
מנהלת עיר עולם - תכנית עבודה

TEL AVIV NONSTOP CITY

2015-2016

תוכן עניינים

משרד ראשי:
רחוב צייטלין 1

תל–אביב-יפו 6495601
טל: 03-7253861

 Global_city@tel-aviv.gov.il

www.tel-aviv.gov.il/eng | www.visit-tel-aviv.com
www.studyintelaviv.com | www.telavivstartupcity.com

facebook: Tel Aviv | twitter: TelAvivNonstop | instagram: TelAviv

04
פתיחה

08
מדוע תל–אביב?

12
מנהלת עיר עולם -

חזון, תפקיד ומשימה

16
תכניות לעתיד

18
מבנה ארגוני

22
 פיתוח כלכלי גלובלי

28
 תיירות

34
 תקשורת גלובלית

38
שותפים

ללא ספק המרכז התרבותי, העסקי היא מטרופולין תל–אביב שישים החליטו ,1909 באפריל שנים, ממאה יותר קצת לפני
הבלתי היזמית לרוח לאנרגיה, הודות ישראל. של והפיננסי משפחות אותן מודרנית. עברית עיר לייסד משפחות ושש
להיות לאחרונה העיר זכתה שלה, היצירתית ולרוח נלאית את ויסדו ליפו צפונית חולי באזור קרקע רכשו חזון בעלות

מדורגת כאחת משתי הערים החדשניות ביותר בעולם. תל–אביב, בהבטיחם להקים את “ניו-יורק הארצישראלית”

הטכנולוגיות וההתפתחויות המהירים הגלובליזציה תהליכי כי ונראה תל–אביב, של היווסדה ממועד חלפו שנים כמאה
אופק יוצאות הדופן שחלו בשנים האחרונות פתחו לתל–אביב התחלפו החול דיונות - לנבואה היה מייסדיה של החזון
חדש ומבטיח. יש לנו הזדמנות נדירה למנף את מה שהבאנו לידי למן ההתחלה ראתה את עצמה תל–אביב במטרופולין תוססת.
מימוש עד כה ולפתח בתל–אביב מרכז אורבני מתוחכם, חדשני כמרכז בינלאומי, ובתוך זמן קצר צמחה והיתה למרכז הכלכלי
ועדכני. נדרש תהליך ארוך ומעמיק לגיבוש אסטרטגיה ארוכת- והתרבותי של האזור, ובעיקר למנהיגה בתחומי פיתוח תחומים

טווח שתקדם את תל–אביב ממעמד של מרכז עסקים ארצי לעיר יצירתיים, מסחריים, אקדמיים ותקשורתיים.
גלובלית פורצת דרך בקנה מידה עולמי ביזמות וחדשנות. רבות למצב פועלים ואנחנו לנוע קדימה, כיום, ממשיכה העיר

אותה כעיר עולם - עיר של ייחוד והשפעה בינלאומיים. משימה זו
בברכה, מחייבת צניעות וענווה, ומידה רבה של סבלנות. תהליך העבודה

המתואר להלן הוא גרסה מעודכנת של חזון המייסדים בדבר הקמת
ירום אריאב “ניו-יורק הארצישראלית”. כעיר עולם, תל–אביב תהיה מקור גאווה

יו”ר מנהלת עיר עולם לתושביה, וכן תתרום תרומה ניכרת לתדמיתה של ישראל ברחבי
העולם ולהישגיה בתחומי הכלכלה, התרבות והחברה.

תודה ובהצלחה לכל השותפים!

רון חולדאי
ראש העירייה

5 4

לכבודן של 66
המשפחות,

מייסדי תל–אביב - יזמים וחולמים, סטארטאפיסטים, אשר התאספו על
החולות מחוץ ליפו העתיקה והגשימו את חלומם - להקים כרך מודרני.

ה-Startup City של - היום גם תל–אביב את להגדיר חזונם ממשיך
היזמות להגשים. אפשר חלום כל כי האמונה, - Startup Nation-ה
 City-והחדשנות שלהם ”ללא הפסקה“ הם הליבה של תל–אביב ושלי כ

 .Maker

כמחווה להם מוגשת תכנית זו.

הלה אורן
מייסדת ומנכ“ל מנהלת עיר עולם

7 6

בתחום הפיננסי, הביטוח והשירותים
בתחום האירוח והמסעדנות

בתחום ההיי טק

צפיפות אוכלוסין

1 לכל קמ“ר 8,002
כמות

עסקים בעיר -
67,094

שטח העיר

51.8 קמ"ר

28,2693,3311,088

מדוע
תל–אביב?

העיר במספרים

מדוע
תל–אביב?

העיר במספרים
1,446,449

מבקרים במוזיאון בשנה

1,782
ברים, מועדונים,

בתי קפה ומסעדות
)1 לכל 231 תושבים(

21
מיקום העיר בדירוג
המרכזים הפיננסיים

6
מיקום העיר בדירוג

הערים הטובות ביותר
בעולם למעמד היצירתי

2
מיקום העיר בדירוג
ערי הסטארטאפ בעולם

אוכלוסיית העיר

414,600
5.2% אחוז מתוך
אוכלוסיית ישראל

אוכלוסיית המטרופולין Startup Genome's
"World Top Startup Ecosystems"

Ranking 1 ,318,300
42% אחוז מתוך
אוכלוסיית ישראל

Martin Prosperity Institute's
Global Cities ranking

GFCI - The Global Financial
Centers Index

1 3מכל
תושבים בין הגילאים 35-18

9 8

תל–אביב
כאחת מ-20

הערים
הגלובליות
המובילות

בעולםחזון:
11 10

מנהלת עיר עולם
יזמים, יצירת צמיחה כלכלית על ידי משיכת חברות, תפקיד:

מבקרים, סטודנטים ואירועים בינלאומיים.

ניהול מהלך עירוני-לאומי, לתמיכה בחזונו של ראש משימה:
גלובלי של מרכז עסקים כ: פיתוח תל–אביב העירייה בדבר
עירוני ומותג אורבנית לתיירות מוביל יעד ויזמות, חדשנות

מוביל בעולם.

עיריית ראש ללשכת כפופה עירונית חברה היא עולם עיר מנהלת
קפיצת ובביצוע לעולם העיר בהנגשת ומתמקדת תל–אביב-יפו,
המדרגה הגלובלית שלה. זאת, תוך שיתוף פעולה עם גופים עירוניים,
עיקריים תווך עמודי בשלושה החברה מתמקדת ופרטיים. לאומיים

המניבים את התשתית הדרושה לצמיחה כלכלית גלובלית, והם:

פיתוח כלכלי

תקשורת גלובלית

תיירות

13 12

עיר עולם
במספרים

2014-2013

כתבות על תל–אביב כסטארטאפ חברות סטארטאפ בתל–אביב:
סיטי וכיעד מוביל לתיירות אורבנית

בעיתונות הבין–לאומית: 700 - 2013
700 - 2013 1,000 - 2014

1,200 - 2014

תכניות אקסלרטור ומרחבי עבודה
חדרי המלון בתל–אביב: משותפים לסטארטאפים בתל–אביב:

7,300 - 2013 20 - 2013
8,000 – 2014 45 - 2014

סטודנטים בינלאומיים מבקרים בינלאומיים בתל–אביב:
במטרופולין תל–אביב:

749,000 - 20133,500 - 2013
700,000 - 20144,300 - 2014

15 14

 מהלך עירוני

ניהול השינוי - סטנדרטיזציה גלובלית

עיריית תל–אביב-יפו מקדמת את אימוצן של נורמות ושיטות עבודה
להנגשת העירייה ושירותיה לקהלים בינלאומיים, ולמיצובה בחוד החנית
של העשייה האורבנית העולמית. אנו אומדים הצלחת מהלך זה על פי
מספר היחידות העירוניות ששילבו יעדים גלובליים בתוכניות העבודה
השנתיות שלהן ועל פי הקישוריות וההכרה הגלובליות של מהלכים עירוניים

