

LJUBLJANA, SLOVENIA

 Case Study City Portrait;

part of a GREEN SURGE study on urban green

infrastructure planning and governance in 20

European cities

In cooperation with: LǾŀƴ {ǘŀƴƛőΣ /ƛǘȅ Iŀƭƭ ƻŦ [ƧǳōƭƧŀƴŀ

 Main Authors: Luca Száraz; Mojca Nastran

Metropolitan Research Institute (MRI), Hungary; Biotechnical Faculty, University of

Ljubljana (UL), Slovenia

 1.0 Å February 5th 2015

LJUBLJANA, SLOVENIA Å Page 2

INTRODUCTION

This case study portrait is part of a series of 20 case studies on urban green infrastructure

planning and governance in European cities, undertaken in the course of the GREEN

SURGE project. GREEN SURGE is a trans-national research project funded through the Eu-

ÒÏÐÅÁÎ 5ÎÉÏÎȭÓ χÔÈ &ÒÁÍÅ×ÏÒË 0ÒÏÇÒÁÍÍÅȢ '2%%. 352'% ÉÓ ÁÎ ÁÃÒÏÎÙÍ ÆÏÒ ȰGreen In-

frastructure and Urban Biodiversity for Sustainable Urban Development and the Green

%ÃÏÎÏÍÙȱȢ The project is identifying, developing and testing ways of connecting green

spaces, biodiversity, people and the green economy, in order to meet the major urban

challenges related to, e.g., climate change adaptation, demographic changes, human health

and well-being.

Each portraits has the following content:

¶ INTRODUCTION ς which contains location and green structure maps as well as basic infor-

mation on the city-region (core city and larger urban zone).

¶ URBAN AND REGIONAL PLANNING CHARACTERISTICS ς which describes the main characteris-

tics of the planning system including instruments for the protection and enhancement of green

space and objectives, achievements and challenges in urban green space planning

¶ EXPERIENCES WITH INNOVATIVE GOVERNANCE PRACTICES ς which outlines how, in the views

ƻŦ ǎŜƭŜŎǘŜŘ ŀŎǘƻǊǎΣ ΨǘǊŀŘƛǘƛƻƴŀƭΩ ƎƻǾŜǊƴƳŜƴǘ-driven steering of green space planning and man-

agement on the one hand, and emerging forms of governance with a greater role for non-

government actors on the other, play out in different cities.

¶ URBAN GREEN INFRASTRUCTURE (UGI) THEMES AND STRATEGIES ς which considers the main

themes about planning and how this relates to the concept of UGI as well as policy concepts.

Furthermore, implementation and evaluation of planning instruments are discussed

¶ URBAN GREEN SPACES: LINKAGES BETWEEN BIODIVERSITY AND CULTURE ς which is about

the linkages between cultural diversity and biological diversity and how these impact on urban

green spaces and urban green structures. Urban biocultural diversity is a recent concept em-

phasizing the links between biological diversity and cultural diversity. Research and policy di-

rected at biocultural diversity can focus on the roles of ethnic or other groups, the role of a

great range of cultural practices (which may or may not be connected to certain groups), and

to physical objects or species bearing a relationship with specific cultural-historical practices.

¶ CONCLUSION to wrap up the main findings

A report with all case studies and more detailed background information can be found on

the projectȭs website http://greensurge.eu.

LJUBLJANA, SLOVENIA Å Page 3

1) INTRODUCTION: Facts and Figures

Core city Ljubljana Biogeographic region Continental

Region Ljubljana Urban Region Planning family New Member States

Area
Á Core city
Á Larger urban zone

 27 563 ha
255 476 ha

Population (2012)
Á Core city

Á Larger urban zone

280 607
536 484

Average annual population
change rate (1991-2012;

Core city)

0.14 Public recreational green
space per capita (2006,
Core city; m² per inhabitants)

9.29
1

Location Map

Ljubljana is the capital and with 280,000 inhabitants the largest city of Slovenia. It is situated between the Alps and

ǘƘŜ YŀǊǎǘ ƛƴ ǘƘŜ ŎŜƴǘǊŀƭ ŀǊŜŀ ƻŦ ǘƘŜ ŎƻǳƴǘǊȅΦ [ƧǳōƭƧŀƴŀ ƛǎ {ƭƻǾŜƴƛŀΩǎ ŎŜƴǘǊŜ ƻŦ ŜŎƻƴƻƳƛŎΣ ŜŘǳŎŀǘƛƻƴŀƭ ŀƴŘ ŎǳƭǘǳǊŀƭ ŀc-

tivities. The city has many watercourses; the rivers Ljubljanica, Sava, GradaǑőƛŎŀΣ ǘƘŜ aŀƭƛ DǊŀōŜƴΣ ǘƘŜ LǑƪŀ ŀƴŘ ǘƘŜ

LǑőƛŎŀ ŀƭƭ Ŧƭƻǿ ǘƘǊƻǳƎƘ ǘƘŜ ŎƛǘȅΦ [ƧǳōƭƧŀƴŀ ƛǎ ŀƭǎƻ ƻƴŜ ƻŦ ǘƘŜ ǿŜǘǘŜǎǘ ŎŀǇƛǘŀƭǎ ƛƴ 9ǳǊƻǇŜ ǿƛǘƘ ƘƛƎƘ ȅŜŀǊƭȅ ǇǊŜŎƛǇƛǘŀǘƛƻƴΦ

¢ƘǊƻǳƎƘƻǳǘ ǘƘŜ ŎƛǘȅΩǎ ƘƛǎǘƻǊȅΣ ŦƭƻƻŘǎ ƘŀǾŜ ŦǊŜǉǳŜƴǘƭȅ ǎǘǊǳŎƪ ǘƘŜ Ŏƛǘȅ ŀƴŘ ƛǘǎ ƛƴƘŀōƛǘŀƴǘǎΦ

The main aims of spatial policy are to maintain the well-structured green network and to redevelop brownfields.

