

Republika e Kosovës
Republika Kosova-Republic of Kosovo
Qeveria - Vlada - Government

Ministria e Administrimit të Pushtetit Lokal
Ministarstvo Administracije Lokalne Samouprave
Ministry of Local Government Administration

Municipal Profiles

OF THE REPUBLIC OF KOSOVO

Published by: Ministry of Local Governance Administration
All the rights belong to MLGA

Dizajn: studiomorea@gmail.com

Printed: Publishing House "Blendi", Prishtinë

Content

Municipality of Deçan	5-10
Municipality of Gjakova	11-16
Municipality of Glllogoc	17-22
Municipality of Gjilan	23-28
Municipality of Dragash	29-34
Municipality of Istog	35-40
Municipality of Kaçanik	41-46
Municipality of Klina	47-52
Municipality of Fushë Kosova	53-58
Municipality of Kamenica	59-64
Municipality of Mitrovicë Jugore	65-70
Municipality of Leposaviq	71-74
Municipality of Lipjan	75-80
Municipality of Novobërdë	81-86
Municipality of Obiliq	87-92
Municipality of Rahovec	93-98
Municipality of Peja	99-104
Municipality of Podujeva	105-110
Municipality of Prishtina	111-116
Municipality of Prizren	117-122
Municipality of Skënderaj	123-128
Municipality of Shtime	129-134
Municipality of Shtërpçë	135-138
Municipality of Suhareka	139-144
Municipality of Ferizaj	145-150
Municipality of Viti	151-156
Municipality of Vushtrri	157-162
Municipality of Zubin Potok	163-166
Municipality of Zveçan	167-170
Municipality of Malisheva	171-176
Municipality of Junik	177-182
Municipality of Mamusha	183-188
Municipality of Hani i Elezit	189-194
Municipality of Graçanica	195-200
Municipality of Ranillug	201-206
Municipality of Partesh	207-210
Municipality of Klllokot	211-216
Municipality of Mitrovicë Veriore	217-220

MUNICIPALITY OF DEÇAN

MUNICIPALITY OF DEÇAN

Square "Mentor Tolaj"
n.n. Deçan

<http://kk.rks-gov.net/decan/>

038 200 44 304

Facebook – Komuna e Deçanit

Mission of municipality: All municipal bodies shall ensure that citizens of the municipality enjoy all rights and freedoms regardless of race, ethnicity, color, sex, language, religion, political opinion or other, national or social origin, the property, birth or any other status that they shall enjoy equal rights and opportunities in the utilities of all levels..

General informations

Day of municipality

"16 June" - Liberation
Day

Population

41,119

Albanian	39,402
Bosnian	60
RAE	468
Other	25

Average age

GM: 0 - 19	14,652
GM: 20 - 64	22,399

Surface

297 km²

Settlements	37
Urban areas	1

Description of Municipality

Decani or former Ulza is a country inhabited since ancient times. Today's territory of Decan was inhabited by Illyrian tribes, respectively the Dardan tribe. Traces of autochthony and presence dardans in the region of Decani municipality, as well as in other regions of Kosovo are: ethnographic, cultural, historical toponyms, topographical, archeological and anthropological. This is demonstrated by a series of Austrian and Turkish archival documents. Even today, in the municipality of Decani with surroundings, there exist traces of the seven Catholic Illyrian churches and monuments other as "veku" of Kaurreshës (Queen), then traces of Tumaveilire, decorative materials from ornaments and other. The first written notes, in which is mentioned Deçan and several of its villages, are quite old. They are mentioned in an old document named "Krisobula" of Deçan, in 1330.

Profile

The town of Decani is the center of the most western part of the Republic of Kosovo, situated along the Mountains of Albanian Alps, which are raised over river Lumbardh of Decan. Decani municipality lies in the northern part of Dukagjin, where in the north western part of Kosovo, it borders with Peja town; north, north-east and east with Gjakova town; south and south - east lies Albania; and with Montenegro in the west and north-west.

Climatic characteristics - Deçan has a continental climate with impact of Mediterranean climate. During the year in Deçan has 1.975 hours of sunshine. Lowlands of Deçan are characterized by relatively high temperature with the annual average value 11°C; with the hottest months of July and August around 21, 7°C and 21,68°C and the coldest month of January around 0.5°C. The quantities of precipitation in this region are among the largest in Kosovo.

Within the municipality, there is the famous medieval monastery of Decan that is founded in the 14th century, the monastery plays an important role for Kosovo Serbs as well as for Orthodox community in the region, and serves as a place for pilgrimage. In 2006, the monastery was put on the list of World Heritage of UNESCO.

The municipal plans and strategies:

1. Municipal Development Plan for Deçan;
2. Municipal Regulatory Plan of Deçan;
3. Municipal urban plans;
4. Municipal Plan for Energy Efficiency 2015-2020;
5. Municipal Plan for emergency management;
6. Local Economic Development Strategy;
7. Municipal strategy for information and communication.

Economic development and the main branches of the local economy

Economic development of the municipality of Decan consists of two main pillars as the basis for progress and generation of life in this region, they are tourism and agriculture. Also there exist quite favorable conditions for development of private business and through better organization of the business community. Municipal economy is mainly agricultural, but branches of local economy are also: farming, beekeeping and forestry.

THE INDEX OF THE MUNICIPALITY

Regional Enterprise " Hidro-Drini" Peja

Head: Nazmi Selmanaj
Tel: 044 134 004
Email: nazmi.selmanaj@hotmail.com

Public Enterprise of Municipality for cleaning "Higjiena"

Head: Sali Kuçi
Tel: 049 766 358
Email: Sali.kuci@outlook.com

Police Station

Head: Commander Sejdi Dobraj
Tel: 044 235 990
Email: sejdi.dobraj@kosovopolice.com

Firefighters

Head: Besim Selmanaj
Tel: 049 843 300
Email: besimselmanaj@hotmail.com

Police

Head: Fekë Haklaj
Tel: 044 240 441
Email: feke.haklaj@kosovopolice.com

Main Family Medicine Center

Head: Haki Shehaj
Tel: 044 178 963
Email: hakishehaj@hotmail.com

Emergency

Head: Deme Mataj
Tel: 049 766 914 :
Email: dem.mataj@rks-gov.net

Employment

Number of employees: Civil Staff 132 (including sector of Firefighters (12) and foresters (14), as well as 2 of Bosniak community and 1 of Serbian nationality. In the municipal administration are employed 27 females; the political staff 14 and public sector 146, and in Private sector: -x-).

Budget

Realized budget 2014
 Actual budget 2015
 Projected budget 2016
 Projected budget 2017
 Projected budget 2018

Annual Budget

6,793,451.00
 7,313,893.00
 7,045,933.00
 7,115,029.00
 7,189,096.00

Own revenues

630,000.00
 636,892.00
 642,835.00
 655,692.00
 662,839.00

ORGANIZATIONAL STRUCTURE

EXECUTIVE OF MUNICIPALITY

Mayor

Contact: 0390 361 100

Deputy Mayor

0390 361 029

MUNICIPAL ASSEMBLY

Chair of Assembly

Assembly members: 27

MUNICIPALITY DEPARTMENTS

1. Directorate of Administration
2. Directorate of Budget and Finance
3. Directorate of Health and Social Welfare
4. Directorate of education
5. Directorate of Agriculture, Forestry and Rural Development
6. Directorate of Urban Planning, Spatial Planning and Environmental Protection
7. Protection and Rescue Directorate and Public Services
8. Directorate of Economy and Development
9. Directorate for Inspection
10. Directorate of Culture, Youth and Sport
11. Directorate of Geodesy and Cadastre

SECTORS AND UNITS

Unit for Communities and Returns

Head: Shaban Pejçinoviç
Tel: 049 766 983
Email: shaban.pejcinoviç@rks-gov.net

Inspection Unit

Head: Jashar Hulaj
Tel: 049 766 892
Email: jashar.hulaj@rks-gov.net

Office for Gender Equality

Head: Zoje Sejfiçaj
Tel: 044 815 721
Email: zoje.sejfiçaja@gmail.com

Center for Social Work

Head: Islam Mustafa j
Tel: 049 766 961
Email: qps@gmail.com

Office for access to public documents Mr. Ibish GERVALLA / Head of Municipal Archives

Tel: 049 766 947
Email: Ibish.Gervalla@rks-gov.net

Public Relations Office

Head: YllartaThaqi
Tel: 049 844 900
Email: Yllarta.thaqi@rks-gov.net

Office for Diaspora

Officer for Diaspora: Sutki HULAJ
Tel: 049 843 200
Email: sutki_hulaj@hotmail.com

Municipal Council for Community Safety

Coordinator: Ismet Kukleci
Tel: 049 766 918
Email: ismet.kukleci@rks-gov.net

Important notes

Education

The education system is organized in main schools and separate physical parallels. Classes are held in two languages: in Albanian and Bosnian language in primary school in Prapaqan.

Education in this municipality is developed in four levels as: preschool, primary, the lower and upper secondary education.

In the municipality of Deçanit, there are 18 primary

schools, one in town and 17 in villages; 2 secondary schools and 1 kindergarten. The number of pupils in primary school is 5158, of whom only in 924 students attend school. While the number of teachers at primary schools is 359. In all schools there are also preschool classes. The number of students in secondary schools is 1508 students and 99 teachers.

The culture

Municipality of Deçan is distinguished by a cultural heritage, characterized by towers.

Among the famous towers in this part are: Osdautaj (Isniq, 19th century), Kuklecaj (Isniq, 17 – 19th cent.).

Decan is famous also for the mills, such as: "Tahir Sadria" (Isniq 19th century), Shabanaj, Demukaj, Mushkolaj, Binakaj, Mazrekaj and the monastery. Then, complex of towers in Dranoc village; complex of towers in Glogjan, Gramaqel, Demukaj and Mushkolaj.

Palace of Culture in the town itself, as a whole facility with accompanying spaces, enables the

optimal development of all cultural activities and art.

The city's theater operates in the municipality of Decan, where cultural activities are organized. There are also 2 cultural artistic associations which operate in the municipality of Decan: cultural - artistic association "Isuf Gervalla" and "Dervish Shaqa".

One of the main cultural activities organized in the municipality of Deçan is: Nationwide folklore festival "Eshke e ndezur mbi Shkelzen", children's festival " Ardhmeria", the chess tournament " 24 March" and the small football tournament " Luan Haradinaj".

Youth and Sport

The most developed sports in Decani are: football, handball, athletics etc. Currently the most popular sports teams are:

- Handball Club "Decani" (women);
- Second league - Kosovo handball club "Decani" (men);
- The first Kosovo league;
- F.C "Decani", second league;
- V.C "Decani" (women), second league;
- Athletics club "Decani", first league;
- F.C , " Besa "Irnqiq third league;
- Kick- Boxing club " Shkelzen Haradinaj "Decani;
- Chess club" Zeq Hasaj ", I- superior league;
- Hunting association " Agim Selmanaj".

In Decan is an Alpinists society that is called "Shkelzen Haradinaj", which represents the municipality of Decan in sport of Mountaineering.

There are also clubs in schools that are selected by physical education teachers; there are also formed clubs in all sports disciplines, as in: handball, volleyball, soccer, basketball, table tennis, athletics, etc. These teams are of both gender and they participate in competitions between schools, whether municipal or wider character.

Municipal Property

In the municipality of Deçan, the number of municipal parcels is 716, land surface of municipal parcels is 32.78.907 Ha.

Health

In the municipality of Decan, the primary public health service is offered in the Municipal Center of Family Medicine, in three Family Medicine Centers, and in the six ambulances, (healthcare points). FMC is located in the city center. Whereas, FMCs are scattered in villages (Isniq, Upper Strelc and Irzniq). Also, health units are scattered in the villages of this area and are located in villages Prejlep, Gramaqel, Ratish, Praraqan, Lumbardh and Pobergj. The secondary Health Service (emergency operations, cases of infarct) are offered in Peja Hospital.

The tourism

Decani has its own advantages for the development of authentic tourism, being based on geographic expansion and other elements that possesses by nature, with suitable sites for development of summer and winter tourism, and using the good climate, the air and the clean water.

Tourist facilities in the municipality of Decani are: Gjeravica Peak (the highest peak in Kosovo), memorial complex "Martyrs of the Nation" in Glogjan, UES, especially Beleg, where the skiing

polygon can be visited; complex of hotels "Illyria"; resorts for children; the pines of Decani; the camp of (Garibaldi) , Decan Monastery, which is under the authority of UNESCO; mills and towers.

The transportation

Highways,% of paved roads, railways, main stations, airports, etc., Decani is located almost in the center of the Balkans, with significant distance of important transportation points. Decan is connected with Gjakova/Djakovica with length of 15 km, and with the town of Pec 14 km. With the municipality of Junik, it is connected by the Voksh road, with a length of 10 km and

through the road Decan-Gjakova/Djakovica, through Rastavica of 12

km.. Pristina Airport is located 90 km away from Decani. It is the only airport in the vicinity, which offers all services for passengers, and goods transport. In Decan municipality about 75-80% of transportation, is carried out on private vehicles. Decani is located between the two main centers Peja and Gjakova, thus the connecting roads and railways are good opportunities, to develop the rapid movement of people and goods.

MUNICIPALITY OF GJAKOVA

MUNICIPALITY OF GJAKOVA

Str. "Nëna Tereze" no. 469.

<http://kk.rks-gov.net/gjakove>

0390/321-100

Komuna.Gjakove@rks-gov.net

Mission of the municipality of Gjakova/Djakovica is to create sustainable local governance and democratic through the joint efforts of municipal institutions

General informations

Municipality Day
"14 June" – The liberation day

Population 88,499

Albanian	87,672
Bosnian	73
RAE	6468
Other	209

Average age

AG: 0-19	35,753
AG: 18-65	51,744

Surface 586 km²

Settlements	88
Urban area	1

Description of municipality

For the first time in the Middle Age, Gjakova/Djakovica is mentioned as a village in 1485. On 1594/1595 Sylejman Hadum Aga built the mosque "Hadumi", school, library, hostel, hammam and muvakit Hannah, an object for measuring time and scheduling of calendar with the help of astrolabe quadrants which were the core around which was built "Çarshia e Madhe" or Grand Bazaar.

Denomination "Jakova" appears in all resources until 1912, after the Serb occupation, where was named as "Gjakova" for Albanians and "Djakovica" for Serbs. The city of Gjakova soon became an important center of craft, commercial, educational, political and cultural, which was connected with: Shkodra, Kosovo, Sanxhak as well as other countries of the Balkans and Europe, thanks to its geographical position and its strategic importance, and the hardworking residents.

Profile

It lies in the south-eastern part of Dukagjini plane, in the south-western part of Kosovo. It is part of the central region of the Balkan Peninsula and the south-eastern part of Europe. It lies an area of 586km² and at an altitude of 365m. It has fertile land, fields, woods and high mountains that surround it in the south-west. It is abundant with rivers, as "Ereniku", "Krena", "Llukaci", "Drini", and some small and important rivers.

Municipality of Gjakova borders with the Republic of Albania with which, it has two border points, that of Qafa e Prushit in the south, where it connects with the region of Hasi (Letaj, Krum, Kukes, etc.) and Qafa e Morines in the west that connects Malisia e Gjakoves (Tropoje, Bajram Curri, etc.). Municipality of Gjakova, borders with the municipalities such as Prizren, Rahovec/Orahovac, Malisheva/o, Klina, Peja/c and Decani. Particular areas of the municipality are: the area of the Old Centre in Gjakova (Çarshia e Vjeter), picturesque areas "Ana e Drinit" in the municipality of Gjakova, area of Ensemble of Albanian Towers in Nivokaz and Skivjan.

Municipal plans and strategies:

1. Plan for emergencies
2. Municipal Development Plan
3. Urban Regulatory Plan
4. Local Action Plan on environment
5. Waste management Plan
6. Local Plan for Gender Equality

Economic development and the main branches of the local economy

The economy of Gjakova has always been developed and it can be said that Gjakova has always been a city with economic character. It is well known for work tradition in industry and agriculture as well as for hard workers in the crafts, trade and services. It has a young population structure with strong will and devoted to work. All these represent great potential for the future.

Small businesses and micro enterprises, nowadays dominate in the economy of Gjakova. Private business is in expansion and that indicators describe it, as the main structure of the economy of Gjakova. Gjakova has potential, production tradition and management in these sectors: metal industry, textile industry, chemical industry, food industry, construction materials industry, wood industry, the information technology industry, cultural tourism and agro-tourism. Gjakova is strategic and geographic region that connects cities and regions, it possesses human capacity who are professionally trained, and as a free economic zone provides opportunity and infrastructural capabilities to be developed in a strong manufacturing center and business.

Municipal property

Municipality of Gjakova has 374.85.50 ha surface, of the municipal property..