רוחביים)לדוגמה, "העיר החכמה", העיר היצירתית" וכו'(.*

 מהלך מטרופוליני

 Greater Tel Aviv

מבחינת המבקר הבינלאומי, העיר גדולה מגבולותיה המוניציפליים, ומציעה
חוויית תוכן גם בערים הסמוכות לה. אנו עומלים על איגום הנכסים של
הערים הסובבות במטרה ליצור בעבור המבקר ובעבור המשקיע מרחב

.Greater Tel Aviv - אורבני אחד ורציף

 מהלך לאומי

תל–אביב כשער לכלכלה הישראלית

ממשלת ישראל מזהה אינטרס לאומי במהלך לקידום גלובלי של תל–אביב
כשער לכלכלה הישראלית וכמותג עוקף-קונפליקט. הממשלה שותפה
למהלך ורואה במרכזיותה של העיר נכס, שיש בכוחו לתרום לכלכלת ישראל
ולדמותה בעולם. צמיחה כלכלית ממקורות בינלאומיים והשקעות מבחוץ
יאפשרו מימון מהלכים חברתיים ולאומיים חשובים, לרבות לרווחתם של
מהגרים ומיעוטים בחברה, הן במטרופולין תל–אביב והן במדינה בכלל.**

"A Million More" - יעד פורץ דרך לקהלים חדשים

בעשור האחרון עשתה תל–אביב כברת דרך משמעותית כמותג בינלאומי.
הפנייה לקהלים קובעי-טרנדים, שהחל למן ההכרזה על תל–אביב כ"עיר
הלבנה" - אתר מורשת תרבות עולמית, יצרה את התשתית הנדרשת

תכניות
למשיכת קהלים גדולים וחדשים לעיר. האתגר הניצב בפנינו כעת הוא
למנף הצלחה זו לכדי תרומה כלכלית משמעותית לעיר. לצורך כך גובשה
אסטרטגיית "A Million More" - הכפלת מספר המבקרים הבינלאומיים
בעיר בשנים הקרובות, באמצעות פנייה לשלושה קהלי יעד חדשים בעלי

לעתיד
פוטנציאל מימוש גדול:

בלז'ר - מבקרים עסקיים, City Break וסטודנטים בינלאומיים. 2016-2015
 קפיצת המדרגה הגלובלית של תל–אביב:

 פיתוח תשתית תיירותית שתאפשר הכפלת המבקרים הבינלאומיים בעיר

מאמץ מרוכז, בשיתוף עם גורמים ממשלתיים, עירוניים ופרטיים,
לקפיצת מדרגה משמעותית בתחום התשתיות התיירותיות, מתוך
מטרה להכפיל את חדרי המלון בעיר)מ8,000 כיום ל15,000

בשנת 2020(.

 טיפוח העיר כמרכז חדשנות גלובלי - Beta Site לעולם

מהלך אסטרטגי עירוני ולאומי למשיכת יזמים, משקיעים וחברות
סטארטאפ בינלאומיים לעיר, באמצעות יצירת ערך, הסרת חסמים
ובניית מערך תמריצים, מהלך זה יאפשר את קפיצת המדרגה של תל
אביב ממרכזו של ה-Startup Nation להאב חדשנות מוביל בעולם.

 עידוד השיח על תל אביב כמותג מוכר בכל העולם

שיתוף פעולה עם גורמים עירוניים, לאומיים ופרטיים ליצירת
קפיצת מדרגה במודעות למותג תל אביב ברחבי העולם, באמצעות

הגברת השיח.

* מהלך זה מובל בשותפות עם סמנכ"ל משאבי אנוש ויחידת ניהול השינוי
העירונית. יחידות עירוניות שכבר השתתפו במהלך: מחלקת חניה | מחלקת
שילוט | לשכת דובר העירייה | אגף החופים | המישלמה ליפו | מינהל

החינוך, התרבות והספורט | המחלקה המשפטית.
** למהלך עיר עולם שותפים: משרד ראש הממשלה, משרד הכלכלה,

משרד החוץ, משרד התיירות, משרד הפנים ומזכירות הממשלה.
במסגרת זו מושם דגש אסטרטגי על "הפנים למזרח" - פיתוח קשרים כלכליים,

אקדמיים, תרבותיים ומסחריים עם הכלכלות הצומחות במזרח אסיה.

17 16

מבנה ארגוני

 עיריית תל–אביב-יפו

רון חולדאי, ראש העירייה
מנחם לייבה, מנכ"ל

TEL AVIV GLOBAL
 דירקטוריון עיר עולם

יו"ר: ירום אריאב | אלי כהן | מיקי גיצין | אלכס גלעדי | נתן וולוך
יניב ויצמן איילת וסרמן | אלונה אריאלי להב | דן להט | רפי קרימן

גידי שמרלינג | זוהר שרון.

 מייסדת ומנכ"ל
oren_h@tel-aviv.gov.il | הלה אורן

 פיתוח כלכלי
weinstein_y@tel-aviv.gov.il | יעל וינשטין, מנהלת פיתוח כלכלי
safir_i@tel-aviv.gov.il | Study Tel Aviv ענבל נווה ספיר, מנהלת

findler_y@tel-aviv.gov.il | יעל פינדלר, רכזת מחקר ודירוגים

 תיירות
zehori_y@tel-aviv.gov.il | יעל צחורי, מנהלת התיירות

drechler_h@tel-aviv.gov.il | הילה דרכלר, ראש תחום תיירות פנים
 landes-fischer_s@tel-aviv.gov.il | שרון לנדס-פישר, ראש תחום שירות לתייר

הדס גולן | מרב רוזנטל | הילה רחמני | מישל סופג'י | פולי ורדי
מישל צפריר | בן ניקולסקו | עדן הנדלמן | ניקול חינאווי

 תקשורת גלובלית
meyer_l@tel-aviv.gov.il | ליאור מאיר, מנהל שיווק בינ"ל

katz_yadin@tel-aviv.gov.il | ידין כץ, ראש תחום תקשורת דיגיטלית
Marcus_m@tel-aviv.gov.il | מירה מרקוס, ראש תחום תקשורת בינ"ל

האנה קונפינו, רכזת תחום תקשורת בינ"ל

 תפעול
barak_ori@tel-aviv.gov.il | אורי ברק, מנהל תפעול

Domestic

Incoming
)Bleisure(

Services

i

VISIT

 Business Study
Center

 Research,(Startup
)Ranking City

ECONOMIC DEV.

Marketing Film

Web Press

COMMUNICATION

19 18

אם אנשים רוצים לראות את
יד כלכלת העולם,

"
עת

די שיביטו על
תל–אביב,

מרכז של מאות
סטארטאפים ברק אובמה,

נשיא ארצות הברית
ומרכזי מחקר(21.03.2013):

21 20

"

פיתוח כלכלי
 Startup) היזמית האקוסיסטמה פיתוח המשימה:
Ecosystem) של תל אביב כמרכז עולמי לחדשנות
ויזמות, עבור קהלים גלובליים - סטודנטים, יזמים,

משקיעים וארגונים רב-לאומיים.

23 22

 סקירת המגזר (2014)

האקוסיסטם התל–אביבי מונה כ-1,000 חברות סטארטאפ ו-15 חברות תמיכה.
חברות זרות שילמו למעלה מ-6.64 מיליארד דולר תמורת "אקזיטים"

)exits(או רכישה של חברות טכנולוגיה ישראליות.
מספר חברות גלובליות פתחו מאיצים ומרחבי עבודה משותפים חדשים

.WeWork-ו IBM, AOL ,בתל–אביב, בהן קוקה קולה
כ-15 מוסדות אקדמיים במטרופולין תל–אביב הציעו תכניות לכ-4,300

סטודנטים בינלאומיים.