Ljubljana has a few large parks in the centre and four landscape parks around the centre. These parks generally

combine recreational functions and high biodiversity levels. The city will be the European Green Capital in 2016.

1 This measure for per capita green space in Ljubljana deviates from data used by the city administration (approx. 560 m² of green area per

inhabitant or 542 m² of public green space; in the compact city 106 m² of green area per inhabitant or 66 m² of public green space). This

deviation can be explained by different data bases. The Urban Atlas defines urban green space ŀǎ άǇǳōƭƛŎ ƎǊŜŜƴ ŀǊŜŀǎ ŦƻǊ ǇǊŜŘƻƳƛƴŀƴǘƭȅ

recreational useέ Peri-urban natural areas, e.g. forests, are mapped as green urban areas only in certain cases. In general, peri-urban agri-

cultural land and forest are not counted. Private green and blue areas are also not included. Further, green spaces with less than 250 m²

are not mapped. According to the European Commission (2014: 3) almost 75 % of urban green space in the city centre of Ljubljana covers

less than 200 m². These small green spaces are therefore not considered in our calculation.

LJUBLJANA, SLOVENIA Å Page 4

 Map of Larger Urban Zone

LJUBLJANA, SLOVENIA Å Page 5

2) URBAN AND REGIONAL PLANNING CHARACTERISTICS

General description of the planning system

Lƴ {ƭƻǾŜƴƛŀ ǘƘŜ ǊŜƎƛƻƴΩǎ ƳǳƴƛŎƛǇŀƭƛǘƛŜǎ ŀƴŘ ǘƘŜ aƛƴƛǎǘǊȅ ƻŦ {Ǉŀǘƛŀƭ tƭŀƴƴƛƴƎ ŀǊŜ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǊŜƎƛƻƴŀƭ ƭŀƴŘ ǳǎŜ

planning, as there is no regional-level administrative body for this purpose. The municipalities are also responsible

for the implementation of plans, both at the regional and municipal level. Regional organizations such as the Re-

gional Development Agency only assist with strategic non-binding guidelines and with the coordination of projects

that go beyond the city level. Municipalities have to incorporate all national-level requirements in their planning

documents and into the regional spatial plans, which are developed by municipalities in the region. Both of these

plans are of a rather strategic nature and define objectives and strategies but do not contain detail in terms of im-

plementation.

In the case of the Ljubljana city region the Regional Development Agency of the Ljubljana Urban Region, the Council

of the Region, and the Association of Municipalities are responsible for plans and policies at the regional level. The

most important instrument at this level is the Regional Development Program for Urban Region of Ljubljana 2014-

2020, which is a non-binding strategic document.

At the city level comprehensive land use planning is the responsibility of the Urban Planning Department of the City

Hall. The most important documents are the binding Municipal Spatial Plan and the non-binding Strategic Spatial

Plan of Ljubljana. These documents are supplemented by thematic programmes, like the Environmental Protection

Programme 2014-2020, and the Sustainable Energy Action Plan to 2020. The most important change affecting the

planning process in Ljubljana was the revision of the Municipal Spatial Plan in 2010, which replaced a more than two

decades old plan, closely following the document Vision2025, a long-term vision for urban development.

Instruments for the protection and enhancement of urban green space

In line with land use planning, there is no administrative body responsible for the protection or enhancement of

urban green spaces at the regional level. Therefore, in case of projects beyond municipal borders several municipali-

ties cooperate together for planning and implementation. Important parts of protected areas are administered by

national level organizations, like the Institute for Natural Conservation and the Slovenian Forest Service.

At the city-level several departments are included in green space planning: (1) the Urban Planning Department sets

the spatial rules, and (2) the Department for Environmental Protection deals with environmental issues at a strategic

level, while (3) the Department for Commercial Activities and Traffic together with the Office for Development Pro-

jects are responsible for implementation. The most important planning instrument regarding green spaces is the

Municipal Spatial Plan for the City of Ljubljana which determines, maintains and develops the green structure of the

city. Urban green spaces are considered as multifunctional and are planned also to mitigate other urban pressures.

The Environment Protection Programme 2014-2020 is another important instrument which protects and enhances

the natural environment in the city. There are some special regulatory documents which aim to protect specific

green areas like the Regulation for the Ljubljana Moor Regional Park and regulations for other sites of natural herit-

age. On a project-level, there are also several partnerships at the city-level regarding protection and enhancement

of green spaces between the municipality and local NGOs (see section on local participation).

Objectives, achievements and challenges in urban green space planning

The main focus of green space policy in Ljubljana is on restoring and conserving the already existing network of ur-

ban green spaces and natural areas. Creation of new green areas is one of the major aims. Urban development is

directed mainly at regeneration and renewal of existing developed areas and rehabilitation of degraded areas to

LJUBLJANA, SLOVENIA Å Page 6

achieve the aim of sustaining compactness of the city. Accordingly, the main achievements named by the city offi-

cials are green space restoration projects, such as restoring the degraded banks of River Sava, the rehabilitation of a

ŘŜƎǊŀŘŜŘ ƻǇŜƴ ǳǊōŀƴ ǎǇŀŎŜ ŀǘ ~ƳŀǊǘƛƴǎƪŀ ŎŜǎǘŀΣ and the creation of a Ljubljana Marsh Nature Park which obtained

the status of a protected natural environment.