Employment

In 2014 for 12 months, it has had 4,667 employees, the employment rate is 5.6%. In the public sector are 1,776 employees, while in the private sector 2,891 employees.

Sectors and Units

Information Office
Tel: 0390 321 312

Municipal Office for
Communities and Return
Tel: 0390/321-100;

Office responsible for
access to official
documents
Tel: 0390/320 198

Municipal budget

	Annual budget	Own source revenues
Realized budget 2014	18,629,039.5	3,045,000.00
Current budget 2015	20,268,994.00	3,026,311.00
Projected budget 2016	19,895,982.00	3,030,300.00
Projected budget 2017	20,036,697.00	3,035,911.00
Foreseen budget 2018	20,202,051.00	3,040,500.00

Organizational structure

THE EXECUTIVE OF THE MUNICIPALITY

Mayor

Contact: Tel: 0390/330-183

Vice mayor

Contact: Tel: 0390/322 - 104

DIRECTORATES OF MUNICIPALITY

1. Directorate of Administration
2. Directorate of Budget and Finance
3. Directorate of Education
4. Directorate of Agriculture, Forestry and Rural development
5. Directorate of Culture, Youth and Sport
6. Directorate of Geodesy, Cadaster and Property
7. Directorate for Protection and Rescue
8. Directorate of Public Services
9. Directorate of Inspection
10. Directorate of Health and Social Welfare

THE ASSEMBLY OF MUNICIPALITY

Chairman of the assembly

Tel: 0390-327-259

Assembly service

Tel: 0390-325-32

Members of assembly: 27

THE INDEX OF MUNICIPALITY

**Regional waste company
Çabрати Sh.A, Gjakovë**
Director: Nora Gola
E-mail: info@cabrati.com
Tel: 0390/321 588

"Regional water supply" Radoniqi
Director: Ismet Ahmeti
E-mail:ismet.ahmeti@hotmail.com
Tel: 0390/320-503

Firefighters' brigade
Director: Pashtrik Xërxa
E-mail: p-xërxa@live.com
Tel: 93

Family Medicine 1
Director: Violeta Xërxa Thaqi
E-mail: violeta_xt@hotmail.com
Tel: 0390/324-234

Public residential enterprise
Tel:0390/322-452

**City heating " Gjakova" Sh.A,
Gjakovë**
Director: Admir Shala
E-mail:admir.shala@ngrohtorja.org
Tel: 0390/324-234

**Regional hospital "ISA Grezda"
A.P. Director: Ahmet Asllani**
E-mail: info@spitali-gjakove.com
Tel: 0390/321-144 - Central
0390/322-445 – Emergency -

Emergency Medicine Institute
Tel:94

"Radio Gjakova"
Director: Skender Gola
E-mail: skendergola@yahoo.com
Tel: 0390/322-383

PTK-information
Director: Arben Rogova
E-mail: arbenrogova@hotmail.com
Tel: 988

Emergency Medicine Institute
Director: Edmond Mullatahiri
E-mail: edimullatahiri@hotmail.com
Tel: 94

Important notes

The education

The municipality of Gjakova since 2013, is a university center, where can be studied several branches. Today in municipality of Gjakova, there exist a large number of primary and secondary schools, as in the public sector as well as in private.

The education system is organized in main schools and physical separated parallel. Number of institutions according to the level and the organizing form is as follows:
Number of preschool institutions in the municipality of

Gjakova/Djakovica, there is 1 dormitory with kindergarten with separated parallel in villages in four points; 41 primary and lower secondary schools and 4 higher secondary schools.

The transport

In the municipality of Gjakova/Djakovica the road transport through the urban, suburban and inter-municipal lines, the city of Gjakova has the Bus Station, which is equipped with terminals. The city of Gjakova/Djakovica has four entrances, the northern entrance is the entrance coming from the direction of Peja/c, through the regional road 107, the eastern entrance is the entrance connected to Prishtina through the main highway 9.1; the south-eastern entrance is the entrance connected to Prizren, by the regional road 107, and the western entrance that is connected to border point with Albania, Qafa e Prushit and Qafa e Morines through the highway 9.1. So, two regional roads that pass through the city, are R 107 and the highway 9.1.

The healthcare

The Institute of Medicine of the work, offers tertiary-level services for all citizens of Kosovo, and has employed 15 specialists, and it also has cabinet of pulmonary, cardiology, gynecology, neurology and diagnostics.

In Gjakova/Djakovica functions the centre of Mental Health and a Protective Home for psychiatric cases, as well as the branch of the National Institute for Public Health, as authority which is responsible for analyzing and monitoring the hygienic-epidemiological situation of the city. There are two other levels of the

health service, as: Regional Hospital, "Isa Grezda", with 59 specialists, 312 nurses and 486 beds, with following health services in the field of surgery, gynecology, urology, internist, orthopedic, ophthalmology, otolaryngology, infective, pulmonary medicine, pediatric, neuropsychiatry.

Family Medical Center has employed 28 specialists of family medicine, 5 specialists, 8 doctors of general practice, 144 nurses, 4 pharmacy technicians, 8 lab technicians, 10 specialist dentistry, 33 dentists, 21 dental technicians and 39 assistants.

Sport and Youth

As regards structure of activities and human resources: the Gjakovar sport is distinct for: sport clubs and there are a total of 34 clubs, of which 29 are of males; 5 of females; 5 sports associations ; 29 coaches of them 28 are males and 1 female, 49 sport referees; 1 football stadium; sport hall with surface 5373 m²; 6 halls closed with the surface of 1509 m² (0:12 m² per students); 3 closed halls with a surface of 512m² (0:04 m² per student).

Sports activities are usually organized at the Sports palace "Shani Nushi" that is open every day from 08:00 until 24:00. The sports palace was built and opened in 1979, when the Women's World Cup was held in junior Handball. It's a closed sports building in the city, which is used by 30 sports clubs in both competitions. The building has a capacity of approximately 5373m², with 1800 seats, the main hall where trainings are usually held and sport events as handball, basketball, volleyball, futsal, karate, boxing, bodybuilding.

The tourism

For the development of tourism in the municipality of Gjakova/Djakovica, the municipality is committed to improving the conditions for economic development, development of the region Peja/c- Prizren-Gjakova/Djakovica; creation of connections with Malesia e Gjakoves, development of the agro-tourism and revitalization as well as promotion of the cultural heritage, as an additional value of tourism. Geographical position of Gjakova/Djakovica, its attractive elements show clearly the beauties of mountain regions, complexes of natural and cultural heritage, the transit tourism, locations of hunting and villages etc. Municipality of Gjakoca/Djakovica has at its disposal cultural and historical monuments as: towers, bridges, bazaar, inns, churches, mills, masjid, madrasas, hammams and others.

The culture

The city of Gjakova/Djakovica is known as a cultural center, not only within municipality but even in the region and beyond. The main carrier of culture of the city of Gjakova are: Museum, Archive; Institute for Protection of Monuments, Library, Palace of Culture and Professional Theatre of Gjakova/Djakovica. Facilities of cultural heritage in the municipality are: the urban integrity "Çarshia e Madhe/ Grand Bazaar, Monument of the League of Prizren, Tomb of Maxharr Pasha, Mosque of Hadum (library, cemeteries, fountain), Tower of " Avdullah Pashë Dreni ", the Ethnographic Museum, Tower of Hysni Koshi and Sulejman Vokshi, etc, Tabak Bridge, Bridge of Talic, Bridge of Terzi, Compound of the Cërmjan Suka, Tomb of Sheikh Danjulli, Tomb of Sheikh Amin, House of Selim Bakia, Mosque of Hasan Aga (Rogovë) Mosque of the village Smolica, facility relics in place called "Catholic Church" (II-IV century) etc.

MUNICIPALITY OF
GLLOGOC

MUNICIPALITY OF GLOGOC

St. "Fehmi dhe
Xhevë Lladrovci", Glogoc.

<http://kk.rks-gov.net/glogoc>

038 584 074;
038 584 353

xheme.binaku@ks-gov.net

Mission: Municipality of Drenas through the application of an inclusive governance, accountable and transparent and also concentration of high values of citizenship and democracy is intended to provide an appropriate environment for the realization of projects and programs for Private Sector mainly through promotion of developmental and economic potentials and foreign investments, where the main focus is to increase employment and improve the welfare of citizens.

General informations

Municipality Day

14 June"- Liberation
Day

Population

58,531

Albanian	58,445
Bosnian	14
Other	34

Average age

AG: 0-18 (19)	23,181
AG: 20-64	32,054

Surface

276 km²

Settlements	42
Urban areas	4

Description of municipality

The municipality was established before World War II as a social unit, political and administrative. During the last eighty years, economic growth was very low, because the previous unpopular governments, directed from the center followed a specific discriminatory policy, especially economic. Despite this, the municipality of Glogovac has made a few steps towards gradual transformation of its economic structure, agricultural, educational, health and industrial.

Profile

Municipality of Glogovac lies in the center of Kosovo, with a very good geographic position which enables it, to be closer to each industrial and trade center operating in other cities of Kosovo, Pristina, Peja/c, Mitrovica, Prizren etc. The railway Fushe Kosove/Kosovo Polje - Peje/c - Prizren passes through the territory of this municipality, highway Vermice- Merdare as well as the regional road Caraleve-Bushat- Drenas - Skenderaj. Liaison roads and railways are a good opportunity for rapid movement of people and goods. International airport " Adem Jashari," is located 17 km away from Glogoc/Glogovac. This proximity enables businesses to provide services for passengers as well as the freight transport. Municipality of Glogoc/Glogovac borders with these municipalities: in south-east with Lipljan, on the east with Fushe Kosove/Kosovo Polje and Obilic, in the north-east with the municipality of Vushtrri, in the north with Skenderaj, in the west with Klina and in south-west with Prizren municipality.

Municipal plans and strategies:

- Municipal Development Plan
- Municipal Regulatory Plan
- Municipal Urban Plans
- Local Economic Development Strategy
- Municipal Plan for the Stabilization and Association Agreement (PKVMSA)
- Action Plan for Transparency in the Municipality of Glogoc/Glogovac
- Local Action Plan for Reintegration in the Municipality of Glogoc/Glogovac

Economic development and the main branches of the local economy

The entire economy of Glogoc/Glogovac is mainly based on agriculture and industry. In this municipality, agriculture is greatly developed, where 0,60 hectares are agricultural land and 0,49 hectares are arable land per capita.

Municipal Property

Municipality of Glogoc/Glogovac has in its municipal ownership around 1870.97.57 hectares in total. The municipality has declared the Industrial Zones for eventual investors, in these zones: Korrotice e eperme, Gilobar in a total area of 23.67.76 hectares

Employment

The number of employees in Glllogoc/Glogovac in total is 6,618, where in the public sector are employed 1,335 employees, while 5,283 employees in the private sector

Budget

Buxheti vjetor

Të hyrat vetanake

Budget	Buxheti vjetor	Të hyrat vetanake
Realized budget 2014	10,982,419.0	
Current budget 2015	12,050,000.0	1,200,874.0
Projected budget 2016	12,710,648.0	1,500,000.0
Projected budget 2017	12,810,106.0	1,520,000.0
Foreseen budget 2018	12,974,654.0	1,590,000.0

SECTORS AND UNITS

Sector of emergencies

Head: Ragip Nishori

Tel: 049 744 793

Public relations office

Head: Rinore Zymeri

Tel: 044 411 413

Unit for communities and return

Head: Afije Veseli

Tel: 044 896 460

Municipal office for European Integration

Head of office: Ibrahim Hajdari

Hajdari

Tel: 044 175 597

E-mail: ibrahim.hajdari@rks-gov.net

Office for Gender Equality

Head: Zahrije Podrimqaku - Subashi

Tel: 044 193 439

Municipal Council for Community Safety

Coordinator: Rinore Zymeri

Contact: 044 411 413

E-mail: rinore.zymeri@rks-gov.net

Organizational structure

MUNICIPALITY EXECUTIVE

Mayor of municipality

Deputy Mayor

MUNICIPALITY ASSEMBLY

Chairman of the Assembly

Assembly service

Members of the Assembly: 31

MUNICIPAL DEPARTMENTS

1. Directorate of General Administration
2. Directorate of Urban Planning and Environmental Protection
3. Directorate of Public Services and Emergency
4. Department of Health and Social Welfare
5. Department of Budget and Finance
6. Department of Cadaster, Geodesy and Property
7. Directorate of municipal Inspection
8. Directorate of Education
9. Directorate of Agriculture and Economic Development,
10. Directorate of Culture, Youth and Sport.

THE INDEX OF MUNICIPALITY

The firefighters service

Head of service: Afrim Gjeli
Tel: 049 744 792

Public Enterprise of water-supply

Director: Ismet Baliu
Tel: 044 170 647

Police station

Director: Driton Morina
Tel: 045 701 702

Waste Public Enterprise

Director: Muhamet Qela
Tel: 044 170 648

Main Center of Family Medicine

Director: Xhevahire Sejdiu
Tel: 044 291 110

Shënime me rëndësi

Education

Organizing of education in Glogoc/Glogovac is realized in three levels: pre-school, primary and lower secondary and upper secondary education. Pre-school education is organized in preschool classes (children aged 5-6 years), within the primary school facilities, in order to prepare children for starting of primary school.

The primary and lower secondary education, presents compulsory education 9 years and includes levels 1 primary school (grades 1-5) and the level 2, lower secondary school (grades 6-9) including the age groups 6 to in 15 years. Upper secondary education presents compulsory education 4-years and includes schools, from 10-13 for age groups 15-18.

Sport and Youth

In the municipality of Glogoc/Glogovac, are established sports clubs: Club of Basketball, Football, Chess, Table Tennis, Football, Karate, Handball, Shooting Sport, Boxing, Volleyball (females).

...

Culture

Glogoc/Glogovac is known for various cultural activities, organized by young people of this municipality. The culture of Glogoc/Glogovac is represented by: Cultural Artistic Society "Shote Galica", Glogovac, Magazine of Albanian Folklore that is held every four years, Recital municipal Magazine, the traditional manifestation "Sofra Poetike- Ymer Elshani", the festival "Ditet e humorit".

Health

In the municipality of Glogoc/Glogovac there is a Main Center of Family Medicine, which cares for the residents of this municipality. This center has about 186 employees. In the composition of this center are functional: Main Center of Family Medicine which provides health services 24 hours.

Tourism

The referring points for tourists are: Drenica and Qyqavica Mountains, Verboc Castle, Vassileva lake, the rivers Drenica and Verbica as well as the canyon "Guri i Plakes", etc.

Transportation

This municipality is connected with other parts of Kosovo through railway, Fushe Kosova/ Kosovo Polje -Peja as well as the highway Prishtina-Bushat (Komoran) Peja/c and inter-municipal roads Shale-Lipjan and Bushat-Gllogoc-Skenderaj. About 68.29 km roads are asphalted, of which main and regional roads that pass through this

municipality are 35km. While the rest of the roads are local roads are paved in recent years. And about 30km roads are planned to be paved. Public transportation includes all municipal settlements, while as the main point of auto-transport is bus station in Gllogoc/Glogovac. The highway includes about 20km through the territory of the municipality and the railways about 20 hectares and there are 5 railway stations.

MUNICIPALITY OF GJILAN

MUNICIPALITY OF GJILAN

Str. "Bulevardi i Pavarësisë"
p.n, Gjilan

<http://kk.rks-gov.net/gjilan>

0800 11 555

<http://kk.rks-gov.net/gjilan>

The mission of the municipality of Gjilan/Gnjilane is to ensure all citizens to enjoy all rights and freedoms regardless race, ethnicity, color, sex, religion, political opinion, regardless of national or social origin, property, birth or any other status.

General informations

Municipality Day

"15 June"- Municipality Day

Population 90,178

Albanian	87,814
Turk	978
Serbian	624
RAE	377
Other	320

Average age

GM: 0-18 (19)	33,288
GM: 18-65	50,336

Area 385 km²

Settlement	49
Urban area	1

Përshkrimi i komunës

In XVII Evlia Çelebia mentions Gjilan/Gnjilane, but under the name Morava, as administrative unit within Sanxhak of Vushtrri/Vucitrn. Gjilan/Gnjilane is located in the eastern part of Kosovo and is one of seven largest municipalities of Kosovo. After the war was also the center of the region. According to several data, Gjilan/Gnjilane is established in 1750, whereas as urban center in 1772. Gjilan/Gnjilane as the city, is developed along with the extinguishment of Novo Berda /Novo Brdo, which in the Middle Ages was one of the largest trade center, economic and mining in the Balkans. It is known that Gjilan is established by an Albanian family, Bahti Beg Gjinoli is known as the founder of Gjilan/Gnjilane. Currently this municipality is led by the Democratic League of Kosovo.

