors North-West
- Mutual border with Czech Republic
- 1 hour access to Capital City perspective of new corridors
- Located in the northwestern part of the Slovak Republic
- Area of 4 502 sq. kilometers
- Building materials such as dolomites, limestone, building stone, lime marl, brick raw material, and decorative stone can be found in the region. Mineral waters and thermal springs are used as a source of high-quality drinking table water. Wood resources are also of importance.


Emerging investment opportunities

Investors could find brown and green field opportunities for investments, skilled and educated labour force and well prepared infrastructure here. Active role in this area plays Trenčín Regional Chamber of SCCI in close cooperation with regional and local selfgovernmental units. It gives support to Slovak and foreign companies with regard to trade, legal, investment support. It provides legal advising and information on economic situation of the region. Special attention should be paid to the internet portal www.scci.sk run by the Slovak Chamber of Commerce and Industry, where are available practical information on business issues and companies in the region.


Social characteristics

Number of inhabitants	593 159
Share of men / women	49.04 / 50.96 %
Economic active population	50.95 %
Average age	40.68 years
Average monthly salary.....	786 €
Unemployment rate	10.89 %

Structure of education:

Vocational & professional.....	27 %
High school	29.7 %
University degree	13.9 %
Basic education	12.9 %

Economic characteristics

The region has an industrial - agricultural character. Industry is prevailing. The main industrial fields are: mechanical engineering and components production for automobile industry, chemical production - rubber and plastic articles production, electrical engineering, glass industry, wood processing industry, food processing industry and service sector with dominance of tourism.

Number of registered businesses:

• number of enterprises	13 123
• number of legal entities	18 304
• tradesmen	42 548

Active organizations classification according to size categories in Trenčín Region:

Small enterprises 0 – 19 employees and companies with unknown number of employees	
Small enterprises: 0 – 19 employees	93.30 %
Small enterprises: 20 – 49 employees	2.95 %
Middle enterprises: 50 – 249 employees	2.11 %
Large enterprises: 250 and more employees	0.64 %

Overview of the regional advantages

- good geographic location
- tradition of production
- presence of construction materials production
- good qualification level of economically active population
- well established infrastructure in the region
- availability of free areas for industrial production
- established services: banks, insurance and leasing companies, legal, engineering and project offices, exhibitions & fairs, CCI...
- good possibilities for development of tourism
- good natural conditions for agricultural production with a possibility to cultivate plants requiring higher temperature climate - cross-regional importance of hops cultivating
- woody country with favourable composition of forests
- suitable conditions for fishing and hunting

Contact:

Trenčín Regional Chamber of SCCI
Jilemnického 2
911 01 Trenčín, Slovakia
Phone: +421 32 652 38 34
Fax: +421 32 652 10 23
E-mail: sopkrktn@scci.sk
www.scci.sk


The Region of Trnava

Trnava Region

the region with its rich history, spiritual and cultural life, with fertile lowlands and protecting mountains, with rivers connecting people, the region of education, the region of good bread and good wine.

Location

Trnava region spreads across the south-western part of Slovakia. In the west it borders with the Czech Republic, in the south-west with Austria, in the south with Hungary. It takes to reach the capital Bratislava by car about 1 hour and the Vienna International Airport about 2 hours.


Trnava Region in numbers (2013)

Number of population:	556 577
Area (km ²):	4 146
Number of profit companies:	14 963
Number of physical persons /small entrepreneurs/:	41 521
Rate of unemployment (%):	11.4

Taking into account the big investment of PSA and Samsung Electronics Slovakia the Trnava region becomes one of the most dynamic regions in Slovakia.

Transport and infrastructure

The region has a well-developed road and railway transport system. Railways and highways connect the region of Trnava with Bratislava, Czech Republic, Austria and Hungary.

Education

In Trnava region there are a great number of technical and vocational schools provide machinery, transport, electrical, chemical, agriculture, food-preparation and other kinds of education. Secondary schools are aimed at business and services. The Slovak Technical University in Trnava offers degrees in industrial technologies, technical materials, industrial ecology, management and applied information systems. The Trnava University and The University of St. Cyril and Method offer possibilities to study in a large scale of humanities and natural sciences.

Economy

The region of Trnava has its tradition in both kinds of production: industrial and also agricultural. The industrial production

includes machinery, /automobile industry/, electrical engineering, chemistry, glassmaking, printing, food industry. The main industrial centres are these towns: Trnava, Skalica, Senica, Galanta, Piešťany and Hlohovec. The industry of agriculture and food is developed especially in the southern districts of Galanta and Dunajská Streda. The region of Trnava is a significant source of energy production for the whole area of Slovakia with its Nuclear Power Plant Jaslovské Bohunice and Water Power Plant in Gabčíkovo.

Foreign investor in Region Trnava

Amylum Group /Holland/, Boge /Germany/, INA Schaeffler KG /Germany/, John's Manville /USA/, Sachs /Germany/, Swedwood /Sweden/, Faurecia /France/, Datalogic /Italy/, Elektronika Invensys /France+UK/, BEKAERT /Belgium/, DAN SLOVAKIA AGRAR /Denmark/, Arcelor /France/, ON Semiconductor /USA/, SEISA Europe /USA/, FINE DNC CO. /South Korea/, HANSOL LCD /South Korea/, Koramic industries /Belgium/, Samjin LND Co. /South Korea/, Shinwha Intertek Corp. /South Korea/, SPC International /Great Britain/, AUDIA GROUP /USA/, Iko /Belgium/, Topaz LGP /Republic of Korea/, Biometrix /Netherlands/, Magna Slovteca /Germany/, Fremach Trnava /Belgium/, Bezner /Germany/, I Nano Tech Slovakia /South Korea/, Inalfa roof systems /Netherlands/, Washpenn /USA/, INA SKALICA, s.r.o. /Germany/, PCA Slovakia, a.s. /France/, SAMSUNG Electronics Slovakia, s.r.o./Hungary/, Bekaert Hlohovec, a.s. /Belgium/, ZF SACHS Slovakia, a.s. /Germany/, SLOVENSKÉ LIEČEBNÉ KÚPELE, a.s. /Czech Republic/, Swedspan Slovakia, s.r.o./ Sweden/, Protherm/ Vaillant /Germany/, Johns Manville Slovakia, a.s. /USA/, OMS spol. s r.o. /Germany/, Delphi Slovensko, s.r.o. /USA/, Webasto - Edscha Cabrio Slovakia s.r.o./ Germany/, Semikron, s.r.o. /Germany/, Bodet & Horst s.r.o. /Germany/, JASPLASTIK-SK s.r.o. /Hungary/, Eissmann Automotive Slovakia /Germany/, Wertheim, s.r.o./Austria/, Fremach Trnava, s.r.o. /Belgium/

Trnava Regional Chamber SCCI

The Regional Chamber of Trnava is an integral part of the Slovak Chamber of Commerce and Industry, founded on January 1, 1997. The Chamber is a public - legal, non-profit institution, providing activities in order to support and protect its members in their home country and also abroad. The chamber is the major representative of entrepreneurs in the region.

Activities and services of Trnava SCCI

- development of foreign trade relations /business missions, trade fairs and exhibitions, searching co-operating contacts, presentation of the region
- membership networking /database of members, meetings, clubs with VIP and entrepreneurs/
- organising of seminars, consultancy
- verification of documents - Certificates of the Origin, ATA carnets, commercial invoices
- wide range of in-formations services
- consultancy and support in project preparation
- there are two Sections acting in Trnava: Section for Agriculture and Food Industry and Section of transport.

Contact:

Slovak Chamber of Commerce and Industry
Trhová 2, 917 01 Trnava, Slovakia
Phone: +421 33 55 12 588 / 744
Fax: +421 33 55 12 603

Contact person:


Mrs. Eva Tománková – Director (eva.tomankova@sopk.sk)
Mr. Peter Kovář – Area Manager (peter.kovar@sopk.sk)


The Region of Zilina NORTH-SLOVAKIA COUNTY

The situation of Slovak Republic's economy is frequently discussed in Slovakia and abroad, and the debate is greatly confused. The analysis is often mixed up with wishful thinking, simple lobbyism etc. A few neutral figures:

GDP IN CONSTANT PRICES – changes in %
Slovakia


EXCHANGE RATE - Month - VI.
SKK / 1 CZK, Slovakia: Czechia
brief history


Twenty-one years have elapsed since the Slovak Republic acquired independence. In these approximately 21 years the Slovak Republic had to prove evidence of its capability to manage the development of the county, assuring its political stability and economic development.

After three years of independence, the economy of the Slovak Republic acquired from the London „The Economist Intelligence Unit“ the best rating among Czech Republic, Poland and Hungary - countries in transition. The rating was supported mainly by agreed aims and practical economic policy of individual states within the goals of the International Monetary Fund, macro-economic indicators etc.

The Slovak Chamber of Commerce and Industry (SCCI) as a public - legal institution plays the role of the major representative of the entrepreneurial and business sphere in the Slovak Republic. The Regional Chamber of the SCCI in Zilina represents and co-ordinates the interests of its members in matters of business activity inland and abroad, renders services and protects them from unfair business relations in the following districts : Zilina, Martin, Dolný Kubín, Liptov. Mikuláš, Turčianske Teplice, Ružomberok, Čadca, Namestovo, Tvrdošín, Bytča, Kysucké N. Mesto. The members of Regional Chamber SCCI Zilina come from the most industrial sectors including engineering, machinery, metallurgy,


building industry, wood processing, paper industries, chemical industries, textile, food industries, electrotechnical, electronic industries, automotive, energy, tourist and travel, etc. **The most important companies**, suppliers, hotels, spa of Zilina County in that branches you can watch in "CATALOGUE FIRMS of SCCI Zilina County" – issue by chamber of commerce and industry Zilina.

Our County located at the North-West of Slovakia is one of the most industrialized areas in the republic. Zilina is the city of the County. The region is connected to the international trucks roads, Core European Corridors:


- I. **E 50:** ...-Paris-Praha-Brno-Zlín-Zilina-Martin-Ružomberok-Liptovský Mikuláš-Presov-Košice-Kyjev,...and
- II. **E75:** - Koper-Wien-BA-/...-Belgrade-Szeged-Bratislava-Zilina-Zwardon-Biala-Katowice/Krakow-Warsaw-Minsk-Moscow...)
- III. **R3/59/65:** Krakow-D.Kubín-Martin-Kremnica-Zvolen-Budapest

North-Slovakia is a transport junction of international railways systems in the direction Poland, Czechia, Ukraine or to south – Hungary, former countries of Yugoslavia, etc. Air transport is secured via the International **Airport at Zilina**. The distance of the Airport from Martin is 37 km, to Liptov 70 km.

CORPORATE TAXES SLOVAKIA, EUROPE (%)


INCOME UNEVENNESS


JUNCTION OF CORE MOTORWAY E75 X E50 - ZILINA AIRPORT:


THE FAIR OF COMPANIES


Links to: Firms, Suppliers,
Bids, Offers, Economy.
Companies Recommended by S.C.C.I.
www.interbiznis.sk
Zilina County

**TOURIST & INFORMATION
BAEDEKER**


Hotels Restaurants, Spa, Links,
Tourism, Towns, Skiing,
Recommended by S.C.C.I. ZRC
www.VIATOR.sk
Zilina County

www.sopk.sk

INTERNATIONAL AIRPORT ZILINA
GATEWAY TO NORTH-SLOVAKIA
LIPTOV-ORAVA-TURIEC-POVAŽIE-KYSUCE


THE MAIN ADVANTAGES OF THE ZILINA COUNTY POTENTIAL:

- **THE SAVE PROPERTY AND INVESTMENTS. Territory of COUNTY PROVED TO BE SECURED AGAINST ANY FLOODS (the Váh&Orava rivers). RELATIVELY THE BEST POSITION OF THE MIDDLE-EAST EUROPE.**
- **High educated labour force for all branches • four Universities • Strategic Location**

Zilina & Martin is the GATEWAY TO FOUR NATIONAL PARKS FROM WEST, FROM SOUTH-WEST, FROM EU. – E75, E50.

TOURIST INDUSTRY OF NORTH-SLOVAKIA – Zilina County:

I. Spa: Rajecké Teplice - Zilina, Turčianske Teplice, Besenova, Lucky, Korytnica, Liptovský Mikuláš, Oravice, etc.

II. Hotels and Restaurants, Ski resorts recommended by SCCI RC:

HOTEL DUBNA SKALA, HOLIDAY INN ZILINA, BEST WESTERN PALACE HOTEL POLOM, HOTEL - BOARDING-HOUSE ANTON, HOTEL ACKO, HOTEL GRAND-Zilina, HOTEL KRIVAN, HOTEL ARTHUR, MOUNTAIN HOTEL PLICHTA, CITY HOTEL PARK, ECONO HOTEL, HOTEL VÝŠEHRA, HOTEL GAVURKY, HOTEL GRAND-Jasna, HOTEL DIPLOMAT, HOTEL GRANDIS, HOTEL HRABOVO, HOTEL JULIANIN DVOR, HOTEL KOLONIAL, HOTEL KLAR, HOTEL VELKA FATRA, HOTEL MALINA, HOTEL OLYMP, HOTEL PRIMULA, HOTEL SKALKA, HOTEL SLOVAN, HOTEL SLOVAKIA, HOTEL STRACHANOVKA, MOUNTAIN HOTEL POD SOKOLIM, HOTEL- BOARDING-HOUSE JUNIOR, HOTEL AVENA PLUS, HOTEL TYRAPOL, HOTEL BYSTRINA, HOTEL SRDIECKO, HOTEL STEVE, HOTEL THERMAL, HOTEL TRI STUDNICKY, HOTEL LAURA, HOTEL SKI & BUNGALOWS-JASNA, GUEST-HOUSE FONTANA, BOARDING-HOUSE ANTARES, BOARDING-HOUSE ANTIK, BOARDING-HOUSE ORAVSKA HORAREN, BOARDING-HOUSE JAN, BOARDING-HOUSE KUNERAD, BOARDING-HOUSE STAREK, BOARDING-HOUSE VIOLET, GUEST-HOUSE KATKA, BOARDING-HOUSE KOLIBA, BOARDING-HOUSE BORKY, BOARDING-HOUSE HOREC, BOARDING-HOUSE IRKA, BOARDING-HOUSE GIGA, BOARDING-HOUSE JANTOLAK, BOARDING-HOUSE MAKOV, BOARDING-HOUSE MALA FATRA, BOARDING-HOUSE MARTINOV DVOR, BOARDING-HOUSE MARINA, BOARDING-HOUSE MILKA, BOARDING-HOUSE POD HRADOM LIETAVA, BOARDING-HOUSE RAMI, GUESTHOUSE RAVENCE, BOARDING-HOUSE SLANICA, WESTERN BOARDING-HOUSE, BOARDING-HOUSE TALIA, BOARDING-HOUSE TALISMAN, BOARDING-HOUSE ZELENÝ DOM, BOARDING-HOUSE STROBLOVA VILA, VILLA BETULA, BOARDING-HOUSE BANIK, BOARDING-HOUSE NEOGRAFIA, BOARDING-HOUSE NICOL, HOLIDAY HOUSE CAMP GADER, HOLIDAY VILLAGE TATRALANDIA, BORKA - HOLIDAY VILLAGE, BOARDING-HOUSE UNO, JANSKA KOLIBA, MOUNTAIN COTTAGE KLINEK, COTTAGE - CHATA NA GRUNI, COTTAGE

