

Invest in Kotor Varos

September 2022

MUNICIPALITY OF
KOTOR VAROS

Why invest in Kotor Varos?

- A favorable geographical position
- Greenfield and Brownfield investment possibilities
- Long tradition in machine, wood processing, leather and textile industry
- Regional and bilateral free trade agreements
- Educated workforce
- Incentives for investors
- Natural resources abundance
- Favorable taxes (10% corporate profit tax)
- A stable domestic currency pegged to the euro BAM
- Excellent quality of life

<http://www.investsrpska.net>
<http://www.fipa.gov.ba>

MUNICIPALITY OF
KOTOR VAROS

Content

- Geostrategic Position
- Key Facts
- Human Resources
- Key Sectors
- Investment Potentials (Brownfield and Greenfield)
- Present Investors
- Financial Institutions
- Contacts

Geostrategic Position

MUNICIPALITY OF
KOTOR VAROS

Where we are?

Bosnia and Herzegovina on the European map

Municipality of Kotor Varos on the Bosnia
and Herzegovina map

MUNICIPALITY OF
KOTOR VAROS

Geostrategic Position

- 83 km - distance from future corridor Vc, along the route Budapest (Hungary) – Sarajevo (BiH) – Ploče (CRO/EU), passes through Doboj
- 85 km – distance from Gradiška, the closest border crossing with European Union (Croatia), for international road traffic of passengers and goods subject
- 95 km - distance from the E73 highway Belgrade (SRB) – Zagreb (CRO)
- The M-4 arterial road Banja Luka – Doboj constitutes the backbone of the road network in Kotor Varoš Municipality, linking the municipality with both Banja Luka and Doboj regions

MUNICIPALITY OF
KOTOR VAROS

Good Transport Connections

City	Description	Distance (km)	Travel Time
Banja Luka (BiH)	International airport	55	0 h 59 min
Gradiška (BiH)	Closest border crossing with EU	85	1 h 20 min
Brcko (BiH)	River port	152	2 h 50 min
Sarajevo (BiH)	International airport	162	2 h 41 min
Zagreb (Croatia)	International airport	220	2 h 38 min
Split (Croatia)	International port	259	4 h 28 min
Ploce (Croatia)	International port	270	4 h 41 min
Belgrade (Serbia)	International airport	346	3 h 39 min
Ljubljana (Slovenia)	International airport	384	4 h 03 min
Wien (Austria)	International airport	591	6 h 06 min

Key Facts

MUNICIPALITY OF
KOTOR VAROS

Key Facts

- **Territory:** 560 km²
 - 56.72% of land is covered with woods,
 - 38% agricultural land,
 - 0.65% rivers and streams,
 - Other.
- **Altitude:**
 - 280 m
- **Population:**
 - 18.361, app. 51% are women
- **Climate:**
 - Moderate continental
 - Average monthly temperature from -1,3° C (January) up to 20,2° C (July, August).
- **Time Zone:**
 - GMT +1

MUNICIPALITY OF
KOTOR VAROS

Available Natural Resources

- **Water:**
 - Numerous sources of drinking water, clean mountain rivers and streams suitable for the cultivation of brown and rainbow trout, the energy potential of about 40 MW
- **Air:**
 - Clean air is suitable for sports and recreation activities - health resort
- **Forests:**
 - Over 50% of the municipal territory occupied by forest and woodland (oak, hornbeam, beech and fir) with a total annual allowable cut of about 110441 m³
- **Plot:**
 - Over 30% of the territory is agricultural land (mostly untreated with chemicals).
- **Ores:**
 - Deposits of coal and manganese.

MUNICIPALITY OF
KOTOR VAROS

Vision and Strategic Development Goals

Human Resources

MUNICIPALITY OF
KOTOR VAROS

Human Resources

Unemployed: 813

Profiles of unemployed:

- 71 highly educated
- 548 skilled workers and high-school graduates and
- 194 others

Most frequent occupations:

- Shoemakers
- Mechanical engineering and metal-processing technicians
- Shop assistants
- Economic technicians

Average gross salary: 1.170 BAM (€ 598)

Average net salary: 789 BAM (€ 404)

Age structure of unemployed

Possibility of effective retraining the workforce to the needs of investors.