The main challenges in urban green space planning in Ljubljana are connected to the management of public-private

partnerships - like the manageƳŜƴǘ ƻŦ ǘƘŜ ~ƳŀǊǘƛƴǎƪŀ ǇŀǊǘƴŜǊǎƘƛǇΦ ¢Ƙƛǎ ƛǎ ǘƘŜ ŦƛǊǎǘ ƭŀǊƎŜ, long-term, public-private

project with several partners and with ambitious plans for renovation of the entire quarter of degraded industrial

activity into a vital business quarter with public green spaces. Additional problems occur by balancing between the

natural conservation aims and the interests of the public concerning recreation. Green space is considered as a sig-

ƴƛŦƛŎŀƴǘ ŦƛƴŀƴŎƛŀƭ ōǳǊŘŜƴ ŦƻǊ ǘƘŜ ƳǳƴƛŎƛǇŀƭƛǘȅΩǎ ōǳŘƎŜǘ ōƻǘƘ ŎƻƴŎŜǊƴƛƴƎ ǘƘŜ maintenance of green spaces and imple-

menting investments in it. Green areas in the city centre are quite fragmented and in this way more vulnurable for

interventions that put the green space under pressure. A further challenge is seen in the unequal representation of

different categories of green areas in all city districts. Rehabilitation of brownfield sites, derelict and/or contaminat-

ed lands into a kind of urban green space or urban redevelopment are also considered challenging.

[ƧǳōƭƧŀƴŀΩǎ ƳŀƧƻǊ challenges: Redevelopment of a degraded
area in the ~ƳŀǊǘƛƴǎƪŀ 5ƛǎǘǊƛŎǘ ƛƴǘƻ ŀ vital and also green
district through a public-private partnership (Municipality of
Ljubljana, 2009).

[ƧǳōƭƧŀƴŀΩǎ ƳŀƧƻǊ ŀŎƘƛŜǾŜƳŜƴǘǎ (from left to right, top to
bottom): The renovation of the river Ljubljanica and its banks
linking green spaces with urban redevelopment is an interna-
tionally awarded with the European Prize for Urban Public
Space 2012 (photo: Municipality of Ljubljana - !ǘŜƭƧŜ ±ƻȊƭƛőΣ
2012). -- Designation of Ljubljana Marsh Nature Park in 2008
(IUCN category V). Remnants of the pile dwelling village on
marshes are listed as UNESCO World Heritage (photo: Branko
2ŜŀƪΣ нлммύΦ -- ~ƳŀǊǘƛƴǎƪƛ ǇŀǊƪ is a first realization of the
~ƳŀǊǘƛƴǎƪŀ ǇŀǊǘƴŜǊǎƘƛǇΦ Lǘ was created after removal of illegal
allotment gardens and huts (photo: Municipality of Ljubljana -
.ŀǊōŀǊŀ WŀƪǑŜ WŜǊǑƛőΣ нллфύΦ

LJUBLJANA, SLOVENIA Å Page 7

3) EXPERIENCES WITH INNOVATIVE GOVERNANCE PRACTICES

Government ideas and practices regarding participation

In Ljubljana several different actors are usually involved in green space planning with different intensity such as city

employees from different departments, non-governmental organizations (NGOs), business community representa-

tives, scientists, neighbourhood associations, community groups and individual members of the public. For im-

portant plans such as the Municipal Spatial Plan and the Environment Protection Programme all the previously men-

tioned stakeholders were involved at different levels. The process of creating these documents included several

workshops, roundtables and coordination with various sectors and also consideration of comments by the public.

Currently the most important NGOs with regard to urban green space are from the cultural sector, who initiate al-

ternative programmes for public green spaces such as reorganization, new urban equipment for new activities and

cultural events such as tǊƻǎǘƻwƻȌΣ ½ŀǾƻŘ.h.Φ hǘƘŜǊ ƛƳǇƻǊǘŀƴǘ ǎǘŀƪŜƘƻƭŘŜǊǎ ŀǊŜ ǇǊƛǾŀǘŜ ǊŜǎŜŀǊŎƘ ƻǊƎŀƴƛȊŀǘƛƻƴǎ όŜΦƎΦ,

Ltht ǿƛǘƘ ƻǊƎŀƴƛȊƛƴƎ WŀƴŜΩǎ walk) and other NGOs such as associations of allotment gardeners, who initiate events

promoting use of green space or its improvement.

The City Hall supports NGO or community initiatives for regeneration, renovation of neighbourhoods and other

green spaces. However, the interviewee emphasized issues of accountability and representation with regard to the

involvement of NGOs. First, the municipality cannot take responsibility or be accountable for failures if NGOs carry

out green space related tasks. Second, the NGOs do not always adequately represent all the relevant stakeholders in

an area, giving rise to questions regarding their legitimacy.

There are also public-private partnerships and formal organizations, companies established in order to increase the

quality and quantity of green spaces (e.g., tŀǊǘƴŜǊǎƘƛǇ ~ƳŀǊǘƛƴǎƪŀύΦ hǿƴŜǊǎ ŀǊŜ ƛƴǾƻƭǾŜŘ ƛƴ ǘƘŜǎŜ ǇŀǊǘƴŜǊǎƘƛǇǎ ōe-

cause they are considered key actors and co-responsible for the implementation of green space interventions.