 הישגים עיקריים (2014)

 Startup Genome במדד שנייה דורגה תל–אביב
של הערים המועדפות בעולם להקמת סטארטאפ; במקום ה-21 במדד GFCI - Global Financial Centres דירוגים
 Martin-מרכזים פיננסיים גלובליים(, ובמקום ה-8 ב(ומחקרים

.Prosperity Institute Global Cities Index

תל–אביב קודמה כעיר חכמה)Smart City(, על ידי
Wifi ברחבי העיר, מרחבי עבודה עירוניים התקנת זכתה עיר תל–אביב ועוד. דיגיתל מועדון משותפים,
 Smart City-2014" ב "העיר החכמה בעולם בפרס חכמה

.Expo Barcelona

כ-80 משלחות עסקיות התארחו סטארטאפ בעיר
במהלך 2014, ועל ידי כך נחשפו כ-1,500 משקיעים פוטנציאליים משש יבשות לאקוסיסטמת היזמית של משלחות תל–אביב.עסקיות
בינלאומיים יזמים של רב במספר תמיכה ניתנה ויזמים
מאפריקה, אסיה ואירופה לחיות ולעבוד בתל–אביב.

העלאת כמות הסטודנטים הבינלאומיים הלומדים סטודנטים
במטרופולין תל–אביב ל-4,300. בינלאומיים

ואנשי משקיעים ליזמים, המיועד אתר השקנו אתר
באקוסיסטמה המתעניינים בינלאומיים מקצוע Startup

 .)Startup Ecosystem(היזמית של תל–אביב City

 יעדים עיקריים (2016-2015)

בעיר הבינלאומיים היזמים מספר הכפלת א.
וסטודנטים ויישום מערכת תמריצים ליזמים ופיתוח

בינלאומיים לחיות ולעבוד בתל אביב, לרבות:
1,515

- Startup Visa - אשרת שהייה לסטודנטים וליזמיםיזמים
- תוספת מרחבי עבודה עירוניים משותפים בינלאומיים חברות הייטק

- Welcome Package - מערך תמריצים לסיוע ליזמים בתל–אביב
בינלאומיים המגיעים לעיר.

הלומדים הבינלאומיים הסטודנטים מספר הגדלת סטודנטים
במוסדות האקדמיים במטרופולין תל–אביב ב-25%. בינלאומיים

ערים בדירוגי כמובילה אביב תל את ולמצב לקדם דירוגים דירוגים ו-8 דירוגים מקצועיים ב2015 6 - גלובליות
מקצועיים ב2016. מקצועיים

הגדלת מספר המשלחות העסקיות המתארחות לסיורי משלחות
סטארטאפ ב-25%. עסקיות

ובקידום הגדלת משאבי העירייה המושקעים בתמיכה הגדלת
האקוסיטסטמה היזמית ב-10%. משאבים

עיריית תל–אביב-יפו תעודד סטארטאפים עירוניים פורצי Beta Site.דרך להשתלב בפעילותה ותהווה עבורם בית חם לחדשנות

 איך נגשים יעדים אלה?

שיתוף פעולה עם גורמים ממשלתיים, ציבוריים ופרטיים לצורך קידום
הנפקת אשרות שהיה וחבילת הטבות ליזמים בינלאומיים וכן אשרות
שהיה לסטודנטים בינלאומיים. למהלך זה שותפים משרד הכלכלה,

משרד הפנים, איגוד חברות ההיי-טק ואקסלרטורים בעיר.
ייזום, הפקה ותמיכה באירועים בינלאומיים עבור האקוסיסטמה היזמית,

.MIXII-ו Start Tel Aviv,the DLD תחרות ,Open Startup לרבות
חשיפת משלחות של אנשי עסקים, תעשיינים מובילים, תורמים, משקיעים

ותיירים לתל–אביב כמרכז חדשנות ויזמות.
טיפוח קהילות של סטודנטים בינלאומיים ואנשי חינוך בינלאומיים

במטרופולין תל–אביב.
פיתוח רשת של מרכזי יזמות עירוניים סביב מוקדי חדשנות נבחרים.
מיפוי, ריכוז ושיתוף מידע עם מכוני מחקר ודירוג בינלאומיים מובילים.
איגום מחקרים אקדמיים על תל–אביב כעיר עולם והענקת מלגות

מחקר לחוקרים מישראל ומן העולם.

66%
מתוכן

חברות סטארטאפ

6,135
חברות הייטק

בישראל

25 24

"תל–אביב היא
בית בקצה העולם.

בירת הקוּל
של הים

התיכון
צברה לעצמה מוניטין תיירותי
בשנים האחרונות, וזה מתחיל

לבוא לידי ביטוי הניו יורק טיימס:
27 26

"

תיירות
המשימה: פיתוח תל אביב כיעד בינלאומי מוביל
"עיר ללא לתיירות אורבנית, המשלב את ערכי
וחיבור ים, שמש יזמות וחדשנות, הפסקה" לצד

לקהילה המקומית.

29 28

 סקירת המגזר (2014)

התפלגות תיירים המבקרים בתל–אביב לפי ארצות המוצא המובילות:
,11% - צרפת ,13% - ואוקראינה רוסיה ,24% - הברית ארצות

אנגליה - 7%, גרמניה - 5%, איטליה - 3%, תיירות פנים - 22%.
תל אביב כיעד תיירותי ניצבת בפני האתגר להוריד את עלויות הביקור

למקרים בינלאומיים.

 הישגים עיקריים (2014)

השקעה עירונית משמעותית בפיתוח תשתיות תיירות,
לרבות: מרכז הירידים - השקת ביתן התערוכות פיתוח
הגדול במזרח התיכון, מערכת תל-אופן לשיתוף תשתיות
אופניים, מתחם שרונה, מוזיאון תל–אביב לאמנות תיירות

והטיילת החדשה.

פותחו מגוון מוצרים תיירותיים, לרבות חדשנות, גאווה וCity Break ליעדים חדשים, במסגרת מדיניות תיירות
"השמיים הפתוחים". נכנסת

במסגרת הנגשת המידע לתייר, אירועי תרבות מקומיים
וכנסים שווקו בפלטפורמה שיווקית אחידה.

הוקמה בעיר קהילת יזמים, במטרה למצב את תל תיירות
אביב כמובילה עולמית בתחום התיירות הדיגיטלית. דיגיטלית
הושקה ועידה שנתית לחדשנות בתיירות, במסגרת

.IMTM יריד

הקהילה עם פעולה שיתוף באמצעות קיימנו,
המקומית, מוסדות תרבות ועסקים; 1,200 סיורים תיירות פנים

בשנה ל-45,000 תושבי העיר ומבקרים.

 יעדים עיקריים (2016-2015)

הגדלת מגוון חדרי המלון ומספרם מ-8,000 ל-15,000 עד 2020.מלונות 8000
הגדלת מספר המבקרים שבחרו ללון בעיר מ-800,000 ל-1.5 מיליון בתוך 5 שנים.מבקרים חדרי מלון

בתל–אביב
- פיתוח כלים לתייר באמצעות חידושים וניהול עיר

.)Smart City(חכמה תיירות
- עידוד והכפלת המיזמים הדיגיטליים בתחום דיגיטלית

התיירות..

- קידום בינלאומי לתכנית City Break משולב לתל–אביב ולירושלים.תיירות
- שיווק ממוקד ליעדי Low Cost באירופה.נכנסת

שיתוף פעולה בין המגזר העסקי והמגזר הציבורי, לקידום התיירות ולהגדלת תרומתה לקהילה שיתופי
המקומית. פעולה

 איך נגשים יעדים אלה?

לתכנון היחידה ההנדסה, מינהל בשיתוף משימה כוח הקמת
אסטרטגי של עיריית תל–אביב-יפו ומשרדי ממשלה לעידוד בניית

בתי מלון בעיר.
ניהול קמפיין שיווק בינלאומי בערים מרכזיות בעולם.

הקמת קהילת חדשנות דיגיטלית, וחשיפתה למגזר העסקי ולמבקרים
בעיר בירידים מסחריים ותערוכות.