The profile

Municipality of Gjilan/Gnjilane located in the southeastern part of Kosovo, in Morava region. It is one of the largest municipalities of the country. Its geographical position enables the municipality, good connections with other parts of Kosovo and the region. City district of Gjilan/Gnjilane lies in hummocks of "Kodra e Deshmorëve" (Popovica), Gllama, Dheu i bardhe, Malishevo field, grove of Sahit aga and Bregu i thate. Along the city, flow three small rivers Mirusha, Banja and Stanishori, who later join and flow in river Morava, in the west of Uglar village. The municipality of Gjilan borders in southeast with Presheva (33km) and Kumanova (53km), whereas in east with Bujanoc/ Bujanovac (40). Gjilan/Gnjilane has moderate continental climate. The district of Gjilan is defined by the river Morava e Binçes, which collects all the small rivers, with monthly average flow of 6.7 cubic meters per second. In southeast is surrounded by the Karadaku mountains. Coordinates of the extension of the city of Gjilan/Gnjilane are 42 degrees in north and 21.20 degrees in east and at an altitude of 501 and 590 m, whereas the region of 475 m in Budrika up to 1.000 above the sea level, at the border with Macedonia (Stanqjq).

Municipal plans and strategies:

1. Urban Regulatory Plan for three areas of the city
2. Urban Regulatory Plan, " Center" (Zone 1)" - Gjilan/Gnjilane
3. Local Economic Development Strategy 2005-2007.

Economic development and the main branches of the local economy

In Gjilan, the industry has been an important factor of economic development. The industry has been represented by many branches of manufacturing, as steel processing industry, tobacco processing industry, production of steel radiators; production of industrial batteries, as well as construction industry, etc. The municipality of Gjilan is known as agro-industrial municipality and is suitable for agriculture, forestry, light industrial processing, construction as well as industry of services.

Municipal Property

Municipality of Gjilan/Gnjilane owns 17,638,004 m² / 2 of the municipal property, 24 230 hectares is agricultural land. This municipality lies in 40 cadastral zones whereas giving of municipal property to use for the needs of investors, is a symbolical.

Employment

Municipality of Gjilan, has about 15,000 employees in both sectors. Over 3,000 employees are in the public sector (administration, health, education), whereas others in the private sector. In January-October 2015 are employed 1,229 persons (68 in the public sector, 1,161 in the private sector).

INDEX OF THE MUNICIPALITY

The firefighters service

Head: Shaip Ismajli
Tel: 0280/320 999

Regional Company of water supply Hydromorava Sh.A, Gjilan

Director: Muhamed Suliqi
Tel: 0280 / 325 658
E-mail: <http://ëëë.hidromorava.com>

Bus station

Chief Executive Officer: Avni Hajrullahu
Tel: 0280/ 324 307, 045/511 788
E-mail: avnos@hotmail.com

Regional Waste company "Ecohigijena" (PPP) Gjilan/Gnjilane

Director: Senad Ramaj
B0280/ 320 040
E-mail: krm_higijena@yahoo.com/

Budget

	Annual budget	Own source revenues
Realized budget 2014	20,125,842	3,780,000
Current budget 2015	21,839,767	3,859,953
Projected budget 2016	21,354,701	4,000,000
Projected budget 2017	21,578,222	4,100,000
Foreseen budget 2018	21,825,203	4,200,000

Organizational structure

THE EXECUTIVE OF MUNICIPALITY

Mayor

Contact: Tel: 0390/330-183

Deputy mayor

MUNICIPALITY DEPARTMENTS

1. Directorate of Administration
2. Directorate of Health and Social Welfare
3. Directorate of Economic Development
4. Directorate of Education
5. Directorate of Budget and Finance
6. Directorate of Urban Planning and Environment Protection
7. Directorate for Protection and Rescue
8. Directorate of Public Services
9. Directorate of Cadaster, Geodesy and Property
10. Directorate of Agriculture and Forestry

SECTORS AND UNITS

Unit for Culture, Youth and Sport

Bujar Haziri
E-mail: bah_gl@yahoo.com
Tel: 0280/321 725

Unit of Assembly

Sadri Arifi
E-mail: sadriarifi@hotmail.com
Tel: 044/177 146

Municipal Office for Communities and Return

Milivoje Zhivkovic
E-mail: milivoje.zivkovic@rks-gov.net
Tel: 030/200/47004

Office for Preshevo, Bujanovc and Medvegje/Medvedja

Ibrahim Maliqi
E-mail: ibrahim.maliqi82@gmail.com
Tel: 044/176 807

Unit for personnel

Besim Azizi
E-mail: besim.azizi@rks-gov.net
Tel: 0280/321 902

Office of Information

Ilmi Musliu
E-mail: ilmimusliu@hotmail.com
Tel: 030-200-47002 (0280/321 486)

Legal Office

Hevzi Matoshi
E-mail: hevzimatoshi@yahoo.com
Tel: 044 308 077

THE ASSEMBLY OF MUNICIPALITY

Chairman of the Assembly

Tel: 038 200 470 14

Assembly service

Members of Assembly: 35

Important notes

The school system in the municipality of Gjilan is divided into: pre-school education that is organized in two kindergartens and primary education in 29 primary schools, of which 25 are organized in Albanian, 2 in Serbian and 2 in Turkish. The number of pupils

Education

in primary schools is 1,023 with 18,559 teachers; 1,873 pupils attend classes in minority languages (Serbian and Turkish) with 188 teachers. As regards special education, Gjilan/Gjilane has no special school for students with special needs, but primary schools "Recep Elmazi", "Abaz Ajeti" and "Thimi Mitko", have a special class with handicapped students and mentally ill.

Transport

In the municipality of Gjilan/Gnjilane all major roads connecting the large villages with the urban center, are asphalted.

The tourism

In the municipality of Gjilan/Gnjilane, there are good conditions for mountain tourism, but for now nothing has been done in this regard. It is expected that in the future to be worked more in this regard so that the municipality of Gjilan/Gnjilane to have the most developed tourism.

The health

Municipality of Gjilan/Gnjilane provides primary and secondary health care. Gjilan Municipality has a regional hospital with 17 wards. In the municipality of Gjilan/Gnjilane, there are a total

of 33 health facilities, all of which are within primary health care. The number of health workers is 320. Also in this municipality there are 2 centers for mental treatments: Center for healing and a center for mental rehabilitation..

Sport and Youth

The most developed sports in Gjiilan municipality are: football, handball, basketball, volleyball, Karate, and boxing. Currently, clubs that are registered and develop their activities, are as following: • FC "Gjilani"; FC "Drita"; FC "Bashkimi"; VC "Drita" for male and female; HC "Drita" for male and female; BC "Drita" for male and female; KC "Drita"; KC "Dardania"; TC "Drita"; PC "Drita" për meshkuj dhe femra; BC "Drita"; C. Kic. Box. "Drita"; JC "Drita"; KC "Gjilani"; Kfutsall "Bresalci"; Kfutsall "Përlepnica"; HC "Zhegra"; AC "Gjilani"; NC "Drita"; SC "Gjilani"; SC "Drita"; BC in Karroca. All these teams develop their sports activity in the gym " Bashkim Selishta- Petriti" etc.

The culture

Municipality of Gjiilan/Gjilane is rich with various cultural and religious facilities. The most important cultural facilities in the municipality of Gjiilan are: Theater, City Library, Art Gallery, Cinema as well as 3 culture houses in the villages: Prelepnica, Zhegër and Llashticë. Regarding religious buildings in Gjiilan /Gjnilane, there are 31 mosques, 9 Orthodox Church, a Catholic church and a masjid. Gjiilan/Gnjilane is known for its culture and its inter-ethnic tolerance and inter-religion.

Municipality of Dragash

Municipality of Dragash

Str. "Deshmorët e Kombit"

<http://kk.rks-gov.net/dragash/Home.aspx>

029 /281- 543

avni.nebiu@rks-gov.net

Mision: Creation a zone with efficient agriculture, developed tourism, clean environment based on the proper use of natural resources and traditional. All groups of society, to live together in better living conditions.

General informations

Municipality Day

"15 June" –
Liberation day

Population 33,997

Albanian	20,287
Goran	8,957
Bosnian	4,100
RAE	10
Other	621

Average age

AA: 0-18 (19)	11,705
AA: 20-64	19,153

Surface 430 km²

Settlements	36
Urban areas	1

3030

Description of municipality

The history of Dragash municipality, dating from ancient times and that are still subject to archeological research. In this part has lived Illyrian population particularly Dardans, being gradually conquered by the Roman Empire. After the II century BC, then under the Byzantine Empire and later under Turkish-Ottoman empire, which with historical and religious monuments has left traces of the Islam religion in both territories, in Opoja and Gora, with its very characteristic dialect.

At the local government structures, elected representatives from both areas are mutually incorporated - Opoja and Gora, which means that this population is historically tied with each other and that now is the freedom of movement as well as good neighborly relationship between the overwhelming majority of population of this region.

Profile

Dragash municipality includes the southern edge of Dukagjini plane. In the north is bordered with the municipality of Prizren, in the south-eastern and eastern part, through the high peaks of the Sharri Mountains, is bordered with Macedonia. While, in the West and South-west with Albania. The territory of the municipality of Dragash extends over an area of 430 km² and occupies approximately 4% of the territory of Kosovo. The municipality of Dragash has mountainous and hilly landscape and in border parts with Albania and Macedonia, it is parted by the highest mountainous crowns. While, towards Albania there are deep river gorges, not suitable for passage. On the other side, there is a hilly part towards Prizren which offers better conditions and that this territory through Prizren is connected with other parts of Kosovo and beyond. Climatic characteristics - Dragash has a harsh mountain-continental climate, where winter is very long and the summer is short. Subalpine climate with an annual average temperature of 8.6 ° Celsius. Short and fresh summers, with an average temperature of 18.1 ° C, and long winters and relatively cool (average temperature- 0.4°C). A considerable part of the municipality of Dragash (24, 206.52 Ha) has been declared part of National Park "SHARRI". Protected areas in the municipality of Dragash are: Namaz gjahu, mills as well as mausoleums.

The municipal plans and strategies:

Municipal development plan

Economic development and the main branches of the local economy

Economy of Dragash until recently has been largely based on agriculture and developing textile industry for wool processing through social enterprises. The highest number of employees has been in these branches. The main economic branches that characterize this part of Kosovo are: The agriculture, livestock, textile industry, ecotourism and craftsmanship. Geographical position, climate, hydrography, flora and fauna, and cultural heritage are more valuable assets to the territory of the municipality of Dragash, which are permanent potential for development of these types of tourism, recreational tourism and winter sports, mountain tourism and transit tourism.

Employment

It is estimated that are employed about 3,500 workers. 870 of them in the civil service and public enterprises, while the rest in the private sector. In the private sector the majority are in service enterprises (trade, hotelery and other services). As regards to production, in the textile industry are employed 320 workers.

THE INDEX OF THE MUNICIPALITY

Service of firefighters

Head: Fari Piraj
Email: fari.piraj@rks-gov.net

"Working Unit " Dragash" of the company " south Hydro region "

Head: Qakidgji Tershnjaku

Dragash working unit of " Eco Company"

Head: Sali Shala

THE MUNICIPAL PROPERTY

As regards the municipal property, the municipality owns 13.84.216 ha. Of this surface 36 ha are allocated to business issues with a decision of the Municipal Assembly.

SECTORS AND UNITS

Information Office

Head: Avni Nebiu
Tel: 029/281005
Email: avni.nebiu@rks-gov.net

Office for return

Vezaip Kajkush – Municipal official for return
Email: vkajkus@yahoo.com

Office for communities

Director: Mehmet Hamza
Tel: 029/281-729
Email: mehmed.hamza@ks-gov.net

Municipal Council for Community Safety

Coordinator: Azbi Halili
Email: azbi.halili@rks-gov.net

Budget

Realized budget 2014
Current budget 2015
Projected budget 2016
Projected budget 2017
Projected budget 2018

Annual budget

6,452,646.00
7,164,026.00
6,896,598.00
6,971,286.00
7,057,311.00

Own revenues

441,000.00
487,030.00
400,000.00
415,000.00
430,000.00

ORGANIZATIONAL STRUCTURE

EKZEKUTIVI I KOMUNËS

Mayor

Contact: 029/ 281-543

Deputy Mayor

Deputy Mayor for community

ASSEMBLY OF MUNICIPALITY

Kryesuesi i Kuvendit

Shërbimi i Kuvendit

Anëtarët e Kuvendit: 27 anëtarë

MUNICIPALITY DEPARTMENTS

1. Directorate of Finance and Economic Development
2. Directorate of Administration
3. Directorate of Protection, Rescue and Public Services
4. Directorate of Education
5. Directorate of Urban Planning, Cadastre and Environmental Protection
6. Directorate of Agriculture, Inspection, Tourism and Rural Development
7. Directorate of Culture, Youth and Sport
8. Directorate of Health and Social Welfare.

Health

In the municipality of Dragash is located a main Center of Family Medicine, there are also 5 family medicine Centers and 8 ambulances. As a result of budgetary constraints not all villages have a health center. However, a zoning exercise is conducted in order to ensure that all villages are covered with services from existing centers. Dragash has 14 doctors (all are male), 31 nurses, 5 midwives, 1 pediatrician, 1 gynecologist, 1 radiologist, 5 dentists, 4 dental technicians, 4 pharmacists and a population of 33.997 inhabitants. Main services that offered in the Main Family Medicine Center are: health

services, pediatric, gynecological, dental, emergency, and diagnostic and the pharmaceutical supplies.

Youth and Sport

Clubs and sports associations in the municipality include football club 'Pllava' in Pllavë, football club 'Liqeni' in Brezne, football club 'Opoja' from Opoja, an association of walking, 'Black Stone' in Dragash;

Skiing club, 'Arxhena' and 'Sharri'; the wrestling club 'Sharri', the football school from Gllloboçicë for new talents. Dragash municipality is very suitable for development of winter sports. It supports small-scale projects of sports competitions as: football tournaments, wrestling races and the horse races, etc.

Important notes

Culture

Dragash is rich in cultural heritage. Traditions and cultural values are deep in society and are manifested in different ways. Some examples are: Saint Gjergj day (pagan celebration). These are important events in the life of Dragash and during holidays they wear their traditional clothing which are unique for this part of the country. Dragash also has rich traditions in music, folklore, sports competitions (horses, wrestling), songs, games, dancing and food, to mention just a few aspects of life where cultural heritage is manifested. The main cultural institutions are located in the town of Dragash and include: House of culture and library. There are also houses of culture in Brsan and Bellobrat and the small libraries have Bresane, Brezne, Bellobrat, Brod and Krushevo. There are also cultural and artistic society in some villages. The traditional culture of Dragash is also manifested even with a number of handicrafts, mainly sewing and embroidery of traditional clothing and various decorations.

Education

The number of educational institutions in the municipality of Dragash, 21 pre-primary schools, 35 lower primary schools, and 1 upper secondary school.

Some villages have two educational systems: the Kosovo system and a parallel system, supported by

Serbia. There is a need for investments in these schools to improve infrastructure and for educational materials, such as: books, video projectors, maps and other school equipment especially for cabinets of biology, music, the physics, social sciences and informatics.

Transport

City of Dragash is marked as a small center of economic zone that is connected to that of Prizren. Road and rail networks are: Prizren-Durres that is part of a major international corridor of Serbia-Kosovo-Albania traffic, which connects Merdare, Pristina, Prizren and Durres. Dragash is connected with Prizren through the regional road Dragash Prizren - Zhur. Dragash municipality is connected with the rest of Kosovo in two ways: one is paved, which is directly connected with the new highway through Albania and Pristina that begins in Zhur and continues near the village Brezne. Brezna is another unpaved road, inserted near the village Zaplluxhe. An single unpaved road of Restelica leading to the border in south and links Dragash with Gorna Reka region of FYR Macedonia at the Lukovo Pole mountain passage (1500).

Regarding asphaltting of roads throughout the territory of municipality, is estimated that are asphalted about 120 km of roads in both districts - Opoja and Gores, where connections of all villages with regional roads are completed, but there is a need for asphaltting of nearly 70 km of new roads, in the future.

Tourism

Sharri is second ranked in Europe after Bulgaria as regards the number of lakes (even though Opoja has one lake and Gora two). Local mountains in general they can have the title of national park and may be attractive for winter and summer tourism, especially villages of: Restelica, Brod, Radeshë, Zaplluxhe, Brezna Lake, Cave of Zgatar, Namazgjah, HC. Dikanca etc. Three pillars of tourism in Dragash are: natural beauties (mountains, biodiversity), Culture and heritage (the Opojan and Goran culture, traditional way of life), hospitality and rich cuisine (food produced there and the hospitality).