The bDhǎΩ interest to participate in planning and policy-making has remained the same over the last decade in the

terms of proactive cooperation with the city planners. However, when there is an increase in development interven-

tions, the number of the opposing civil initiatives increases proportionally.

Local initiatives

On a project-level, LjubljanaΩǎ NGOs collaborate on the initiation and coordination of green space plans and their

implementation. Who is involved and to what extent is decided by the initiator of the project. For example, if the

initiative concerns land that is owned by the municipality in a specific neighbourhood, then the municipality works

ǘƻƎŜǘƘŜǊ ǿƛǘƘ ǘƘŜ ǊŜǎƛŘŜƴǘǎ ǘƻ ǊŜŀŎƘ ŀƴ ŀƎǊŜŜƳŜƴǘ ŀōƻǳǘ ǘƘŜ ŀǊŜŀΩǎ ŘŜǾŜƭƻǇƳŜƴǘΦ LŦ ǎŜǾŜǊŀƭ ǇǳōƭƛŎ ŀƴŘ ǇǊƛǾŀǘŜ ƻǿn-

ers are involved, then a public-ǇǊƛǾŀǘŜ ǇŀǊǘƴŜǊǎƘƛǇ ƛǎ ǊŜŀƭƛȊŜŘ ƭƛƪŜ ƛƴ ǘƘŜ ŎŀǎŜ ƻŦ ǘƘŜ ǇŀǊƪ ōȅ ~ƳŀǊǘƛƴǎƪŀ ŎŜǎǘŀΦ IŜǊŜΣ ŀ

company (LtD) was created which implements the urban, economic, environmental and social regeneration process

of the area. The initiatives mentioned by the city officials are rather bottom-up, meaning that the NGO initiates

projects such as the redevelopment of an urban area or the conversion of a brownfield.

Supporting and hindering factors in participation as perceived by city officials

According to the interviewee, there are some major factors that support NGO participation in the management,

planning and design of green spaces, such as that initiatives are well considered. NGO involvement is considered

especially helpful for initiatives that simultaneously satisfy public and private interests.

LJUBLJANA, SLOVENIA Å Page 8

Before the recession in 2008, private business investors were the main initiators of building developments or land

acquisition. During that time, it was sometimes difficult to distinguish involvement for speculative reasons from

other types of involvement. As the city became the main actor and public motives became more important after

2008, hidden speculative motives became fewer.

According to the interviewee, the most important factors considered as hindering participation of non-

governmental actors are reckless planning, enforced solutions and cheap arrangements which typify the first years

after independence, as well as neo-liberal financial schemes, which were common until 2007. For these problems

consensual arrangement for green spaces could mean a solution. Unsettled ownership situations can also be chal-

lenging. If it is not exactly known who the landowner is, then it is also not known who manages the land. This prob-

lem sometimes occurs in neighbourhoods with semi-public land around residential blocks. In the event of an unsuc-

cessful project usually the city administration gets the blame, even though the owner might be responsible.

Examples of initiatives coming from local stakeholders

Revitalization of the Tabor district

The project for the revitalization of the Tabor district

aims at empowering local communities and individuals

in the redevelopment of urban public space. Towards

this goal, the wishes of children and adolescents (in

cooperation with a local kindergarten and secondary

school) were considered during the revitalization of

2ǳŦŀǊƧŜǾŀ ǳƭƛŎŀ ό2ǳŦŀǊ ǎǘǊŜŜǘύ. Further, a summer pro-

gramme and a festival called ¢ƘŜ bŜƛƎƘōƻǳǊΩǎ 5ŀȅ were

organized, and Saturday fairs have been revived. All

these activities are open for the public.

The initiative is mainly organized by the bDh tǊƻǎǘƻǊƻȌΦ

Different governmental and non-governmental organiza-

tions and other supporters of the project are also in-

volved. The revitalization of the Tabor district is part of

the 9/[9/¢L{ ǇǊƻƧŜŎǘ ό9ǳǊƻǇŜŀƴ /ƛǘƛȊŜƴǎΩ [ŀōƻǊŀǘƻǊȅ ŦƻǊ

Empowerment: Cities Shared), supported by the EU.

Beyond a Construction Site

In collaboration with residents of the neighbourhood

and other interested people, locals have been trans-

forming an area near Resljeva Street into a community

space for urban gardening, socializing, education, and

culture. The project shows the potential of degraded

urban areas and the possibility of creating new value

through temporary use and community-based interven-

tions. The project enhances and promotes possibilities

for urban gardening as well as more active inclusion of

inhabitants in decision-making about planning, devel-

opment, and management of urban spaces.

The plot owner is the Municipality of Ljubljana and it

allows free usage of the land.The Obrat Culture and Art

Association and Bunker are the leading and coordinating

NGOs in the project. The European Regional Develop-

ment Fund, The Municipality of Ljubljana and the Minis-

try of Culture are the main supporters of the project.

wŜǾƛǘŀƭƛȊŀǘƛƻƴ ƻŦ ǘƘŜ ¢!.hw ŘƛǎǘǊƛŎǘ όtǊƻǎǘƻǊƻȌΣ нлмнύ

A community-based garden intervention on a degraded
urban space (Obrat Culture and Art Association, 2011)

LJUBLJANA, SLOVENIA Å Page 9

4) URBAN GREEN INFRASTRUCTURE (UGI) THEMES AND STRATEGIES

Main themes related to urban green space

According to the interviewee and the Spatial Plan of the Municipality of

Ljubljana the most important theme that impacts urban green space devel-

opment is creation of an integrated network of high quality open public

spaces throughout Ljubljana which will be equally accessible to all, secure,

recognized, well maintained, and respectful to cultural heritage, natural

resources and the environment.