והמגזר "שותפים" של המגזר הציבורי הקמת מודל שיתוף פעולה
לחשוף תעשייה העולם, ברחבי תל–אביב את לשווק כדי הפרטי

מקומית, לעודד הוצאות אצל התיירים ולתרום לכלכלה המקומית.
הקמת פורום ועידות לקידום ועידות בינלאומיות בעיר.

ריכוז והרחבת הנתונים על התייר המבקר בעיר ותרומתו לכלכלה
העירונית, בשיתוף המרכז למחקר כלכלי-חברתי.

המידע והנגשת והתרבותית העסקית המקומית, לקהילה חיבור
לתייר השוהה בעיר.

70%
תפוסה שנתית

במלונות

2.36מל'
לינות במלונות

העיר בשנה

31 30

"תערובת של גראנג'
ולוקסוס,תל–אביב

היא
תמצית

העיר
המגניבה של

המאה ה21.
היא לא עיר "יפה" במובן המסורתי - אבל
מה שחסר לה באסתטיקה - היא משלימה

בפחות או יותר כל תחום אחר. מגזין פורבס (22.03.2013):
33 32

"

תקשורת גלובלית
 Tel Aviv המותג על הגלובלי השיח הגברת המשימה:
כ-Nonstop City ו-Startup City ומיצוב העיר כעיר גלובלית.

35 34

 סקירת המותג

Tel Aviv Nonstop City - "עיר ללא הפסקה" היא סלוגן המייצג הן את
תושבי תל–אביב והן את העיר שבה הם חיים, החל ב-1988. תל–אביב
האורבנית שהם היצירתית האנרגיה תושביה, כלל - מכל יותר היא
ו"העיר ללא הפסקה" שהם מחוללים. המותג מגלם את מביאים איתם,
רוחה של תל–אביב - מחויבות לחדשנות, יזמות ויצירתיות; ועל בסיסו
 Startup"-מקודמת אסטרטגיה שיווקית תוך שימת דגש על תל–אביב כ

City" וכיעד בינלאומי מוביל לתיירות אורבנית.

 הישגים עיקריים (2014)

מקום הראשון ברשימת "אתרי מסיבות החוף הלוהטות דירוגים
ביותר בעולם")USA Today(| מקום שני ברשימת "10)פלורנטין(, תקשורתיים ביותר בעולם" השכונות ההיפסטריות
ובמקום שני ברשימת "עשר השכונות הסקסיות ביותר
| "הערים המחוברות)Thrillist()גן החשמל(בעולם"
שישי במקום |)The Telegraph (בעולם" ביותר
ברשימת "עשרת היעדים הלוהטים ביותר לירח דבש
| במקום השני)CNN Travel(בקרב קהילת הגאים"

.)WSJ("ברשימת "העיר החדשנית ביותר

בעיתונות וכתבות מאמרים 1,200 מ- למעלה וכיעד סיקור ,Startup City-כ הבינלאומית של תל–אביב אורבני בינלאומי מוביל במהלך 2014.עיתונאי

מדי חודש נמנו 160,000 מפגשים ייחודיים בממוצע תקשורת
עם קהל גלובלי באמצעות פלטפורמות דיגיטליות. דיגיטלית

קידום תל–אביב בעולם באמסטרדם אירועי נוהלו
| בייג'ין | צ'ונגקינג | הלסינקי | מיאמי | מונטווידאו אירועים
סנט. | שנזן | פריז | סיטי יורק ניו | מונטריאול | בעולם

פטרסבורג | סלוניקי | טאלין | וינה | ורשה.

- מאז - יעדים עיקריים (2016-2015)

איכותי של תל–אביב גלובלי עיתונאי סיקור יצירת סיקור
לתיירות מוביל בינלאומי וכיעד Startup City-כ עיתונאי
ו-14.4 מיליארד וכתבות 2,000 מאמרים - אורבנית 1909
 16 ו- וכתבות מאמרים 2,200 ב-2015; חשיפות

מיליארד חשיפות ב-2016. "העיר העברית
 Startup הגדלת השיח הגלובלי המקוון על תל–אביב כ-הראשונה" תקשורת
City וכיעד מוביל לתיירות אורבנית ל-250,000 מפגשים דיגיטלית

חודשיים ייחודיים בשנת 2015 ו-350,000 ב-2016.
וסיוע בהפקת אירועי קידום תל–אביב בעולם יוזמה אירועים

)100,000>איש(- אירוע שנתי אחד ב-2015 בעולם
)World Expo במילנו(ו-2 אירועים שנתיים ב-2016.

הגלובלי של בקידום העיר תושבי פעיל של שיתוף שיתוף
תל–אביב. תושבים

פוטנציאל בעלי מקומיים אירועים ולשדרג לסייע אירועים
לחשיפה גלובלית בקנה מידה רחב. בתל–אביב

באמצעות תל–אביב למותג המודעות את להגדיל דירוגים
תל–אביב את ולמצב לקדם תקשורתיים. דירוגים תקשורתיים
ו-10 ב-2015; דירוגים 8 - ערים בדירוגי כמובילה

דירוגים ב-2016.

 איך נגשים יעדים אלה?

אמצעי תקשורת דיגיטליים: יצירת אקוסיסטמה דיגיטלית שתספק מידע
וכשור משיכה למעורבות, באמצעות פלטפורמות אינטרנט ומדיה חברתית

רשמיות, כמו גם שיתוף פעולה ושותפויות עם יוצרי תוכן תל–אביביים:
 Linkedin, Google, AOL, דיגיטלית, בשותפות עם מייעצת מועצה

Mobile Monday, Facebook ועוד
גופים ממשלתיים יחסי ציבור בינלאומיים, לרבות שת"פ עם מערך

ופרטיים בישראל ובעולם.
Place Marketing - ניהול מותג ושותפויות, יצירת תוכן שיווקי וקידום תל–

אביב באמצעות אירועים בעולם, כנסים בעולם ואירועים גדולים בעיר.
המידע והנגשת והתרבותית העסקית המקומית, לקהילה חיבור

לתייר השוהה בעיר.

1989
"עיר ללא
הפסקה"

2012
"סטארטאפ

סיטי"

37 36

שותפים

פורום מנכ"ל עיריית תל–אביב-יפו
ערן אברהמי | דורית אלטשולר | אשר בן שושן | עודד גבולי

חיה הורוביץ | דפנה הראל | רובי זלוף | עמי כץ | דפנה לב | אלי לוי
בני מאור | אבי פרץ | עוזי סלמן | גידי שמרלינג

 למהלך עיר עולם שותפים אישים וגופים רבים. תודתנו והערכתנו העמוקה
נתונה לכולם, ומעל לכל לתושבי תל–אביב-יפו, החיים בעיר, עובדים בה,

יוצרים בה, אוהבים אותה והופכים אותה ל"עיר ללא הפסקה".

שותפים לאומיים
| משרד | משרד התיירות | משרד החוץ משרד ראש הממשלה
הכלכלה | משרד האוצר | משרד הפנים | משרד החינוך | משרד התשתיות,
האנרגיה והמים | מזכירות הממשלה | בנק ישראל | הבורסה לניירות ערך
| איגוד | המכון הישראלי ליצוא ושיתוף פעולה בין-לאומי בתל–אביב
המלונות בישראל | ILH - אכסניות ישראל | לשכת מארגני תיירות נכנסת
לישראל | הסוכנות היהודית | המועצה להשכלה גבוהה | רשות ניירות ערך
| האיגוד הישראלי לתעשיות מתקדמות IATI | IVC | מכון ראות | פורום ה-15

| מנהלת תחליפי נפט | מרכז פרס לשלום תגלית.