KOVAL, COTTAGE KOSODREVINA, COTTAGE MARTIMEX, COTTAGE NEOGRAFIA, COTTAGE SOLISKO, COTTAGE UHORCI, COTTAGE ALPINA, COTTAGE HAFERKA, COTTAGE VO VYHNANEJ, BUNGALOVY - LUCKY, ACCOMMODATION DANIELA, HOUSE MIMA - TERCHOVA, BOARDING-HOUSE NEMCEK - ACCOMMODATION IN PRIVATE, ACCOMMODATION IN PRIVATE - VLADIMIR MACKO, APARTMENTS LIPTOVSKY MICHAL, APARTMAN RELAX - BESENOVA, RESTAURANT - BOARDING-HOUSE JUNIOR, RESTAURANT GOLD WING, CAFE & RESTAURANT VOYAGE VOYAGE, CAMPING VILLA BETULA, RECREATIONAL CENTRE DRIENOK, TOURIST HOSTEL PODHRADCAN, TOURIST HOSTEL KOSARISKA, TOURIST HOSTEL SOU RK, TOURIST HOSTEL MECHANIK, MOTEL PRI RANCI, MOTEL RANC, SCR - SNOW PARADISE VELKA RACA, SALT CAVERN ZILINA, AQUA - VITAL PARK LUCKY, AQUAPARK TATRALANDIA, SKI CENTRUM KUBINSKA HOLA, SNOWLAND - VALCIANSKA DOLINA, THERMAL PARK BESENOVA, SKIPARK RUZOMBEROK, VRATNA FREE TIME ZONE, SKI RESORT JASNA THE LOW TATRAS, SKI CENTRUM JASED, VELKA FATRA, SKI CIERNE, SKI CENTRUM PIATROVA, SUMMER SWIMMING POOL VERONIKA, SUN PARADISE. Links & more info, details see www.viator.sk

III. Mineral water: Fatra, Korytnica, Budiš, Klastorna, Rajec

SLOVAKIA - SURFACE AREA : 49 035 km², DENSITY PER 1 km²: 110, ELEVEN DISTRICTS ZILINA COUNTY - INHABITANTS OF COUNTY: app. 700 000, SURFACE AREA: 6 788 km²

SUBREGIONS	DISTRICTS - INHABITANTS(app.)	TOWN	INHABITANTS
POVAZIE	1. ZILINA	ZILINA	100 000
	2. BYTCA	BYTCA	15 000
		RAJECKÉ TEPLICE	2 732
TURIEC	3. MARTIN	MARTIN	62 000
	4. TURČIANSKE TEPLICE	TURČIANSKE TEPLICE	11 000
		VRUTKY	7 400
LIPTOV	5. RUZOMBEROK	RUZOMBEROK	31 000
	6. LIPTOVSKÝ MIKULÁŠ	LIPTOVSKÝ MIKULÁŠ	34 000
		LIPTOVSKÝ HRÁDKO	9 000
ORAVA	7. DOLNÝ KUBÍN	DOLNÝ KUBÍN	20 000
	8. TVRDOSIN	TVRDOSIN	20 000
		TRSTENA	15 000
KYŠUČE	9. NAMESTOVO	NAMESTOVO	9 000
	10. CADCA	CADCA	27 200
	11. KYŠUČE NOVE MESTO	KYŠUČE NOVE MESTO	22 000
		KRAŠNO NAD KYŠUČOU	6 951
		TURZOVKA	7 754
		MAKOV	1 932

Jan Misura, Director of SCCI ZRC


ORGANIZATIONAL STRUCTURE OF THE ECONOMY

COUNTY	NATURAL PERSONS										COMPANIES - LEGAL ENTITIES - LTD, JSC, PLC.									
	2001	2002	2003	2004	2005	2007	2008	2009	2010	2011	2001	2002	2003	2004	2005	2007	2008	2009	2010	2011
1. BRATISLAVA	54 923	49 220	51 916	59 873	59 890	63 076	63 465	63 151	62 549	61 053	19 535	17 785	18 568	22 364	25 505	31 016	35 631	42 211	49 600	54 391
2. ZILINA - North-Slovakia	40 692	44 796	45 381	51 092	52 761	56 772	59 437	59 678	58 939	61 542	6 278	6 313	6 630	7 464	8 444	9 843	10 487	12 125	13 451	14 057
3. NITRA	39 548	38 504	41 118	44 932	46 160	50 012	52 504	52 735	51 637	49 936	5 448	5 368	5 526	6 678	7 453	9 134	10 383	12 293	14 352	15 449
4. PREŠOV	36 630	37 825	41 321	47 547	48 592	55 101	60 120	59 974	59 808	58 544	6 057	5 729	5 962	7 311	8 401	9 777	10 521	12 002	13 178	14 192
5. KOSICE	34 060	33 485	36 321	39 331	39 189	42 039	43 515	42 918	42 705	41 114	7 878	7 312	7 610	8 868	9 841	11 197	12 272	13 271	14 796	15 900
6. TRENCÍN	31 845	32 225	35 124	40 039	43 127	44 079	46 105	45 994	45 604	44 238	6 142	5 652	5 885	7 737	8 452	9 511	10 071	11 084	11 854	12 403
7. TRNAVA	33 223	33 555	35 419	39 079	40 099	43 756	45 201	45 479	44 493	42 737	4 877	5 586	5 696	6 602	7 554	9 188	10 218	11 771	13 197	14 210

Some foreign investors:

ABB, AVENTIS, CARREFOUR, CRT ELECTRONIC, CSOB, DANA, DEXIA, DHOLLANDIA CENTRAL EUROPE, DUROPACK, ECCO, ENRICO, ELECTRECITE DE FRANCE, ELTEK, FERONA, FRANKE, GGB, HACO N.V., HYUNDAI/MOBIS, IKEA, INA, JOHNSON CONTROLS, KAROL FRUHAUF, KIA MOTORS, KJELLBERG, CCW-LINCOLN ELECTRIC, MANNESMANN, MESIT Holding, MONDI GROUP, PLASTICS MACHINERY, MATSUSHITA, METSÄ TISSUE, MIBA, PRAMET, SHEERBONNET, SHELL, SIEMENS, SLOVPOL EXIM, TECHWORKS, DONGHEE, TUBAU, TESCO, PRESSTA-EISELE, VOLKSWAGEN, WEINGART INC., WEISHARDT INTERNATIONAL, GELIMA, SLOVTAN CONTRACT TANNERY, DKI PLAST, PIERCE-SK, QUINN PLASTIC SLOVAKIA, SCHEIDT & BACHMANN...

AGE STRUCTURE OF POPULATION %


SCCI RC Zilina OFFERS PARTICIPATION IN ALL EXHIBITIONS,

TRADE FAIRS ARRANGING ALL FORMALITIES – AREA, STAND, etc. to:

1. **POLAND** - MTP Poznań International Fairs, I.Technology M., etc.
2. **ROMANIA** - ROMEXPO Exhibitions Centre, Technical I.B., etc.
3. **SERBIA** - BELGRADE - Belgrade Fair, NOVI SAD - Novi Sad Fair
4. **EUROAZIA CUSTOM UNION** - Petersburg, Moscow, Minsk Fairs

Contact to SCCI Zilina:

Slovak Chamber of Commerce and Industry
R.C. Zilina
Halkova 31
010 01 Zilina, Slovak Republic

Phone: +421-41-7235 655, - 103, - 101

Fax: +421-41-7235 653, - 102

E-mail: sekrza@za.scci.sk

www.viator.sk, www.sopk.sk

www.interbiznis.sk

WELCOME TO THE NORTH-SLOVAKIA COUNTY


North-Slovakia


TRANSPORT - EUROPEAN MOTORWAY - SLOVAK REPUBLIC

NORTH-SLOVAKIA is located at the Crossroads of the European Trade Highway

E 50 - West-East: ... - Paris - Mannheim - Nürnberg - Praha - BRNO - Zlín - Púchov - Žilina - Martin - Ružomberok - L. Mikuláš - Košice - UA
E 75 - North-South: ... - Warszawa - Katowice - B. Biala - Zwardon - Skalité - Žilina - Púchov - Trenčín - Bratislava - Szeged - Novi Sad - Belgrade - ...
E 50, E 75 - Backbone TEM, TINA, TENT of Europe in Slovakia. The Only International Mainroutes (Highway) of Europe Cross Slovak Republic
E 50, E 75 - TRANS EUROPEAN MOTORWAY - TEM, MULTIMODAL, CORE „TEN-T“ CORRIDORS. Jediné hlavné diaľnice Európy prechádzajúce cez Slovensko

Legend:

- European Motorway, - Core Corridors TEN-T, E50/Va, E75/Vi, E40, E60
- European Multimodal Road - Core TEN-T, E50, E75, E40, E60
- R3, R4 - Expressway, Comprehensive Element of TEN-T network
- R3 section Comprehensive Corr.: PL - Trstená - D. Kubín - Kráľovany -
- R3 section Core Corridors: Martin - Kremnica - Žiar - Zvolen - Šahy - H. Poznaň - Gliwice
- NATURA 2000, NATIONAL PARKS
- TEN-T Trans European Network


County of Žilina
Land Žilina

OFFICE OF THE PRESIDENT

Hodžovo nám 1, P. O. Box 128
SK-810 00 Bratislava 1
phone: 00421-2-5933 3319
fax: 00421-2-5788 8357
e-mail: informacie@prezident.sk
www.prezident.sk

GOVERNMENT OFFICE of the Slovak Republic

Námestie slobody 1
SK-813 70 Bratislava 1
phone: 00421-2-5729 5111
fax: 00421-2-5249 7595
e-mail: press@government.gov.sk
www.government.gov.sk

MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT

of the Slovak Republic
Dobrovičova 12
SK-812 66 Bratislava
phone: 00421-2-5926 6111
e-mail: press@land.gov.sk
www.land.gov.sk

MINISTRY OF CULTURE

of the Slovak Republic
Nám. SNP No. 33
SK-813 31 Bratislava
phone: 00421-2-2048 2111
fax: 00421-2-2048 2174
e-mail: mksr@culture.gov.sk
www.culture.gov.sk

MINISTRY OF DEFENCE

of the Slovak Republic
Kutuzovova 8
SK-832 47 Bratislava
e-mail: tlacove@mod.gov.sk
www.mod.gov.sk

MINISTRY OF ECONOMY

of the Slovak Republic
Mierová 19
SK-827 15 Bratislava 212
phone: 00421-2-4854 1072, 1111
fax: 00421-2-4333 7827
e-mail: info@economy.gov.sk
www.economy.gov.sk

MINISTRY OF EDUCATION, SCIENCE, RESEARCH AND SPORT

of the Slovak Republic
Stromová 1
SK-813 30 Bratislava
phone: 00421-2-5937 4111
e-mail: info@minedu.sk
www.minedu.sk

MINISTRY OF ENVIRONMENT

of the Slovak Republic
Námestie Ľudovíta Štúra 1
SK-812 35 Bratislava
phone: 00421-2-5956 1111
e-mail: info@enviro.gov.sk
www.enviro.gov.sk

MINISTRY OF FINANCE

of the Slovak Republic
Štefanovičova 5, P.O.BOX 82
SK-817 82 Bratislava
phone: 00421-2-5958 1111
fax: 00421-2-5958 3018
e-mail: info@mfsr.sk
www.finance.gov.sk

MINISTRY OF FOREIGN AFFAIRS

of the Slovak Republic
Hlboká cesta 2
SK-833 36 Bratislava 37
phone: 00421-2-5978 1111
fax: 00421-2-5978 3333
e-mail: info@mzv.sk
www.foreign.gov.sk

MINISTRY OF HEALTH SERVICE

of the Slovak Republic
Limbová 2, P. O. Box 52
SK-837 52 Bratislava 37
phone: 00421-2-5937 3111
fax: 00421-2-5477 7983
e-mail: office@health.gov.sk
www.health.gov.sk

MINISTRY OF JUSTICE

of the Slovak Republic
Župné nám. 13
SK-813 11 Bratislava
phone: 00421-2-5935 3111
e-mail: tlacove@justice.sk
www.justice.gov.sk

MINISTRY OF INTERIOR

of the Slovak Republic
Pribinova 2
SK-812 72 Bratislava
phone: 00421-2-5094 1111
fax: 00421-2-5094 4397
www.minv.sk

MINISTRY OF TRANSPORT, CONSTRUCTION AND REGIONAL DEVELOPMENT of the Slovak Republic

Námestie slobody No. 6, P. O. Box 100
SK-810 05 Bratislava
phone: 00421-2-5949 4111
fax: 00421-2-5249 4794
e-mail: info@mindop.sk
www.telecom.gov.sk

MINISTRY OF LABOUR, SOCIAL AFFAIRS AND FAMILY of the Slovak Republic

Špitálska 4, 6, 8
SK-816 43 Bratislava
phone: 00421-2-2046 0000
e-mail: tlacove@employment.gov.sk
www.employment.gov.sk

SLOVAK AGRICULTURAL AND FOOD CHAMBER

Záhradnícka 21
SK-811 07 Bratislava
phone: 00421-2-5021 7102
fax: 00421-2-5556 4800
e-mail: sppk@sppk.sk
www.sppk.sk

SLOVAK CHAMBER OF COMMERCE AND INDUSTRY

Gorkého 9
SK-816 03 Bratislava
phone: 00421-2-5443 3291
fax: 00421-2-5413 1159
e-mail: sopkurad@scci.sk
http://web.scci.sk

ADMINISTRATION OF THE STATE MATERIAL RESERVES

Pražská 29
SK-812 63 Bratislava
phone: 00421-2-5727 8111
fax: 00421-2-5249 6310
e-mail: info@reserves.gov.sk
www.reserves.gov.sk

PUBLIC DEFENDER OF RIGHTS

Nevädzova 5, P.O.BOX 1
SK-820 04 Bratislava 24
phone: 00421-2-4828 7239
fax: 00421-2-4828 7203
e-mail: sekretariat@vop.gov.sk
www.vop.gov.sk

GEODESY, CARTOGRAPHY AND CADASTRE AUTHORITY

of the Slovak Republic
Chlumeckého 2, P.O.BOX 57
SK-820 12 Bratislava 212
phone: 00421-2-2081 6002
fax: 00421-2-4342 8130
e-mail: sekretariat@skgeodesy.sk
www.skgeodesy.sk

SUPREME AUDIT OFFICE

of the Slovak Republic
Priemyselná 2
SK-824 73 Bratislava 26
phone: 00421-2-5011 4911
fax: 00421-2-5556 8363
e-mail: info@sao.gov.sk
www.sao.gov.sk

INDUSTRIAL PROPERTY OFFICE

of the Slovak Republic
Jána Švermu 43
SK-974 04 Banská Bystrica 4
phone: 00421-48-4300 131
fax: 00421-48-4132 563
e-mail: infocentrum@indprop.gov.sk
www.indprop.gov.sk

INSTITUTE FOR LABOUR AND FAMILY RESEARCH

Župné nám. No. 5-6
SK-812 41 Bratislava
phone: 00421-2-20 441 401
e-mail: ivpr@ivpr.gov.sk
www.ivpr.gov.sk

SLOVAK OFFICE OF STANDARDS, METROLOGY AND TESTING

Štefanovičova 3, P. O. Box 76
SK-810 05 Bratislava 15
phone: 00421-2-5249 6847, 5249 8030
e-mail: predseda@normoff.gov.sk
www.unms.sk