Maintainance of natural areas with several functions such as recreation,

flood defence, biodiversity, and social functions is one of the strategic goals

in the Spatial Plan.

The Environmental Protection Programme aims at long-term protection of

water sources, natural environment, increasing areas for food production

and food self-sufficiency and enhancing sustainable living and working in the

city.

Furthermore, a focus in urban planning policies is brownfield regeneration

and sustainability, primarily to replace unsustainable forms of land use by

more efficient and more sustainable types of land use.

Spatial Plan of the Municipality of

Ljubljana

Original title: hōőƛƴǎƪƛ ǇǊƻǎǘƻǊǎƪƛ ƴŀőǊǘ

aŜǎǘƴŜ ƻōőƛƴŜ [ƧǳōƭƧŀƴŀ

Date: 2010

Responsible department(s): Urban

Planning Department

Spatial scale: City

Legal status: Legally binding

Main themes related to urban green

space

Á Accessibility and distribution of

urban green spaces

Á Multifunctional green network

Á Urban forests

Parallels with GREEN-SURGE policy

concepts

Á Ecosystem services

Understanding of UGI and representation of UGI principles

In the analysed planning documents of Ljubljana the term UGI is not present.

However, linking to the concept of connectivity, the city aims at creating a

network of urban green space. This network is also addressed in the Spatial

Plan as a άƎǊŜŜƴ ǎȅǎǘŜƳέ ŀƴŘ ǎƘŀƭƭ ōŜ ŀŎŎŜǎǎƛōƭŜ ǘƻ ŀƭƭ ŎƛǘƛȊŜƴǎΦ ¢ƘŜ ǎȅǎǘŜƳ ƻŦ

public open spaces consists of corridors from the centre to the hinterland

and circular connections between them. It is considered as multifunctional

and shall provide socio-cultural and ecological functions. Examples for socio-

cultural functions are social, educational, touristic, recreational, or aesthetic.

Some green spaces are explicitly considered as multifunctional such as water

bodies with green banks, retention areas for flood defence, urban forests

and corridors for air flow. Especially urban forests are declared as multifunc-

tional spaces that provide, in addition to production functions, social and

ecological functions. An integrated perspective on the green network and

other infrastructure systems could not be detected.

Environmental Protection Pro-

gramme for the Municipality of

Ljubljana 2014-2020

Original title: Program varstva okolja za

aŜǎǘƴƻ ƻōőƛƴƻ [ƧǳōƭƧŀƴŀ нлмпς2020

Date: 2014

Responsible department(s): Depart-

ment for Environmental Protection

Spatial scale: City

Legal status: Non-binding, but approved

by city authorities

LJUBLJANA, SLOVENIA Å Page 10

Implementation and evaluation

According to the interviewee, the implementation and evaluation of plans

ǿƘƛŎƘ ŀǊŜ ƛƴǘŜƎǊŀǘŜŘ ƛƴ ǘƘŜ ŎƛǘȅΩǎ ōǳŘƎŜǘ is successful. Beside long-term

spatial plans there are additional detailed action plans which are in accord-

ance with the general plans. The most important supporting factor for im-

plementation is budgetary commitment. Clearly articulated programmes

including clear time frames and detailed plans are also considered helpful

factors. The implementation of administrative procedures in time is also a

supporting factor, such as arrangement of land ownership and different

permits.

As major hindering factors legal vagueness such as unclear ownership rights

and obligations, delayed implementation of administrative procedures, and

limited, uncertain funding schemes were mentioned.

Monitoring of the implementation of plans is rather project-based and con-

centrates on output indicators. A more in-depth qualitative evaluation of the

results seems to be absent.

Main themes

Á Protection of water resources

Á Protection of the natural environ-

ment

Á Increasing food production and local

self-sufficiency

Á Sustainable development

Parallels with GREEN-SURGE policy

concepts

Á Green economy

LJUBLJANA, SLOVENIA Å Page 11

5) URBAN GREEN SPACES: LINKAGES BETWEEN BIODIVERSITY AND CULTURE

Views of what Biocultural Diversity is referring to and how it is addressed in policy

The term biocultural diversity was not recognized during interviews nor in the planning documents. City officials

stated that there are no expressed needs or initiatives to enhance the biocultural dƛǾŜǊǎƛǘȅ ƻŦ [ƧǳōƭƧŀƴŀΩǎ ǳǊōŀƴ ƎǊŜŜƴ

spaces. Nonetheless, several aspects related to biocultural diversity are incorporated in planning documents. The

City Spatial Plan aims to maintain and complete a well-structured network of evenly distributed green spaces across

the entire city in order to not only create ecological connectivity, but also to ensure good and even accessibility for

all residents. The green network is ǊŜŎƻƎƴƛȊŜŘ ŀǎ ŀƴ ŜǎǎŜƴǘƛŀƭ ŜƭŜƳŜƴǘ ƻŦ ǘƘŜ ŎƛǘȅΩǎ ƛŘŜƴǘƛǘȅ ŀƴŘ ǊŜǎǇŜŎǘǎ cultural

heritage, natural resources and the environment. Consideration of cultural diversity is also reflected in the attention

that is given in the planning and realization of urban green areas for different age groups and users with different

interests. However, use of green spaces by specific user groups is primarily related to its functionality and the prox-

imity of groups to a specific area. For instance, old people use the green space near elderly homes and ill people use

green spaces in the vicinity of hospitals.