שותפים עירוניים
רוני אבני | רדמילה אברמוב | גלי אורנשטיין | חן אלפיה |
יעל אנוך מעוז | שחר אקסמיט | לאה אשוח | חיים אשקלון | אחמד בלחד
| אליאב בליזובסקי | ואב בן ארצי | רננה בן דרור | צלילית בן נבט | מאור
בנימיני | נעם בר לוי | מהרטה ברוך רון | רותם ברוכין | רינת גיא | אמיתי
גינדל | טליה גלעם | רון גנני | פלורט גרינברג | הילה דיין | שירית דרמן
| תהל הטלי | מיכאל וולה | עמית ויינברג | אילה ורון | אסף זמיר | לובה
טיומקין- קרני | מיכל יניב חזן | דרור ישראל | שרי ישראלי | אלמוג כהן |
סמדר כהן | עמי כץ | מושית לוסטיג | אבי ליכט | ליאת לרנר | ד"ר אורית
מאנדל | יאיר מוהר | איריס מור | יפעת מור | נגה מיירס | שרון מילר | אלה
משיח | נטע סגל | שרית סלע | רחלי סקופ | איתי סרג' | מרים פוזנר | טל
פילטר | נעה פרג | ד"ר אטל פרידמן | איל קדר | עמית קחון | אורית קלר
| ורד קריספין | ליאור קרנכל | שירלי קרת | שיר רגנבאום | גל רז | אדי
רפטוב | טל רקובר | אייל שביט | איתן שוורץ | ליבי שוורץ | אריק שוע | אפי

שטאובר | אדיר שטיינר | ליאורה שכטר | זוהר שרון | אלון שרף.

תאגידים עירוניים שותפים
| עזרה | מרכז הירידים תל אביב | מוזיאון תל אביב לאמנות אתרים

וביצרון | עתידים | הרשות לפיתוח כלכלי

שותפים אקדמיים
למדע ויצמן מכון | אילן בר אוניברסיטת | תל–אביב אוניברסיטת
המכללה | הרצליה הבינתחומי המרכז | הפתוחה האוניברסיטה |
 | | מכללת לוינסקי לחינוך | סמינר הקיבוצים האקדמית תל–אביב-יפו
 Vatel - International | אפקה - המכללה האקדמית להנדסה בתל–אביב
 | Start-up MBA של הטכניון תוכנית | Hotel Management School
המסלול האקדמי המכללה למנהל | המרכז האקדמי למשפט ולעסקים
| הקריה | מכללת בית ברל - הנדסה, עיצוב, אמנות | שנקר גן רמת

האקדמית אונו |NYU Tel Aviv | עמותת איילים | מסע

שותפים עסקיים
 IBM | Google | AOL | Facebook | LinkedIn | eBay | Deloitte |
 SOSA | Microsoft | Ness TGS | WeWork מוטורולה Mobile Monday
 StarTAU | | גלובס | | MindSapce | Hamitham | The Elevator
לעידוד הקרן | רבתי תל–אביב המלונות | התאחדות Wix | Aleph
PwC | ופיתוח ענף הבניה בישראל | קבוצת חנן מור | קנדה-ישראל

שותפים גלובליים
 OECD - The Organization for Economic Cooperation and
 Development | ECOC - European Capitals of Culture | UNESCO
 | DLD | Time Out | Houses from Within | WTCF - The World
 Tourism Cities Federation | FIRA Barcelona | World Economic
 Forum | World Bank | Urbanicity | Cities Today | The Institute
 for Creative Economy | UNWTO - World Tourism Organization |

 UN-Habitat - United Nations Human Settlements Programme

ערים גלובליות שותפות

39 38

"אנו ממלאים פינו שחוק
על כל אותם הטועים לחשוב, בתמימותם,
שבכוחם ובעוצם ידם עשו את תל–אביב.
תל–אביב הייתה לתל–אביב בכוח החיים

של חיי החיים."

 ש"י עגנון
חתן פרס נובל לספרות

"We laugh at all those who mistakenly
and innocently think that their own
power, or the power of their deeds,
made Tel Aviv. Tel Aviv became Tel
Aviv because of the lives of those
who simply live their lives."

S.Y. Agnon

Municipality Director General's Forum: Municipal Corporate Partners

Dorit Altschuler | Eran Avrahami | Asher Ben Atarim | Tel Aviv Museum of Art | Tel Aviv Convention Center |
Shoshan | Oded Gvuli | Dafna Harel | Haya Horowitz | Ami Katz | Ezra VeBitzaron | Atidim | Tel Aviv Economic Development Agency
Dafna Lev | Eli Levi | Benny Maor | Avi Peretz | Uzi Salman | Gidi
Schmerling | Rubi Zluf Academic Partners

Tel Aviv University | Bar-Ilan University | Weizmann Institute
 Many people, organizations and agencies are partner to the

of Science | The Open University | The Interdisciplinary Center
Tel Aviv Global undertaking. We extend our deepest thanks Herzlyia | Tel Aviv-Yafo Academic College | Kibbutzim College of
and appreciation to all of them and, above all, to the residents Education | Levinksy College of Education | Afeka – Academic
of Tel Aviv-Yafo, who live, work, and create in the city, love it, College of Engineering | Vatel – Hotel Management School |
and have made it a "nonstop city." Technion Start-uP MBA Program | College of Management

Academic Studies | College of Law and Business Ramat Gan
| Shenkar – Engineering, Design, Art | Beit Berl College | Ono National Partners
Academic College | NYU Tel Aviv | Ayalim Association | Masa

Prime Minster's Office | Ministry of Foreign Affairs | Israel Journey
Ministry of Tourism | Ministry of Economy | Ministry of Finance |
Ministry of Interior | Ministry of Education | Ministry of National Corporate Partners
Infrastructures, Energy and Water Resources | Government IBM | Google | AOL | Facebook | LinkedIn | eBay | Deloitte |
Secretariat | Bank of Israel | Tel Aviv Stock Exchange | Israel Mobile Monday | Motorola | SOSA | Microsoft | Ness TGS |
Export & International Cooperation Institute | Israel Hotel WeWork | MindSpace | Hamitham | The Elevator | Globes |
Association | ILH – Israel Hostels | Israel Incoming Tour Operators StarTAU | Wix | Aleph | Greater Tel Aviv Hotel Association |
Association | The Jewish Agency | Council for Higher Education | Fund for the Promotion and Development of the Construction
Israel Securities Authority | Israel Advanced Technology Industries Industry in Israel | Hanan Mor Group | Canada Israel | PwC Nobel
(IATI) | IVC | Reut Institute | Forum 15 | Oil Replacements Laureate, Literature
Authority | Peres Center for Peace | | Taglit – Birthright Israel

Global Partners
Municipal Partners

OECD – The Organization for Economic Cooperation and
Radmila Abramov | Chen Alfia | Haim Ashkelon | Leah Ashuah | Roni Development | ECOC - European Capitals of Culture | ECM –
Avni | Ahmed Balaha | Noam Bar Levi | Meherata Baruch-Ron | Rotem European Cities Marketing | UNESCO | DLD | Time Out | Open
Baruchin | Zeev Ben Artzi | Renana Ben Dror | Tslilit Ben-Nevet | House Tel Aviv | WTCF - The World Tourism Cities Federation
Eliav Bilozowsky | Maor Binyamini | Almog Cohen | Smadar Cohen | | Amsterdam Marketing | FIRA Barcelona | Barcelona Global |
Hila Dayan | Shirit Derman | Yael Enoch Maoz | Shachar Exmit | Dr. Berlin Partner | World Economic Forum | World Bank | Urbanicity
Etel Friedman | Talya Galam | Ran Genani | Amitai Gindel | Florette | Cities Today | The Institute for Creative Economy | UNWTO
Greenberg | Rinat Guy | Tahel Hatli | Dror Israel | Sari Israeli | Amit - World Tourism Organization | UN-Habitat - United Nations
Kachvan | Ami Katz | Eyal Kedar | Orit Keller | Shirli Keret | Lior Krengel Human Settlements Programme| Vered Krispin | Liat Lerner | Avi Licht | Mushit Lustig | Dr. Orit Mandel
| Ella Mashiach | Noga Meyers | Sharon Miller | Yair Mohar | Iris Mor | Global City Partners
Yifat Mor | Gali Orenstein | Noa Pereg | Tal Pilter | Miriam Posner | Tal
Rakover | Gal Raz | Edi Refetov | Shir Regenbaum | Liora Schechter |
Eytan Schwartz | Libby Schwartz | Neta Segal | Sarit Sela | Itai Serge
| Zohar Sharon | Eyal Shavit | Alon Sherf | Efi Shtauber | Arik Shua
| Racheli Skop | Adir Steiner | Luba Tiomkin-Karni | Ayala Veron |
Michael Vole | Amit Weinberg | Michal Yaniv Hazan | Asaf Zamir

38 39

 Brand Overview - Since -

1909
The First

Hebrew City

1989
Nonstop City

2012
Startup City

"Tel Aviv Nonstop City" – is a slogan that has typified both Tel
Avivians as well as the city they live in since 1989. Above all,
Tel Aviv is the sum of all its residents, the creative urban energy
they convey, and the "nonstop city" they produce. The brand
embodies the spirit of Tel Aviv – the commitment to innovation,
entrepreneurship and creativity. Our marketing strategy is founded
on those elements, and incorporates an emphasis on Tel Aviv as
a startup city and a leading global destination for urban tourism.