NATIONAL BANK OF SLOVAKIA

Imricha Karvaša 1
SK-813 25 Bratislava
phone: 00421-2-5787 1111, 5865 1111
fax: 00421-2-5787 1100
e-mail: info@nbs.sk
www.nbs.sk

**NATIONAL COUNCIL
of the Slovak Republic**

Námestie Alexandra Dubčeka 1
SK-812 80 Bratislava 1
phone: 00421-2-5972 2464, 5972 1111
fax: 00421-2-5441 9529
e-mail: info@nrsr.sk
www.nrsr.sk

NATIONAL LABOUR INSPECTORATE

Masarykova 10
SK-040 01 Košice
phone: 00421-55-7979 902
fax: 00421-55-7979 904
e-mail: nip@ip.gov.sk
www.safework.gov.sk

**NATIONAL PROPERTY FUND
of the Slovak Republic**

Trnavská cesta 100
SK-821 01 Bratislava
phone: 00421-2-3228 2734
fax: 00421-2-3228 2797
e-mail: hovorca@natfund.gov.sk
www.natfund.gov.sk

NATIONAL SECURITY AUTHORITY

Budatínska No. 30, P.O.BOX 16
SK-850 07 Bratislava 57
phone: 00421-2-6869 1111
e-mail: info@nbusr.sk
www.nbusr.sk

NATION'S MEMORY INSTITUTE

Námestie slobody 6
SK-817 83 Bratislava 15
phone: 00421-2-5930 0311
fax: 00421-2-5930 0391
e-mail: info@upn.gov.sk
www.upn.gov.sk

**NUCLEAR REGULATORY AUTHORITY of
the Slovak Republic**

Bajkalská 27, P. O. Box 24
SK-820 07 Bratislava
phone: 00421-2-5822 1111
fax: 00421-2-5822 1166
e-mail: info@ujd.gov.sk
www.ujd.gov.sk

**THE MONUMENTS BOARD
of the Slovak Republic**

Cesta na Červený most 6
SK-814 06 Bratislava
phone: 00421-2-2046 4111
fax: 00421-2-5477 5844
e-mail: podatelna@pamiatky.gov.sk
www.pamiatky.sk

POSTAL REGULATORY OFFICE

Ulica 1. mája No. 16
SK-010 01 Žilina 1
phone: 00421-41-7235 257
fax: 00421-41-7234 043
e-mail: postovy.urad@posturad.sk
www.posturad.sk

OFFICE FOR PUBLIC PROCUREMENT

Dunajská 68, P. O. Box 58
SK-820 04 Bratislava 24
phone: 00421-2-5026 4105
fax: 00421-2-5296 6162
e-mail: info@uvo.gov.sk
www.uvo.gov.sk

**GENERAL PROSECUTION
of the Slovak Republic**

Štúrova 2
SK-812 85 Bratislava
phone: 00421-2-2083 7111
fax: 00421-2-5292 6596
e-mail: GPSR@genpro.gov.sk
www.genpro.gov.sk

**REGULATORY OFFICE FOR NETWORK
INDUSTRIES**

Bajkalská 27, P.O. Box 12
SK-820 07 Bratislava 27
phone: 00421-2-5810 0411
fax: 00421-2-5810 0479
e-mail: urso@urso.gov.sk
www.urso.gov.sk

**SARIO - Slovak Investment and Trade
Development Agency**

Trnavská cesta 100
SK-821 01 Bratislava
phone: 00421-2-5826 0100, -0101
fax: 00421-2-5826 0109
e-mail: sario@sario.sk
www.sario.sk

**ANTIMONOPOLY OFFICE
of the Slovak Republic**

Drieňová 24
SK-826 03 Bratislava
phone: 00421-2-4829 7111, 4333 3880
fax: 00421-2-4333 3572
e-mail: pmusr@antimon.gov.sk
www.antimon.gov.sk

SLOVAK STANDARDS INSTITUTE

Karľoveská 63, P. O. Box 246
SK-840 00 Bratislava
phone: 00421-2-6029 4474
e-mail: info@sutn.gov.sk
www.sutn.gov.sk

SLOVAK INSTITUTE OF METROLOGY

Karľoveská 63
SK-842 55 Bratislava 4
phone: 00421-2-6029 4600
fax: 00421-2-6542 9592
www.smu.gov.sk

SLOVAK TOURIST BOARD

Dr. V. Clementisa 10
SK-821 02 Bratislava
phone: 00421-2-50 700 801, -821
fax: 00421-2-55 571 654
e-mail: sacr@sacr.sk
www.sacr.sk

**STATISTICAL OFFICE
of the Slovak Republic**

Miletičova 3
SK-824 67 Bratislava
phone: 00421-2-5023 6211
fax: 00421-2-5556 1350
e-mail: info@statistics.sk
www.statistics.sk

**THE SUPREME COURT
of the Slovak Republic**

Župné nám. 13
SK-814 90 Bratislava
phone: 00421-2-3230 4100
fax: 00421-2-5441 1535
e-mail: president@nsud.sk
www.supcourt.gov.sk

**Regulatory Authority for Electronic
Communications and Postal Services of
the Slovak Republic**

Továrenská 7, P.O.BOX 40
SK-828 55 Bratislava 24
phone: 00421-2-5788 1111
fax: 00421-2-5293 2096
e-mail: secretary@teleoff.gov.sk
www.teleoff.gov.sk

**CONSTITUTIONAL COURT
of the Slovak Republic**

Hlavná 110
SK-042 65 Košice
phone: 00421-55-7207 211
fax: 00421-55-6227 629
info@concourt.sk
www.concourt.sk

**THE OFFICE FOR PERSONAL DATA
PROTECTION of the Slovak Republic**

Hraničná 12
SK-820 07 Bratislava 27
phone: 00421-2- 323 132 11
fax: 00421-2- 32313234
e-mail: info@pdp.gov.sk
www.dataprotection.gov.sk

**THE OFFICE FOR SLOVAKS LIVING
ABROAD**

Radlinského 13
SK-817 80 Bratislava 15
phone: 00421-2-5720 0511
fax: 00421-2-5720 0555
e-mail: uszz@uszz.gov.sk
www.uszz.sk

ALBANIA

THE REPUBLIC OF ALBANIA

■ *Mr. Milan CIGÁNIK - ambassador*

Rruga Skenderbeu 8
Tirana, Albania
phone: 00355-4-2274917
mobile: 00355-68908 2308 (Emergency Call)
fax: 00355-4-2274918
e-mail: emb.tirana@mzv.sk
www.mzv.sk/tirana

ARGENTINA

THE REPUBLIC OF ARGENTINA

■ *H. E. Mr. Pavel Šípka - ambassador*

Figuerola Alcorta 3240
1425 Buenos Aires, ARGENTINA
phone: 0054-11-4801 3917, 4807 9451, 4804 8622
mobile: 0054-9-11-44238506
fax: 0054-11-4801 4654
e-mail: emb.buenosaires@mzv.sk
www.mzv.sk/buenosaires

AUSTRALIA

THE COMMONWEALTH OF AUSTRALIA

■ *H. E. Mr. Igor BARTHO - ambassador*

Culgoa Circuit, O' Malley
2606 Canberra, AUSTRALIA
phone: 0061-2-62901516, 62902405, 62900036
mobile: 0061- 487201047 (Emergency Call)
fax: 0061-2-62901755
e-mail: emb.canberra@mzv.sk
www.mzv.sk/canberra

AUSTRIA

THE REPUBLIC OF AUSTRIA

■ *H. E. Mr. Juraj MACHÁČ - ambassador*

Armbrustergasse 24
A -1190 Wien, AUSTRIA
phone: 0043 -1-318 9055200
mobile: 0043/664/3401861
fax: 0043 -1-318 9055208
e-mail: emb.vieden@mzv.sk
www.mzv.sk/vieden

BELARUS

THE REPUBLIC OF BELARUS

■ *Mr. Miroslav MOJŽITA - Chargé d'affaires a. i.*

Volodarskogo 6
220 030 Minsk, RESPUBLIKA BELARUS
phone: 00375-17-285 2999
mobile: 0037-29-6782464
fax: 00375-17-283 6848
e-mail: emb.minsk@mzv.sk
www.mzv.sk/minsk

BELGIUM

THE KINGDOM OF BELGIUM

■ *H. E. Mr. Ján KUDERJAVÝ - ambassador*

Avenue Molière 195
1050 Bruxelles, BELGIQUE
phone: 0032-2-3401 460, 3401 462, 3464 261
mobile: 0032-478-621639
fax: 0032-2-3401 464, 3401 467, 3401 464
e-mail: emb.brussel@mzv.sk
www.mzv.sk/brusel

BOSNIA AND HERZEGOVINA

BOSNIA AND HERZEGOVINA

■ *H. E. Mr. Ján PŠENICA - ambassador*

Trnavska 6
710 00 Sarajevo, BOSNA A HERCEGOVINA
phone: 00387-33-716 440
fax: 00387-33-716 410
e-mail: emb.sarajevo@mzv.sk
www.mzv.sk/sarajevo

BRAZIL

THE FEDERATIVE REPUBLIC OF BRAZIL

■ *H. E. Mr. Milan CIGÁŇ - ambassador*

SES, Avenida das Nações, Qd. 805, Lote 21B
CEP 70 200-902 Brasília, D.F, BRAZIL
phone: 0055-61-34431263
fax: 0055-61-34431267
e-mail: emb.brasilia@mzv.sk
www.mzv.sk/brazilia

BULGARIA

THE REPUBLIC OF BULGARIA

■ *H. E. Mr. Marián JAKUBÓCY - ambassador*

Blv. Janko Sakazov
1504 Sofia, BULGARIA
phone: 00359-2-942 9210
mobile: 00359/888 510455 (After working hours)
fax: 00359-2-942 9235
e-mail: emb.sofia@mzv.sk
www.mzv.sk/sofia

CANADA

CANADA

■ *H. E. Mr. Milan KOLLÁR - ambassador*

50 Rideau Terrace
K1M 2A1, Ottawa, Ontario
phone: 001613-749 4442
mobile: 001613296 8659 (Emergency Call)
fax: 001613-749 4989
e-mail: emb.ottawa@mzv.sk
www.mzv.sk/ottawa

CROATIA

THE REPUBLIC OF CROATIA

■ *H. E. Mr. Juraj PRIPUTEN - ambassador*

Prilaz Gjüre Deželića br. 10
10 000 Zagreb, CROATIA
phone: 00385-1-4877 070, 4877 071
mobile: 00385-98 278 182 (Emergency Call)
fax: 00385-1-4877 078
e-mail: emb.zagreb@mzv.sk
www.mzv.sk/zahreb

CUBA

THE REPUBLIC OF CUBA

■ *H. E. Mr. Ladislav STRAKA - ambassador*

Calle 66, No. 521, entre 5B y 7
Miramar, Playa Havana, CUBA
phone: 00537-2041884, 2041885
mobile: 0053-5 263 0584
fax: 00537-2041883
e-mail: emb.havana@mzv.sk
www.mzv.sk/havana

CYPRUS

THE REPUBLIC OF CYPRUS

■ *H. E. Ms. Oksana TOMOVA - ambassador*

Kalamatas St.4, Acropolis/ Strovolos, P.O. Box 21165
2002 Nicosia, Republic of Cyprus
phone: 00357-22-879 681
mobile: 00357 99 69 49 29
fax: 00357-22-311 715
e-mail: emb.nicosia@mzv.sk
www.mzv.sk/nicosia

CZECH REPUBLIC

THE CZECH REPUBLIC

■ *H. E. Mr. Peter WEISS - ambassador*

Pelléova 12
160 00 Praha 6, CZECH REPUBLIC
phone: 00420-233 11 3051
mobile: 00420-607 646 573 (Emergency Call)
fax: 00420-233 11 3054
e-mail: emb.prague@mzv.sk
www.mzv.sk/praha

DENMARK

THE KINGDOM OF DENMARK

■ *H. E. Mr. Radomír BOHÁČ - ambassador*

Vesterled 26-28
2100 Copenhagen, DENMARK
phone: 0045 / 3920 9911
mobile: 0045-5150 0540 (Emergency Call)
fax: 0045-3920 9913
e-mail: emb.copenhagen@mzv.sk
www.mzv.sk/kodan

EGYPT

THE ARAB REPUBLIC OF EGYPT

■ *H. E. Mr. Anton PINTER - ambassador*

3, Adel Husein Rostom, P.O.BOX 450
11794 Ramses Post Office Dokki, Cairo, Egypt
phone: 00202 / 3358240, 3357544, 3376901
mobile: 002-0122171845 (Emergency Call)
fax: 00202-3355810
e-mail: emb.cairo@mzv.sk
www.mzv.sk/kahira

ETHIOPIA

FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

■ *H. E. Mr. Milan DUBČEK - ambassador*

Jacross Shola Compound, Gerji Mebrathail,
House N.044, PO BOX 6627
Addis Abeba, Ethiopia
phone: 00251-11-645 0849
mobile: 00251-911505127 (Emergency Call)
fax: 00251-11-6474 656
e-mail: emb.addisababa@mzv.sk
www.mzv.sk/addisabeba

FINLAND

THE REPUBLIC OF FINLAND

■ *H. E. Mr. Juraj PODHORSKÝ - ambassador*

Vähäniityntie 5
00 570 Helsinki, FINLAND
phone: 00358-9-6811-7810
mobile: 00358 503 017 44 (Emergency Call)
fax: 00358-9-6811-7820
e-mail: emb.helsinki@mzv.sk
www.mzv.sk/helsinki

FRENCH REPUBLIC

THE FRENCH REPUBLIC

■ *H. E. Mr. Marek EŠTOK - ambassador*

125 rue du Ranelagh
750 16 Paris, FRANCE
phone: 0033-1-7193 7333
mobile: 0033 672 07 68 32 (Emergency Call)
fax: 0033-1-4288 7653
e-mail: emb.paris@mzv.sk
www.mzv.sk/pariz

GERMANY

THE FEDERAL REPUBLIC OF GERMANY

■ *H. E. Mr. Igor SLOBODNÍK - ambassador*

Hildebrandstrasse 25
10785 Berlin, GERMANY
phone: 0049-30-88926200
mobile: 0049 171 746 55 25
fax: 0049-30-88926222
e-mail: emb@berlin.mfa.sk
www.mzv.sk/berlin

GREECE

THE HELLENIC REPUBLIC

■ *H. E. Mr. Peter MICHALKO - ambassador*

Georgiou Seferi 4, Paleo Psychico
154 52 Athens, GREECE
phone: 0030-210-6771 980
mobile: 0030-6932 408 028
fax: 0030-210-677 6765
e-mail: emb.athens@mzv.sk
www.mzv.sk/ateny

Source: www.foreign.gov.sk

**HOLY SEE
THE HOLY SEE**

■ Mrs. COLEOVÁ, Dana - *Chargé d'affaires a. i.*
Via dei Colli della Farnesina 144
00 135 Rome, ITALY
phone: 003906-36715 234
mobile: 0039-338-5432071 (Emergency Call)
fax: 003906-36715237
e-mail: emb.vatican@mzv.sk
www.mzv.sk/vatikan

**HUNGARY
THE REPUBLIC OF HUNGARY**

■ H. E. Mr. Rastislav KÁČER - *ambassador*
Stefánia Út. 22-24
1143 Budapest XIV, HUNGARY
phone: 00361-460 9010 - 1
mobile: 003630-26 95997 (Emergency Call)
fax: 00361-460 9020
e-mail: emb.budapest@mzv.sk
www.mzv.sk/budapest