MUNICIPALITY OF ISTOG

MUNICIPALITY OF ISTOG

Str. Fadil Ferati "no.121

<http://kk.rks-gov.net>

038/ 200 43 814;
038/200 43 881

Komuna.Istog@rks-gov.net

Mission: Functional institutions with professional staff that respect the principles of honesty, awareness and responsibility, provide quality services to citizens in accordance with the highest standards of good governance based on the principles of transparency and democratic culture.

General informations

Municipality Day

"June 20" - Municipality Liberation Day

Population 39,289

Albanian	36,154
Bosnian	1,142
RAE	1,694
Të tjerë	268

Average age

AG: 0-18 (19)	14,960
AG: 20-64	21,353

Area 454 km²

Settlements	90
Urban zones	1

Description of the municipality

In the municipality of Istog are found traces of settlements dating back from prehistoric times. The data show that Istogu as a settlement we know today was formed during the Middle Ages.

During the rule of Turkey, the municipality of Istog as well as municipalities of Gjakova, Berane (Ivangradi) and Gucia belonged to the Sanjak of Peja.

On December 29, 1978, Istog was declared as having a defined area. Local community as a whole administrative territory is composed of several settlements or cadastral units.

Profile

The municipality of Istog has good geographical position and good connections with major trade centres. It lies in the northern part of Dukagjini, in the north-west is bordered with Montenegro and Serbia, in the north-east with the municipality of Zubin Potok, in the east with the municipality of Skenderaj, in the south with the municipality of Klina and south-west with the municipality of Peja.

The territory of the municipality of Istog is characterized with mild continental climate in which a significant impact has the proximity of the mountain crown of Mokna Mountain from the northern part, which has great influence in frequent temperature fluctuations during the day. It is a particular feature of this municipality that in its territory blows one of the strongest north winds in the Balkans.

Cultural heritage sites under special protection are: Monastery of Gorioqit, while protected areas are the Source of Istog, Source of Vrella and Thermal Water - Banjë.

Municipal plans and strategies:

1. Strategy for the identification of cultural heritage sites.
2. Anti-corruption Strategy
3. Municipal Development Plan
4. Urban Development Plan
5. Environmental Action Plan
6. Waste Management Plan
7. Municipal Emergency Plan

Economic development and main sectors of the local economy

The most developed economic segments in the Municipality of Istog are agriculture and livestock. The city of Istog has a dominant role in the local economic development, because the majority of economic capacities are concentrated in this centre. An important role also has Banja with its tourist capacity, followed by Gjurakoci and Vrella. Whereas, other localities are found in other villages.

MUNICIPAL INDEX

Fire brigade

Commander: Sadik Kovaqeviq
Tel: (039) 451 055
E-mail: szhs1999@gmail.com

Cleaning Enterprise "Ambienti"

Director: Xhevat Ferataj
Tel: 044223963
E-mail: ambienti_istog@hotmail.com

Police station in Istog

Commander: Enver Gashi
Tel: (039) 451 374
E-mail: foks3baza@kosovopolice.com

Municipal Court

Director:
Tel: (039) 451 020

Public Enterprise "Hidrodrini"

Director: Naim Ferataj
Tel: 049445222
E-mail: n.ferati@hotmail.com

Municipal budget

Annual budget

Own source revenues

Municipal budget	Annual budget	Own source revenues
Realized budget in 2014	7,789,708.00	945,000.00
Current budget in 2015	8,578,024.00	1,014,149.00
Projected budget 2016	8,644,622.00	1,020,000.00
Projected budget 2017	8,706,967.00	1,023,000.00
Foreseen budget 2018	8,779,233.00	1,024,651.00

Administrative structure

EXECUTIVE OF MUNICIPALITY

Mayor of Municipality

Contact: 039 / 451 220

Deputy Mayor

MUNICIPALITY ASSEMBLY

Chairman of the Assembly
Contact: 038 / 200 43 813

Service of the Assembly
Contact: 45-850

Members of the Assembly: 27

MUNICIPAL DIRECTORATES

SECTORS AND UNITS

Public Information Office

Head: Jeta Balaj
Tel: (038)20043881
E-mail: jeta.balaj@rks-gov.net

Inspection Office

Head: Xhavit Blakaj
Tel: (038)20043832
E-mail: xhavit.blakaj@rks-gov.net

Municipal Office for Communities and Returns

Head: Rasim Mahmutovic
Tel: (038)20043811
E-mail: rasim0805@hotmail.com

Personnel Office

Head: Fatmir Bytyçi
Tel: (038)20043824
E-mail: fatmir.bytyqi@rks-gov.net

Legal office

Head: Zekije Sutaj
Tel: (038)20043821
E-mail: zekije.sutaj@rks-gov.net

Municipal community safety council

Skender Hasangjekaj
Tel: (038)20043903
E-mail: skender.hasangjekaj@rks-gov.net

1. Department of Administration
2. Department of Urbanism, Cadastre and Environmental Protection
3. Department of Public Services, Protection and Rescue
4. Department for Economy and Development
5. Department of Budget and Finance
6. Department for Education and Culture
7. Department of Health and Social Welfare
8. Department of Agriculture, Forestry and Hydro-economy

Important notes

Education

Education is organized in three levels: preschool which takes place in primary school facilities, primary (grades 1-5) and lower secondary (grades 6-9), non-compulsory upper secondary education, which takes place in secondary school facilities and gymnasiums (grades 10-13). The municipality has 5 public preschool institutions (nursery and kindergartens). Primary and lower secondary education is organized in 13 primary schools and 15 satellite branches. Out of which, 2 schools are Serbian, one is a mixed school (Albanian - Bosnian) and 10 Albanian schools, while the satellite branches are 1 mix and 14 Albanian.

Sport and Youth

In the city of Istog is located a sports field with tribunes (in front of the bus station), as well as an indoor field near the elementary school. In the eastern part of the city, close to the new cemetery is located the swimming pool, which is a private property. Even though it is open, it is used only in the

summer season. It is the only pool in the entire city.

Municipal property

The municipality has 1540 plots (municipal property), in the area of 56,819,776 m².

Employment

The number of employees in the public sector is 163.

...

Culture

Cultural facilities (youth facilities or community centers) are located in 7 settlements, in Istog, Vrellë, Banjë, Gjurakoc, Cerrcë, Rakosh and Bellopojë. There are 9 cultural institutions such as: the House of Culture, 6 youth centers and 2 libraries. Natural attractions to be visited are: the source of Istog, source of Vrella, thermal water source in Banja, Istog Mountains, etc.

...

Health

Health services are distributed throughout the territory by respecting the density of housing, with the aim of providing equal opportunity of access to primary health service. The public health service in the municipality of Istog is organized in three levels: Main Family Medicine Center (MFMC) located in the municipality of Istog (1) Family Medicine Center (FMC) in Banjë, Vrellë, Rakosh, Gjurakoc (4) and ambulatory care units in Kaličan, Dobrushë, Saradran, Veriq, Cërkolez, Osojan, Zac, Shushicë, Dubravë (9). In the municipality are located a total of 14 objects in which healthcare services are provided.

...

Transport

There is around 130 km of asphalted roads in the municipality; i.e about 75% of the territory is asphalted roads.

Tourism

Istog has a clean ecologic environment, with high mountains, drinking water, hot mineral waters and pleasant climate that make Istog an attractive tourist destination. There are several natural attractions that provide a good basis for the development and promotion of tourism in our community. The most popular regions in the territory of Istog are: Mokna, Bjeshka e Thatë, Gurrat e Bardha, Lugu i Butë, Koreniku, Corrovoda, Bajshet, Jerebia, Radusha, etc. Important sites to visit are: Thermal Centre in Banjë, mountains above Kaliqan, Studenicë, Vrellë and Lubozhdë and Mokna, a territory with natural and aesthetic values such as natural landscape, geological composition, climate, hydro-graphic characteristics, as well as flora and fauna that represent a potential for tourism development. The Territory of Mokna is characterized by glacial mountain lakes (where the mountain snail can be found),

numerous natural water sources (the most known is "kroni i shenjtë" in the stream of which lives the creek trout) summer shepherd huts, rich flora and fauna, mountain fruits and

herbs, pastures, good terrain for hunting, cave of Gollostena, Maja e Madhe, etc. They have an altitude of over 1,300m with some peaks reaching over 1,800m.

MUNICIPALITY OF KAÇANIK

MUNICIPALITY OF KAÇANIK

Str. "Qamil Ilazi" n.n.
71000 Kaçanik

<http://kk.rks-gov.net/kacanik/Home.aspx>

0290/ 380-005
0290/ 380-047

<http://kk.rks-gov.net/kacanik/Municipality/Kontakto->

General Informations

Municipality Day

"June 11" – Municipal
Liberation Day

Population 33,409

Albanian	33,362
Bosnian	20
Roma	5
Other	12

Average age

AG: 0-18 (19)	12,995
AG: 20-64	18,514

Area 21 km²

Settlements	31
Urban Area ¹	

Description of the municipality

Kaçanik as administrative centre - the town dates back from the end of the XVI century, which until 1891 was nahije of Skopje Sanjak, in Kosovo Vilayet. Kačanik was founded by Koca Sinan Pasha, who build the town mosque which is still in existence today, a public kitchen (imaret), a school near the mosque, two inns, one Turkish bath, the town fortress and several mills on the Lepenac river.

Until 2007, the Municipality of Kačanik had under its administration the territory of today's municipality of Hani i Elezit who won the status of the municipality in the decentralization process from 2000 until the last local election held in 2013.

Profile

The municipality of Kačanik is situated in the south-eastern part of Kosovo covering an area of 1.94% of the total surface area of Kosovo. The municipality of Kačanik borders the municipalities of Viti, Ferizaj, and Shtërpce and in the south with Hani i Elezit and the FYR of Macedonia. Kačanik is distinguished by favourable topographical and climate conditions. Through the Kačanik gorge permeates the Mediterranean climate; from east and west is mountainous climate, and from northern part is continental climate. Through Kačanik pass two rivers, Lepenc and Nerodime, from which base rise the mountains of Sharr and Rodopes. Through Kačanik pass the highway Prishtina-Skopje and the railroad Fushe Kosova-Thessaloniki, built in 1879, and adding the fact that the municipality has also the border-crossing point in Gllloboçicë makes Kačanik an important and strategic place in terms of economy, tourism, cross-border cooperation, etc.

Municipal plans and strategies:

1. Municipal Development Plan
2. Urban Development Plan of the City of Kačanik;
3. Risk Assessment Plan against natural and other disasters in the municipality of Kačanik;
4. Urban Regulatory Plan for the first zone and a part of second zone of Kačanik;
5. Regulatory Plan for the Tourist Zone "Sharr Mountains";
6. Investment Plan for the Infrastructure Investment in Water and Sanitation in the municipality of Kačanik;

Economic development and main sectors of the local economy

Kaçanik is mainly an industrial place; however, there are favourable conditions for the development of livestock, beekeeping, fruit growing, handicrafts and especially good conditions for the development of winter and sport tourism, summer, as well as mountain and transit tourism. Kačanik has vast natural resources, especially various minerals such as limestone, clay and other minerals which have not been explored so far. In the Kačanik Cape there have been determined limestone reserves of 127 million tons and 25 million tons of limestone reserves in Ivajë, while there are still other amounts that need to be researched. Also, the municipality has a fairly large number of processors of stone and timber.

Municipal property

The municipality of Kacanik has under its municipal ownership 516.52.99 ha of land in total, divided into 29 different parcels in settlements and specific areas, out of which 24.39.02 ha are in the urban area and the rest in rural areas. The parcel with the largest area of municipal property is located in the Kotlina MZ 142.20.02 ha, while parcels with smaller surface area are found in MZ Nikoc with 0.16.49 ha. The municipality has declared industrial zones for potential investors in: Doganaj, Upper Gërlicë and Old Kacanik and Begracë, in a total area of 17 ha.

MUNICIPAL INDEX

Fire fighting Service

Head: Ylber Shehu
Tel: 038 200 46 443; 044/224 812; 044-228-228

Water Public Enterprise K.R.U. "Bifurcation" NJO Kaçanik

Director: Fevzi Dogani
Tel: 0290/ 380 - 113

N.P.L. Bus station

Executive Director: Naim Baftiu
Tel: 044/898 133

Public Waste Enterprise K.R.M. "Pastërtia" NJO Kaçanik

Head: Ferat Malsiu
Tel: 044/609 190

Train station

Head of Station: Raif Dema
Tel: 049/407 726

Main Family Medicine Center

Director: Dr.Nijazi Ilazi
Tel: 0290/ 380 344

Municipal budget

Realized budget 2014
Current budget 2015
Projected Budget 2016
Projected Budget 2017
Foreseen Budget 2018

The annual budget

6,215,408.00
6,858,434.00
6,631,386.00
6,691,700.00
6,761.065.00

Own source revenues

630,000.00
695,757.00
709,772.00
723,865.00
738,342.00

ORGANIZATIONAL STRUCTURE

THE MUNICIPAL EXECUTIVE BODY

Mayor

**Contact: 0290/ 380 005;
038 200 46 400;**

Deputy Mayor

THE MUNICIPAL ASSEMBLY

Chairman of the Assembly

Tel: 038 200 46 422;

Assembly Service

Members of the Assembly: 27 members

MUNICIPAL DIRECTORATES

1. Department of Administration
2. Directorate of Urbanism, Cadastre and Environmental Protection
3. Department of Health and Social Welfare
4. Directorate of Agriculture, Rural Development

- and Forestry
5. Department of Finance and Economic Development
6. Directorate of Public Services and Emergency
7. Department of Education and Culture

SECTORS AND UNITS

Emergency sector

Head: Bujar Bajra
Tel: 038-200-46-442; 044/183 217

Public Relations Office

Head: Hajrush Dullovi
Tel: 038-200-46-444
0290-380-047; 044/225-315
E-mail: hajrush.dullovi@rks-gov.net;
hajrush.dullovi@hotmail.com

Unit for Communities and Return

Head: Fadil Guri
Tel: 038 200 46 440; 044/228 115
E-mail: Fadil.guri@rks-gov.net

Office for Gender Equality

Head: Vedat Dema
E-mail: Vedat.dema@rks-gov.net
Tel: 044/ 279 386

Centre for Social Work

Head: Ramadan Luzha
Tel: 0290/ 380 545; 038 200 46 416; 044/224 919

Employment

The number of employees in the municipality of Kacanik is around 5.860, where the private sector has played an important role with around 4.875 employees or 83% and the public sector with 985 employees or 17% of employees.

Important notes

Sport and Youth

The more popular sports in Kaçanik are: football, handball, aeronautics, taekwondo, karate, ping pong etc. Currently are registered and developed the following activities in these clubs:

- Football Club "Lepenci";
- Handball Club "Lepenci";
- Aeronautics Club "Kaçaniku";
- Women's Football Club "Kaçanikasja";
- Taekwondo club "Shqiponja";
- Pingpong Club "Kaçaniku".

...

Education

The municipality of Kaçanik has 2 secondary schools, of which 1 is general and 1 is vocational. There are also 12 primary schools and 23 satellite branches, 1 pre-school education centre and 2 satellite branches for children with special needs, whereas education is carried out on 4 levels:

preschool, primary, lower secondary and upper secondary. Pre-school institution has around 562 children; 12 primary schools have around 6,000 students and over 500 teachers and 2 secondary schools with approximately 2,000 students. Most schools were rebuilt after the war in 1999.

Culture

The development of culture in Kaçanik is focused in several directions and activities. Constant activity is exercised by two cultural and artistic associations that represent local and Kosovo folklore in the country and abroad. In

addition, the municipal library is functional and located in the house of culture.

Important events: Traditional National Song and Dance Festival "Kaçaniku" is held annually in June.

Health

In the municipality of Kaçanik, the primary health care is realized through the concept of family medicine. Family Medicine in Kaçanik is organized into 13 health institutions of family medicine: 1 MFMC (Main Family Medicine Center), 4 FMC (Family Medicine Centre), 8 FMA (Family Medicine Ambulatory care units).

Tourism

The most visited tourist sites in Kaçanik are: Tourist Zone "Shtrazë", the City Fortress, the Kaçanik Gorge, Sharr slopes, Lybeteni peak etc.

Transport

Kaçaniku lies along the main road between Prishtina and Skopje. Also, in this town passes the railway line Prishtina-Thessaloniki. It represents the main entrance gate to Kosovo with good road and rail connections: 70% of all goods imported to the territory of Kosovo pass through this border.