 Key Achievements (2014):

Promoting and positioning Tel Aviv 1st place Media
among the "The Best Beach Party Spots on Rankings the Planet" (USA Today) 2nd place on the
list of The 10 Most Hipster Neighborhoods
on Earth [Florentin] and 2nd place on the list
of The 10 Sexiest Neighborhoods on Earth
[Gan HaHashmal] (Thrillist)The World's
Most Connected Cities (The Telegraph) 6th
place on the list of the Ten Gay Honeymoon
Hotspots (CNN Travel) 2nd place on the list
of The Most Innovative Cities (WSJ).

In 2014, we created more than 1,200 Press
articles and stories were published in the Coverage international press that dealt with Tel
Aviv as a startup city and a leading global
destination for urban tourism.

Managing an average of 160,000 monthly Digital
unique engagements through digital Commu- platforms with global audiences every

nications month.

Initiating and facilitating events promoting Events
Tel Aviv around the world, including in:
Amsterdam, Beijing, Chongqing, Helsinki,
Miami, Montevideo, Montreal, New York
City, Paris, Shenzhen, St. Petersburg, The
ssaloniki, Tallinn, Vienna, Warsaw

 Main Goals (2015-2016):

Creating quality international press Press
coverage of Tel Aviv as a startup city and Coverage a leading global destination for urban
tourism – 2,000 articles and stories
and 14.4 billion exposures in 2015;
2,200 articles and stories and 16 billion
exposures in 2016.

Enhancing the online global discourse about Digital
Tel Aviv as a startup city and a leading urban Commu- tourism destination to 250,000 special

nications monthly unique digital engagements in
2015 and 350,000 in 2016

Initiating and facil itating events to Events
promote Tel Aviv around the world (over
100,000 people) – one annual event in
2015 (at the World Expo in Milan) and two
annual events in 2016.

Active involvement on the part of Tel Aviv's Resident
residents in promoting the city globally.Engagement
Facilitating and upgrading local events Local
that have considerable global exposure Events potential.

Promoting and positioning Tel Aviv among Media
the leading cities in global rankings – 8 Rankings rankings in 2015; 10 rankings in 2016

 How Will We Meet Those Goals?

By creating a digital ecosystem that provides information and
stimulates involvement, using web-based platforms and formal
social media as well as collaboration and partnerships with
creators of Tel Aviv content.

By forming a digital advisory board in partnership with Mobile
Monday, AOL, Google, LinkedIn, Facebook, Microsoft and others.

By establishing a global public relations network, including
collaboration with government and private agencies in Israel
and abroad.

By place marketing – managing the brand and partnerships,
creating marketing content, and promoting Tel Aviv at events
and conferences overseas and at large events in the city.

36 37

GLOBAL
COMMUNICATIONS
Our Mission: Enhancing the global discourse about
Tel Aviv's brand as a nonstop city and a startup city,
positioning Tel Aviv as a Global City.

34 35

A MIX OF GRUNGE AND
LUXURY, TEL AVIV IS"
THE ESSENCE
OF A COOL,

ST21 CENTURY
CITY
IT’S NOT A “BEAUTIFUL”
CITY PER SE, BUT
WHAT IT LACKS IN
AESTHETICS IT MAKES

FORBES MAGAZINE: UP FOR IN JUST ABOUT
(22.03.2013) EVERYTHING ELSE.

32 33

"

8000
hotel rooms
in Tel Aviv

70%
average annual
occupancy rate

at hotels

2.36
mill ion overnight
stays at hotels in
the city per annum

 Sector Overview

The breakdown of tourists who visited Tel Aviv by leading countries
of origin: U.S.A. – 24%, Russia and the Ukraine – 13%, France
– 11%, Britain – 7%, Germany – 5%, Italy – 3%, and domestic
tourism – 22%.

 Key Achievements (2014):

A substantial municipal investment Tourist
in developing tourist infrastructures, Infrastructure including: the new Tel Aviv Convention

Development Center pavilion, the Tel-o-Fun bike
rental service, the Sarona compound,
the Tel Aviv Museum of Art, and the
new beach promenade.

Developing a diverse set of tourist Incoming
products, including in innovation, LGBT Tourism and City Break for new audiences, as
part of the "Open Skies" Policy.

Incorporating local Local cultural events Digital
and conferences in a single marketing Tourism platform. we established a digital
community in the city, comprised of
40-50 entrepreneurs. we launched an
annual digital tourism conference as
part of the IMTM tourism fair.

Further development of the city by Domestic
collaborating with the local community, Tourism cultural institutions and business
establishments; we held 1,200 tours
each year for 45,000 city residents
and visitors.

 Main Goals (2015-2016):

Increasing the number and variety of hotel rooms Hotels
from the current 8,000 to 15,000 by 2020.

Increasing the number of visitors who choose Visitors
to stay overnight in the city from the current
800,000 to 1.5 million within five years.

Instituting digital tourism as part of the city, Digital
achieved through innovations and smart city Tourism management, and doubling the number of
digital entrepreneurs engaged in this field.

Promoting an integrated global plan – City Incoming
Break – that combines Tel Aviv and Jerusalem. Tourism Direct marketing in Europe for Low Cost
flight origins.

Collaboration with the business sector and the Collabo-
public sector to promote tourism and increase rations its contribution to the local community.

 How Will We Meet Those Goals?

By forming a task force together with the Tel Aviv-Yafo
Municipality's Engineering Administration, its Strategic Unit, and
government ministries, aimed at encouraging the construction
of more hotels in the city.
By conducting an international marketing campaign in major
cities around the world.
By establishing a digital innovation community, and exposing it
to the business sector and to the city's visitors at trade shows
and exhibitions.
By creating a collaborative "partners" model with the public
sector and the private sector in order to market Tel Aviv
globally, showcase local industries, encourage higher tourist
expenditures, and contribute to the local economy.
By establishing a conventions forum that will promote holding
international conventions in the city.
By aggregating and expanding the data pertaining to tourists
in the city and their contribution to its economy, in cooperation
with the Municipality's Center for Socioeconomic Research.
By enhancing the connection with the local, business and
cultural community and making information more accessible to
tourists visiting the city.

30 31

VISIT
Mission : Developing Tel Aviv as a
leading urban tourism destination that
combines "nonstop city" values, alongside
entrepreneurship and innovation, the beach
and sunshine, and a connection with the
local community.

28 29

TEL AVIV IS A HOME
AT THE END OF THE
"
WORLD.

THE CAPITAL
OF MED-
ITERRANEAN
COOL
HAS BEEN GETTING
MORE AND MORE
PRACTICE AT BEING
A HOST OVER THE
YEARS, AND IT’S
STARTING

NEW YORK TIMES: TO SHOW.
26 27

"

6,135 1,515 66%
hi-tech companies

in Tel Aviv
of which are

startups
hi-tech companies

in Israel

 Sector Overview

 Key Achievements (2014):

Tel Aviv was ranked second among the Research & world's Top Startup Ecosystems by Rankings Startup Genome; it ranks 21st in the
Global Financial Centres Index; and came
in 8th in the Global Cities Index published
by the Martin Prosperity Institute.