**CHINA
THE PEOPLE'S REPUBLIC OF CHINA**

■ H. E. Mr. František DLHOPOLČEK - *ambassador*
Ritan Lu, Jiaquomen Wai
100 600 Peking, CHINA
phone: 0086-10- 6532 1530, - 1531, - 1537
mobile: 00 86 1391 1792 084 (Emergency Call)
fax: 0086-10-6532 4814
e-mail: emb.beijing@mzv.sk
www.mzv.sk/peking

**INDIA
THE REPUBLIC OF INDIA**

■ H. E. Mr. Zigmund BERTÖK - *ambassador*
50-M, Niti Marg, Chanakyapuri
New Delhi 110021, INDIA
phone: 009111-2688 9071, 2611 1075
mobile: 0091-9818799477
fax: 009111-2687 7941
e-mail: emb.delhi@mzv.sk
www.mzv.sk/dilli

**INDONESIA
THE REPUBLIC OF INDONESIA**

■ Mr. Roman ROTH - *Chargé d'affaires a. i.*
Jalan Profesor Mohammad Yamin SH, 29
103 10 Jakarta, INDONESIA
phone: 0062-21-3101068, 3151429
mobile: 0062-816783043 (Emergency Call)
fax: 0062-21-3101180
e-mail: emb.jakarta@mzv.sk
www.mzv.sk/jakarta

**IRAQ
THE REPUBLIC OF IRAQ**

■ H. E. Mr. Miloslav NAĐ - *ambassador*
Jadryah Quarter, Section 915, Street 24, House 195,
Bagdad, IRAQ
mobile: 00964 790 191 5984
e-mail: emb.baghdad@mzv.sk
www.mzv.sk/baghdad

**IRAN
THE REPUBLIC OF IRAN**

■ H. E. Mr. Ján BÓRY - *ambassador*
Moghadas Ardebili 94, Post Code: 1967917951,
P.O.Box.19395-6341,
Tehran, IRAN
phone: 0098-2122666601, 2122666603
mobile: 0098(0)9123848971
fax: 0098-2122666605
e-mail: emb.tehran@mzv.sk
www.mzv.sk/tehran

**IRELAND
IRELAND**

■ H. E. Mr. Dušan MATULAY - *ambassador*
80 Merrion Square South
Dublin 2, IRELAND
phone: 003531- 6619 594, 661 9562
mobile: 00353-879 031 549
fax: 003531- 661 9553
e-mail: emb.dublin@mzv.sk
www.mzv.sk/dublin

**ISRAEL
THE STATE OF ISRAEL**

■ H. E. Mr. Radovan JAVORČÍK - *ambassador*
Jabotinsky 37, P.O.Box 6459
Tel Aviv, ISRAEL
phone: 00972-3-5449 119
mobile: 00972/544556642
fax: 00972-3-5449 144
e-mail: emb.telaviv@mzv.sk
www.mzv.sk/telaviv

**ITALY
THE REPUBLIC OF ITALY**

■ H. E. Ms. Mária KRASNOHORSKÁ - *ambassador*
Via dei Colli della Farnesina 144, VI/A
00135 Rome, ITALY
phone: 003906-3671 5200, 3671 5201
mobile: 0039 338 5432071 (Emergency Call)
fax: 003906-3671 5265
e-mail: emb.roma@mzv.sk
www.mzv.sk/rim

**JAPAN
JAPAN**

■ H. E. Mr. Michal KOTTMAN - *ambassador*
2-11-33, Motoazabu, Minato-ku
Tokyo 106-0046, JAPAN
phone: 0081-3-3451 2200
mobile: 0081-90-9847 2000, 9976 2000 (Emergency Call)
fax: 0081-3-3451 2244
e-mail: emb.tokyo@mzv.sk
www.mzv.sk/tokio

**KAZAKHSTAN
THE REPUBLIC OF KAZAKHSTAN**

■ H. E. Mr. Peter JUZA - *ambassador*
D.A Kunajeva 1, C 11
01000 Astana, KAZAKHSTAN
phone: 007- 7172790688
mobile: 007-701-672 5597
fax: 007- 7172790689
e-mail: emb.astana@mzv.sk
www.mzv.sk/astana

**KENYA
THE REPUBLIC OF KENYA**

■ H. E. Mr. Michal MLYNÁR - *ambassador*
Milimani Road, P.O.Box 30 204
00 100 Nairobi, KENYA
phone: 00254-20-272 1896
mobile: 00254-731 282 826
fax: 00254-20-2717291
e-mail: emb.nairobi@mzv.sk
www.mzv.sk/nairobi

**KOREA
THE REPUBLIC OF KOREA**

■ H. E. Mr. Dušan Bella - *ambassador*
389-1 Hannam-dong, Yongsan-gu
140-210, Seoul, REPUBLIC OF KOREA
phone: 00822-794 3981, 794 5420
mobile: 0082-(0)10 8893-3981 (Emergency Call)
fax: 00822-794 3982
e-mail: emb.seoul@mzv.sk
www.mzv.sk/seoul

**KUWAIT
THE STATE OF KUWAIT**

■ H. E. Mr. Ivan LANČARIČ - *ambassador*
Block 2, Street 16, Villa 22
131 23, Area Surra, Kuwait
phone: 0096-2535 3895, 2535 3893
mobile: 0096-5 99881987
fax: 00965-2535 3894
e-mail: emb.kuwait@mzv.sk
www.mzv.sk/kuvajt

**LATVIA
THE REPUBLIC OF LATVIA**

■ H. E. Mr. Peter HATJAR - *ambassador*
Smilšu iela 8
1050 Riga, LATVIA
phone: 00371-7814280
fax: 00371-7814290
e-mail: emb.riga@mzv.sk
www.mzv.sk/riga

**MACEDONIA
THE REPUBLIC OF MACEDONIA**

■ H. E. Mr. Martin BEŽÁK - *ambassador*
Budimpeštanska 39
1000, Skopje, MACEDONIA
phone: 00389-2-3090360
mobile: 00389-71-376641, - 42 (Emergency Call)
fax: 00389-2-3090367
e-mail: emb.skopje@mzv.sk

**MEXICAN UNITED STATES
MEXICAN UNITED STATES**

■ H. E. Mr. Jaroslav BLÁŠKO - *ambassador*
Julio Verne 35
11 560 México D.F., MEXICO
phone: 0052-55-5280 6669, 5280 6544
mobile: 044-55 3999 1020
fax: 0052-55-5280 6294
e-mail: emb.mexico@mzv.sk
www.mzv.sk/mexico

**MOLDOVA
MOLDOVA**

■ H. E. Mr. Róbert KIRNÁG - *ambassador*
ulica A. Sciusev, č. 101
Kishinev, Moldova
phone: 00 373 22200252
fax: 00 373 22200254
e-mail: emb.kishinev@mzv.sk

**MONTENEGRO
THE REPUBLIC OF MONTENEGRO**

■ Mr. František LIPKA - *in charge of management*
Crnogorskih Srdara 5
81000, Podgorica, Montenegro
phone: 00382-20601440
mobile: 00382-67654959
fax: 00382-20601456
e-mail: emb.podgorica@mzv.sk
www.mzv.sl/podgorica

**NETHERLANDS
THE KINGDOM OF THE NETHERLANDS**

■ H. E. Mr. Jaroslav CHLEBO - *ambassador*
Parkweg 1
2585, JG Den Haag, THE NETHERLANDS
phone: 0031-70-4167777
mobile: 0031 653 361210 (Emergency Call)
fax: 0031-70-4167783
e-mail: emb.hague@mzv.sk
www.mzv.sk/haag

NIGERIA
THE FEDERAL REPUBLIC OF NIGERIA

■ *H. E. Mr. Miroslav HACEK - ambassador*
Lord Lugard Street 14, Asokoro
Abuja, Federal Republic of Nigeria
phone: 00234-8077015092
mobile: 00234-8037850590
e-mail: zusrnigeria@yahoo.com
www.mzv.sk/abuja

NORWAY
THE KINGDOM OF NORWAY

■ *H. E. Mr. František KAŠICKÝ - ambassador*
Thomas Heftyes gate 24
N-0244, Oslo, NORWAY
phone: 0047-2204 9470
fax: 0047-2204 9474
e-mail: emb.oslo@mzv.sk
www.mzv.sk/oslo

POLAND
THE REPUBLIC OF POLAND

■ *H. E. Mr. Vasil GRIVNA - ambassador*
ul. Litewska 6
00-581 Warszawa, POLAND
phone: 0048-22-52 58 110
mobile: 0048-604 533 944
fax: 0048-22-52 58 122
e-mail: emb.warsaw@mzv.sk
www.mzv.sk/varsava

PORTUGAL
THE REPUBLIC OF PORTUGAL

■ *H. E. Mr. Jozef ADAMEC - ambassador*
Avenida da Liberdade 200, 5 Esq.
1250-147 Lisbon, PORTUGAL
phone: 00351-213 583 300 – 1
mobile: 00351 917 340 255 (Emergency Call)
fax: 00351-213 583 309
e-mail: emb.lisbon@mzv.sk
www.mzv.sk/lisabon

ROMANIA
ROMANIA

■ *H. E. Mr. Ján GÁBOR - ambassador*
Strada Otetari
020977 Bucharest, ROMANIA
phone: 0040-21-3006100, 3006107
mobile: 0040-744 372 825 (Diplomatic non-stop service)
fax: 0040-21-3006101, 3006105
e-mail: emb.bucharest@mzv.sk
www.mzv.sk/bukurest

RUSSIAN FEDERATION
THE RUSSIAN FEDERATION

■ *H. E. Mr. Jozef Migaš - ambassador*
J. Fučík Street 17/19
115 127 Moscow, RUSSIA
phone: 007-495-956 4920, -22
mobile: +7-916-673-11-38
fax: 007-499-7912065
e-mail: emb.moscow@mzv.sk
www.mzv.sk/moskva

SERBIA
SERBIA

■ *H. E. Mr. Ján VARŠO - ambassador*
Bulevar umetnosti 18
11 070 Novi Beograd, SERBIA
phone: 00381-11-222 38 00
mobile: 00381-63-336 837 (Out of hours emergencies)
fax: 000381-11-222 38 20
e-mail: emb.beograd@mzv.sk
www.mzv.sk/belehrad

SLOVENIA
THE REPUBLIC OF SLOVENIA

■ *H. E. Mr. Juraj Migaš - ambassador*
Tivolská Rd. 4, P.P.395
1000 Ljubljana, SLOVENIJA
phone: 00386-1-425 5425
mobile: 003864-1-639719 (Emergency Call)
fax: 00386-1-4210 524
e-mail: emb.ljubljana@mzv.sk
www.mzv.sk/lublana

SOUTH AFRICA
THE REPUBLIC OF SOUTH AFRICA

■ *H. E. Mr. Alexander ILAŠČIK - ambassador*
930 Arcadia Street, Arcadia 0083
Pretoria, SOUTH AFRICA
phone: 0027-12-3422 051, - 2
mobile: 0027-(0)83 3041599
fax: 0027-12-3423 688
e-mail: emb.pretoria@mzv.sk
www.mzv.sk/pretoria

SPAIN
THE KINGDOM OF SPAIN

■ *H. E. Mr. Vladimír GRÁČZ - ambassador*
C / Pinar 20
28006 Madrid, SPAIN
phone: 0034-91-5903 861, 5903 867
mobile: 0034 609 002 803
fax: 0034-91-5903 868
e-mail: emb.madrid@mzv.sk
www.mzv.sk/madrid

SWEDEN
THE KINGDOM OF SWEDEN

■ *H. E. Mr. Jaroslav AUXT - ambassador*
Arsenalsgatan 2/3 TR, P.O.Box 7183
S-103 88 Stockholm, SWEDEN
phone: 0046-8-545 039 61
mobile: 0046 709 921 634
fax: 0046-8-545 039 69
e-mail: emb.stockholm@mzv.sk
www.mzv.sk/stokholm

SWISS
THE SWISS CONFEDERATION

■ *H. E. Mr. Ján FOLTÍN - ambassador*
Thunstrasse 63
3074, Muri b. Bern, SWITZERLAND
phone: 004131-356 3930
mobile: 0041 79 252 63 69
fax: 004131-356 3933
e-mail: emb.bern@mzv.sk
www.mzv.sk/bern

THAILAND
THE KINGDOM OF THAILAND

■ *H.E. Mr. Vladimír HALGAŠ - ambassador*
9-th Floor, South Sathorn Road
Bangkok 10 120, THAILAND
phone: 00662-677 3445
mobile: 006681-617 4611 (Out of hours emergencies)
fax: 00662-677 3447
e-mail: emb.bangkok@mzv.sk
www.mzv.sk/bangkok

TURKEY
THE REPUBLIC OF TURKEY

■ *H. E. Mr. Milan ZACHAR - ambassador*
Atatürk Bulvarı 245
06692 Ankara, TURKEY
phone: 0090-312-467 5075, 467 5076
mobile: 00905337600384 (Emergency call)
fax: 0090-312-468 2689
e-mail: emb.ankara@mzv.sk
www.mzv.sk/ankara

UKRAINE
UKRAINE

■ *H. E. Mr. Juraj SIVÁČEK - ambassador*
Jaroslavov Val 34
019 01 Kyjev, UKRAINE
phone: 0038-044-272 0310, 272 1310
mobile: 0038-067 466 56 18 (Emergency call)
fax: 00038-044-272 3271
e-mail: emb.kiev@mzv.sk
www.slovakia.kiev.ua

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND
THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

■ *Mr. Miroslav WLACHOVSKÝ - in charge of management*
25 Kensington Palace Gardens
London W8 4QY, UNITED KINGDOM
phone: 0044-207 313 6470
mobile : 0044-207866410783
fax: 0044-207 313 6481
e-mail: emb.london@mzv.sk
www.mzv.sk/londyn

USA
THE UNITED STATES OF AMERICA

■ *H. E. Mr. Petr KMEC - ambassador*
3523 International Court, NW
Washington, D.C. 20008, UNITED STATES OF AMERICA
phone: 001-202-237 1054
mobile: 001-202-361 6298 (Emergency Call)
e-mail: emb.washington@mzv.sk
www.mzv.sk/washington

UZBEKISTAN
THE REPUBLIC OF UZBEKISTAN

■ *H.E. Mr. Pavol IVAN - ambassador*
Kičik Beşjogoč 38
100070 Tashkent, UZBEKISTAN
phone: 00998-71-1206 852, 2555 565
mobil: 00998 90 972 6509
fax: 009987- 11206851
e-mail: emb.tashkent@mzv.sk
www.mzv.sk/taskent

VIETNAM
THE SOCIALIST REPUBLIC OF VIETNAM

■ *H. E. Mr. Igor PACOLÁK - ambassador*
12 Ba Huyen Thanh Quan, Ba Dinh District
Hanoi, Vietnam
phone: 0084437347601
mobile: 0084904988554 (Emergency Call)
fax: 0084437347603
e-mail: emb.hanoi@mzv.sk
www.mzv.sk/hanoi

Source: www.foreign.gov.sk

Slovak Permanent Missions

Permanent Representation of the Slovak Republic to the European Union

• *H. E. Mr. Ivan Korčok*
Avenue de Cortenbergh 79
1000 Brussels
Belgium
phone: 0032-2-7436 811
fax: 0032-2-7436 888, - 9
e-mail: eu.brussels@mzv.sk
www.mzv.sk/szbrusel