MUNICIPALITY OF
KOTOR VAROS

Education

Annually 160 students graduate from the 'Nikola Tesla' Secondary School Center. Students are trained for the following occupations:

- mechanical engineering and metal processing,
- economy, law and trade,
- catering and tourism, and
- general-program secondary education and other occupations

New educational profiles:

- mechanical and metal processing (mechanical technicians for commuter aided design, mechanical technicians for the CNC machines, whitesmiths, locksmith/welders),
- electrical engineering (technicians for information technologies, electrician/car electrician)
- economic profession (economic technician, salesman/saleswoman).
- Other occupations (hairstylist) start next school year.

The closest university center is located in Banja Luka, and it educates the profiles for the priority sectors in Kotor Varoš (mechanical engineering, electrical engineering, technology, construction, architecture, agriculture, economy, law, and medicine).

The link: <http://unibl.org/>

Key Sectors

MUNICIPALITY OF
KOTOR VAROS

Overview

- Long tradition in the processing of leather, textile and metal products (leather, footwear, leather goods, hosiery, machinery and equipment, metal structures, etc.)
- 95 companies operate in Kotor Varoš
- 5.724 workers
- 4 companies employ over 3500 employees
- 5 export-oriented (Sportek, Dermal R, Mehaničke konstrukcije, Sim-technik, Fagus)

MUNICIPALITY OF
KOTOR VAROS

Key Sectors

- Wood processing
- Leather processing
- Metal processing
- Agriculture and food processing
- Tourism

MUNICIPALITY OF
KOTOR VAROS

Wood Processing

- Tradition in the primary processing of wood (manufacture of lumber)
- Manufacturing of furniture, joinery, briquettes, pellets and sawn lumber, predominantly for exports.
- 15 production facilities,
- 13 export-oriented companies - Abis, Arboreko, Brio, Bubic, Edo, Fagus, Jenas, Primula, Silvatika, Vrbanja šume, Amazon šume, Gaj komerc
- 13 sawmills produce sawn lumber for domestic producers that manufacture final products, while a share of their output is exported.
- The raw materials for sawn lumber are forest wood products sourced from Kotor Varoš Municipality.
- There are opportunities to invest in final stages of wood processing and in furniture manufacturing.

MUNICIPALITY OF
KOTOR VAROS

Leather Processing

- Long tradition in leather processing and quality, well-trained workforce, which makes it possible to implement European and world trends in manufacturing dress and sports footwear.
- Kotor Varoš footwear sector produces sports shoes for „NIKE“, modern shoes „Gabor“, „Haix“ and „Alpina“

The 'NIKE' cleats shoes for the 2014 World Cup held in Brasil were manufactured in Kotor Varoš.

Exceptionally high-quality dress shoes of the well-known German 'Gabor' brand, famous for comfort and quality, are also manufactured in Kotor Varoš. Produced by a combination of traditional manual work and revolutionary technology, these shoes belong to a first-rate brand, both unique and beneficial to wear.

They are available on the European market and also „Haix“ and „Alpina“.

MUNICIPALITY OF
KOTOR VAROS

Metal Processing

- The development is based on tradition, well-trained workforce and incentives offered to investors.
- Mechanical technicians and mechanical technicians for commuter aided design, mechanical technicians for the CNC machines, whitesmiths, welders are educated in the 'Nikola Tesla' Secondary School in Kotor Varoš.
- The plants of the 'Sim Tehnik' Co. produce parts for the 'Audi' cars and „Bosch“.
- The Company „Mehaničke konstrukcije doo“ produces different components of steel, aluminum, alloy and brass.
- „FTF“ doo - locksmith products made of steel and aluminum

The municipality provides the sites for construction of metal processing plants, with the infrastructure developed up to the very location, on highly concessional terms and with a deferred-payment options.