Tel Aviv was promoted as a smart city by Smart City offering free citywide WiFi , municipal
coworking spaces, the 'Digitel' Residents Club,
and more. Tel Aviv won the World's Smart City
Award in the Best City category at the 2014
Smart City Expo World Congress in Barcelona.

In 2014, over 80 delegations of business Entre- leaders who toured Tel Aviv's startup preneurs industry, thereby introducing around 1,500
potential investors from six different
continents to Tel Aviv's startup ecosystem.
Enabling a large number of foreign startup
founders from Africa, Asia and Europe to
live and work in Tel Aviv.

increasing the number of foreign students Int'l studying in Greater Tel Aviv to 4,300.Students
launc ing a webs i te in tended for Startup City startup entrepreneurs, investors and Website professionals from abroad, who are
interested in Tel Aviv's startup ecosystem.

 Main Goals (2015-2016):

Doubling the number of foreign startup Int'l entrepreneurs in Tel Aviv and devloping and Entre- implementing a set of incentives that will allow
preneurs for foreign entrepreneurs and students to live

and work in Tel Aviv, including:
-Startup Visa - special visas for students and
startup entrepreneurs
-Welcome Package - a set of incentives for
international entrepreneurs arriving in the city

Increasing the number of foreign students at Int'l academic institutions in Greater Tel Aviv by 25%.Students
Increasing the number of business delegations Business that tour Tel Aviv's startup industry by 25%.Delegations
Promoting and positioning Tel Aviv as a leader Research & in global city rankings - 6 professional rankings Rankings in 2015 and 8 in 2016.

Increasing the Municipality's resources that Increasing are invested in supporting and promoting the Municipal startup ecosystem by 10%.
Investment

the Tel Aviv-Yafo Municipality will be a Beta Site welcoming home to innovat ion and
groundbreaking city-related startups.

The Tel Aviv ecosystem includes over 1,000 startups and 15 scale-ups.
Foreign companies paid more than $6.64 billion for 'exits' or
acquisitions of Israeli technology companies.
A number of multinational companies opened new accelerators
and coworking spaces in Tel Aviv, including Coca Cola, IBM, AOL
and WeWork.
Around 15 academic institutions in Greater Tel Aviv offered
programs tailored to some 4,300 foreign students.

 How Will We Meet Those Goals?

By collaborating with national, public and private stakeholders to
promote the issue of special visas and a package of benefits to
foreign startup entrepreneurs, in addition to special visas for foreign
students. The Ministry of Economy, the Ministry of Interior, the Hi-
Tech Industry Association and accelerators in the city are partner to
this initiative.
By initiating, producing and supporting international events for
the startup ecosystem, including Open Startup, the Start Tel Aviv
competition, DLD and MIXiii.
By introducing delegations of businesspeople, leading industrialists,
donors, investors and tourists to Tel Aviv as a center of innovation
and entrepreneurship.
By fostering communities of foreign students and foreign educators
in Greater Tel Aviv.
By developing a network of urban entrepreneurship centers around
select innovation clusters.
By mapping out and collating information about Tel Aviv, and making it
available to global institutes that publish leading research and rankings.
By aggregating academic research studies that deal with Tel Aviv as a
global city, and granting scholarships to researchers from Israel and
around the world.

24 25

ECONOMIC
DEVELOPMENT
Mission: Developing the city's startup ecosystem as
a global center of innovation and entrepreneurship
that will draw global audiences – students,
startup entrepreneurs, investors and multinational
organizations.

22 23

IF PEOPLE WANT
TO SEE THE FUTURE
"
OF THE WORLD
ECONOMY,

THEY
SHOULD
LOOK AT
TEL AVIV,
HOME TO HUNDREDS

BARACK OBAMA OF STARTUPS AND
(21.03.2013) RESEARCH CENTERS

20 21

"

2016-2015

 A Municipal Undertaking

Managing the Change – Global Standardization
The Municipality is promoting adoption of norms and methods
to render itself and its services to global audiences and position
itself at the forefront of global urban endeavors. We are gauging
success in this sphere according to the number of municipal
departments incorporating global targets in their annual work
plans, as well as global connectivity and recognition of municipal
initiatives (e.g. "Tel Aviv Smart City" "Tel Aviv Creative City" etc.)*

 A Metropolitan Undertaking

Greater Tel Aviv
In the eyes of a foreign visitor, Tel Aviv extends beyond its
municipal boundaries and offers meaningful experiences in
nearby cities as well. Pooling the assets of the neighboring
cities creates a single, continuous urban domain for visitors and
investors alike – Greater Tel Aviv.

 A National Undertaking

Tel Aviv - The Gateway to Israel's Economy
Promoting Tel Aviv around the world as the gateway to Israel's
economy and a brand that bypasses the existing regional conflict
is viewed as a national interest by the Government of Israel.
The government is a partner to the undertaking, and considers
Tel Aviv's prominent standing an asset that can contribute to
the country's economy and image worldwide. Economic growth
stemming from international sources and foreign investments
can help fund important national and social initiatives, both in
Greater Tel Aviv and in other parts of the country.**

"A Million More" – A Groundbreaking Target for Reaching New
Audiences
In the past decade, Tel Aviv has made significant strides as a FUTURE
global brand. Reaching out to trendsetting audiences, which began
after Tel Aviv's "White City" was declared a World Heritage Site,
has created the needed infrastructure for attracting large and new PLANS
audiences to the city. The challenge we now face is leveraging
that success so that it makes a substantial economic contribution
to the city. To achieve that end, the "Million More" strategy was
formulated – doubling the number of foreign visitors to the city
in the coming years. Through reaching out to three new target
audiences viewed as having considerable potential:
Bleisure – business visitors, City Break and foreign students.

Tel Aviv's Global Quantum Leap:

 Developing tourist infrastructures that will allow to double
 the number of int'l visitors:
A concerted effort, in cooperation with government, municipal and
private agencies, to sygnificantly develop tourist infrastructure,
with the goal of doubling the number of hotel rooms in the city
(from 8,000 today to 15,000 in 2020).

 Fostering the city as a global center of innovation - The
 world's Beta Site:
A municipal-national effort to attract int'l entrepreneurs,
investors and startups, through creating value, eliminating
barriers and creating a set of incentives. By doing so - allowing
Tel Aviv to develop from the center of the "Startup Nation" to a
world-leading innovation hub.

 Enhancing the discourse of Tel Aviv as a brand known
 the world over:

Collaboration with municipal, national and private stake-holders
to facilitate a quantum leap in the global awarness to the Tel
Aviv brand.

* This undertaking is led together with the Deputy Director General
of Human Resources and the Municipal Change Management Unit.
The municipal units that are already involved in the undertaking
include the: Parking Division Signage Department Municipal
Spokesperson's Office Beaches Division Governance of Yafo (Jaffa)
Education, Culture and Sports Administration Legal Department
**In this context, strategic emphasis has been placed on "facing
eastward" – namely, developing economic, academic, cultural
and commercial ties with the burgeoning economies of East Asia.
National partners include: the Prime Minister's Office, Ministry
of Economy, Ministry of Foreign Affairs, Ministry of Tourism,
Ministry of Interior, and the Government Secretariat.