Permanent Delegation of the Slovak Republic to the NATO

• *H. E. Mr. Tomáš VALÁŠEK*
Boulevard Leopold III., NATO HQ
1110 Brussels
Belgium
phone: 0032-2-707 27 35
fax: 0032-2-707 27 42
e-mail: nato.brussel@mzv.sk
www.natobrusel.mfa.sk

Permanent Representation of the Slovak Republic to the Council of Europe

• *H. E. Mr. Drahošlav ŠTEFÁNEK*
rue Ehrmann 1
67 000 Strasbourg
France
phone: 0033-388-365 717
fax: 0033-388-365 444
e-mail: ce.strasbourg@mzv.sk
www.mzv.sk/smstrasburg

Permanent Mission of the Slovak Republic to the UN in Geneva

• *H.E. Mr. Fedor Rosocha*
9, chemin de l' Ancienne Route
1218 Grand Saconnex, Geneva
Suisse
phone: 004122-747 7400
fax: 004122-747 7434
e-mail: pm.geneva@mzv.sk
www.mzv.sk/ungeneva

Permanent Mission of the Slovak Republic to the International Organizations in Vienna

• *H. E. Ms. Olga ALGAYEROVÁ*
Blaasstrasse 34
A-1190 Vienna, Austria
phone: 00431-368 9433 200
fax: 00431-368 9433 222
e-mail: pm.vienna@mzv.sk
www.mzv.sk/pmvienna

Permanent Mission of the Slovak Republic to the UN in New York

• *H. E. Mr. František RUŽIČKA*
801 Second Avenue
New York, N. Y. 10017
United States of America
phone: 001-212-286 8880
mobile: 001-6462518437
fax: 001-212-286 8419
e-mail: un.newyork@mzv.sk
www.mzv.sk/unnewyork

Permanent Mission of the Slovak Republic to the OECD

• *H. E. Mrs. Ingrid BROCKOVÁ*
28, avenue d' Eylau
750 16 Paris, France
phone: 0033-1-5626 5090
tel./fax: 0033-1-5626 5092
e-mail: oecd.paris@mzv.sk
www.mzv.sk/oecdpariz

Slovak Institutes

Slovak Institute in Prague

• *director: Mr. Vladimír VALOVIČ*
Jilská 450/16
CZ-110 00 Prague 1
Czech republic
phone: 004202-2494 8135 - 7
fax: 004202-2494 9042
e-mail: slovensky_institut@iol.cz
www.mzv.sk/sipraha

Slovak Institute in Paris

• *director: Mr. Daniel JURKOVIČ*
125 rue du Ranelagh
F-75016 Paris
France
phone: 00331-7193 7333
fax: 00331-4288 7653
e-mail: si.paris@mzv.sk
www.mzv.sk/siparis

Slovak Institute in Budapest

• *director: Mr. Gabriel HUSHEGYI*
Rákóczi út. 15
H-1088 Budapest VIII
Hungary
phone: 00361-3274 000
fax: 00361-3274 008
e-mail: sibudapest@mzv.sk
www.mzv.sk/sibudapest

Slovak Institute in Berlin

• *director: Mrs. Viera POLAKOVIČOVÁ*
Hildebrandstr. 25
D- 10785 Berlin
Germany
phone: 0049 3088926293
fax: 0049 3088926222
e-mail: institut@botschaft-slowakei.de
www.mzv.sk/siberlin

Slovak Institute in Warsaw

• *director: Mrs. Helena Jacošová*
ul. Krzywe Kolo 12/14 a
PL-00 270 Warszawa
Poland
phone: 004822-6357 774
fax: 004822-6357 612
e-mail: instytut_slowacki@wp.pl
www.mzv.sk/sivarsava

Slovak Institute in Vienna

• *director: Mrs. Alena HERIBANOVÁ*
Wipplingerstrasse 24 - 26
A-1010 Vienna
Austria
phone: 0043-1-5354 057
fax: 0043-1-5354 057
e-mail: si.wien@gmx.at
www.mzv.sk/sivieden

Slovak Institute in Moscow

• *director: Mrs. Aneta MARENČIKOVÁ*
ul. 2 Brestská 27
123 056 Moscow
Russia
phone: 007 495-956 4928
fax: 007 495 250 4003
e-mail: si.moscow@mzv.sk
www.mzv.sk/simoscov

Slovak Institute in Roma

• *director: Mr. Peter DVORSKÝ*
Via dei Colli della Farnesina 144
I-00135 Rome
Italy
phone: 003906-36715 220
fax: 003906-36715 263
e-mail: si.roma@mzv.sk
www.mzv.sk/sirim

Slovak Economic and Cultural Office in TAIPEI

• *director: H.E. Mr. Michal Kováč*
333 Keelung Road, Section 1
110 Taipei, Republic of China (Taiwan) ROC
phone: +886 287803231
mobile: +886 912 204 427
fax: +886 227235096
e-mail: seco.taipei@mzv.sk
www.mzv.sk/taipei

Source: www.foreign.gov.sk

BOSNIA AND HERZEGOVINA

Opletalova 27
CZ - 110 00, Prague, Czech Republic
phone: 00420-2-24422510, -11
fax: 00420-2-222 10 183
e-mail: embassybih@iol.cz, embbh@iol.cz
www.mvp.gov.ba

BURKINA FASO

Strohgasse 14th/5. floor
A-1030 Vienna, Austria
phone: 0043-1-5038264
fax: 0043-1-503826420
e-mail: s.r@abfvienne.at
www.abfvienne.at

CANADA

Laurenzerberg 2
A-1010 Vienna, Austria
phone: (+43-1) 531-38-3000
fax: (+43-1) 531-38-3911
e-mail: vienn@international.gc.ca
www.kanada.at

office Bratislava:

Carlton Savoy Building
Mostová 2
SK - 811 02 Bratislava, Slovak Republic
phone: (+421-2) 59 20 40 31
fax: (+421-2) 54 43 42 27
e-mail: brtsv@international.gc.ca
www.ocanada.sk

DEMOCRATIC PEOPLE'S REPUBLIC OF ALGERIA

Rudolfingergasse 18
A - 1190, Vienna, Austria
phone: 0043-1-3698853, -5
fax: 0043-1-3698856
e-mail: office@algerian-embassy.at
www.algerian-embassy.at

GEORGIA

Michalská 9
SK - 811 01, Bratislava, Slovak Republic
phone: 00421-2-5464 6484
fax: 00421-2-54646486
e-mail: bratislava.emb@mfa.gov.ge
www.slovakia.mfa.gov.ge

IRELAND

Carlton Savoy Building, Mostová 2
SK - 811 02, Bratislava 1, Slovak Republic
phone: 00421-2-59309611
fax: 00421-2-5443 0690
e-mail: bratislava@dfa.ie
www.embassyofireland.sk

JAMAICA

Schmargendorfer Strasse 32
D - 12159, Berlin, The Federal Republic of Germany
phone: 0049-30-85 99 45 11
fax: 0049-30-85 99 45 40
e-mail: info@jamador.de
www.jamador.de

JAPAN

Hlavné nám. 2
SK - 813 27 Bratislava 1, Slovak Republic
phone: 00421-2-5980 0100
fax: 00421-2-5443 2771
e-mail: info@bv.mofa.go.jp
www.sk.emb-japan.go.jp

MALAYSIA

24th Floor, Florido Tower
Floridsdorfer Hauptstrasse 1-7
A - 1210, Vienna, Austria
phone: 0043-1-5051042
fax: 0043-1-5057942
e-mail: embassy@embassymalaysia.at
www.kln.gov.my/web/aut_vienna/home

MONGOLIA

Na Marně 5
CZ - 160 00, Prague 6, Czech Republic
phone: 00420-2-24311198, 24325760
fax: 00420-2-24314827
e-mail: prague@emongolia.eu

MONTENEGRO

Nibelungengasse 13
A-1010, Vienna, Austria
phone: 0043/1 /715 31 02
fax: 0043/1 /715 31 02 - 20
e-mail: diplomat-mn@me-austria.eu

NEPAL

Guerickestrasse 27
D - 10587, Berlin, Germany
phone: 0049-30-34359920 -2
fax: 0049-30-34359906
e-mail: neberlin@t-online.de
www.nepalembassy-germany.com

NEW ZEALAND

Mattiellistrasse 2-4
A-1040 Vienna, Austria
phone: (+43-1) 505 30 21
fax: (+43-1) 505 30 20
e-mail: nzemb@aon.at
www.nzembassy.com/austria

LIBYAN REPUBLIC

Révoňa 45
SK - 811 02, Bratislava 1, Slovak Republic
phone: 00421-2-54410324
fax: 00421-2-54410730, -1
e-mail: libyanembassy@mail.telekom.sk

REPUBLIC OF THE NIGER

Machnowerstrasse 24
D-14165 Berlin, Germany
phone: 0049-30-80589660
fax: 0049-30-80589662
e-mail: ambaniger@t-online.de

Republic of the Union of Myanmar

Kneza Miloša 72
11000 Beograd, Serbia
phone: (381) (11) 3617 165, 3619114
fax: (381)(11) 3614968
e-mail: myanbel@sezampro.rs
www.mebelgrade.org4

ROMANIA

Tichá 45/A
SK - 811 02, Bratislava 1, Slovak Republic
phone: 00421-2- 20 72 71 47
fax: 00421-2- 20 72 75 47
e-mail: office.ro@upcmail.sk; diplomat@upcmail.sk
http://bratislava.mae.ro

SOVEREIGN MILITARY HOSPITAL ORDER OF ST. JOHN OF JERUSALEM OF RHODES AND OF MALTA

Kapitulská 9
SK - 811 01, Bratislava, Slovak Republic
phone: 00421-2-54131296
fax: 00421-2-54131296
e-mail: slovakembassy@orderofmalta.int
www.orderofmalta.sk

SWITZERLAND

Michalská 12
SK - 811 06, Bratislava 1, Slovak Republic
phone: 00421-2-59301111
fax: 00421-2-59301100
e-mail: bts.vertretung@eda.admin.ch

THE ARAB REPUBLIC OF EGYPT

Holubyho 4, P.O. Box 322
SK - 811 03 Bratislava, Slovak Republic
phone: 00421-2-52961474, 52964462
fax: 00421-2-52967791
e-mail: embassy.bratislava@mfa.gov.eg

THE ARGENTINE REPUBLIC

Goldschmiedgasse 2/1
A - 1010, Vienna, Austria
phone: 0043-1-5338463, 5338577, 5335171
fax: 0043-1-5338797, 5335651
e-mail: embargviena@embargviena.at

THE BOLIVARIAN REPUBLIC OF VENEZUELA

Prinz Eugen Strasse 72/1
A - 1040, Vienna, Austria
phone: 0043-1- 712 26 38 27
fax: 0043-1-7153219
e-mail: embajada@austria.gob.ve
www.austria.gob.ve

THE COMMONWEALTH OF AUSTRALIA

Mattiellistrasse 2
A - 1040, Vienna, Austria
phone: 0043-1-506740
fax: 0043-1-5041178
www.austria.embassy.gov.au

THE CZECH REPUBLIC

Hviezdoslavovo námestie 8, P.O. Box 208
SK - 810 00, Bratislava 1, Slovak Republic
phone: 00421-2-59203301, -3, -4
fax: 00421-2-59203330
e-mail: bratislava@embassy.mzv.cz
www.mzv.cz/bratislava

THE DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

Na Větru 395/18
CZ - 162 00, Prague 6, Czech Republic
phone: 00420-2-35362210
fax: 00420-2-3535 5000
e-mail: vel.kldr@seznam.cz

THE DEMOCRATIC REPUBLIC OF THE CONGO

Soukenicka 34/1765
CZ - 110 00, Prague 1 - Nové Mesto, Czech republic
phone: 00420-2- 22 31 67 62
fax: 00420-2- 22 31 67 62
e-mail: ambardcprague@yahoo.fr.

THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA

Weyringergasse, 33-35
A - 1040, Vienna, Austria
phone: 0043-1-5037988
fax: 0043-1-5037993
e-mail: embassy@sriankaembassy.at
www.srilankaembassy.at

THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

Boothstrasse 20a
D-12207 Berlin
The Federal Republic of Germany
phone: (+49-30) 77 20 6-0
fax: (+49-30) 77 20 6-26
e-mail: emb.ethiopia@t-online.de

THE FEDERAL REPUBLIC OF GERMANY

Hviezdoslavovo námestie 10
SK - 813 03, Bratislava 1, Slovak Republic
phone: 00421-2-59204440
fax: 00421-2-54419634
e-mail: info@pressburg.diplo.sk
www.pressburg.diplo.sk

THE FEDERAL REPUBLIC OF NIGERIA

Rennweg 25
A - 1030, Vienna, Austria
phone: 0043-1-7126685
fax: 0043-1-7241402
e-mail: info@nigeriaembassyvienna.com
www.nigeriaembassyvienna.com

THE FEDERATIVE REPUBLIC OF BRAZIL

Palisády 47, 3rd - 4th floor.
SK - 811 06 Bratislava, Slovak Republic
phone: 00421-2-3218 1400
fax: 00421-2-5441 8271
e-mail: brasemb.bratislava@itamaraty.gov.br
www.bratislava.itamaraty.gov.br

THE FORMER YUGOSLAV REPUBLIC OF THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

Kinderspitalgasse 5/2
A - 1090, Vienna, Austria
phone: 0043-1-5248756
fax: 0043-1-5248753
e-mail: botschaft@makedonien.co.at

THE FRENCH REPUBLIC

Hlavné námestie 7, P. O. Box 152
SK - 810 00, Bratislava 1, Slovak Republic
(correspondence address)
phone: 00421-2-59347111
fax: 00421-2-59347199
e-mail: diplo@france.sk
www.ambfrance-sk.org

THE GRAND DUCHY OF LUXEMBOURG

Sternwartestrasse 81
A - 1180 Vienna, Austria
phone: 0043-1-478 21 42
fax: 0043-1-478 21 44
e-mail: vienne.amb@mae.etat.lu

THE HASHEMITE KINGDOM OF JORDAN

Rennweg 17/4
A - 1030, Vienna, Austria
phone: 0043-1-4051025
fax: 0043-1-4051031
e-mail: info@jordanembassy.at
www.jordanembassy.at

THE HELLENIC REPUBLIC

Hlavné námestie 4
SK - 811 01, Bratislava, Slovak Republic
phone: 00421-2-54434143, -4
fax: 00421-2-54434064
e-mail: gremb.brt@mfa.gr
www.ypex.gov.gr/bratislava

THE HOLY SEE

Nekrasovova 17
SK - 811 04, Bratislava, Slovak Republic
phone: 00421-2-54793528
fax: 00421-2-54793529
e-mail: nunziatura@nunziatura.sk

THE ISLAMIC REPUBLIC OF AFGHANISTAN

Komornická 1852/25
CZ - 160 00 Praha 6 - Dejvice, Czech Republic
phone: 00420-2-33544228
fax: 00420-2-33542009
e-mail: afg.prague@centrum.cz

THE ISLAMIC REPUBLIC OF IRAN

Jauresgasse 9
A - 1030, Vienna, Austria
phone: 0043-1-7122657
fax: 0043-1-7135733
e-mail: slovak@iranembassy-wien.at, public@iranembassy-wien.at
www.iran.embassy.at, www.iran.botschaft.at

THE ISLAMIC REPUBLIC OF MAURITANIA

Kommandantenstrasse 80
D-10117 Berlin, Germany
phone: (+49-30) 206 58 83
fax: (+49-30) 20 67 47 50