MUNICIPALITY OF KLINA

MUNICIPALITY OF KLINA

“Mujë Krasniqi”
Square in Klina

<http://kk.rks-gov.net/kline/Home.aspx>

039/471-306;
039/471-310

komuna.kline.587@facebook.com

General informations

Municipality Day

“June 18” - Municipal
Liberation Day

Population 38,496

Albanian	37,216
Serbian	400
RAE	1,097
Other	151

Average age

AG: 0-18 (19)	15,663
AG: 20-64	20,226

Area 309 km²

Settlements	34
Urban areas	1

Description of the municipality

Klina is identified as an ancient Illyrian settlement, called Chinna, which occurs in Ptolemy records during the years 87-150 (in Ptolemy's map). Chinna in its meaning Cin is explained as kin between White Drin and River Klina. This ancient Illyrian locality lied on the left bank of the upper flow of the White Drin, which corresponds to the geographical reality of today. This date and the waterfall were made into the symbol of the emblem of the city of Klina.

Profile

The municipality of Klina lies in the western part of Kosovo. The town of Klina is located at the point where the river Klina flows into the basin of the river White Drini. In the north-western part it borders Istog, in the western part it is bordered by Peja, in the south-western part by Deçan, in the eastern part by Skenderaj and the southern part by Malisheva. Klina is a municipality that borders five other municipalities. One of the most attractive tourist destinations in the municipality of Klina is Mirusha waterfall, a chain of waterfalls situated in the southern part of the Gremnik Mountains, forming 12 waterfalls of the 13 river lakes within the 10km canyon. This canyon has also been designated a Regional Natural Park. The waterfalls, with their landscape of rocks and caves, are a magnificent sight. One of the caves is particularly well known for its rich stalactites, stalagmites and columns of different shapes and sizes. This is the Dushi cave located near the village of Sferkë. Among the few surviving cultural heritage sites in the municipality is the tower of Mark Rustem Jakaj in Ranoc village.

Municipal plans and strategies:

1. Municipal development plan
2. Municipal regulatory plan
3. Municipal urban plan
4. Action Plan for RAE community in the municipality of Klina 2014-2016
5. Local Action Plan for Youth in 2015 -2016
6. Local economic development strategy
7. Projected budget

Economic development and main sectors of the local economy

As in most municipalities of Kosovo, also in Klina, currently the economic development mainly depends on agriculture and livestock. Most vital sector in the economy of Klina is the sector of private businesses, where the majority are micro-businesses and engage in trade, construction, transportation, hotels, handicrafts and repair, health and social services and very few in production.

Prona komunale

Prona Komunale të Komunës së Klinës janë 717.07.07 ha. Kjo komunë ka 43 zona Kadastrale. Nga komuna e Klinës janë dhanë në shfrytëzim 1.69.54 ha.

Municipality index

Police station

Head: Rexhë Berisha
Tel: 039 471 428
E-mail: rexhe_berisha@hotmail.com

Fire fighters

Head: Elmi Zenunaj
Tel: 039 471 053
E-mail: elmi.zenunaj@rks-gov.net

Municipal Center for Family Medicine

Head: Ali Ahmetxhekaj
Tel: 039 471 102

Water supply company "Hidrodrini"

Head: Halil Berisha
Tel: 049 445 300
E-mail: halil-be@hotmail.com

Waste company "Ambienti"

Head: Tahir Morina
Tel: 044 223 089
E-mail: ambienti_kline@hotmail.com

Environmental Protection Office

Head: Dardan Bashota
Tel: 049920568
E-mail: dardan.Bashota@rks-gov.net

Budget

Annual budget

Own source revenues

Budget	Annual budget	Own source revenues
Realized budget in 2014	7,680,201.00	840,000.00
Current budget in 2015	8,346,381.00	857,767.00
Projected budget 2016	8,211,368.00	869,767.00
Projected budget 2017	8,310,752.00	881,767.00
Foreseen budget 2018	8,476,199.00	

ORGANIZATIONAL STRUCTURE

THE MUNICIPAL EXECUTIVE BODY

Mayor

Contact: 039/ 471 303;
038 /200 43700

Deputy Mayor

DREJTORITË KOMUNALE

1. Department of Administration
2. Department of Education
3. Directorate of Urbanism, Cadastre and Environmental Protection
4. Department of Health and Social Welfare
5. Department of Finance, Economy and Development

THE MUNICIPAL ASSEMBLY

Chairman of the Assembly
039 / 471 - 335

Assembly Service

Members of the Assembly: 27

6. Department of Agriculture and Rural Development
7. Department of Public Services and Emergency
8. Department of Geodesy and Cadastre
9. Directorate of Inspectorate
10. Department of Culture

SECTORS AND UNITS

Emergency sector

Emergjencia - QKMF 24 Orë
039/ 471 791

Public Relations Office

To be filled in by the municipality

Fire-fighters Sector

Fire-fighters 24 hours
Tel: 039 471 598

Alarm office

Head: Jak Dedaj
Tel: 039 471 544

Police station

Capitan - Rexhë Berisha
Tel: 039 471 428
Helpline 039/ 471 199

Municipal Family Medicine Centre

Head: Ali Ahemetxhekaj
039 471 102

Employment

In education are employed a total of 660 people, in health a total of 140 employees and in administration are 136 employees and 12 political positions.

Centre for Social Work

Head: Elbasan Hoti
039/ 471 476

Procurement Office

Head: Abaz Foniqi
038 200 43 715

Information office

Head: Samije Gjergji
038 /200 43 716

Office of Information Technology

Head: Halil BEKAJ
038/ 200 43 777

Important notes

Education

In the municipality of Klina functions the preschool, elementary and secondary education. The primary education is attended by 9.006 students in 15 schools and 17 satellite branches; Secondary education is attended by 1,661 students in two Secondary Schools. Gymnasium has the following programs: social-

linguistic, general, natural science, pedagogic and technical secondary school, with programs; Machinery, mining, agriculture, communications and auto-mechanic.

The number of employees at both levels of education in the municipality of Klina is 643 teachers, including administrative staff.

Transport

Geographical position and topography enables Klina to have good road and railway connections. Through Klina passes the highway Prishtina-Peje which is of particular importance at Kosovo level. In Klina is also found the railway junction which ranks as the second most important for the territory of Kosovo after Fushë Kosova railway junction. The road network consists of roads categorized into highways,

regional and local roads. The highway Prishtina-Peje represents the main traffic artery, which in the municipality lies mainly in the east-west direction, dividing it into two parts. This highway enables connection with the central and eastern parts of Kosovo, including the capital city, and through further branches enables further connection with neighbouring countries of Macedonia and Serbia.

Sport and Youth

The municipality of Klina is characterized with the youth and sport life. The most renown is the football club "Dukagjini". The municipality also organizes the Youth Day where various sporting activities are organised by youth of Klina such as: tournament in football (men), volleyball (women), ping pong and stop motion (the newest form of expression of ideas through painting-drawing).

...

Health

In the municipality of Klina functions 1 MFMC (Main Family Medicine Center), 3 FMC (Family Medicine Centre), and 10 AMF (Family Medicine Ambulatory care units). The total number of employees in the health sector is 138.

...

Culture

In municipality of Klina functions the House of Culture. In addition there are also two public libraries, one in the city and the other in the village of Drenoc. Moreover, the cultural heritage in Klina includes: churches of Petrovica and Dolac, Towers (kulla), exhibits, mills, war memorials, crockery, jewelry, crafts, musical instruments, traditional games, shrines etc.

Tourism

The municipality of Klina is among municipalities which can develop tourism, owing to the many natural beauties it possesses. It is worth mentioning the flow of river Mirusha, on the south and southwest side there are the waterfalls, which are sites of rare natural beauty supporting rich flora and fauna. This complex covers an area of 200 hectares with abundant natural resources and a good potential for development of tourism. In addition, it is worth mentioning as a very good place for the development of mountain tourism the area starting from the well of Jerina continuing east to the village Pogragjë, this area is rich in evergreen and deciduous trees and would be very attractive place for tourism.

THE MUNICIPALITY OF FUSHE KOSOVO

THE MUNICIPALITY OF FUSHE KOSOVO

Street "Nënë Tereza" n.n,
Fushe Kosove

[http://kk.rks-gov.net/
fushekosove/](http://kk.rks-gov.net/fushekosove/)

038/ 536/006

<http://kk.rks-gov.net/>

General informations

Municipality day

Liberation Day -
"June 12".

Population	34,827
Albanian	30,275
RAE	3,948
Bosniak	83
Serbian	321
Other	521

Average age	
AG: 0-18 (19)	13,203
AG: 20-65	19,481

Area	84 km ²
Settlements	16
Urban areas	2

Background of the municipality

Fushe Kosova is a town located in the central Kosovo. The municipality falls within the region of Prishtina, and it was formed in 1989 from a part of the Prishtina municipality of that time. Nowadays, it is one of the most dynamic municipalities, which is experiencing major urban changes. The city is located approximately 8 km south-west of the centre of Prishtina. The demography of this municipality has changed in recent decades. The municipality of Fushe Kosova is characterized by a moderate continental climate, with average annual temperature of 9.8°C and average atmospheric precipitation of 628mm per year. The drought period mainly includes three summer months (July, August and September). The municipality has underground and surface waters, such as River "Sitnica", "Drenica", "Gracanka" and "Prishtina". Whereas, regarding the ground waters, there are several sources: Great Slatina (Kroi i Malit), Harilaç (Kroi i Spathisë) and in the village of Kroj- former Kuzmin.

Economic development and main sectors of the local economy

The agriculture sector and its branches is one of the important sources of the economic activity in the municipality of Fushe Kosova, where most of the territory of the Municipality is agricultural land (60%). Also, the mining sector is well developed in this municipality, which consists of surface mining in Bardh i Madh. Another economic sector in this municipality is the industry. *Degë tjetër e ekonomisë në komunë është gjithashtu industria.*

Profile

The municipality of Fushe Kosova is located in the centre of "the Plateau of Kosovo", with a total area of 83km² and with an altitude of 550m. The territory of the municipality of Fushe Kosova includes 14 cadastral zones and is composed of the following villages, settlements and urban neighbourhoods: The city of Fushe Kosova with neighbourhoods: Bresje, Nakarade and villages: Lismir and Kuzim; Bardh i Madh, Bardh i Vogël, Pomozotin, Graboc i Poshtëm, Sllatinë e Madhe, Sllatinë e Vogël, Harilaç, Henc, Vragoli, Miradi e Epërme, dhe Miradi e Poshtme. The municipality of Fushe Kosova in the east borders the municipality of Prishtina, in the north the municipality of Obilic, in the south the municipality of Lipjan and in the west the municipality of Drenas.

Municipal plans and strategies:

1. Urban Development Plan Fushe Kosova 2021+ REVISION;
2. Municipal Development Plan Fushe Kosova 2013-2023;
3. Local Economic Development Strategy 2011-2014;
4. Urban Development Plan 2010.

MUNICIPAL INDEX

Fire and Rescue Service

Urban Traffic Public Enterprise

The director:

Tel: 038 540-574/038 553-107

E-mail:

Trafikuurban.prokurimi@gmail.com

Public Housing Enterprise

Tel: 038 55 33 11/038 52 30 01

E-mail: b_beqa2002@hotmail.com
ariqehaja@hotmail.com

Train station

Tel: 038 541-166/038 541-780

E-mail: Fellanze.pulatermokos.org;
besa@termokos.org

Public enterprise "Hortikultura"

Tel: 038 248-071/038 229-171

E-mail: hortikultura@hotmail.com

Municipal Public Company "Sport-marketing"

Tel: 038 767-105

E-mail: Kpk_sportmarketing@yahoo.com

Regional Waste Company

"Pastrimi" Tel:038 525-191

Email: Krm_pastrimi@yahoo.com

The municipal budget

The annual budget

Own source revenues

The municipal budget	The annual budget	Own source revenues
Realized budget 2014	7,335,046.0	1,729,040.0
Current budget 2015	8,011,258.0	1,822,756.0
Projected Budget 2016	7,959,378.0	1,878,756.0
Projected Budget 2017	7,948,435.0	1,791,756
Foreseen Budget 2018	8,706,672	2,370,000

Organizative structure

THE MUNICIPAL EXECUTIVE BODY

Mayor

Contact: 038/200/40500;

038/ 536/006

Deputy Mayor

THE MUNICIPAL ASSEMBLY

Chairperson

Assembly service

Members of the Assembly: 27

MUNICIPAL DIRECTORATES

1. Directorate of Administration
2. Directorate of Education
3. Directorate of Budget and Finance
4. Directorate of Culture, Youth and Sport
5. Directorate of Urban Planning
6. Directorate of Health and Social Welfare
7. Directorate of Geodesy, Cadastre and Property
8. Directorate of Budget and Finance
9. Directorate of Agriculture and Rural Development
10. Directorate of Inspection
11. Directorate of Public Services and Environment
12. Directorate of Economic Development

SECTORS AND UNITS

Emergency sector
Unit for Human Rights

Office of staff

Mursel Morina

Tel: 044 117-785

Email: murselmorin@hotmail.com

Legal Office

Information Office

The head:

E-mail: ali.sh.topalli@rks-gov.net

Tel:038-536-067

Business Registration Office

Important notes

Education

In the municipality of Fushe Kosova, the education system is organized into four levels: preschool, primary, lower secondary and upper secondary. Classes are held in two languages, Albanian and Serbian. In the municipality of Fushe Kosova there are 8 schools with 6 satellite branches in Albanian and one primary school of Serbian community. Also, this municipality has a secondary school and a pre-school institution (nursery) as well as a special class for students with special needs which functions within the school "Mihal Grameno" in Fushe Kosove.

Culture

The municipality of Fushe Kosova has an amateur theatre and two Culture Houses.

There are amateur cultural societies that perform cultural and artistic activities with financial assistance from the municipality. International Youth Day is also organized in the framework of activities for youth and sport in the municipality of Fushe Kosova. This municipality has established the local action councils. There are 7 sports clubs in

this municipality: 3 football clubs, 2 Athletics Clubs, 1 boxing club and 1 basketball club.

Health

MFMC (Main Family Medicine Centre), in the municipality of Fushe Kosova restarted its functioning in October 2000, after the wartime in Kosovo. In addition to Main Family Medicine Centre located in the town of Fushe Kosovo, there are also ambulatory care units in Miradi e Epërme, Miradi e Poshtme, Vragoli, Kuzmin (a village inhabited by Serbian-Montenegro community), Sllatine e Madhe, Bardh i Madh.

Tourism

Archaeological Complex in village Harilaq is a very interesting place to visit in the municipality of Fushe Kosova.

Transport

Fushe Kosova is located in the intersection area of important

transport roads, such as railway road Fushe Kosova/Skopje, which connects with international routes, and it is also located in the intersection of important highways. Also in its territory is located the Prishtina International Airport.

There are also railway terminals in Miradi e Epërme which helps the economic development and handover of goods of various businesses, representing an important pillar for economic development in the municipality.

MUNICIPALITY OF KAMENICA

MUNICIPALITY OF KAMENICA

Street "Skënderbeu" n.n.

<http://kk.rks-gov.net/kamenice/>

0280/ 372 204

<http://kk.rks-gov.net/kamenice/Home.aspx>

The mission of the Municipality is to ensure building an administration with a high performance for all operations and activities carried out within the municipal institutions, an effective administration in providing services, creating the conditions for a rapid economic development, high transparency, creating better living conditions for citizens of the municipality, management of public money with vigilance by providing citizens abundant information on the spending of public money.

General informations

Dita e komunës

June 18th - Liberation Day

Population 36,085

Albanian	34,186
Serbian	1,554
Roma	240
Other	74

Average age

AG: 0-19	12,652
AG: 20-64	20,516

Area 424 km²

Settlements	58
Urban areas	1

Description of the municipality

Depending on the arrangements of the former Yugoslav authorities, Kamenica was often regarded as having the status of a municipality, but it was also sometimes treated as a municipality of the District of Gjilan. In 1952 from the Gjilan district, were formed three districts: Gjilan, Kamenica and Vitia. In 1959 when the districts underwent transformation, Kamenica gained the status of an independent municipality, as an equal unit with other municipalities in the country.

Economic development and main sectors of the local economy

Kamenica has a relief and climatic conditions suitable for the development of agriculture and livestock. Agriculture in the municipality of Kamenica has resources for the development of orchardry, olericulture, livestock, beekeeping, production of meat, poultry. Hunting is also well developed in the municipality. The municipality of Kamenica has an area of 417km², out of which 39199.8308 ha is agricultural land and mountains. Another branch of the economy in the municipality is industry which is based on exploitation and processing of existing minerals assets. In the municipality of Kamenica, trade in the private sector develops mainly in two areas, trade and services. In the city of Kamenica operate daily public market and green market.