18 19

ORGANIZATIONAL STRUCTURE

 The Tel Aviv-Yafo Municipality
Ron Huldai, Mayor
Menahem Leibe, Director General

 Tel Aviv Global Board of Directors: TEL AVIV GLOBAL Chair: Yoram Ariav | Alona Arieli Lahav | Eli Cohen | Alex Giladi
| Mickey Gitzin | Rafi Kriman | Dan Lahat | Zohar Sharon | Gidi
Schmerling| Ayelet Wasserman | Yaniv Weizman | Nathan Wolloch

 Founder and CEO
Hila Oren | oren_h@tel-aviv.gov.il

 Economic Development:
Yael Weinstein, Director of Economic Development |
weinstein_y@tel-aviv.gov.il
Inbal Nave Safir, Director of Study Tel Aviv | safir_i@tel-aviv.gov.il
Yael Findler, Research and Rankings Coordinator
findler_y@tel-aviv.gov.il

 Tourism:
Yael Zehori, Director of Tourism | zehori_y@tel-aviv.gov.il
Hila Drechler, Head of Domestic Tourism | drechler_h@tel-aviv.gov.il
Sharon Landes-Fischer, Head of Tourist Services
landes-fischer_s@tel-aviv.gov.il
Hagit Genish, Head of Incoming Tourism | genish_h@tel-aviv.gov.il
Hadas Golan | Meirav Rozental| Hila Rachmani| Michelle Sofge| Vered
Poli | Michal Zafrir| Ben Niculescu| Eden Handelman| Nicole Hinawi

 Global Communications:
Lior Meyer, Director of Marketing | meyer_l@tel-aviv.gov.il
Yadin Katz, Head of Digital Communications
katz_yadin@tel-aviv.gov.il
Mira Marcus, Head of International Press | marcus_m@tel-aviv.gov.il
International Press Coordinator: Hannah Konfino

 Operations:
Ori Barak, Director of Operations| barak_ori@tel-aviv.gov.il

Domestic

Incoming
)Bleisure(

Services

i

VISIT

 Business Study
Center

 Research,(Startup
)Ranking City

ECONOMIC DEV.

Marketing Film

Web Press

COMMUNICATION

16 17

ARTICLES IN THE INTERNATIONAL
PRESS ABOUT TEL AVIV AS A
STARTUP CITY AND AS A LEADING
URBAN TOURISM DESTINATION

2013 - 700
2014 - 1,200

HOTEL ROOMS IN TEL AVIV

2013 - 7,300
2014 – 8,000

INTERNATIONAL STUDENTS
IN GREATER TEL AVIV

2013 - 3,500
2014 - 4,300

STARTUP COMPANIES IN TEL AVIV

2013 - 700
2014 - 1,000

ACCELERATOR PROGRAMS AND
COWORKING SPACES FOR STARTUPS
IN TEL AVIV

2013 - 20
2014 - 45

FOREIGN TOURISTS IN TEL AVIV

2013 - 749,000
2014 - 700,000

TEL AVIV
GLOBAL IN
NUMBERS
2013-2014

14 15

TEL AVIV GLOBAL
Role: Creating economic growth by drawing foreign
companies, startup founders, visitors, students
and international events to the city.

Mission : Managing a munic ipal-nat ional
undertaking to support the Mayor's vision
regard ing Te l Av iv 's deve lopment as a
global business center of innovation and
entrepreneurship, a leading destination for urban
tourism, and a leading city brand worldwide.

'Tel Aviv Global' is a municipal company managed directly
under the Office of the Mayor of Tel Aviv-Yafo. Its primary
efforts are directed toward making the city more accessible
to the world and facilitating its quantum leap in the global
arena, achieved in cooperation with municipal, national and
private partners. The company focuses on three main pillars,
which together produce the infrastructure needed for global
economic growth. The pillars are:

 Economic Development

 Visit

 Global Communications

12 13

TEL AVIV
AS ONE
OF THE
WORLD'S
20 LEADING
GLOBAL

VISION: CITIES.
10 11

Financial/Insurance Industry And Service Sector
Hotel And Restaurant Industry
Hi-Tech Industry

Population density

 people per 8,002 1
square kilometer NUMBER OF

 BUSINESS
 ESTABLISHMENTS

67,094
Area

 square 51.8
kilometers

28,269 3,331 1,088

WHY TEL
AVIV?
WHY TEL
AVIV?
The city in numbersThe city in numbers

1,446,449
Museum visitors
per year

1,748
Bars, Cafes and
Nightclubs)1 for
every 231 residents(

21
Tel Aviv's ranking in
the Global Financial

Centers Index

6
Tel Aviv's global

ranking among the
best cities for the

creative class

2
Tel Aviv's ranking
among Startup

cities in the world

POPULATION

414,600
5.2% of Israel's

population

Startup Genome's THE POPULATION OF
"World Top Startup GREATER TEL AVIV

Ecosystems" Ranking

 1,318,300
42% of

Israel's population

Martin Prosperity Institute's
Global Cities ranking

GFCI - The Global Financial
Centers Index

out of1 3
Citizens between the ages 18-35

8 9

IN HONOR OF THE
66 FOUNDING
FAMILIES
of Tel Aviv – entrepreneurs and dreamers who gathered on
the sand dunes outside Old Jaffa and fulfilled their dream of
establishing a modern metropolis.
Their 'startup' vision continues to define Tel Aviv today – the
startup city of the startup nation – namely, the belief that every
dream can come true. The founders' nonstop entrepreneurial
and innovative spirit constitutes the DNA of Tel Aviv and of mine
as a city maker.

Hila Oren
Founder and CEO, Tel Aviv Global

6 7

Just a little over a century ago, in April 1909, 66 families decided Tel Aviv is without doubt Israel's cultural, business and financial
to establish a modern center. Thanks to its untiring entrepreneurial nature and

creative spirit, it was recently ranked one of the two most Hebrew city. Those visionary families purchased land in sand
innovative cities in the world.dunes north of Jaffa and founded Tel Aviv, promising to make it

the "New York of the Land of Israel." The rapid globalization processes, coupled with the extraordinary
technological developments we have witnessed in recent years,

About 100 years have elapsed since Tel Aviv's establishment, have opened a new and promising horizon for Tel Aviv. We have
and it appears that the vision of its founders has become a a rare opportunity to leverage what we have accomplished thus
prophecy – the sand dunes have been replaced by a thriving far and further develop Tel Aviv as a sophisticated, novel and
metropolis. From the very start, Tel Aviv viewed itself as an up-to-date urban center. A prolonged and in-depth process
international center. And within a short time, it grew and is needed in order to formulate a long-term strategy that will
became the financial and cultural hub of the entire region, advance Tel Aviv from its current status as a national business
known primarily for its leadership in creative, commercial, center - to a global city that is an entrepreneurial pioneer and
academic and communications-related endeavors. trailblazer on an international scale.
Today, Tel Aviv continues to move ahead, and we are taking
numerous steps to position it as a global city – a city of Best regards,
international distinction and impact. That task requires modesty

Yoram Ariavand humility, and a great deal of patience. The work process
described here is a modern day version of the founders' Chairman, Tel Aviv Global
vision that pictured establishing the "New York of the Land of
Israel." As a global city, Tel Aviv will be a source of pride for
its residents, and will also make a significant contribution to
Israel's image around the world and to its economic, cultural
and social achievements.

Thank you and best of luck to all the partners!

Ron Huldai
Mayor of Tel Aviv-Yafo

4 5

02
דברי פתיחה

06
מדוע תל–אביב - העיר במספרים

02
מנהלת עיר עולם - חזון, תפקיד ומשימה

02
תרשים ארגוני

02
מבט לאחור

02
תכניות לעתיד

02
 פיתוח כלכלי גלובלי

02
 תיירות

02
 תקשורת גלובלית

02
בעלי תפקידים ושותפים

Main Office:
1 Zaitlin St.
Tel Aviv 6495601
Tel. 972-3-7253861
Global_city@tel-aviv.gov.il

www.tel-aviv.gov.il/eng | www.visit-tel-aviv.com
www.studyintelaviv.com | www.telavivstartupcity.com
facebook: Tel Aviv | twitter: TelAvivNonstop | instagram: TelAviv

TABLE OF
CONTENTS

03
Greetings

07
Why Tel Aviv

11
Tel Aviv Global– Vision,
Role and Mission

13
Tel Aviv Global in
Numbers

17
Future Plans
21
 Economic
 Development
27
 Visit
33
 Global
 Communications
37
Staff and Partners

WORK PLAN

TEL AVIV NONSTOP CITY

2015-2016