The concept of biocultural diversity can be connected to the objective of the cityΩǎ spatial policy to maintain the

multifunctionality of larger green areas with respect to providing both cultural and ecological functions. A good

example of this multifunctional approach are the four Landscape Parks which surround the most populated areas of

the city; they are supposed to preserve both the historic cultural landscape and rich biodiversity.

Regarding biodiversity conservation, the historic cultural landscapes consist of specific assemblages of urban biodi-

versity, often including exotic species and cultivars. For new green areas priority is given to the use of native plant

species. The municipality also undertakes actions to suppress invasive alien species (e.g., Ambrosia artemisiifolia,

Fallopia japonica) that threaten native biodiversity.

Bioculturally significant places

In Lubljana mainly two types of biocultural significant

places can be distingushed: formal parks and corridors

maintained by the city administration, and smaller parks

and gardens established by local initiatives.

¢ƘŜ [ŀƴŘǎŎŀǇŜ tŀǊƪ ¢ƛǾƻƭƛΣ wƻȌƴƛƪ ŀƴŘ ~ƛǑŜƴǎƪƛ ƘǊƛō ƛǎ

located close to the city centre and includes the oldest

urban park and forest. Due to its various recreational

facilities it is visited by more than 1.7 million visitors

each year. It also is a natural reserve with numerous

threatened species, some of which are on the Red List of

endangered species.

The Path of Memories and Comradeship (photo: Municipality
of Ljubljana, Alenka Rebec, 2013)

The Path of Memories and Comradeship is essentially a monument commemorating WW2. This 34 kilometer long

tree-lined avenue runs around the city, following the trajectory of a former barbed wire barrier erected by the occu-

pation forces. This path is not only an historic monument, but also forms the major connector of the green system in

Ljubljana. Its biocultural significance is represented by 7,000 trees, numerous memorials, and recreational rest

points.

LJUBLJANA, SLOVENIA Å Page 12

¢ƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ǘƘŜ wŀƪƻǾŀ WŜƭǑŀ tŀǊƪ ǎǘŀǊǘŜŘ ŀǎ a

bDh ƛƴƛǘƛŀǘƛǾŜΦ Lǘ ƛǎ ƭƻŎŀǘŜŘ ƴŜŀǊ ǘƘŜ ŎƛǘȅΩǎ ƭŀƴŘŦƛƭƭ ŀƴŘ

most degraded residental area of former immigrants'

settlements. In the past, the area was characterized by

high crime rates. The area is also characterized by its

location near the city road ring and the entrance to

Ljubljana moor Landscape park. The objectives for de-

veloping the park were rehabilitation of the degraded

area and to revitalize the city district.

Another example is the already mentioned initative

Beyond a Construction Site which created a community

garden with facilities for socializing, education, and cul-

ture.

wŀƪƻǾŀ WŜƭǑŀ tŀǊƪ όǇƘƻǘƻΥ bƛƪ wƻǾŀƴΣ нлмпύ

[ŀƴŘǎŎŀǇŜ tŀǊƪ ¢ƛǾƻƭƛΣ wƻȌƴƛƪ ŀƴŘ ~ƛǑŜƴǎƪƛ ƘǊƛō (photo: Municipality of Ljubljana, 2011)

LJUBLJANA, SLOVENIA Å Page 13

6) CONCLUSION

In Slovenia, land use planning and green space policies are the responsibility of the municipalities. At the city-level,

comprehensive land use planning is the domain of the City Hall and is shared among several departments. The basis

of green space planning is represented by the Spatial Plan for Ljubljana, the Strategic Spatial Plan of the city and the

Environmental Protection Programme 2014-2020.

The planning instruments are mostly strategic spatial plans which contain the well-defined green network of the

city. According to the Spatial Plan of the Municipality of Ljubljana, the most important theme is maintaining the

green network. Brownfield regeneration and sustainability are also main issues. Additionally, restoration of urban

green spaces and natural areas is a major theme in Ljubljana, and accordingly, some of the ŎƛǘȅΩǎ main achievements

are green space restoration projects. The most challenging factors for planning and implementing green space poli-

cies are the scarcity of available funds, sometimes unclear ownership structures and problems with administrative

procedures. The municipality does not evaluate the effect of green space policies qualitatively but it does monitor

the processes by output indicators (e.g. budget realization) or availability of per capita green space and budget.

The municipality aims to enhance public-private partnerships for participative planning and maintenance, and ex-

amples of organizations including land owners and other stakeholders already exist for neighbourhood regeneration

ǇǊƻƧŜŎǘǎ ǎǳŎƘ ŀǎ ǘƘŜ tǊƻƧŜŎǘ hŦŦƛŎŜ tŀǊǘƴŜǊǎƘƛǇ ~ƳŀǊǘƛƴǎƪŀ [ǘŘΦ CǳǊǘƘŜǊƳƻǊŜΣ ǘƘŜ /ƛǘȅ Iŀƭƭ ǎǳǇǇƻǊǘǎ bDh ƻǊ ŎƻƳƳu-

nity initiatives for regeneration and renovation of neighbourhoods and green spaces, for example, through the reali-

zation of community gardens.