THE ISLAMIC REPUBLIC OF PAKISTAN

Hofzeile 13
A - 1190, Vienna, Austria
phone: 0043-1-3687381, -2
fax: 0043-1-3687376, 3671831
e-mail: parepvienna@gmail.com
www.mofa.gov.pk/austria

THE KINGDOM OF BELGIUM

Fraňa Kráľa 5
SK - 811 05, Bratislava, Slovak Republic
phone: 00421-2-5710 1211
fax: 00421-2-5249 4296
e-mail: ambabelbratis@stonline.sk

THE KINGDOM OF CAMBODIA

Benjamin-Vogelsdorf Str. 2
D-13187, Berlin, Federal Republic of Germany
phone: 0049/30 /4863 7901
fax: 0049/30 /4863 7973
e-mail: camemb.gmy@mfa.gov.kh
www.kambodscha-botschaft.de

THE KINGDOM OF DENMARK

Panská 27
SK - 816 06, Bratislava, Slovak Republic
phone: 00421-2-59300200
fax: 00421-2-54433656
e-mail: btsamb@um.dk
www.slovakiet.um.dk

THE KINGDOM OF LESOTHO

Via Serchio 8
I - 001 98, Rome, The Republic of Italy
phone: 0039-06-8542496, -19
fax: 0039-06-8542527
e-mail: secretary@lesothoembassyrome.com
www.lesothoembassyrome.com

THE KINGDOM OF MOROCCO

Hasenauerstrasse 57
A - 1180, Vienna, Austria
phone: 0043-1-5866650 -1, 5866500
fax: 0043-1-5867667
e-mail: emb-pmissionvienna@morocco.at

THE KINGDOM OF NORWAY

Palisády 29
SK - 811 06, Bratislava, Slovak Republic
phone: 00421-2-59100100
fax: 00421-2-59100115
e-mail: emb.bratislava@mfa.no
www.norway.sk

THE KINGDOM OF SAUDI ARABIA

Formanekgasse 38
A - 1190, Vienna, Austria
phone: 0043-1-3672531
fax: 0043-1-367 25 31 81
e-mail: saudiembassy@saudiembassy.at
www.saudiembassy.at

THE KINGDOM OF SPAIN

Prepoštská 10
SK - 811 01, Bratislava 1, Slovak Republic
phone: 00421-2-54415724, -6
fax: 00421-2-54417565, 54415717
e-mail: emb.bratislava@maec.es
www.mae.es/Embajadas/bratislava/es/home

THE KINGDOM OF SWAZILAND

Avenue Winston Churchill 188
B - 1180, Brussels, The Kingdom of Belgium
phone: 0032-2-3474771, 3475725, 3436873
fax: 0032-2-3474623

THE KINGDOM OF SWEDEN

Obere Donaustrasse 49 - 51, P.O.Box 18
A-1025 Vienna, The Republic of Austria
phone: 0043-1-217530
fax: 0043-1-21753370
e-mail: ambassaden.wien@gov.se
www.swedenabroad.com

THE KINGDOM OF THAILAND

Cottagegasse 48
A - 1180, Vienna, Austria
phone: 0043-1-4783335
fax: 0043-1-4782907
e-mail: embassy@thaivienna.at
www.thaiembassy.at

THE KINGDOM OF THE NETHERLANDS

Fraňa Kráľa 5
SK - 811 05, Bratislava, Slovak Republic
phone: 00421-2-52625081, -91, 57100308
fax: 00421-2-52491075
e-mail: btl@minbuza.nl
www.holandskweb.com

THE KYRGYZ REPUBLIC

Invalidenstrasse 3/8
A - 1030, Vienna, Austria
phone: 0043-1-5350379
fax: 0043-1-535037913
e-mail: kyrbot@nnweb.at, kyremb@inode.at

THE LAO PEOPLE'S DEMOCRATIC REPUBLIC

Sommerhaidenweg 43
A - 1180 Vienna, Austria
phone: (+43-1) 890 23 19 11
fax: (+43-1) 890 23 19 15
e-mail: laoembassyvienna@hotmail.com

THE LEBANESE REPUBLIC

Oppolzgasse 6/3
A - 1010, Vienna, Austria
phone: 0043-1-5338821, -2
fax: 0043-1-5334984
e-mail: embassy.lebanon@inode.at

THE PEOPLE'S REPUBLIC OF BANGLADESH

Dovestrasse 1
D - 105 87, Berlin, Federal Republic of Germany
phone: 0049-30-398975 31
fax: 0049-30-398975 10
e-mail: info@bangladeshembassy.de
www.bangladeshembassy.de

THE PEOPLE'S REPUBLIC OF CHINA

Jančova 8b
SK - 811 02, Bratislava, Slovak Republic
phone: 00421-2-62804291
fax: 00421-2-62804291
e-mail: cinska.ambasada@gmail.com

THE PLURINATIONAL STATE OF BOLIVIA

Waaggasse 10/8
A - 1040, Vienna, Austria
phone: 0043-1-5874675
fax: 0043-1-5866880
e-mail: embolustria@of-viena.at

THE PRINCIPALITY OF ANDORRA

Kärtnering 2A/13
A-1010 Vienna
phone: (+43-1) 961 09 09
fax: (+43-1) 961 09 09 50
www.mae.ad

THE REPUBLIC OF ALBANIA

Podjavoriskej 4
SK - 811 03 Bratislava, Slovak Republic
phone: 00421-2-63 81 00 48, 63 81 00 50
fax: 00421-2-63 81 00 50
e-mail: agim. agim.isaku@mfa.gov.al

THE REPUBLIC OF ANGOLA

Wallstrasse 58
D-10179 Berlin
phone: (+49-30) 240 89 70
fax: (+49-30) 24 08 97 12
www.botschaftangola.de/

THE REPUBLIC OF ARMENIA

Na Pískách 1411/95
CZ - 160 00Praha
phone: (+420-2) 20 51 81 75
fax: (+420-2) 20 51 76 86
e-mail: armembassy.cz@mfa.am
www.cz.mfa.am

THE REPUBLIC OF AUSTRIA

Astoria Palace
Hodžovo námestie 1/A
SK - 811 06, Bratislava 1, Slovak Republic
phone: 00421-2-59301500
fax: 00421-2-54432486
e-mail: pressburg-ob@bmeia.gv.at
www.rakusko.eu

THE REPUBLIC OF AZERBAIJAN

Hügelgasse 2
A - 1130, Vienna, Austria
phone: 0043-1-4031322
fax: 0043-1-4031323
e-mail: vienna@mission.mfa.gov.az
www.azembassy.at

THE REPUBLIC OF BELARUS

Jančova 5
SK - 811 02, Bratislava 1, Slovak Republic
phone: 00421-2-6225 0152
fax: 00421-2-6280 2026
e-mail: slovakia@mfa.gov.by
www.slovakia.mfa.gov.by

THE REPUBLIC OF BENIN

Englerallee 23
D-14195, Berlin, Federal Republic of Germany
phone: 0049-30- 2363 1470
fax: 0049-30- 2363 1474 0
e-mail: diplo@ambassade-benin.de
www.ambassade-benin.de

THE REPUBLIC OF BOTSWANA, High Commission of the Republic of Botswana

6 Stratford Place
UK - W1C 1AY, London, United Kingdom of Great Britain and Northern Ireland
phone: 0044-20-74990031, 76471000
fax: 0044-20-74958595, 74097382
e-mail: bohico@govbw.com

THE REPUBLIC OF BULGARIA

Kuzmányho 1
SK - 811 06, Bratislava 1, Slovak Republic
phone: 00421-2-54415308
fax: 00421-2-54412404
e-mail: bulharskoet@stonline.sk
www.bulgarianembassy.sk

THE REPUBLIC OF BURUNDI

Berliner Strasse 36
D - 10715, Berlin, The Federal Republic of Germany
phone: 0049-30-23456710
fax: 0049-30-23456720
e-mail: info@burundi-embassy-berlin.com
www.burundi-embassy-berlin.com

THE REPUBLIC OF CAMEROON

Ulmenallee 32
D-14050 Berlin, Germany
phone: (+49-30) 89 06 80 90
Fax: (+49-30) 890 68 09 29
e-mail: berlin@ambacam.de
www.ambacam.de

THE REPUBLIC OF COLOMBIA

Stadiongasse 6-8/15
A - 1010, Vienna, Austria
phone: 0043-1-4054249
fax: 0043-1-4088303
e-mail: eaustria@cancilleria.gov.co
www.eembajadaenustria.gov.co

THE REPUBLIC OF COSTA RICA

Wagramer Straße 23/1/1/2-3
A - 1220, Vienna, Austria
phone: 0043-1-2633824
fax: 0043-1-26338245
e-mail: embajadaaustria_costa.rica@chello.at, missionaustria_costa.rica@chello.at

THE REPUBLIC OF CROATIA

Mišikova 21
SK - 811 06, Bratislava 1, Slovak Republic
phone: 00421-2-5720 2090, -91
fax: 00421-2-54435365
e-mail: croemb.bratislava@mvpei.hr
http://sk.mfa.hr

THE REPUBLIC OF CUBA

Somolického 1/A
SK - 811 05, Bratislava, Slovak Republic
phone: 00421-2-3266 1440, 52492777
fax: 00421-2-52494200
e-mail: embacuba@embacuba.sk
www.embacuba.sk

THE REPUBLIC OF CYPRUS

Michalská 12
SK - 811 01 Bratislava, Slovak Republic
phone: 00421-2-32788111
fax: 00421-2-32788122
office@cyembassy.sk
www.mfa.gov.cy

THE REPUBLIC OF ECUADOR

Goldschmiedgasse 10/2/205
A - 1010, Vienna, Austria
phone: 0043-1-5353208
fax: 0043-1-535320899
e-mail: mecaustria@chello.at

THE REPUBLIC OF EL SALVADOR

Prinz Eugen Strasse 72/2/1
A-1040, Vienna, Austria
phone: 0043-1-505 38 74
fax: 0043-1-505 38 76
e-mail: elsalvador@embasal.at

THE REPUBLIC OF ESTONIA

Wohllebengasse 9/13
A - 1040, Vienna, Austria
phone: 0043-1-5037761
fax: 0043-1-503776120
e-mail: embassy@estwien.at
www.estemb.at

THE REPUBLIC OF FINLAND

Palisády 29
SK - 811 06, Bratislava, Slovak Republic
phone: 00421-2-59805111
fax: 00421-2-59805120
e-mail: sanomat.brt@formin.fi
www.finlandembassy.sk

THE REPUBLIC OF GHANA

V Tišine 4
CZ - 160 00, Prague 6 - Bubeneč, Czech Republic
phone: 00420-2-33377236
fax: 00420-2-33375647
e-mail: ghanaemb@gmail.com
www.ghanaembassy.cz

THE REPUBLIC OF GUATEMALA

Landstrasser Hauptstrasse 21/ 9
A - 1030, Vienna, Austria
phone: 0043-1-7143570
fax: 0043-1-714357015
e-mail: embajada@embaguate.co.at
www.embaguate.co.at

THE REPUBLIC OF GUINEA

Jägerstrasse 67-69
D - 10117, Berlin
The Federal Republic of Germany
phone: 0049-30-20074330
fax: 0049-30-200743333
e-mail: berlin@ambaguinee.de

THE REPUBLIC OF HUNGARY

Nad Lomom 28
SK - 811 05, Bratislava 1, Slovak Republic
phone: 00421-2-59205200
fax: 00421-2-54435484
e-mail: mission.pzs@mfa.gov.hu
www.mfa.gov.hu/emb/bratislava

THE REPUBLIC OF CHILE

Lugeck 1/3/11
A - 1010, Vienna, Austria
phone: 0043-1-51292080
fax: 0043-1-512920833
e-mail: echile.austria@minrel.gov.cl

THE REPUBLIC OF ICELAND

Naglergasse 2/8
A - 1010, Vienna, Austria
phone: 0043-1-533 2771
fax: 0043-1-533 2774
e-mail: emb.vienna@mfa.is
www.iceland.org/at

THE REPUBLIC OF INDIA

Dunajská 4
SK - 811 08, Bratislava 1, Slovak Republic
phone: 00421-2-52962915 - 8
fax: 00421-2-52962921
e-mail: eindia@slovanet.sk
www.indianembassy.sk

THE REPUBLIC OF INDONESIA

Prokopa Velkého 45
SK - 811 04, Bratislava, Slovak Republic
phone: 00421-2-54419886
fax: 00421-2-54419890
e-mail: indonesia@indonesia.sk
www.indonesia.sk

THE REPUBLIC OF IRAQ

Radvanská 15
SK - 811 01, Bratislava, Slovak Republic
phone: 00421-2-5413 1466
fax: 00421-2-5413 1464
e-mail: embassy.iraq@gmail.com
www.iraqembassy.sk

THE REPUBLIC OF ITALY

Palisády 49
SK - 811 06, Bratislava 1, Slovak Republic
phone: 00421-2-59800011
fax: 00421-2-54413202
e-mail: amb.bratislava@esteri.it
www.ambbratislava.esteri.it

THE REPUBLIC OF KAZAKHSTAN

Romana Rollanda 12
CZ - 160 00, Prague 6, Czech Republic
phone: 00420-2-33375642, 33371021
fax: 00420-2-33371019
e-mail: kzembas@gmail.com
www.kazembassy.cz

Office Bratislava

Gunduličova 6
SK - 811 05 Bratislava, Slovak Republic
phone: (+421-2) 32 66 12 42, 32 66 12 43
fax: (+421-2) 32 66 12 21
e-mail: kazdip@gmail.com

THE REPUBLIC OF KENYA

Andromeda Tower, 16th Floor
Donau-City Strasse 6
A - 1220, Vienna, Austria
phone: 0043-1-7123919
fax: 0043-1-7123922
e-mail: kenyaep-vienna@aon.at
www.kenyaembassyvienna.at

THE REPUBLIC OF KOREA

Dunajská 4
SK - 811 08, Bratislava, Slovak Republic
phone: 00421-2-33070711
fax: 00421-2-33070730, -1
e-mail: info@rokembassy.sk
http://svk.mofat.go.kr/eng/index.jsp

THE REPUBLIC OF LATVIA

Stefan Esders Platz 4
A - 1190, Vienna, Austria
phone: 0043-1-4033112
fax: 0043-1-403311227
e-mail: embassy.austria@mfa.gov.lv

THE REPUBLIC OF LITHUANIA

Löwengasse 47/4
A - 1030, Vienna, Austria
phone: 0043-1-7185467
fax: 0043-1-7185469
e-mail: amb.at@urm.lt
http://at.mfa.lt

THE REPUBLIC OF MADAGASCAR

Koursovoy Per. 5
 RF - 119 034, Moscow, Russian Federation
 phone: 007-495-6952892
 fax: 007-495-6952854
 e-mail: info@ambamadagascar.ru
 www.ambamadagascar.ru

THE REPUBLIC OF MALAWI

Westfälische Strasse 86
 D - 10709, Berlin, The Federal Republic of Germany
 phone: 0049-30-8431540
 fax: 0049-30-84315430
 e-mail: malawiberlin@aol.com
 www.malawi-berlin.com

THE REPUBLIC OF MALI

Novokuznetskaya 11
 RF - 115 184, Moscow, Russian Federation
 phone: 007-495-9510655, 9512784
 fax: 007-495-951 58 04
 e-mail: amaliru@mail.ru
 www.ambamaliu-russie.ru