Profile

The municipality of Kamenica is located in eastern Kosovo. It borders Ranillug, Gjilan, Prishtina, Novobërdë and municipalities of the Republic of Serbia (Bujanovc, Medvegjë and Vrajë). It has an area of 414km². Through Kamenica passes Krivareka River. Kamenica is located 10km away from highway Bujanovac - Gjilan, which connects to other centers of Kosovo. Gjilan is located in a distance of 30km, whereas Prishtina 80 km. Prishtina can be reached also by a shorter route, through Novobërdë and Llabjan, where in both directions the route is shortened for 55km. Kamenica realizes air transport from Prishtina airport (90km distance) and more seldom from Petrovc, Shkup (100km distance). Kamenica territory is mountainous (70%) and plains (30%), with some valleys around rivers Krivareka, Desivojcë and Hogosht which lie in north. The land is mainly fertile land, rich with pastures, suitable for the development of orchardry, olericulture, livestock and growing of crops. Kamenica has a mid-continental climate.

Municipal plans and strategies

1. Municipal Development Plan 2012-2022
2. Urban Development Plan of Kamenica 2013-2018
3. Municipal Development Plan 2013-2023

MUNICIPAL INDEX

Fire Service

Head: Riza Bunkau
Tel: 044-231-040

Post and Telecommunication Enterprise of Kosovo, Unit in Kamenica

Head: Mehmet Latifaj
Tel: 0280-371-210

KES/CO Enterprise (Kosovo Electricity Supply Company J.S.C)

Head: Nexhat Xhelili
Tel: 038-501-101-4019.

Public Enterprise "ECO HYGIENE", working unit in Kamenica

Head: Isuf Rrudhani
Tel: 0280-372-438.

Enterprise "Hidromorava" Gjilan, branch in Kamenicë

Head: Afrim Mujaj
Tel: 044-231-767

Municipal budget

Realized budget 2014
Current budget 2015
Projected Budget 2016
Projected Budget 2017
Foreseen Budget 2018

Annual budget

7,257,486
7,731,552
7,141,901
7,220,810
7,294,959

Own source revenues

934,500
986,433
850,000
875,000
885,000

Organizational structure

MUNICIPAL EXECUTIVE BODY

Mayor

Contact: 0280 371 969

1. Deputy Mayor
2. Deputy Mayor for communities

THE MUNICIPAL ASSEMBLY

Kryesuesi i Kuvendit
Tel: 0280 372 007

Assembly members: 27

MUNICIPAL DEPARTMENTS

1. Department of Administration and Personnel
2. Department of Education
3. Department for Culture, Youth and Sport
4. Department of Urban and Spatial Planning
5. Department of Economy, Budget and Finance
6. Department of Agriculture and Rural Development
7. Department of Economic Development and Diaspora
8. Department of Public Services, Environment and Inspection
9. Department for Protection and Rescue
10. Department of Health and Social Welfare
11. Department of Cadastre, Geodesy and Property

SECTIONS AND UNITS

Emergency sector

Head: Shefik Beqiri
Tel: 044 125 638

Unit for Human Rights

Nazmije Demolli-Kastrati
E-mail: nazmije.demolli@hotmail.com
Tel: 044 290 352

Municipal Office for Communities and Returns

Teuta Kastrati
E-mail: teutasvera@hotmail.com
Tel: 044 678 046

Information Office

Sylejman Morina
E-mail: sylejmanmorina@hotmail.com
Tel: 044 866 506

Personnel Office

Head: Faton Biqkaj
E-mail: faton.biqkaj@rks-gov.net
Tel: 0280 372 507

Public Relations Office

Head: Sylejman Morina
E-mail: sylejmanmorina@hotmail.com
Tel: 044 866 506

Municipal Council for Community Safety

Coordinator Fisnik Kastrati,
E-mail: suhejb-2010@hotmail.com
Tel: 044 405 062

Important notes

Education

Teaching and educational process in municipality of Kamenica is organised into following levels: preschool (kindergarten), primary, lower secondary education and upper secondary education. Classes are held in two languages,

Albanian and Serbian. The municipality of Kamenicë has 20 primary schools with 4.452 students and 460 teachers, four secondary schools with 1,558 students and 162 teachers and two preschools with 55 children and 9 teachers.

Health

Primary health care system in the municipality includes 1 main municipal family medicine center, 3 health care family centres, and 17 health houses (ambulatory care units) in the two villages inhabited by Albanians and Serbs of Kosovo. The health sector has 146 employees, of which 87 are women and 59 men, including doctors, nurses and support staff.

Culture

In the municipality of Kamenica there is a main cultural center in which various cultural events are held and various NGOs organize various cultural events. The organizing of various events and cultural manifestations is carried out through the respective municipal departments.

Municipal property

The municipality of Kamenica has ownership of a total of 416,63.24 ha of land, divided into 58 cadastral zones. The municipality has declared its industrial zones: cadastral zone of Topanicë village and Hodonoc, in a total area of 60 ha.

Employment

In the municipality of Kamenica at the municipal administration are employed 121 employees, 787 employees in education, 145 health employees, 5 at the employment office, PTK has a total of 22 employees, KES/Co 39 employees, and at the municipal court 33 employees. Whereas, in the Regional Waste Company "Ekohigijena" currently work 23 employees.

Tourism

Interesting places to visit in Kamenica are: legendary Kitka; Poliqka; Kadri Zeka Memorial; Monastery in Moqar, Kopërrnica Castle, and Shrine of Dazhnica.

Transport

Currently in the municipality of Kamenica operate several private transport companies, which cover the entire territory of the municipality of Kamenica. Private transport operators, respect certain lines by respecting the schedule which is published in advance. Lines within the municipal territory are: Kamenicë-Hogosht, Kamenicë-Karaqevë, Kamenicë-Strezoc-Krilevë. Lines

outside the municipal territory are: Kamenicë-Gjilan-Prishtinë, Hogosht-Gjilan-Prishtinë, Shipashnice-Gjilan, Karaqevë-Gjilan.

Transport by bus is organized in several forms such as: international transport, interurban transport and urban-suburban transport. These categories are also divided according to the management, where international and interurban transport is

managed by the Ministry of Infrastructure, whereas urban-suburban transport is managed by municipality. Besides the regular lines during the summer season we have lines for the most of the coastal cities of Albania and for Ulcinj. Regular daily line is the line Kamenicë-Tiranë. In the absence of buses in some villages where there is less mobility, the lines are covered by private mini-buses, who are provided with permission by DPSEI.

MUNICIPALITY OF SOUTH
MITROVICĚ/MITROVICA

Municipality of South Mitrovicë/Mitrovica

Str. "Bedri Gjinaj"
p.n - 40000

<http://kk.rks-gov.net/mitrovica>

+381 (28) 532-104 -
+381 (28) 532-925

komuna.mitrovices@rks-gov.net

General informations

Day of the municipality

Martyrs Day, 6 June

Population 71,909

Albanians	69,497
RAE	1181
Turks	518
Bosnians	416

Average age

AG: 0-18 (19)	27,092
AG: 20-64	39,743

Surface 331 km²

Settlements	46
Urban zones	3

Description of the municipality

The strategic position of the region of Mitrovicë/Mitrovica in the middle of two great rivers Ibar and Sitnica made this location populated since prehistoric period. Economic motive for the establishment of settlements and concentration of population in this area has been farming, agriculture, hunting and later on mining, which afterwards became one of the main reasons to be invaded from Romans, Slavs and later on Ottomans, etc. This area, same as other parts of Illyrian Peninsula, was populated by Illyrians, respectively Dardan tribe.

Profile

It lies in an alluvial plain of rivers: Ibar, Sitnica, Lushta and Trepça, and the hillsides surrounding her. The geographical location is favourable because of the relief. The city is bordered by hillsides of Kreshbardha (Kopaonik), Rogozna, Mokna and Qyqavica. The territory of the municipality is bordered by the municipality of Zvečan/Zvečan (to the north), the municipality of Besiana (to the east), the municipality of Vushtri/Vučitrn (to the south), Skenderaj (to the west) and the municipality of Zubin Potok (to the northwest). It is connected to the Kosovo Valley at the direction of Sitnica. The mountain of Bajr (520 m) divides the city from the Kosovo's basin.

The entire territory of the Mitrovicë/Mitrovica has an important position, especially for the transit traffic. Mitrovicë/Mitrovica is located at 42.53 ° degrees latitude, 25, 52 ° degrees latitude and 508-510 m altitude.

Municipal property

The municipal property (inside and outside the city as well villages) covers an area of 11624, 71.13 ha. 258, 38.47 ha are located in the city, while 9192, 82.66 ha in the villages.

Economic development and main branches of the local economy

Mitrovicë/Mitrovica is known for its abundant natural assets, mainly lead and zinc metals. The economy is mainly developed around the mining, extraction industry and metalworking. The data on the land use in the municipality of Mitrovicë/Mitrovica, show that agricultural land and meadows represents 50.29% of the total area.

EMPLOYMENT

According to the data provided by MBC and ARBK, the number of employees in public companies, including Trepça, Regional Water Supply - Mitrovicë/Mitrovica, Regional Waste Company, JSC Market and private enterprises is 17 441, 10235 (58.6%) in public companies and 7206 (41.4%) in the private sector.

SECTORS AND UNITS

Human Resources

Head: Rrahman Beqiri
Tel: 028/532-104 049/269-49

Information Office

Tel: 028/530-366

Office for Communities

Head: Snezana Nesterovic
Tel: 028/532-104

Legal office

Head: Lulzim Hajra
Tel: 028/532-104

Audit Office

Head: Nexhat Berani
Tel: 028/532-104

Office for registration of businesses

Head: Florije Ibishi – Rudniku
Tel: 028/532-104

Mayor's Office

Head: Selvije Kurti
Tel: 028/530-201/202

Office for Social Works

Head: Miran Salihu
Tel: 049/734-665

INDEX OF THE MUNICIPALITY

Fire Department

Director: Tahir Mikullovc
Tel: 044/978-748

Public Water Company

Director: Faruk Hajrizi
Tel: 044/540-770

N.P.L. Bus Station**Public Waste Company**

Director: Skender Tahiraj
Tel: 044/668-782

Police station

Director: commander Ahmet Gjosha
Tel: 049/235-385

Main Family Medicine Center

Director: Fevzi Sylejmani
Tel: 049/627-213

Budget**Annual budget****Own revenues**

Budget	Annual budget	Own revenues
Realized budget 2014	14,625,427.00	2,312,436.00
Current budget 2015	15,733,116.00	2,117,292.00
Projected budget 2016	15,948,321.00	2,267,582.00
Projected budget 2017	16,138,553.00	2,358,772.00
Foreseen budget 2018	16,272,915.00	2,375,283.00

Organizational structure

EXECUTIVE BODY OF THE MUNICIPALITY

Mayor

Deputy Mayor

Deputy Mayor for Communities

MUNICIPAL ASSEMBLY

Chairperson of MA
049-734713

MA's secretariat

Members of the MA: 35

MUNICIPAL DEPARTMENTS

1. Directorate of General Administration
2. Directorate of Planning and Urbanism
3. Directorate of Education
4. Directorate of Agriculture and Rural Development
5. Directorate for Protection and Rescue
6. Directorate of Procurement
7. Directorate for Geodesy, Cadastre and Property
8. Directorate of Health
9. Directorate of Finance, Economy and Development
10. Directorate of Public Services and Infrastructure
11. Directorate of Inspection
12. Directorate of Culture, Youth and Sport
13. Directorate of Environmental Protection
14. Directorate of European Integration and Social Welfare

Important notes

Education

Mitrovicë/Mitroica has 28 primary and lower secondary schools with 12.466 students and 5 upper secondary schools with 5.125 students. The higher education is also provided, where four universities operate: Public University of Mitrovicë/Mitroica "Isa Boletini", University of Applied Sciences, Private College "Fama" and private college "International Business College Mitroica".

Health

There is one Main Family Medicine Centre as well as 10 family medicine centres and 12 ambulances operating in Mitrovicë/Mitroica with 273 employees. Municipality of Mitrovicë/Mitroica has one hospital, which is located in Bair.

Kultura

The most important cultural activities, that are now traditional and held on annual basis: municipal competition of young reciters, the festival of theatre groups of primary schools, Festival of Comedy, Folklore Journal, meetings with diaspora, literary magazine "Fjalë e valë" colony of artists "Mitrovicë/Mitroica Art Colony" Bridge Film Fest - International Festival of Film, Cinema open Days, classical music, song festival for children "Cicërimat buzë lbrit" Feast of traditional foods, festival of GREEN music, exhibition of November and distribution of prize "Kadri Kadriu" international literary event "Drita e Minoritit", etc.

...

Sport and youth

The inclusion of the population of Mitrovicë/Mitroica and their participation in sport activities is realized and implemented mainly through their participation in the sport activities at clubs within the respective federations. All categories, i.e. school pupils, pioneers, cadets, juniors, seniors as well veterans participate in these clubs. There are around 2,200 participants who participate in sports activities, through sports clubs and federations.

The sport polygons, sport halls of primary and lower secondary schools and upper secondary schools can also be used also for sport development.

Tourism

Shala e Bajgores is worth mentioning as regards to the tourism. The following types of tourism can be developed in the region of Mitrovicë/Mitrovica: mountain tourism, cultural tourism, eco-tourism, rural tourism.

Transport

The infrastructure of the municipality of Mitrovicë/Mitrovica is similar to the infrastructure of other municipalities of Kosovo. Mitrovicë/Mitrovica is connected to all major cities of the region and has the road which connects Prishtina with Belgrade. There is also a railway which passes through Mitrovicë/Mitrovica

ending to Skopje to the south and Belgrade to the north, although it does not operate properly. According to the report published by the Ministry of Local Government Administration and USAID, Mitrovicë/Mitrovica has 241.5 km of local roads, 70% of which is asphalted. The Municipality of Mitrovicë/Mitrovica also provides public transportation in 34 villages, which allows easier movement from rural to urban areas.

Municipality of Leposavić/Leposaviq

Municipality of Leposavić/Leposaviq

The municipality of Leposavić/Leposaviq is located in northern Kosovo. It covers an area of approximately 750 km² and includes Leposavić/Leposaviq town and 72 villages. According to the municipal administration the total population is estimated at 18,600.

General informations

1. Kosovo Serbs: approximately 18,000 residing in Leposavić/Leposaviq town and in the surrounding villages;
2. Kosovo Albanians: approximately 270 residing in the villages of Koshtovë/Košutovo, Bisticë e Shalës/Šaljska Bistrica, and Cerajë/Ceranje;
3. Kosovo Bosniaks: 350, out of which approximately 120 residing in the town and 230 in villages;
4. Kosovo Roma and Ashkali: 24 residing in the Leposavić/Leposaviq camp while 41 (Orthodox Roma) in Kamen village;

ECONOMY

The economy of Leposavić/Leposaviq municipality is mainly based on agriculture and small trade businesses. There is no reliable data on the number of registered businesses and number of people employed in the private sector in Leposavić/Leposaviq (source: municipal department for finance, economy and environment protection).

INFRASTRUCTURE

The overall status of infrastructure in the municipality of Leposavić/Leposaviq is assessed as underdeveloped. Roads, electricity and water supply are generally underdeveloped, although some renovations were made with international and Serbian government assistance. Electricity supply is fairly stable.

Notes:

144 police officers.
Developing court system.
284 teachers in 4 primary and
2 secondary schools.

HEALTH

The primary health care system includes: one (1) health house and eight (8) health units. The health sector has 147 employees, 113 female and 34 male, including doctors, nurses and support staff. There is also 1 health unit in Kosovo Albanian village of Bistricë/Bistrica with 2 medical staff, All communities have access to health care and all health facilities electricity (source: head of Leposavić/Leposaviq Health House).

Administrative structure

EXECUTIVE OF MUNICIPALITY

Mayor

Vice Mayor

THE MUNICIPAL ASSEMBLY

Cheer person

Assembly members:

19

EDUCATION

There are 3 primary schools with 1,294 pupils and 181 teachers; 2 secondary schools with 405 students and 93 teachers; and 3 kindergartens with 661 children and 175 staff. There is also 1 primary school located in the Kosovo Albanian village of Bistricë/Bistrica with 29 pupils and 16 employees, out of whom 10 teachers. The municipality also hosts three faculties - pedagogy, sport and agronomy as well as 1 college - economics. These faculties are part of the public university in northern Mitrovica/Mitrovicë.

RELIGIOUS AND CULTURAL SITES

Leposavić/Leposaviq has 16 Serbian Orthodox churches and 3 monasteries. Several Serbian Orthodox churches have been renovated following the 1999 conflict. 1 mosque was built after 1999 in the village of Rvatska/Rëvatskë inhabited by Kosovo Bosniaks, which currently requires repair (source: local priest of the Serbian Orthodox church, municipal communities' officer and municipal administration).

MUNICIPALITY OF LIPJAN

MUNICIPALITY OF LIPJAN

Str. "Shqipëria" n.n.