Poorly considered planning and enforced, quick solutions indicating poor understanding of spatial qualities in the

first years after independence, and neo-liberal financial schemes until 2007, as well as poor articulation of initiatives

were found as the most problematic factors regarding participation of non-governmental actors in green space-

related planning and decision-making.

Biocultural diversity is reflected mainly in the multifunctional planning of urban green spaces, which provide both

ecological and cultural ecosystem services. Several projects recently have been carried out including regeneration of

degraded green spaces which have received a new socio-cultural functionǎ ǎǳŎƘ ŀǎ wŀƪƻǾŀ WŜƭǑŀ tŀǊƪ ŀƴŘ .ŜȅƻƴŘ ŀ

Construction Site initiative.

LJUBLJANA, SLOVENIA Å Page 14

LINKS AND REFERENCES

Websites of municipality and core organizations

Á Website of the Municipality: http://www.ljubljana.si/en/

Á Municipal Spatial Plan for the City of Ljubljana: https://urbanizem.ljubljana.si/index3/

References

For facts in Introduction:

Á Biogeographic region: EEA (2012). Biogeographic regions in Europe. Available from www.eea.europa.eu/data-

and-maps/figures/biogeographical-regions-in-europe-1; accessed 18/09/2014.

Á Area core city and larger urban zone: Urban Atlas.

Á Population core city and larger urban zone (2012 or latest): mainly Urban Audit. Note: in a few cases the popula-

tion numbers have been provided by researchers based on statistical data

Á Average annual population change rate (Core city; 1990-2012 or similar): calculated [((100*population number

last year / population number first year) -100)/(last year ς first year)] based on Urban Audit.

Á Public recreational green space (Core city; m² per inhabitants; 2006): based on Urban Audit and Urban Atlas.

¦Ǌōŀƴ !ǘƭŀǎ ŘŜŦƛƴŜǎ ǳǊōŀƴ ƎǊŜŜƴ ǎǇŀŎŜ ŀǎ άǇǳōƭƛŎ ƎǊŜŜƴ ŀǊŜŀǎ ŦƻǊ ǇǊŜŘƻƳƛƴŀƴǘƭȅ ǊŜŎǊŜŀǘƛƻƴŀƭ ǳǎŜέΦ tŜǊƛ-urban

natural areas, such as forests and agricultural land, are mapped as green urban areas only in certain cases. In

general, peri-urban green areas are not counted. Private green and blue areas are also not included. Further,

green spaces with less than 250 m2 are not mapped as well. This leads to deviation with per capita green space

values used by city officials

Á Location map: based on Natural Earth (2014): 1:10m Cultural Vectors. Available from

www.naturalearthdata.com/downloads/10m-cultural-vectors/; accessed 22/09/2014.

Á Map of Larger Urban Zone: based Urban Atlas.

Á Urban Atlas: EEA (2010). Urban Atlas. Available from http://www.eea.europa.eu/data-and-maps/data/urban-

atlas#tab-metadata; accessed 18/09/2014.

Á Urban Audit: Eurostat (2014). Urban Audit. Available from http://epp.eurostat.ec.europa.eu/portal/-

page/portal/region_cities/city_urban/data_cities/database_sub1; accessed 18/09/2014.

For the rest:

Á Interview ǿƛǘƘ LǾŀƴ {ǘŀƴƛőΣ /ƛǘȅ ƻŦ [ƧǳōƭƧŀƴŀΣ IŜŀŘ ƻŦ {ŜŎǘƛƻƴ ŦƻǊ ŀŘƳƛƴƛǎǘǊŀǘƛǾŜ ǘŀǎƪǎ ŀƴŘ ƎŜƴŜǊŀƭ affairs

Á European Commission 2014. European green capital: Lublijana Application: Indicator 3 ς Green urban areas in-

corporating sustainable land use. Available from: http://ec.europa.eu/environment/europeangreencapital/wp-

content/uploads/2014/07/Indicator_3_Ljubljana_2016.pdf accessed: 04.12.2014

Á Simoneti, M., Vertelj Nared P. 2010. Urban green space in transition. Ljubljana case study. Green Oslo Symposi-

um. Oslo.

Á The City of Ljubljana 2014b. ~ƳŀǊǘƛƴǎƪŀ ŘƛǎǘǊƛŎǘ ǊŜŘŜǾŜƭƻǇƳŜƴǘΦ Available from http://www.btc.si/images/-

promocija/tm566.pdf ; accessed 10/07/2014

http://www.ljubljana.si/en/
https://urbanizem.ljubljana.si/index3/
file://nas.ads.mwn.de/tuwz/u5s/GreenSurge/milestones%20and%20deliverables%20WP%205/Portraits/portraits%20for%20final%20review/www.eea.europa.eu/data-and-maps/figures/biogeographical-regions-in-europe-1
file://nas.ads.mwn.de/tuwz/u5s/GreenSurge/milestones%20and%20deliverables%20WP%205/Portraits/portraits%20for%20final%20review/www.eea.europa.eu/data-and-maps/figures/biogeographical-regions-in-europe-1
http://www.eea.europa.eu/data-and-maps/data/urban-atlas#tab-metadata
http://www.eea.europa.eu/data-and-maps/data/urban-atlas#tab-metadata
http://epp.eurostat.ec.europa.eu/portal/page/portal/region_cities/city_urban/data_cities/database_sub1
http://epp.eurostat.ec.europa.eu/portal/page/portal/region_cities/city_urban/data_cities/database_sub1
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2014/07/Indicator_3_Ljubljana_2016.pdf
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2014/07/Indicator_3_Ljubljana_2016.pdf
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2014/07/Indicator_3_Ljubljana_2016.pdf
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2014/07/Indicator_3_Ljubljana_2016.pdf
http://www.btc.si/images/promocija/tm566.pdf
http://www.btc.si/images/promocija/tm566.pdf

