

Kiel is the future.

Kiel is a strong business centre. The direct proximity to universities and research institutions here provides for especially close links between companies and science. The Land Capital's economy spans a wide range of sectors – traditional, maritime and innovative industries here are interconnected to the same degree as are industrial production and modern services. As the commercial capital of Schleswig-Holstein, Kiel can offer companies crucial locational advantages, thanks also to its excellent land and water-based infrastructure.

Many of Kiel's companies operate on a global scale, several are world market leaders, such as the pump manufacturer EDUR and the wafer machine manufacturer Walterwerk. Kiel is also of national significance – as a shipbuilding and naval centre, as well as a home to a range of specialist clinics in the medical sector.

Many innovations have their roots in Kiel. Not only maritime devices such as the gyrocompass or the echo-sounder, but also pioneering advances such as contact lenses or the fax machine were invented on the fjord. Developments from Kiel are still in great demand across the globe: for instance, GEOMAR played a significant role in creating an early warning system for tsunamis.

This is Kiel: Central location for services and trade in Schleswig-Holstein | Financial centre | Science park with 70 companies | A working population of over 160,000 | 7,000 taxable businesses

Kiel – a city portrait

Dynamics and equilibrium by the sea

www.kiel.de

Imprint

Published by Landeshauptstadt Kiel

Postfach 1152, D-24099 Kiel, Pressereferat

www.kiel.de

Edited by Pressereferat

Layout Betti Bogya

Photographs Landeshauptstadt Kiel (Christoff Adloff, Christian Beeck, Michael Dietrich, Thomas Eisenkrätzer, Joachim Kläschen, Ursula Soltau), Dorfmueller/Kröger, Copyright: Kiel University, Walterwerk Kiel, Jan Steffen: GEOMAR Helmholtz Centre for Ocean Research Kiel, www.fotolia.de

Text by Björn Stähler, gk Public Relations

Printed by Kieldruck

Version February 2014

Duplicating, saving or reprinting this document, in part or in full, is not permitted without the written consent of the publisher and editor.

Kiel – a city portrait

Welcome to a unique city. Far up in the north, right on the Baltic coast. Where the fjord becomes the sea. Water forms Kiel’s core and it is from this core that people draw both strength and serenity. Kiel is all about dynamics and equilibrium by the sea.

Kiel is the North.

Kiel is the capital city of Schleswig-Holstein. At the same time, it is Germany’s northernmost city. The Kiel Fjord stretches right into the heart of the city – opening people’s horizons as well as acting as an important crossroads. With its cruise and ferry terminals, Kiel harbour forms a bridge to Scandinavia and the Baltics. The Kiel Canal is the busiest artificial waterway in the world. All of this put together makes Kiel an important transport hub for the entire Baltic region.

Yet Kiel is not only linked to the North in terms of transport, but more than anything else it is the northern way of thinking that everyone experiences here. Wide horizons, the wind and the sea – that is what makes Kiel special and also what shapes the people living here. It is their commitment, their relaxed attitude and openness that makes Kiel such a great place to live.

This is Kiel: 54° 20’ latitude, 10° 8’ longitude | The city was founded around 1242 | Surface area of 120 km² | Highest point: Wohlersberg at 74.2 metres above sea level | 1,660 annual hours of sunshine | 100 km to Hamburg, 400 km to Copenhagen | Over 1,700 seagoing vessels per year, around 2 million passengers, well over 100 cruise liners in the port | 35,000 ships in Kiel Canal | Home port of the Gorch Fock sailing training ship

Kiel is quality of life.

Kiel’s largest sport and leisure area is 17 kilometres long. The fjord and its beaches provide ideal conditions for water sports and recreation. Kiel’s direct proximity to the Baltic Sea, its sea air and maritime flair as a harbour city make it a great place to be. In all this, Kiel is neither a quiet little town, nor a hectic metropolis. Kiel is a relaxed city by the sea – enjoying the wide expanse of the Baltic Sea, but also the short distances of a compact city, with a great deal of tradition and a city image that has developed continuously over the years.

Kiel has a lot to offer away from its waterfront, too: with its theatres, museums, galleries and a broad range of restaurants and events, Kiel is also the cultural centre of Schleswig-Holstein. Every year the city celebrates Kieler Woche, the biggest summer festival in northern Europe and the world’s largest sailing event.

Kiel is family-friendly. Its aim is to become one of Germany’s most child-friendly cities. In all areas – from accommodation via infrastructure through to the social environment.

Kiel is a sporting city. In addition to a large number of sporting associations, the fjord is home to Germany’s most successful handball team, THW Kiel, as well as the football club Holstein Kiel.

This is Kiel: 240,000 inhabitants | 17 km fjord | Kilometres of sandy beaches | 684 hectares of forest | 12 museums | 2 botanical gardens | 9 marinas with over 2,300 moorings and up to 10,000 guest moorings per year | Kieler Woche with over 3 million visitors from 50 nations and 4,000 active sailors | 200 sports clubs with 260 kinds of sports and 56,000 members | Space for up to 13,500 spectators in the Sparkassen-Arena | Tourism: 570,000 overnight guests per year

This is Kiel: 3 universities with more than 30,000 students | Vocational education provider Wirtschaftsakademie Schleswig-Holstein with 23,000 participants a year in training and further education courses | Further education forum Kieler Forum Weiterbildung with 50 partners | 2,350 courses at the adult education centre Förde-vhs | Annual award of the Global Economy Prize | Land Capital Kiel’s Culture and Science Prize