MUNICIPALITY OF
KOTOR VAROS

Agriculture and Food Processing

- Potential for investment in agricultural production on 23,000 hectares of available arable land, and in capacities for processing fruit, meat and dairy products.
- The soil is particularly suitable for growing healthy foods.
- 120 registered farms/households (growing fruits, vegetables, grains, livestock)
- Around 700 hectares of state owned arable agricultural land.
- There is Agrocentar Kotor Varos in possession of the municipality of Kotor Varos.
- Tradition in farming ("Vlasic cheese")
- The municipality offers to the investors land at very competitive prices for basing farming activities.

MUNICIPALITY OF
KOTOR VAROS

Tourism

High potential for development of: hunting, fishing, sport and recreational tourism, excursion tourism, adventure tourism, mountaineering, religious and ecotourism.

Destinations:

- Vrbanja River - excellent potential for „fly fishing“.
- ‘Hajdučke vode’ Sports and Recreational Center situated in the immediate vicinity of the Banja Luka – Teslić arterial road. The center is 23 km away from Teslić and 60 km from Banja Luka.
- Liplje Monastery, situated at the foot of Mt. Borja, along the Bistrica River, lies 25 km west of Teslić. It dates back to XIII century and was a foundation of King Dragutin.
- Mountain Borje climate suitable for sports activities
- Diversity and the preservation of flora and fauna-many types of wildlife (bears, roe deer, wild boar, wolf, fox, rabbit).

Incentives

MUNICIPALITY OF
KOTOR VAROS

Incentives

- 0.06% - lowest property tax rate in the region
- Direct budget incentives for different types of business and job creation projects and farming incentives
- Issuing of construction permits - investors have the option of payment in interest-free installments over 3 years
- Issuance of location conditions, construction and usage permits (15 days)
- Counter office hours from 7 to 16
- Construction and agricultural land available on favorable terms with the possibility of direct contract when purchasing the land
- Established mechanisms for providing support to the private sector
- Support to existing investors through the Aftercare Program in partnership with the Republika Srpska Ministry for Economic Development and Regional Cooperation and Ministry of Economy and Entrepreneurship.

MUNICIPALITY OF
KOTOR VAROS

Incentives

Lists of fiscal and non-fiscal investment incentives on all levels of government in BiH are available at the following links:

- Republika Srpska Government / Invest Srpska
<http://www.investsrpska.net/index.aspx?PageID=436&menuID=215&langid=1>
- BiH Ministry of Foreign Trade and Economic Relations
http://www.mvteo.gov.ba/izvjestaji_publikacije/izvjestaji/default.aspx?id=6175&langTag=en-US

Investment Locations

(Brownfield and Greenfield)

MUNICIPALITY OF
KOTOR VAROS

Priority Areas

Development priority areas:

- Finalizing the field of wood processing
 - Production of furniture
- Development in the field of leather-processing, textile, footwear and mechanical production
- Development of agricultural production
 - Production of healthy food
- Development of Tourism

Possibilities:

- Greenfield investments by building plants in the free construction land (purchase or lease)
- Brownfield investments through the organization of production in existing buildings (former industrial facilities and other leisure facilities in the state-owned)
- Possibility of cooperation with existing producers
- 700 hectares of available farmland for organic food production and agricultural development owned by the state (user Municipality of Kotor Varos)
- Free Facilities former cooperatives and schools to run a business

MUNICIPALITY OF
KOTOR VAROS

Offer (Brownfield)

Former factory building "FAST"

Location: **urban settlement,
business zone PROLEKS**

Earlier purpose: **Adhesive tape
factory, with support facilities**

Area: **3.400 m²**

79,05 x 41,50 m (production facility)

20,00 x 10,00 m (I floor, offices)

Substation: **2 x 630 kW**

**The building was built in 1982
and fully renovated**

Ownership: **Private**

Offer: Sell property

Extra offer: A building plot - **10.528,00 m²**

RESERVED

(Investor from Italy)

MUNICIPALITY OF
KOTOR VAROS

Offer (Brownfield)

Former factory building "BOSNA"

Location: **urban settlement,
business zone PROLEKS**

Earlier purpose: **Shoe factory**

Area: **1.040 m²**, height **6 m**

Built: 1974

Renovated: 2008

Substation: **101 kW**(common for
neighborhood and Dermal R), new water
and sewage installations,
the plot goes underground transmission
line.