THE REPUBLIC OF MALTA

Opernring 5/1
 A - 1010 Vienna, Austria
 phone: 0043-1-586 5010
 fax: 0043-1-5865 0109
 e-mail: maltaembassy.vienna@gov.mt
 www.foreign.gov.mt

THE REPUBLIC OF MOLDOVA

Löwengasse 47/10
 A - 1030, Vienna, Austria
 phone: 0043-1-9611030
 fax: 0043-1-961103034
 e-mail: vienna@moldmission.at
 www.austria.mfa.md

THE REPUBLIC OF NAMIBIA

Zuskerkandlgasse 2
 A - 1190, Vienna, Austria
 phone: 0043-1-4029371
 fax: 0043-1-4029370
 e-mail: nam.emb.vienna@speed.at
 www.embnamibia.at

THE REPUBLIC OF NICARAGUA

Ebendorferstrasse 10/3/12
 A - 1010, Vienna, Austria
 phone: 0043-1-4031838
 fax: 0043-1-4032752
 e-mail: embanic-vienna@aon.at

THE REPUBLIC OF PANAMA

Wichmannstrasse 6
 D - 10787, Berlin, Germany
 phone: 0049-30-22605811
 fax: 0049-30-22605812
 e-mail: info@botschaft-panama.de

THE REPUBLIC OF PARAGUAY

Prinz Eugen Strasse 18/1/7
 A - 1040, Vienna, Austria
 phone: 0043-1-5054674
 fax: 0043-1-9419898
 e-mail: embaparviena@chello.at

THE REPUBLIC OF PERU

Mahlerstrasse 7/22
 A - 1010, Vienna, Austria
 phone: 0043-1-7134377
 fax: 0043-1-7127704
 e-mail: embajada@embaperuaustralia.at
 www.embaperuaustralia.at

THE REPUBLIC OF POLAND

Hummelova 4
 SK - 814 91, Bratislava 1, Slovak Republic
 phone: 00421-2-59490211
 fax: 00421-2-54413184
 e-mail: bratyslava.amb.sekretariat@msz.gov.pl,
 ambpol@stonline.sk
 www.bratyslava.polemb.net

THE REPUBLIC OF PORTUGAL

Opernring 3/1
 A-1010, Vienna Austria
 phone: (+431) 5867536
 fax: (+431) 586753699
 e-mail: viena@mne.pt
 www.embport.sk

THE REPUBLIC OF SAN MARINO

Via Cisson 27
 I - 481 00 Ravenna, The Republic of Italy
 phone: 0039-335-6929937
 fax: 0039-0544-61445
 e-mail: sbollini@alice.it

THE REPUBLIC OF SERBIA

Búdková 38
 SK - 811 04, Bratislava, Slovak Republic
 phone: 00421-2-54431927 -30
 fax: 00421-2-54431933
 e-mail: embassy.bratislava@mfa.rs
 www.bratislava.mfa.rs

THE REPUBLIC OF SENEGAL

Dessauer Strasse 28/29
 D-10963 Berlin, Germany
 phone: (+49-30) 856 21 90
 fax: (+49-30) 85 62 19 21

THE REPUBLIC OF SEYCHELLES

Boulevard Saint Michel, 28
 1040 Brusel, Belgium
 phone: (+32-2) 733 60 55
 fax: (+32-2) 732 60 22
 e-mail: brussels@seychellesgov.com
 www.mfa.gov.sc

THE REPUBLIC OF SIERRA LEONE

26/1 Rublevskoye Chausse, Apt. 58/59
 RF - 121 615, Moscow, Russian Federation
 phone: 007-095-4154166,
 fax: 007-095-4154124
 email: slemb@yahoo.com
 www.slembassy.ru

THE REPUBLIC OF SINGAPORE

Ministry of Foreign Affairs, Tanglin
 SG - 248163, Singapore
 phone: 0065- 6379 8313, 63798000
 fax: 0065- 6379 8338
 e-mail: jennie.chua@rafflesholdings.com
 www.mfa.gov.sg

THE REPUBLIC OF SLOVENIA

Ventúrska 5
 SK - 813 15, Bratislava 1, Slovak Republic
 phone: 00421-2-57267700
 fax: 00421-2-52450009
 e-mail: vbs@gov.si
 www.bratislavaembassy.si

THE REPUBLIC OF SOUTH AFRICA

Sandgasse 33
 A - 1190, Vienna, Austria
 phone: 0043-1-320649340
 fax: 0043-1-320649351
 e-mail: vienna.bilateral@foreign.gov.za,
 grascherk@foreign.gov.za
 www.saembvie.at

THE REPUBLIC OF SUDAN

Reisnerstrasse 29/5
 A - 1030, Vienna, Austria
 phone: 0043-1-7102343
 fax: 0043-1-7102346
 e-mail: sudanimin@sudanivien.at

THE REPUBLIC OF THE CONGO

Grabbeallee 47
 D - 13156, Berlin, The Federal Republic of Germany
 phone: 0049-30-49400753
 fax: 0049-30-48479897
 e-mail: botschaft.kongobrzt@t-online.de

THE REPUBLIC OF THE GAMBIA

Avenue F. D. Roosevelt 126
 B - 1050, Brussels, The Kingdom of Belgium
 phone: 0032-2-6401049, fax: 0032-2-6463277
 e-mail: info@gambiaembassy.be
 www.gambiaembassy.be

THE REPUBLIC OF THE PHILIPPINES

Laurenzerberg 2
 A - 1010, Vienna, Austria
 phone: 0043-1-5332401
 fax: 0043-1-533240124
 e-mail: office@philippine-embassy.at
 www.philippine-embassy.at

THE REPUBLIC OF TUNISIA

Sieveringerstrasse 187
 A - 1190, Vienna, Austria
 phone: 0043-1- 44 02 144/ 148
 fax: 0043-1-5815592
 e-mail: at.vienne@aon.at

THE REPUBLIC OF TURKEY

Holubyho 11
 SK - 811 03, Bratislava 1, Slovak Republic
 phone: 00421-2- 5949 0900, 54415504, 54415606,
 54418580
 fax: 00421-2-54413145, 5949 0933
 e-mail: turkishembassy@nextra.sk
 www.bratislava.be.mfa.gov.tr

THE EASTERN REPUBLIC OF URUGUAY

Palais Esterhazy
 Wallnerstrasse 4/3/17
 A-1010 Vienna, Austria
 phone: (+43-1) 535 66 36
 fax: (+43-1) 535 66 18
 e-mail: uruaustria@mrree.gub.uy

THE REPUBLIC OF UZBEKISTAN

Pöetzleinsdorferstrasse 49
 A - 1180, Vienna, Austria
 phone: 0043-1-3153994, -5
 fax: 0043-1-3153993
 e-mail: embassy@uzbekistan.at, botschaft@uzbekistan.at
 www.uzbekistan.at

THE REPUBLIC OF YEMEN

Reisnerstrasse 18-20
 A - 1030, Vienna, Austria
 phone: 0043-1-503 29 30
 fax: 0043-1-505 31 59
 e-mail: embassy@yemenembassy.at

THE REPUBLIC OF ZAMBIA

Axel-Springer Strasse 54 A
 D - 10117, Berlin, The Federal Republic of Germany
 phone: 0049-30-2062940
 fax: 0049-30-20629419
 e-mail: info@zambiaembassy.de
 www.zambiaembassy.de

THE REPUBLIC OF ZIMBABWE

Strozzigasse 10/15
 A - 1080, Vienna, Austria
 phone: 0043-1-4079236, -7, fax: 0043-1-4079238
 e-mail: z.vien@chello.at
 www.zimbabweembassy.vienna.at

THE RUSSIAN FEDERATION

Godrova 4
 SK - 811 06, Bratislava 1, Slovak Republic
 phone: 00421-2-54415823, 54414436, 54412389
 fax: 00421-2-54434910
 e-mail: info@rusemb.sk
 www.rusemb.sk

THE RWANDESE REPUBLIC

Jägerstrasse 67-69
 D - 10117, Berlin
 The Federal Republic of Germany
 phone: 0049-30- 20 91 65 90
 fax: 0049-30- 209 16 59 59
 e-mail: info@rwanda-botschaft.de
 www.rwanda-botschaft.de

THE SOCIALIST REPUBLIC OF VIETNAM

Dunajská 15
SK - 811 08 Bratislava, Slovak Republic
phone: 00421-2-52451263
fax: 00421-2-52451273
e-mail: vnembassy_sk@yahoo.com

THE SOMALI DEMOCRATIC REPUBLIC

Simferopolsky Bulvar, 7a - 145
RF - 117 556, Moscow, Russian Federation
phone: 007-095-3170622, 3171572
fax: 007-095-3170622
e-mail: somembassy-moscow@gmail.com

THE STATE OF ISRAEL

Slávičie údolie 106
SK - 811 02, Bratislava, Slovak Republic
phone: 00421-2-68 29 85 00, -51
fax: 00421-2-68 29 85 55
e-mail: cao-sec@bratislava.mfa.gov.il
www.bratislava.mfa.gov.il

THE STATE OF KUWAIT

Lodná 2
SK - 811 02 Bratislava, Slovak Republic
phone: 00421-2- 59 98 08 17
fax: 00421-2- 59 98 08 55
e-mail: embassyofkuwait@kuw.sk

THE STATE OF PALESTINE

Červeňova 15
SK - 811 03, Bratislava, Slovak Republic
phone: 00421-2-52621116
fax: 00421-2-5245 0007
e-mail: Embassy@palestine.sk
www.palestine.sk

THE STATE OF QATAR

Cseppkö u. 27/B
H - 1025, Budapest, The Republic of Hungary
phone: 0036-1-3921010
fax: 0036-1-3921020
e-mail: budapest@mofa.gov.qa
www.qatarembassy.hu

THE SULTANATE OF OMAN

Währinger Strasse 2-4/24-25
A - 1090, Vienna, Austria
phone: 0043-1-3108643-44, 3108684
fax: 0043-1-3107268
e-mail: embassy.oman@chello.at

THE SYRIAN ARAB REPUBLIC

Daffingerstrasse 4
A - 1030, Vienna, Austria
phone: 0043-1-5334633
fax: 0043-1-5334632
e-mail: vienna_embassy@syrianembassy.jet2web.at

THE UNITED ARAB EMIRATES

Peter Jordan Strasse 66
A - 1190, Vienna, Austria
phone: 0043-1-3681455
fax: 0043-1-3684485
e-mail: emirates@aon.at

**THE UNITED KINGDOM OF GREAT BRITAIN AND
NORTHERN IRELAND**

Panská 16
SK - 811 01, Bratislava 1, Slovak Republic
phone: 00421-2-59982000
fax: 00421-2-59982237
e-mail: bebra@internet.sk
www.ukinslovakia.fco.gov.uk

THE UNITED MEXICAN STATES

Operngasse 21/10
A - 1040, Vienna, Austria
phone: 0043-1-310 7383
fax: 0043-1-3107387
e-mail: embamex@embamex.or.at,
bulganova@embamex.or.at
http://embamex.sre.gob.mx/austria/t

THE UNITED REPUBLIC OF TANZANIA

Eschenallee 11
D - 14050, Berlin, The Federal Republic of Germany
phone: 0049-30-3030800
fax: 0049-30-30308020
e-mail: info@tanzania-gov.de
www.tanzania-gov.de

TURKMENISTAN

Argentinierstrasse 22/II/EG
A - 1040, Vienna, Austria
phone: 0043-1-5036470
fax: 0043-1-5036473
e-mail: turkmen.del.osce@chello.at,
turkmenistan.botschaft@chello.at

UKRAINE

Radvanská 35
SK - 811 01, Bratislava 1, Slovak Republic
phone: 00421-2-59202810, -13
fax: 00421-2-54412651
e-mail: ukremb@ukrembassy.sk
www.mfa.gov.ua/slovakia

THE UNITED STATES OF AMERICA

Hviezdoslavovo námestie 5, P.O. BOX 309
SK - 814 99, Bratislava, Slovak Republic
phone: 00421-2-54430861, 54433338
fax: 00421-2-54415148, 59223026
www.usembassy.sk

Agricultural and Food Industry

Milking, spol. s r. o.

Studená 21, 821 04 Bratislava, SLOVAKIA
phone: + 421 2 4445 5315, -16, -18, -19, fax: +421 2 4445 5553
e-mail: bratislava@milking.sk, www.milking.sk
– engineering, manufacturing, installation and servicing of food industry technologies

page: 31

OTEZA s.r.o.

Robotnícka 14/9856, 036 01 Martin, SLOVAKIA
phone: +421 43 4001 200 - 20, fax: +421 43 4290 238
mobile: +421 915 823 241
e-mail: oteza@oteza.sk, www.oteza.sk
– deliver the technology for processing oil culture corp
– dodávame technológie na spracovanie olejnatých kultúr

page: 31

**Slovenská poľnohospodárska a potravinárska komora
Slovak Agricultural and Food Chamber**

Záhradnícka 21, 811 07 Bratislava, SLOVAKIA
phone: +421 2 5557 1006, fax: +421 2 5556 4800
e-mail: sppk@sppk.sk, www.sppk.sk
– non-governmental, autonomous and statutory undertaker

page: 31

Building Industry

CEMDESIGN, spol. s r. o.

Bratislavská 483, 911 05 Trenčín
tel.: +421 32 6509 411, mobil: +421 32 905 627 418, fax: +421 32 6509 413
e-mail: cemdesign@cemdesign.sk, www.cemdesign.sk
– Komplexné architektonické, projektové a inžinierske služby v oblasti inžinierskych a priemyselných stavieb

www.infoma.sk

IZO4*, s.r.o.

Priemyselná 5, 07101 Michalovce, SLOVAKIA
phone: +421 917 478 636
e-mail: obchod@izo4.sk, www.izo4.sk
– SLOVAK POLYSTYRENE PRODUCER

strana: 31

Lindab a.s. - strešná krytina, montované haly

053 22 Jamník 278
tel.: +421 53 4176 226; 4176 212, mobil: +421 53 905 966 280, fax: +421 53 4492 494
e-mail: info@lindab.sk, www.lindab.sk; www.stresnysystem.sk
– Výroba strešných, odkapových a trapézových systémov

www.infoma.sk

Engineering Sector

ACIS, Ltd.

Pasienkova 7/b, 821 06 Bratislava, SLOVAKIA
phone: + 421 2 4020 6666, fax: + 421 2 4552 6333
e-mail: buzinkay@acis.sk, www.acis.sk
– construction, servicing and maintenance of fuel stations, fuel storehouses

page: 30

CD - profil, s.r.o.

1. mája 2070, 031 01 Liptovský Mikuláš, SLOVAKIA
phone: +421 44 5621 676, fax: +421 44 5514 542
e-mail: cdprofil@cdprofil.sk, www.cdprofil.sk
– production of cold rolled sections, pressed segments, perforating, welding
– výroba valcovaných profilov, lisovaných dielov, dierovanie, zváranie

page: 30

FORM Engineering s.r.o.

919 08 Boleráz 10
tel.: +421 33 5354 404, mobil: +421 33 903 720 099, fax: +421 33 5354 403
e-mail: sekretariat@formengineering.sk, www.formengineering.sk
– tvárniace súbory, odvíjaky, rovnáčky

www.infoma.sk

KINEX BEARINGS, a.s.

1. mája 71/36, 014 83 Bytča, SLOVAKIA
phone: +421 41 5556 620, fax: +421 41 5556 616
marketing@kinexbearings.sk, www.kinex.sk
– Special Bearings for Automotive Industry, Railway Industry, Aerospace Industry and Special Engineering

page: 31

MicroStep, spol. s r. o.