<http://kk.rks-gov.net/lipjan/>

038 200 41 508

infokomuna.lipjan@rks-gov.net
<https://www.facebook.com/Komuna-e-Lipjanit-Faqja-Zyrtare>

The mission: To Increase local autonomy and strengthen the capacity of the municipality, that through active citizen participation and democratic representation be able to provide cost-effective and responsible services with the purpose of increasing the quality of life, safety and local economy.

General informations

Municipal Day

"12 June" - Municipal Liberation Day.

Population 57,605

Albanians	54,467
Serbians	513
RAE	2,158
Others	440

Average age

AG 0-18 (19)	22,899
AG: 18-65	31,234

Area 338 km²

Settlements	61
Urban Areas	1

Description of the Municipality

Lipjan is part of the Kosovo Valley, and it was once part of the ancient Illyrian city of Ulpiana and later of Romans. Further expansions of the city took place along the road Pristina-Shtime-Ferizaj and the road to Suhadoll. Lipjan has favourable opportunities regarding the utilization of road, rail and air traffic, since the only international airport of Kosovo is located in the municipality of Lipjan. The railway which connects the territory in question with all directions of the region passes through the territory of the municipality of Lipjan. Recently also the highway "Arben Xhaferi" which connects Pristina and Skopje passes through the territory of this municipality.

Economic development and main sectors of the local economy

The municipality of Lipjan is characterized by abundant ground and underground riches, a favourable geographical position and a young labour force, which have been and are a solid base toward a successful economic development. The economy of Lipjan until the 70's was characterized by the exploitation of raw materials and cultivation of primary agricultural products. Lipjan municipality is an agricultural area. It is rich in natural resources, which represent a favorable basis for development. The most important minerals which the municipality of Lipjan owns are: Magnesite, nickel, coal, zinc, chromium, dunit, sand, quartz and gravel. Municipality of Lipjan owns around 25 867 ha of agricultural land, of which 19,385 ha is arable – fertile land.

Profile

Municipality of Lipjan has a favourable geographical position, because it is located in the central part of the Republic of Kosovo and at the junction of the most important roads in the region. It is bordered by the municipalities of Ferizaj, Fushe Kosovo, Gracanica, Drenas, Suha Rreka, Malisheva, Shtime, Ferizaj, Gjilan and Artana.

Municipality of Lipjan has 62 settlements, where the greatest number of them are concentrated in the Kosovo Valley representing the central part of the municipality of Lipjan. While other dwellings lie on the eastern and western parts of the morphological borders of the municipality of Lipjan. The region of the municipality of Lipjan has a mid continental climate with relatively mild winters and hot summers. The coldest month is January with -0.9°C while the hottest month is July with 20.4°C .

Municipal plans and strategies:

1. Municipal Development Plan;
2. Urban Development Plan;
3. Municipal Regulatory Plans;
4. Local economic development strategy.

MUNICIPAL DEPARTMENTS

1. Department of Education
2. Department of Administration
3. Department of Geodesy and Cadastre
4. Department of Protection and Rescue
5. Department of Inspectorate
6. Department of Procurement
7. Department of Agriculture, Forestry and Rural Development
8. Department of Culture, Youth and Sport
9. Department of Economy and Development
10. Department of Health and Social Welfare
11. Department of Budget and Finance
12. Directorate of Public Services
13. Department of Urbanism

Municipal budget

Annual budget

Own source revenues

Municipal budget	Annual budget	Own source revenues
Realized Budget 2014	11,333,444.0	1,166,927.0
Current budget 2015	12,399,253.0	1,342,336.0
Projected Budget 2016	12,943,839.0	1,650,000.0
Projected Budget 2017	13,245,178.0	1,870,000.0
Foreseen Budget 2018	13,361,966.0	1,890,000.0

ORGANIZATIONAL STRUCTURE

MUNICIPAL EXECUTIVE BODY

Mayor of municipality

Contact: 038-200-415-22

Deputy Mayor

MUNICIPAL ASSEMBLY

Chairman of the Assembly
Tel: 038 200 41 523

Assembly Service

Assembly members: 31

SECTORS AND UNITS

Fire fighting Unit

Head: Haqif Rrustemi.
Tel: 200 41 548.

Office for Public Relations

Head: Bukurije Zejnullahu.
Tel: 03820041508

Local Office for Communities and Return

Udhëheqëse: Radmilla Simijanoviq
Tel: 038 200 41 559

Sector for representation and legal issues

Head: Vlora Krasniqi
Tel: 038 200 41 506

Office for Gender Equality and Human Rights

Head: Gjyste Debaj .
Tel: 038 200 41 513

Unit of Internal Audit

Head: Safet Krasniqi .
Tel: 038 200 41 505 .

Sector for Project Management

Head: Xhelil Murati
Tel: 038 200 41 521

Property - juridical sector

Head: Lumnije Ejupi
Tel: 038 200 41 507

Municipal Officer for European Integration

Mimoza Karameta
Tel: 038 200 41 509

Sector for General Administration

Head: Burim Gashi
Tel: 038 200 41 512

Sector for Assembly and Committees

Head: Haqif Shillova
Tel: 038 200 41 517

Sector for civil status

Head: Murat Haziri
Tel : 038 200 41 518

Sector for Maintenance and Insurance of Premises

Head: Ramadan Banulla
Tel: 038 200 41 529

Sector for Health

Head: Sevdije Vishesella
Tel: 038 200 41 547

Sector for Social Care

Head: Makfirete Shamolli
Tel: 038 200 41 540

Sector for Culture

Head: Selman Jashanica
Tel: 038 200 41 536

Sector for Youth and Sport

Head: Agim Bylykbashi
Tel: 038 200 41 533

Sector for Budget and Finance

Head: Shaban Syla
Tel: 038 200 41 541

Sector for Property Tax

Head: Shemzi Azemi
Tel: 038 200 41 545

Sector for Treasury

Head: Bashkim Sadiku
Tel: 038 200 41 543

Sector for Urbanism

Head: Hasim Vishesella
Tel: 038 200 41 550

Sector for Geodesy

Head: Ilir Shala
Tel: 038 200 41 524

Sector for Cadastre

Head: Ramush Asllani
Tel: 038 200 41 553

Sector for Agriculture:

Head: Afrim Sadiku
Tel: 038 200 41 537

Sector for Forestry

Head: Milazim Miftari
Tel: 038 200 41 558

Sector for personnel

Head: Xhevahire Zeqiri
Tel: 038 200 41 510

MCSC

Coordinator: Haqif Rrustemi

Contact:

Tel: 038 580-093.

Email:haqifrrustemi@gmail.com

Important notes

Education

Educational process in Lipjan is organized into the different levels, from preschool up to higher secondary education in Albanian and Serbian languages.

Educational institutions: 24 primary schools with 11.212 pupils, 3 secondary schools with 2.893 pupils, 2 kindergartens with a total of 136 children.

Culture

The main and traditional activity within the Department of Culture is the cultural-scientific event "Gjurmë të Gjeçovit" in Janjeva. Also, as a traditional activity is the organization of the Week of Culture which takes place every year from 1 to 14 June.

In the framework of the Department for Culture there is the library service, the city's historic

archive and the House of Culture. Within the House of Culture are held a series of activities by groups, associations and musical societies such as Song and Dance Ensemble "Lipjani" Within the Ensemble there is the group of young instrumentalists. Also the Literary Club "Fazli Grajçevci" is functional. Recently, the Municipality of Lipjan in public - private cooperation has functionalized the City 3D Cinema.

MUNICIPAL INDEX

Fire fighting Service

Head: Haqif Rrustemi .
Tel: 580-093 ose 580-067

Police Station

Drejtor: Imer Kaqara
Tel: 038 581 010

Train Station

Drejtor: Burim Bullatovci
Tel: 049/406 - 726

Water Public Enterprise

Head: Elmi Bublica.
Tel: 044/ 175 - 960

Waste Public Enterprise

Head: Xhelal Krasniqi
Tel: 044/ 226 002

Main Family Medicine Center

Drejtor: Agim Krasniqi.
Tel: 038 582 604

Employment

According to the last census, in the municipality of Lipjan there are 8.252 persons employed . While according to the data obtained by the Office of Employment for the last two years, there are other 292 employed in the private sector. Among the employees, 1.506 are civil servants, while 7.038 people are employed in the private sector.

...

Sport and Youth

The Sports Education Centre operates within the Directorate for Culture, Youth and Sports, respectively Sector for Youth and Sport and is used by all sports clubs for conducting their activities in very comfortable conditions. In the Municipality of Lipjan there is a Local Youth Action Council, a licensed Youth Centre and many other youth NGOs which operate within it.

...

Health

Family Medicine in Lipjan is organized into 12 health institutions of family medicine: 1 MFMC (Main Family Medicine Center), 4 FHC (Family Medicine Center), 7 AFM (Family Ambulatory care units).

Tourism

Some destinations in which the tourism development in the municipality may be oriented are as follows: "Blinaja" National Park, Marble Cave in Gadime village, historical cultural park in Klecka and Divjaka, thermal water in Bainca and Janjeva.

Transporti

Municipal infrastructure is moderately satisfactory. There are 206km paved (asphalted) roads in the entire territory of Lipjan. Railway passes through the

municipality with a length of 13km, with 3 stations.

Pristina-Skopje highway passes through the territory of the municipality of Lipjan covering a length of 9.7km. Main Roads consist of 30km, while regional roads consist of 27km.

There are 56 additional bus stop stations. In the municipality of Lipjan it is located the International Airport of the Republic of Kosovo "Adem Jashari".

MUNICIPALITY OF NOVO BRDO

MUNICIPALITY OF NOVO BRDO

Bostan village
p.n 16000, Novo Brdo

<http://kk.rks-gov.net/novoberde/Home.aspx>

0280/381-647/
038/576-012

<http://kk.rks-gov.net/novoberde/City-guide/Important-Phone.aspx>

General information

Municipality Day

Liberation Day in Novo Brdo municipality is celebrated on 24 June

Population 6,729

Albanians	3,524
Serbians	3,122
Roma	63
Others	17

Average age

AG: 0-18 (19)	2238
AG: 20-64	3759

Area 204 km²

Settlements	26
Urban area	1

Description of the municipality

Based on many historical sources, the territory of the municipality of Novo Brdo has been populated since the early signs of humankind. Novobërdë became an important centre especially in the medieval period when mining was developing rapidly. According to some records, in the XV century, Novo Brdo had 45,000 inhabitants. The culmination of economic and political development was reached with the development of the Mine of Novobërdë which was very rich in minerals of gold, silver, lead and zinc. According to some records from that period, in 1450 The Mine of Novo Brdo used to produce around 6,000 kgs of silver per year. In addition, the community was known for the production of gold and silver coins. At that time, Novo Brdo had its factory of coins and jewelry made of gold and silver. These periods of city existence left many archeological traces.

Profile

The municipality of Novo Brdo is situated in the eastern part of Kosovo, in the Anamorava region, and has a favorable geographical position with access to all other cities and regions surrounding Kosovo. The municipality of Novo Brdo is bordered with the municipality of Gjilan, Lipjan, Kamenica and Pristina. The territory of the municipality of Novo Brdo is characterized with a hilly and mountainous landscape. The altitude varies from 680 meters in the lowlands up to the highest peak of "Mali i Madh", at an altitude of 1,260 meters. In other words, the difference in altitude is 600 meters. The major part of the landscape is comprised of numerous hills that continue through the range of plateaus. Novo Brdo is a municipality with mixed population, namely Albanian, Serb, Turkish and Roma.

Municipal plans and strategies

1. Local Development Strategy of municipality of Novo Brdo;
2. Municipal Development Plan;
3. Urban Development Plan of Bostan village (2012–2017+).

Economic development and main sectors of the local economy

In the municipality of Novo Brdo, agriculture and livestock are of particular importance to economic development. It is estimated that agriculture represents 80% of the economic base of the municipality. Also there are also other sectors that help local economic development such as industry, trade, handicraft and tourism.

Transporti

Novobërda gjendet afër rrugëve kryesore Prishtinë – Gjilan dhe Prishtinë–Kamenicë. Në territorin e komunës së Novobërdës, nuk ekziston transport hekurudhor. Stacioni ma i afërt hekurudhor, është stacioni në Fushe Kosovë.

Municipal property

Land surfaces of Novo Brdo municipality consist of 369,060,069 m², which are mainly forests and grassland which are allocated for use in compliance with the Law on the Allocation for Use and Exchange of Immovable Property and in accordance with the Assembly decisions according to procedures.

MUNICIPAL INDEX

Fire Fightin Service

Head: Ivan Ristić
E-mail: ivan82ristic@gmail.com
Tel: 038/576-035

Post Office

Director: Seljatin Nuhiu
selatinnuhiu@hotmail.com
Tel: 038-576-000

Policia

Head: Shukri Aliu
Tel: 038/576-091;038/576-092

Main Family Medicine Center

Director: Xhemajl Novoberdaliu
Tel: 038/576-038; 038/576-037
xhemajlnovoberdaliu@gmail.com

Health

Municipality of Novo Brdo has one Main Family Medicine Center and 11 ambulatory care units for ambulatory treatment of patients. Health House is located in the town of Novo Brdo.

Municipal budget

Realized budget 2014
Current budget 2015
Projected budget 2016
Projected budget 2017
Foreseen budget 2018

Annual budget

2,071,067.3
2,012,379.0
1,973,476
1,997,351
2,023,861

Own source revenues

185,328
204,672
190,000
200,000
210,000

Organizational structure

MUNICIPAL EXECUTIVE BODY

Mayor of municipality

Contact: + 381 38 576 009

Deputy Mayor

MUNICIPAL ASSEMBLY

Assembly chairman

Assembly Service

Members of the Assembly: 15

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Directorate of Education, Culture, Youth and Sport
3. Department of Finance and Budget
4. Directorate of Urban Planning, Cadastre and Environmental Protection
5. Department of Economic Development
6. Department of Finance and Budget
7. Department of Agriculture, Forestry and Rural Tourism
8. Directorate of Public Services, Protection and Rescue
9. Directorate of Inspection

SECTIONS AND UNITS

Information Office

Head: Siniša Marković
Tel: 045/379-631
E-mail: sinisa.markovic@rks-gov.net;
sinisa.mark@live.com

Municipal Office for Return and Communities

Head: Jasmina Deniq

Tel: 038/20047808

E-mail: jasminadenicokpz@gmail.com

Personnel Office

Head: Sylejman Avdyli
E-mail: Sylejman.Avdyli@rks-gov.net
Tel: 044/279170

Municipal Community Safety Councils

Coordinator: Siniša Dimić
E-mail: sinisa_976@hotmail.com
Tel: 038 576 011

Important notes

Education

Educational process in the municipality of Novo Brdo is organised into these levels: from pre-primary to the secondary education, in Albanian and Serbian. Three elementary schools have two grades in which classes are attended by children from Serb and Roma community. The school in Prekocv has a grade for pre-school children.

Culture

In terms of sports activities in the municipality of Novo Brdo, there is only one Futsall sport club. However, sports events are organized in schools, respectively in physical education classes and other events such as various sports tournaments organized on a voluntary basis by young people. Cultural activities in the municipality are organized mainly by the Department of Education, Culture and Sport within the municipality of Novo Brdo. In this municipality there are these cultural institutions: A Culture House with a separate parallel, three Libraries and a Cultural Artistic Society "Artana".

Tourism

Interesting places to visit in the municipality of Novo Brdo are as follows: "Kalaja" fortification, Cathedral; St. Mary Church; Sas Church; St. Giovanni Church; Mosque – which is still functional; Archaeological artefacts; Tomb/shrine in the lower part of the Castle; Cemetery of the Turks in Novo Brdo; The source in the village of Vllasali; The Orthodox Church in the village of Bostan, which dates back to the XVIII century; The cemetery in the village of Boljevc; The locality Gumnishte; The source (flow) of the Monastery in Kllokoq; The tomb in Buqe; The locality "Rrethi i Nikshës" (Niksha's Circle).

MUNICIPALITY OF OBILIQ

MUNICIPALITY OF OBILIQ

Obiliq

<http://kk.rks-gov.net/obiliq/Home.aspx>

038-561-536/
038/200-41-336

<http://kk.rks-gov.net/obiliq/Forums.aspx>

General informations

Municipality day

14 June- Municipality
Liberation Day

Population 21,549

Albanian	19,854
Serbian	276
RAE	1,266
Other	141

Average age

AG: 0-18 (19)	8,417
AG: 20-64	24,564.46

Area 105 km²

Settlements	20
Urban areas	1

Municipality description

Obiliq municipality has a special territory, from the time of Turk rule. Since 1873 it is known as geostrategic center of Kosovo Plain. Obiliq once was called Globoder, whereas in 1912 was named Obiliq. Municipality of Obiliq had the status of municipality since after the First and Second World War, until 1962 when it was included within the municipality of Prishtina. On 27 November 1989 was again constituted as a municipality. On 20.12.1999, with the decision of the Municipal Council, was formed the Committee for Naming of Settlements, with which decision Obiliq was named Kastriot. The municipality is currently led by the Alliance for the Future of Kosovo.