Building land: **4000 m²**, possibility and
subsequent acquisition of land 1000 m²

Ownership: **private**

"DUROGEM" d.o.o. Celinac

Offer: Sale or organizing production

RESERVED

(Domestic investor)

MUNICIPALITY OF
KOTOR VAROS

Offer (Brownfield)

The old school

Location: **Maslovare - community center, 20 m from the main road M4 (Banja Luka - Doboј)**

The space used for the production of **doors and safety equipment**

Area: **1180 m² (two floors)**

Population of Maslovare: **5000**

Ownership: **Municipal**

Offer: **Lease for organizing production with a minimum fee**

RESERVED

(Domestic investor)

MUNICIPALITY OF
KOTOR VAROS

Offer (Brownfield)

**Facilities: old school, home and
two objects agricultural cooperatives**

**Location: The community center of Krusevo
Brdo and the slopes of Mount Vlasic**

**Earlier purpose Cooperative objects: buying center
of agricultural products**

Ownership: Municipality of Kotor Varos

Offer: Lease for a minimal fee

Old School

- Objects can be used to purchase and final processing of agricultural products: the traditional "Vlasic cheese", milk, organic potatoes, white and red onions, beans, organic carrots, oats and others.
- Large areas of land in the state and private ownership that has not been treated with chemicals.

Home of the local community

Agricultural cooperatives facility

Agricultural cooperatives warehouse

MUNICIPALITY OF
KOTOR VAROS

Offer (Brownfield)

Old school buildings (four buildings)

Location: **Grabovacka Rijeka, Grabovica and Savici**

Infrastructure: **roads, water and electricity**

Ownership: **Municipality of Kotor Varos**

Offer: **Lease for a minimal fee**

- Objects can be used to launch small-scale production, for the purchase of agricultural products and handicrafts organization

Grabovacka Rijeka (used by
the Mountaineering Association)

Grabovica

Savici

MUNICIPALITY OF
KOTOR VAROS

Offer (Greenfield)

Savanovica vrelo

Location: **Krusevo Brdo, village Savanovic, Vlasic mountain slopes**

Purpose: **Part of drinking water from wells used to supply schools and residents in the local community**

Ownership: **Private**

Offer: **a partnership with the owner of the land**

- The source can be used to build factories drinking water ponds and tourist complex.

MUNICIPALITY OF
KOTOR VAROS

Offer (Greenfield)

Building land

Plots: part of the plot 2347/11

Banja Luka

Location „Streliste“:

urban area close to Novo Naselje

1300 m from the M4 motorway,

20 km from the train station in Celinac,

50 km from the airport Banja Luka.

Infrastructure: **water supply available,**
sewage and electricity networks

Total area: **18958 m²**

Ownership: **Municipal**

Options deferred payment

building permits and accelerated procedures

**making decisions on the allocation of
construction land**

Access time: **associated with the main plot
through M4, Stefan Nemanja street**

- highway M4 (Banja Luka - Doboј)
- access road Stefan Nemanja street
- lot

MUNICIPALITY OF
KOTOR VAROS

Offer (Greenfield)

Building land

Plot: k.č. 705

Location: urban area,
500 m from the main road M4,
19 km from the train station in Čelincu,
50 km from the airport Banja Luka.

Infrastructure: **water supply available,**
sewage and electricity networks

Plot area: **14370 m²**

Ownership: **Municipal**

Access time: **associated with the main**
Plot through M4, Stefan Nemanja
Street and Dositeja Obradovic street

- M4 motorway (Banja Luka-Doboj), Stefan Nemanja
- Street and Dositeja Obradovic street
- lot

MUNICIPALITY OF
KOTOR VAROS

Offer (Greenfield)

Building land

Plot: k.č. 102/1 i k.č. 102/3

Location: **urban center, near the plant: *Mechanical structures***,
300 m from the main road M4,
17 km from the train station in Celinac,
50 km from the airport Banja Luka.