Vajnorská 158, 831 04 Bratislava
phone: +421 2 3227 7200, fax: +421 2 3227 7001
e-mail: marketing@microstep.sk, www.microstep.eu
– complex CNC cutting machines, CAPP & CAM software, robotic applications
– komplexné CNC rezacie centrá, CAPP & CAM softvér, robotické aplikácie

page: 31, 34

TOMARK, s.r.o.

Strojnícka č. 5, 080 01 Prešov, SLOVAKIA
phone: +421 51 7480 561, fax: +421 51 7480 560
e-mail: tomarkaero@tomarkaero.com, marketing@tomarkero.com
web: www.tomarkaero.com, www.facebook.com/vipersd4
– Production of all-metal two-seater microlight/LSA aircraft Viper SD-4
– Výroba celokovových dvojmiestnych ultralight/LSA lietadiel Viper SD-4

strana: 31, 32

UNICORN - ESK, s.r.o.

Poštová 58, 982 01 Tornaľa, SLOVAKIA
phone: +421 47 5518 274, 5518 278, fax: +421 47 5587 116, 5518 239
e-mail: info@unicorn-esk.sk, www.unicorn-esk.sk
– producer of weldments and machined parts
– producer of forming machines

page: 31

ZVL SLOVAKIA, a.s.

Na stanicu 22, 010 09 Žilina, SLOVAKIA
phone: +421 41 707 60 32, fax: +421 41 707 60 24
e-mail: sales.zvl@zvllovakia.sk, www.zvllovakia.sk
– výroba a predaj valivých ložísk
– production and sales of rolling bearings

page: 31

Power Engineering

ADRIAN GROUP s.r.o.

Lazovná 53, 974 01 Banská Bystrica, SLOVAKIA
phone: +421 48 471 04 44, fax: +421 48 471 04 88
e-mail: adrian@adrian.sk, www.adrian.eu
– 20 YEARS OF TOP ENERGY SOLUTIONS

page: 30, 35

CASCAYA IMEX, s. r. o.

Dunajská 27, 811 08 Bratislava, SLOVAKIA
phone: +421 2 5292 6956, 5296 6486, fax: +421 2 5292 6959
e-mail: cascaya@cascaya.sk
– manufacturing, repair and maintenance of electrical installations

page: 30

ELV PRODUKT, a.s.

Nitrianska 3, 903 12 Senec, SLOVAKIA
phone: +421 2 2020 2611, fax: +421 2 2020 2604, mobile: +421 905 701 542
e-mail: elv@elv.sk, www.elv.sk
– the biggest Slovak producer of prestressed concrete and steel poles
– výroba betónových a oceľových stôžiarov

page: 30

Pharmaceutics

hameln rds a.s.

Horná 36, 900 01 Modra, SLOVAKIA
phone: +421 33 6904 402, fax: +421 33 6904 401
e-mail: m.takac@hameln-rds.com
www.hameln-rds.com
– complete development and research services for pharmaceutical and chemical industry
– kompletné služby v oblasti vývoja a výskumu pre farmaceutický a chemický priemysel

page: 30

Textile and Clothing Industry

FAVAB s.r.o.

Rožňavská 1, 831 01 Bratislava, SLOVAKIA
phone: +421 2 4463 2041-2, 4446 0104, fax: +421 2 4463 2043,
GSM: +421 903 638 506
e-mail: management@favab.sk, www.favab.com
– manufacturing and wholesale of exclusive women's and men's fashion clothes
– Egyptian cotton, lycra, Swarovski

Wraps and Packaging

PATROPLAST, spol. s r.o.

Hlohovská 344, 955 01 Nemčice, SLOVAKIA
phone: +421 38 5312 388, fax: +421 38 5312 183, mobile: +421 907 751 303
e-mail: info@patroplast.sk, www.patroplast.sk
– HDPE foil manufacturing and sale

page: 31

Fairs and Exhibitions

EXPO CENTER a.s.

Pod Sokolicami 43, 911 01 Trenčín, SLOVAKIA
phone: +421 32 770 43 20, fax: +421 32 770 43 24
e-mail: expocenter@expocenter.sk, www.expocenter.sk
– organization of international fairs and exhibitions

page: 36, 37

SPIŠ - VIEW - TRADING, spol. s r. o.

Starosaská 15, 052 01 Spišská Nová Ves, SLOVAKIA
phone: +421 53 4424 748, fax: +421 53 4426 364
e-mail: svt@svt.sk, www.svt.sk
– exhibitions - fairs - advertising - grafics

page: 36, 38

Financial and Economic Services

CASCAYA SLOVAKIA, s. r. o.

Dunajská 27, 811 08 Bratislava, SLOVAKIA
phone: +421 2 5292 6956, 5292 6959, fax: +421 2 5292 6959
e-mail: cascaya@cascaya.sk
– economic, financial and organizational consultancy

page: 36

SAHESA, s. r. o.

Prešovská 61, 821 02 Bratislava, SLOVAKIA
phone/fax: +421 2 4464 4188, -189
e-mail: sahesa@sahesa.sk, www.sahesa.sk
– auditorské, účtovnícke a poradenské služby
– audit, accounting & consulting

page: 36

Language Learning

State Language School

Palisády 38, 811 06 Bratislava, SLOVAKIA
Additional Seat at Vazovova 14, 811 07 Bratislava, SLOVAKIA
phone: +421 2 5443 2437, fax: +421 2 5441 0648
e-mail: info@1sjs.sk, www.1sjs.sk, www.facebook.com/jazykova.skola.bratislava
– Teaching foreign languages for 15+
– International examinations in English and German languages
– Final state language examinations
– Foreign language proficiency certificates

page: 36

National Institutions, International Organizations

SARIO - Slovak Investment and Trade Development Agency

Trnavská cesta 100, 821 01 Bratislava, SLOVAKIA
phone: +421 2 58 260 100, fax: +421 2 58 260 109
e-mail: invest@sario.sk, trade@sario.sk, www.sario.sk
– Interested in doing business in Slovakia? SARIO is your one stop shop!

page: 36

Trade

DIELO - GRAPH s.r.o.

Židovská 21, SK- 811 01 Bratislava, SLOVAKIA
phone: +421 2 5441 2047, fax: +421 2 5464 1198
e-mail: dielograph@nextra.sk, www.dielo-graph.sk
– predaj výtvarných potrieb
– sale of art supplies

Translations and Interpreting

Dr. Iveta Plešková, PhD. - IVEXIM

Pri Suchom mlyne 62, 811 04 Bratislava
phone: +421 905 353 358, +421 2 5477 1297, fax: +421 2 5477 1297
e-mail: ivexim@adamsoft.sk
– Language Services: Interpreting and Translation,
ITALIANO & FRANÇAIS & SLOVAK
– Jazykové služby: tlmočenie a preklady,
TALIANČINA - FRANCÚZŠTINA

Transport and Logistics

INTERSPED CERNA

Banšielova 2, 821 04 Bratislava, SLOVAKIA
phone: +421 2 4363 7494-96, fax: +421 2 4363 7496, mobile: +421 903 621 145
e-mail: intersped-cerna@stonline.sk
– international transport from 0,1 – 24 tons, part loads for whole Europe
– medzinárodná doprava od 0,1 – 24 ton, kusové zásielky pre celú Európu

MJ SPED s.r.o.

Hlavná 4, 900 23 Viničné, SLOVAKIA
phone: +421 33 6411 276, fax: +421 33 6406 330, mobile: +421 908 754 273
e-mail: andrej.jendek@mjsped.sk, www.mjsped.sk
– Since 1993, experts in freight forwarding to/from Eastern Europe and Asia

RMD - car, Ltd.

Komárnická 28, 821 03 Bratislava, SLOVAKIA
phone: +421 2 4820 8911 - 16, fax: +421 2 4820 8944
e-mail: rmd@rmd.sk, www.rmd.sk
– international forwarding
– medzinárodné zasielateľstvo

page: 36

Hotels, Accommodation

BEST WESTERN Hotel Antares****

Šulekova 15/A, 811 03 Bratislava, SLOVAKIA
phone: +421 2 5464 8971, mobile: +421 910 785 020, fax: +421 2 5464 8972
e-mail: reservation@hotelantares.sk, www.hotelantares.sk
– Business hotel, leisure time

Hotel Impozant ****

Snowland Valčianska Dolina, 038 35 Valča, SLOVAKIA
phone: +421 43 3241 014
e-mail: info@impozant.sk, www.impozant.sk
– accommodation, wellness, restaurant, conference, bowling
– ubytovanie, wellness, reštaurácia, konferencie, bowling

page: 39

Hotel Tatra** Poprad**

Karpatská 7, 058 01 Poprad
tel.: +421 52 7871 700; 7871 701; 7871 702, mobil: +421 52 905 505 777
fax: +421 52 7871 702, e-mail: recepcia@tatrathotel.com, www.tatrathotel.com
– hotely

www.infoma.sk

HOTEL ZOBOR

Štefánikova tr. 5, 949 01 Nitra, SLOVAKIA
phone: +421 37 6525 384, 6525 381-3, fax: +421 37 6525 384
e-mail: hotelzobor@hotelzobor.sk, www.hotelzobor.sk
– the hotel is situated in a pedestrian precinct; restaurant, fast-food

ORAVSKÝ HÁJ Garden Hotel & Resort

Brezovica 370, 028 01 Trstená, SLOVAKIA
phone: +421 43 5393 781, 5321 701, mobile: +421 907 883 777
e-mail: oravskyhaj@oravskyhaj.sk, www.oravskyhaj.sk
– HOTELS

page: 39

PENZIÓN ORAVSKÁ HORÁREŇ ***

027 41 Oravský Podzámok (locality Zábava - Hruštín), 029 52 post Hruštín
phone: +421 43 5524 746, fax: +421 43 5524 753,
mobile: +421 918 494 494, 918 591 942
e-mail: info@oravskahoraren.sk, www.oravskahoraren.sk
– guest house in the mountains, in the „heart“ of nature

page: 39, 40

WELLNESS HOTEL PATINCE ****

Patince 431, 946 39 Patince, SLOVAKIA
phone: +431 35 7908 500, mobile: +421 918 886 715
e-mail: wellnesspatince@wellnesspatince.sk, www.wellnesspatince.sk
– wellness hotel with comfortable accommodation and wellness centre on area of 1900 m²

page: 39, 41

Spa

Slovenské liečebné kúpele Rajské Teplice, a.s.

Osloboditeľov 131/4, 013 13 Rajské Teplice, SLOVAKIA
phone: +421 41 5494 256, fax: +421 41 5493 674
e-mail: spa@spa.sk, www.spa.sk
– Kúpele Aphrodite Rajské Teplice patria k najznámejším slovenským kúpeľom.
Ponúkajú liečebné a atraktívne wellness pobyty.
– Spa Aphrodite Rajské Teplice belongs to the well-known Slovak spas. The offer of curative and attractive wellness stazs.

cover page, 39

Regions, Cities and Towns

Čierna nad Tisou	20
Detva	18
Hlohovec	19
Kremnica	19
Levoča	10
Nové Zámky	14
Poltár	12
Self - governing Region of Trenčín	9
Snina	20
Spišská Nová Ves	16
Šamorín	13
Tvrdošín	19
Veľký Meder	20
Vysoké Tatry	11
Zvolen	18

Companies

ACIS s.r.o.	Bratislava	30
ADRIAN GROUP s.r.o.	Banská Bystrica	30, 35
BEST WESTERN Hotel Antares**** - Bratislava	Bratislava	79
CASCAYA IMEX, s. r. o.	Bratislava	30
CASCAYA SLOVAKIA, s. r. o.	Bratislava	36
CEMDESIGN, spol. s r.o.	Trenčín	78
CD - profil s.r.o.	Liptovský Mikuláš	30
DIELO - GRAPH s.r.o.	Bratislava	79
Dr. Iveta Plešková, PhD. - IVEXIM	Bratislava	79
ELV PRODUKT, a.s.	Senec	30
EXPO CENTER a.s.	Trenčín	36, 37
FAVAB s.r.o.	Bratislava	78
FORM Engineering s.r.o.	Boleráz	78
hameln rds a.s.	Modra	30
Hotel Impozant **** Valčianska Dolina	Valča	39
Hotel Tatra**** Poprad	Poprad	79
HOTEL ZOBOR	Nitra	79
INTERSPED CERNA	Bratislava	79
IZO 4, s.r.o.	Michalovce	31, 33
KINEX BEARINGS, a.s.	Bytča	31
Lindab a.s. - strešná krytina, montované haly	Jamník	78
MicroStep, spol. s r.o.	Bratislava	31, 34
Milking, spol. s r.o.	Bratislava	31
MJ SPED s.r.o.	Viničné	79
ORAVSKÝ HÁJ Garden Hotel & Resort****	Trstená	39
OTEZA, s.r.o.	Martin	31
PATROPLAST, spol. s r.o.	Nemčice	31
Penzión ORAVSKÁ HORÁREŇ ***	Oravský Podzámok	39, 40
RMD - car, s.r.o.	Bratislava	36
SAHESA, s.r.o.	Bratislava	36
Slovak Agricultural and Food Chamber	Bratislava	31
Slovak Investment and Trade Development Agency - SARIO	Bratislava	cover page, 36
Slovak Tourist Board - SACR	Bratislava	cover page
Slovenské liečebné kúpele Rajčské Teplice, a.s.	Rajčské Teplice	cover page, 39
SPIŠ-VIEW-TRADING, spol. s r.o.	Spišská Nová Ves	36, 38
State Language School	Bratislava	36
TOMARK, s.r.o.	Prešov	31, 32
UNICORN - ESK, s. r. o. - tvárniace stroje	Tornaľa	31
WELLNESS HOTEL PATINCE ****	Patince	39, 41
ZVL Slovakia, a.s.	Žilina	31

V. I. P.

Ing. Benická Silvia	CD - profil, s.r.o.	30	Letašiová Iveta	CASCAYA IMEX, s. r. o.	30
Dipl. Ing. Buzinkay Dušan - manager	ACIS, Ltd.	30	Letašiová Iveta - director	CASCAYA SLOVAKIA, s. r. o.	36
Fördös Gabriel - director	IZO4®, s.r.o.	31	Mgr. Rajnoha Karol - attorney	CASCAYA SLOVAKIA, s. r. o.	36
PhDr. Horváthová Sidka - director	State Language School	36	Miškolci Zdenko	Slovenské liečebné kúpele Rajčské Teplice, a.s.	39
Dipl. Ing. Jurikovičová Zuzana - director	RMD - car, Ltd.	36	Dipl. Ing. Polerecký Ján - Head of sales department	ELV PRODUKT, a.s.	30
Dipl. Ing. Kizek Alexander - manager	ACIS, Ltd.	30	Dipl. Ing. Pukalík Dušan - sales director	Milking, spol. s r. o.	31
Dipl. Ing. arch. Kleinová Mária - managing director	SPIŠ - VIEW - TRADING, spol. s r. o.	36	Dipl. Ing. Štefanovič Jozef - managing director	Milking, spol. s r. o.	31
Letaši Dušan - feason	CASCAYA IMEX, s. r. o.	30	Dr. Takáč Marian - VP Sales and Marketing hameln rds a.s.	hameln rds a.s.	30
Letaši Miroslav - feason	CASCAYA IMEX, s. r. o.	30			