LJUBLJANA, SLOVENIA Å Page 15

Planning and policy documents

Á Spatial Management Policy of Republic of Slovenia: Government RS. 2001. Politika urejanja prostora Republike

Slovenije. Ljubljana, Ministrstvo za okolje, prostor in energijo.

Á Environment Protection Act: Government of RS. 2004a. Zakon o vartvu okoljaΦ [ƧǳōƭƧŀƴŀΣ ¦ǊŀŘƴƛ ƭƛǎǘ w{Σ ǑǘΦ

41/2004.

Á Spatial Order of Slovenia: Government RS. 2004b. Prostorski red SlovenijeΦ [ƧǳōƭƧŀƴŀΣ ¦ǊŀŘƴƛ ƭƛǎǘ w{Σ ǑǘΦ мннκнллпΦ

Á Spatial Development Strategy of Slovenia: Government RS. 2004c Strategija prostorskega razvoja Slovenije.

[ƧǳōƭƧŀƴŀΣ ¦ǊŀŘƴƛ ƭƛǎǘ w{Σ ǑǘΦ тсκнллпΦ

Á Regulation of the Ljubljana Moor Regional Park: Government RS. 2008. Uredba o krajinskem parku Ljubljansko

BarjeΦ [ƧǳōƭƧŀƴŀΣ ¦ǊŀŘƴƛ ƭƛǎǘ w{Σ ǑǘΦ ммнκнллуΦ

Á Municipal Spatial Plan for the City of Ljubljana: Government RS. 2010a., [Online], Available from

https://urbanizem.ljubljana.si/index3/ ; accessed 10/07/2014

Á Ordinance on the proclamation of forests with special purpose: Government RS. 2010b. Odlok o razglasitvi

gozdov s posebnim namenomΦ [ƧǳōƭƧŀƴŀΣ ¦ǊŀŘƴƛ ƭƛǎǘ w{Σ ǑǘΦ слκнлмлΦ

Á Regulation of the Tivoli, declaration for nature heritage: Government SFRJ. 1984. wƻȌƴƛƪ ŀƴŘ ~ƛǑŜƴǎƪƛ ƘǊƛō

[ƧǳōƭƧŀƴŀΣ ¦ǊŀŘƴƛ ƭƛǎǘ w{Σ ǑǘΦ нм-29. VI. 1984. (Legally binding).

Á Regional Developement Program for Urban Region of Ljubljana 2014-2020: RRA LUR (Regional Development

Agency of Urban Region of Ljubljana) 2014: Regionalni razvojni program Ljubljanske urbane regije. Ljubljana,

PRALUR.

Á Strategic Spatial Plan of The City of Ljubljana: ~ŀǑŜƪ-Divjak 2007. {ǘǊŀǘŜǑƪƛ ǇǊƻǎǘƻǊǎƪƛ ƴŀőǊǘ aŜǎǘƴŜ ƻōőƛƴŜ

Ljubljana : dopolnjeni osnutekΦ [ƧǳōƭƧŀƴŀΣ ¦Ǌōŀƴƛǎǘƛőƴƛ ƛƴǑǘƛǘǳǘ wŜǇǳōƭƛƪŜ {ƭƻǾŜƴƛƧŜΦ

Á Sustainable Energy Action Plan to 2020. The City of Ljubljana 2011. Lokalni energetski concept, [Online], Availa-

ble from http://www.ljubljana.si/si/zivljenje-v-ljubljani/okolje-prostor-bivanje/lokalni-energetski-koncept/; ac-

cessed 10 July 2014.

Á Environment Protection Program 2014-2020: The City of Ljubljana 2014a. Program varstva okolja 2014-2020.

Ljubljana, The city of Ljubljana.

Á Transport policy of the City of Ljubljana: The City of Ljubljana 2014c. Prometna politika MOL, [Online], Available

from http://www.ljubljana.si/si/zivljenje-v-ljubljani/promet-infrastruktura/; accessed 10/07/2014

Acknowledgements

²Ŝ ǘƘŀƴƪ LǾŀƴ {ǘŀƴƛő for participating in the interview and Helena Regina for her contribution in the further process

of drafting this portrait.

Authors and contributors

Main Author(s): Luca Száraz; Mojca Nastran

 Metropolitan Research Institute (MRI), Hungary;

 Biotechnical Faculty, University of Ljubljana (UL)

GREEN SURGE Partner(s) involved: UL

Researcher(s): Mojca Nastran

In cooperation with: LǾŀƴ {ǘŀƴƛőΣ /ƛǘȅ Iŀƭƭ ƻŦ [ƧǳōƭƧŀƴŀ

https://urbanizem.ljubljana.si/index3/
http://www.ljubljana.si/si/zivljenje-v-ljubljani/okolje-prostor-bivanje/lokalni-energetski-koncept/
http://www.ljubljana.si/si/zivljenje-v-ljubljani/promet-infrastruktura/