Infrastructure: **Available water and power network**

Total area: **18 812 m²**

Ownership: **Municipal**

Plots are drawn in the plan and are
4 as a field class.

Access time:

Associated with the main plot by M4

- Motorway M4 (Banja Luka – Doboj)
- Access road
- lot

Ponuda (Greenfield)

Building land

Plot: k.č. 788/4 i k.č. 787/1

Location: near the primary school of Maslovare,
300 m from the main road M4,
27 km from the train station in Celinac,
70 km from the airport Banja Luka.

Infrastructure: Available water and
power network

Total area: 15810 m²

Ownership: Municipal

The location is not urban construction land, rent
and landscaping fees are not paid. Accelerated
procedures
making decisions on the allocation of
construction land

Access time:

Associated with the main plot by M4

Banja Luka

Motorway M4 (Banja Luka – Doboj)

Access road

lot

Present Investors

MUNICIPALITY OF
KOTOR VAROS

Present foreign and domestic investors

DERMAL R
Fabrika obuće Kotor Varoš

FTF d.o.o.

MUNICIPALITY OF
KOTOR VAROS

Success Stories

Sportek company is 100% Greenfield investment - Italian investor. The company manufactures athletic shoes for the world's biggest brands and parts for the auto industry and cycling. Since 2004, was constructed five (5) factory with ancillary facilities area of about 15,000 m². **Today, 9 factories with over 2000 employees.**

"The municipality of Kotor Varos has always been interesting to invest in further development of the company. In the last 10 years number of workers has increased from an initial 300 up to 1,200 employees in the Sportek company. "

Director Sportek d.o.o., Federico Zecchetto, (2017)

Financial Institutions

MUNICIPALITY OF
KOTOR VAROS

Financial Institutions

Financial Institutions	Address	Phone	Website
 Raiffeisen BANK	Cara Dušana bb 78220 Kotor Varoš	+387 81 92 92 92 +387 33 75 50 10	www.raiffeisenbank.ba
 UniCredit	Cara Dušana 28 78220 Kotor Varoš	+387 51 78 20 21	www.unicreditbank-bl.ba
 Addiko Bank	Cara Dušana 44 78220 Kotor Varoš	+387 70 34 04 40 +387 51 78 46 50	www.addiko-rs.ba
 NLB Banka	Cara Dušana 23 78220 Kotor Varoš	+387 51 78 50 90 +387 51 78 53 53	www.nlbrazvojnabanka.com

Price list

Construction land organization

The fee for construction land is paid at an average price of building infrastructure in m² of usable area of the building that is being built:

- The cost of landscaping urban construction land is in the range of 0 - 33 KM / m² usable area;
- Price of construction annuity:
 - The first zone : 19,44 KM po m² usable area
 - The second zone : 12,96 KM po m² usable area
 - The third zone : 6,48 KM po m² usable area
 - other urban construction land 50% of the price of the third zone;

(The cost of landscaping urban construction land and Price of construction annuityrent are not to be paid outside the urban area)

Prices of municipal services for business customers

- water 2,40 KM/m³ + PDV
- Sewerage 0,40 KM/m³ + PDV
- Available internet and telephone

Benefits to investors for purchasing land in accordance with the Regulations

<https://invest-kotorvaros.com/wp-content/uploads/DOC120417-12042017123920.pdf>

Contacts

Welcome to the municipality of Kotor Varos!

Mayor of the Municipality of Kotor Varos: Zdenko Sakan

Municipality of Kotor Varos | Cara Dusana bb | 78220 Kotor Varos | Republic of Srpska | Bosnia and Herzegovina

Phone.: +387 (0)51 784 232

Fax: +387 (0) 51 783 602

E-mail: opstinakv@gmail.com

Web: www.opstinakotorvaros.com

