
Saudi Arabia’s Economic Cities

Economic Cities Agency
SAGIA

2

Economic Cities: Pockets of Competitiveness

Provide a comprehensive package to investors

Economic City
Concept

 Mega initiative

 New Concept

 Integrated cities

http://www.sagia.gov.sa/homepage.asp?Lang=en

3

Creating Partnerships

Global innovation in public private partnerships (PPP)

Government

 Regulator

 Facilitator

 Promoter

Private Sector

 Capital provider

 Land owner

 Developer

http://www.sagia.gov.sa/homepage.asp?Lang=en

4

The Kingdom of Saudi Arabia has announced the launch of
six economic cities

Source: Team analysis

Hail

Tabouk

Jazan

Rabigh

Medinah

Objective of the economic
cities

To grow the national economy and
raise the standard of living for
Saudis through:

• Enhancing the competitiveness
of the Saudi economy

• Creating new jobs

• Improving Saudis’ skill levels

• Developing the regions

• Diversifying the Economy

Eastern Province

http://www.sagia.gov.sa/homepage.asp?Lang=en

5

To ensure success, the economic cities will be developed according to six

key design principles

Attracting people

Creating opportunities for the

private sector

• Each city will be developed by the private
sector, and will therefore generate major
private investment opportunities in
infrastructure, real estate and industry

Attracting core jobs

• By Identifying and attracting core investors,
core jobs will be created which will then
spur other supporting services jobs

Development based on globally

competitive advantage

• Each city will be developed around at least
one globally competitive cluster or industry,
which will serve as an anchor and a growth
engine for the city, around which other
businesses will locate

State of the art ‘hard’ and ‘soft’

infrastructure

• The cities will utilize their greenfield
opportunity to adopt state-of-the-art
technology solutions to make them truly
competitive

Business friendly environment

• The cities will enjoy a business friendly
regulatory environment which is competitive to
other free zones globally

Business friendly environment

• To achieve our high aspirations in terms of job
creation and investment volume, the cities
need to offer an attractive lifestyle to grow
beyond a mere industrial free zone

6

The ECs will be important for the economic growth of the Kingdom
and the prosperity of the Saudi individual

Direct GDP contribution only. Indirect spillover effect is

estimated to contribute an additional USD ~100 bn

Source: Team analysis

PABMEC

TEC

JEC

KAEC

Medinah

Eastern Province

GDP

Jobs

Population

GDP/capita

USD 310 bn

7.5 million

23.8 million

USD 13,000

Saudi eco-

nomy today

Economic

cities in 2020

USD 150 bn*

1.3 million

4.5 million

USD 33,500

http://www.sagia.gov.sa/homepage.asp?Lang=en

7

King Abdullah Economic City in Rabigh

“The Dawn of the World’s Next Great Economic City”
kingabdullahcity.com

KAEC

http://www.sagia.gov.sa/homepage.asp?Lang=en

8

King Abdullah Economic City in Rabigh

 Location: Built at a pristine location off the Red Sea north of Jeddah

 Focus: port and logistics, light industry, and services

 Size: 168 million square meters

 Investment size: US $ 27 billion

 Employment: 1 million jobs

 Population: 2 million people

 Components:

- Modern world-class Seaport - Industrial District

- Financial Island - Education Zone

- Resorts - Residential Area

 Master Developer: Emaar, The Economic City

A world class fully integrated economic city
kingabdullahcity.com

http://www.sagia.gov.sa/homepage.asp?Lang=en

9

Prince Abdulaziz bin Musaid Economic City in Hael

“The World has a New Beat”
pabmec.com

PABMEC

http://www.sagia.gov.sa/homepage.asp?Lang=en

10

Prince Abdulaziz bin Musaid Economic City in Hael

 Location: on the crossroads of trade and transportation routes for the Middle East

 Focus: Logistics, agribusiness, minerals, and construction material

 Size: 156 million square meters

 Investment size: US$ 8 billion

 Employment: 55,000 new jobs

 Population: 80,000 people

 Components:

-Logistics & transportation Center -Dry Port -International Airport

-Petrochemical Industries Center -Business Center -Knowledge Center

-Agriculture industries -Mining Center -Entertainment Area

 Master Developer: Rakisa Holding Company

A new hub for logistics in the region
pabmec.com

http://www.sagia.gov.sa/homepage.asp?Lang=en

11

Knowledge Economic City in Madinah

“Enlightened by the Spirit of Al Madinah”
madinahkec.com

KEC

http://www.sagia.gov.sa/homepage.asp?Lang=en

12

The Knowledge Economic City in Madinah

 Location: Near the Holy Mosque of the Prophet in Madinah

 Focus: Knowledge based industries with an Islamic focus and services

 Size: 4.8 million square meters

 Investment Size: US$ 7 billion

 Employment: 20,000 new jobs

 Population: 200,000 people

 Project Components:

- Educational / entertainment park themed around the prophetic heritage

- Medical sciences and Bio-Technology center

- High-tech park - Islamic civilization studies and research center

-Multi-modal transportation center - business district

- Major retail hub (souks) - Hotel complex

 Master Developer: Quad International

Attracting Muslims from around the world
madinahkec.com

http://www.sagia.gov.sa/homepage.asp?Lang=en

13

Jazan Economic City

“Achieving Competitiveness in Industry”

jizaneconomiccity.com

JEC

http://www.sagia.gov.sa/homepage.asp?Lang=en

14

Jazan Economic City

 Location: On the Red Sea in the South Western region of the Kingdom

 Focus: Energy and labor intensive industries

 Size: 100 million square meters

 Investment Size: US$ 27 billion

 Employment: 500,000 new jobs

 Population: 250,000 people

 Project Components:

-Industrial Park (will occupy 2/3 of the City) - Sea Port

- Agriculture repackaging and distribution - Fisheries

- Business and Cultural Center - Health & Education Areas

 Master Developer: MMC International

Focusing on Heavy Industry and Agribusiness

jizaneconomiccity.com

http://www.sagia.gov.sa/homepage.asp?Lang=en

15

Economic Cities…
A New Era of Economic Wealth and Prosperity

http://www.sagia.gov.sa/homepage.asp?Lang=en