Profile

Obiliq municipality lies in the central part of Kosovo, with a good geographical position, and borders the municipality of Prishtinë, Fushë Kosovë, Drenas, Vushtrri and Podujevë. It has an important railway connection with Mitrovica.

The area of Obiliq municipality is constituted by a versatile relief with mountainous terrain, plain and fertile land. The central part lies around Sitnica River, while other parts of the relief in the east rise up into hills and valleys of Qyqavica Mountain and in west lies into hills and valleys as well (parts of Albaniku Mountains (Kopaonik)). Around 75% of the municipal area is flat and hilly, while around 25% is mountainous area. The highest point of the municipality territory is in Kozaricë village with at an altitude of 740 m, whereas the lowest point is at the bridge between the Palaj village and Obiliq at an altitude of 530 m. The protected areas in Obiliq municipality are: Gazimestan memorial monument and the Tomb of Bajraktar.

Municipal plans and strategies

1. Urban Development Plan 2009-2020;
2. Municipal Development Plan 2009-2020;

Economic development and main sectors of the local economy

Obiliq Municipality is one of the largest industrial centers in Kosovo, thanks to large reserves of coal and KEK buildings, Kosovo A and Kosovo B power plants, as very important industrial objects for the Kosovo energy. In this municipality, the most important economic activity with the largest number of employees is the unit of power plant Kosova A and Kosova B, as socially owned enterprises, and in terms of private business the economy mainly develops in form of small commercial and craft stores.

MUNICIPALITY INDEX

Fire Service

Type of service: It is the only unit of firefighters and emergency intervention in the municipality.

Fire-fighter unit-KEK

Head: Muhamet Maxhuni

Tel: 038-561-596
045/891-763

Public Enterprise

Regional Water Supply

"Prishtina" in Obiliq

Director: Fidaim Jashari

Tel: 038-560-013
044/453-335

Main Family Medicine

Center

Tel: 038-562-533

"Pastrimi" Company

Director: Labinot Mirena

Tel: 049/831-147

Post Obiliq

Tel: 038-561-111
038-561-602

Police station

Commander: Bashkim Bytyqi

Tel: 038-560-700
044/303-103

Municipality budget

	Annual budget	Own source revenues
Realized budget 2014	4,567,669.3	735,000.0
Current budget 2015	5,046,183.0	811,716.0
Projected budget 2016	5,226,546	900,000
Projected budget 2017	5277,022	920,000
Foreseen budget 2018	5,343,287	950,000

Struktura organizative

MUNICIPALITY EXECUTIVE

Mayor

Tel: 038/561322;
038/200-41336

Deputy Mayor

MUNICIPALITY ASSEMBLY

Assembly chairman

Assembly members: 21 members.

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Department of Education
3. Department of Finance and Economic Development
4. Department for Inspection
5. Department of the Environmental Protection
6. Department of Public Services and Emergency
7. Department for Culture, Youth and Sport
8. Department for Urban Planning, Cadastre and Property
9. Department of Health and Social Welfare

SECTORS AND UNITS

Emergency sector

Head: Official Valon Berisha
Tel: 112; 049/831-204

Local Community Office

Head: Slavisa Adjançiq
Tel: 049-831-230

Staff Office

Head: Antigona Morina
Tel: 049/831-034
Email: Antigona.Morina@rks-gov.net

Information Office

Head: Adem Haliti
Tel: 038-561-536
Email: adem.haliti@rks-gov.net

Legal office

Head: Drita Hashani
Tel: 049-831-249
Email: Drita.Hashani@rks-gov.net

Municipal Center for Vehicle Registration

Head: Avdyl Berbatovci
Tel: 038-560-506

Municipal Employment Office

Tel: 038-560-184

Municipal Center for Civil Registration

Head: Agron Mjekiqi
Email: agron.mjekiqi@rks-gov.net
Tel: 038-562-077

Centre for Social Work Obiliq

Head: Haki Mjeku
Tel: 038-560-077,049/831-215

Local Committee of Public Safety

Coordinator: Burim Gërguri
Email: Burim.Gerguri@rks-gov.net

Important notes

Education

The education system in the municipality of Obiliq is organized into three levels: preschool education, primary and secondary education. In Obiliq municipality operate six elementary schools in Albanian language with nine parallels, four elementary schools in Serbian language, two secondary schools in Albanian language and one in Serbian language.

Culture

Cultural activities in the municipality of Obiliq are conducted in cooperation with the House of Culture in Obiliq and "Rinia" Song and Dance Ensemble, City Theatre of Obiliq (amateur), "Fahri Fazliu" Literary Club, "Kolë Idromeno" Art Club and five dramatic groups.

As regards sports activities in the municipality of Obiliq, the following clubs take part in the competition system: Football club KEK, Football club "Bakshia", women Handball Club

KEK, men Handball Club KEK, Athletic club KEK, Shooting Range "Katana", Kickboxing Club "Katana", Skiing Club "Nici".

Employment

The number of employees in the municipality of Obiliq in public sector is around 633, where 128 employees are employed in administration, 404 employees in education and 101 employees in health.

Health

The main bearer of primary health care in the municipality of Obiliq is the Main Family Medicine Center in a city with a population of 5,000 inhabitants. Obiliq also has 5 other Family Medicine Centers in larger settlements that have over 2000 inhabitants, as in Milloshevë, Plemetin, Breznicë, Palaj and Siboc and two health clinics (ambulatory care units) in Shipitullë and Babimoc.

...

Transport

Public transport in the municipality of Obiliq is organized in two levels: urban, suburban and local.

Tourism

Interesting places to visit in the municipality of Obiliq are: Tomb of Sultan Murad II in Mazgit, Tomb of Gazi Pasha, in Upper Mazgit. Another tourist asset in our municipality are several very old trees, some of them hundred years old as the one in the garden of Tomb in Mazgit which is approximately 300 years old; "Guri i Plakës"- Upper Grabovc; Old Mill and Mill of Behramaj in the Upper Grabovc, etc.

MUNICIPALITY OF RAHOVEC

MUNICIPALITY OF RAHOVEC

Str. "Xhelal Hajda – Toni", n.n.

<http://kk.rks-gov.net/rahovec>

029/276-037;
029/276-039;
029/276-943

Komuna.Rahovec@rks-gov.net

The mission of the municipality of Rahovec is to create efficient, sustainable and democratic local governance and reach a high quality performance in serving the needs of its inhabitants. Part of the mission is also the regulation and management of public affairs within territory of Kosovo, with regard to ensuring conditions for a peaceful and normal life for all inhabitants.

General informations

Municipality day

Liberation Day on
June 14

Population 56,208

Albanian	55,166
RAE	787
Serbian	800
Other	38

Average age

AG: 0-18 (19)	22,334
AG: 20-64	30,522

Area 278 km²

Settlements	36
Urban areas	1

Description of the municipality

Rahovec belongs in the group of the ancient cities of Kosovo. The territory of the municipality is located in the region of Prizren and has a good geographical position. It lies in the central part of the Balkan Peninsula and belongs to the south-eastern Europe. During the XIXth century, with the establishment of Kosovo Vilayet, Prizren was made the center of a Sandzak which included the following five districts: Prizren, Rahovec, Tetovo, Gostivar and Luma (M. Kaleshi). With the establishment of the Kosovo Vilayet in Skopje starting from 1888, Prizren again become one of the six Sanjaks of Kosovo Vilayet composed of five districts: Prizren, Rahovec, Tetovo, Gostivar and Luma. Rahovec become an administrative center of Anadrinia.

Profile

It lies in the central part of the Balkan Peninsula and belongs to the south-eastern Europe. This territory includes the central part of Dukagjini Plain and is divided into three zones or micro regions: plain, hilly and mountainous areas. It borders the following municipalities: Klina to the north with a length of 45 km, Malisheva to the north-east with about 16 km, Suhareka and Mamusha to the east with about 17 km, Prizren to the south with 25 km, and Gjakova to the west with 28km, with a distance of about 60 km from the capital of Kosovo (Prishtina). The average annual temperature in the municipality of Rahovec is 11,680C. The average rainfall is 707.7mm. In Rahovec snow precipitations are greater during January. The average number of days with snow cover 15,7 days and the annual average of foggy days is 19.7 or 5,4%. Within this municipality there are two areas that have special protection character: 1. Zogishte Monastery, Zogishtë, 2.Hoqë e Madhe village, Hoqë e Madhe.

Municipal strategies and plans:

1. Municipal Development Plan;
2. Municipal Regulatory Plan;
3. Municipal Urban Plans;
4. Local Economic Development Strategies

Economic development and main sector of the local economy

The municipality of Rahovec with its rich history of wine production and fertile agricultural soil presents a significant potential for the development in the future. Economic development in this municipality is mainly oriented towards agriculture, viticulture and horticulture. It is estimated that around 65% of total population depend on agricultural incomes. Farmer average annual income is approximately 2,500 to 3,000 €. The Municipality of Rahovec vineyards account for about 50% of the total Kosovo vineyard areas and processing capacities.

EMPLOYMENT

With regard to employment, municipality of Rahovec has 1.263 employees in the public sector whereas 3500 employees in the private sector.

SECTORS AND UNITS

Office for Communities and Returns

U.D Jovan Bojic

MUNICIPAL INDEX

Fire Department

Sami Boshnjaku (Manager of Firefighters)

Tel. 029/277-555
029/277-555 (on duty)
045/884550

Public Water Enterprise

R.W.C. "Radoniqi" NJO Rahovec

Manager: Ali Haxhimustafa
Tel: 049/732789

L.P.E "Stacioni Autobusave"

Manager: Ibrahim Qmenga

Public Waste Enterprise

Eko. "Regjioni" NJO Rahovec

Manager: Gani Raba
Tel: 049/246248

Railway station

Main Family Health Centre

MFHC- Ambulance

Tel. 029/276-122

Police

Tel. 029/277-913

Department for inspection

Tel: 044129784

Municipal budget

Annual budget

Own source revenues

Municipal budget	Annual budget	Own source revenues
Realized Budget 2014	9,774,525	950,000
Current budget 2015	11,454,255	1,099,014
Projected Budget 2016	11,362,254	1,158,014
Projected Budget 2017	11,488,388	1,207,014
Foreseen budget 2018	11,628,657	1,255,500

ORGANIZATIONAL STRUCTURE

MUNICIPAL EXECUTIVE BODY

Mayor

Contact: 029 /276 037

Deputy Mayor

MUNICIPAL ASSEMBLY

Chairperson of the Assembly
Tel: 029 276 037

Assembly service

Assembly members:31

MUNICIPAL DEPARTMENTS

1. Department of General Administration
2. Department for Culture, Youth and Sport
3. Department of Labour Inspection
4. Department of Education
5. Department of Urbanism, Construction and Environmental Protection
6. Department for Geodesy, Cadastre and Property
7. Department of Economy, Development and Tourism
8. Department of Municipal Public Utilities
9. Department of Agriculture and Rural Development
10. Directorate for Protection and Rescue
11. Department of Health and Social Welfare
12. Department of Finance and Budget

Shënime me rëndësi

Education

The organizational structure of the educational system in this municipality is organized into four levels: pre-primary education (children aged 5-6), primary education (grade I-V), lower secondary education (grade VI-IX) and upper secondary education (grade X-XII/ XIII).

The total number of school facilities is 42, including kindergartens and high schools. In the educational process, 845 workers are engaged in all levels of education, of which 694 are teachers. Total number of students is 14526, i.e a ratio of 17.06 pupils/teachers.

Health

In the municipality of Rahovec, health is organized into the public sector, providing primary healthcare services and the private sector, providing specialized primary healthcare services from specialised medical areas. Public Health Institutions in our Community:

- Main Family Medicine Centre (1-MFMC in the city of Rahovec)
- Family Medicine Centre (6-FHC)
- Family Ambulatory care units (7-FAC)

Municipal property

The municipality has 1540 plots (municipal property), in the area of 56,819,776 m2..

Culture

The municipality of Rahovec has various cultural activities: music, theater, library and various exhibitions. These activities take place at the Cultural Centre in Rahovec, the House of Culture in Krushë e Madhe, the House of Culture in Hoçë e Madhe, and the House of Culture in Ratkoc and Youth Centre in Rahovec. Cultural activities are organized by the municipal department in cooperation with associations and cultural clubs such as: "Art-Studio", "Nirvana-Club", Association of Artists of Rahovec Municipality, the Association of Enigmatologists-Labyrinth, Cultural Artistic Society: "Rahoveci", "Bajram Curri", "Heronjë e Kosovës", "Anadrinia", "Vëllezërit Frashëri", and musical groups "Boema" and "Sokolat". The municipality of Rahovec has the art gallery which has good conditions for exhibitions, which organizes at least 12 exhibitions annually; Theatre, which operates in the amateur and voluntary basis; Cinema hall within the House of Culture with 430 seats. Library in Rahovec, with about 9000 books.

...

Sport

In this municipality are operating three football teams, one of which competes in the first league of Kosovo and two others in the second, two soccer schools, basketball team of both males and females and basketball school as well as handball and chess club and auto racing team.

Tourism

Cultural tourism can mainly be based on cultural/architectural heritage: traditional houses, cultural archaeological tourism, caves, hammams, architectural and religious heritage in Hoçë e Madhe. In the city center are located historical monuments that are over 400 years old: Teqja e Madhe (the Grand Tekke) –Helveti,

Rufai Tekke; Melami Tekke; Sahat Kulla (watch tower) erected in 1791; five mosques and other tekkes within the city and vicinity as well.

In the village Hoçë e Madhe, in the south of Rahovec, known for its vineyards and wines, there are cultural and religious heritage facilities. In 1198, Grand Prince Stevan Nemanja donated the regional products to Hilandar Monastery (Mt.

Athos), and the area became a major commercial cultural centre in the Middle Ages. It has 12 churches; St Nikolla, St John, St Stefan - 14th century, Kisha e të dielës së shenjtë (the church of the holy Sunday), St Parasku, St Ana, St Luke and St Peteri - 16th century, St Virgin and St Elia. A distinguished rarity is also the great wine depots in the village center with barrels up to 5 meters high and 4 m wide.

Transport

In this municipality, roads are categorised into four categories (Kosovo classification), ranging from highways to those

uncategorized. Roads network in this municipality consists of: Highway – M9.1 (Gjakovë - Prishtinë); Regional road - (R107 Prizren-Gjakovë, R117 Rahovec-Suharekë, R111 Xerxë Ratkoc-Kramovik, R204 Rahovec- Krushë e Madhe, R110 Malishevë- Rahovec – Xerxë); Local roads (roads that connect 34

cadastral municipalities with a total of 36 settlements, including the roads serving to connect major neighbourhoods of settlements); Uncategorized roads (connecting neighborhoods of the village as well as all areas in which are carried out socio-economic activities).

MUNICIPALITY OF PEJA/PEČ

MUNICIPALITY OF PEJA/PEĆ

Str. Shkelzen Haradinaj

<http://kk.rks-gov.net/peje/>

039 432 875

ariana.lukaj@rks-gov.net

Mission: "Pejë/Peć – a city worth visiting and living in"

General informations

Day of the municipality

"16 June" – Liberation day

Population

96,450

Albanians	87,975
Bosnians	3,786
Serbs	332
RAE	3836
Others	442

Age groups

AG: 0-18 (19)	34,388
AG: 20-64	54,568

Surface

603 km²

Settlements	97
Urban zones	1

Description of the municipality

According to history, Pejë/Peć was firstly part of the Illyrian Dardania, later under the Roman Empire, then Byzantine Empire, afterwards it became a part of the Ottoman Empire. The antique settlement in the locality "Gradina" has a great significance for the history of Pejë/Peć, because it undoubtedly represents the continuation of an earlier Dardan settlement. A number of archaeological objects have been found that prompted us to conclude that there must have been an administrative municipal centre in the Valley of Dukagjini. The customs terminal or customs points is located in Pejë/Peć. Since 2013 local elections, the Municipality of Pejë/Peć is led by Gazmend Muhaxheri, who comes from the Democratic League of Kosovo.

Profile

The general characteristic of Pejë/Peć is that it lies at the north-western of fertile Dukagjini Valley in front of the picturesque gorge, under the hillsides of the Albanian Alps. It is located in Lumëbardh valley surrounded by the Albanian Alps. It is bordered by Montenegro to the north, Istog/Istok to the northwest and Klina and Deqan/Dečan to the south. The mountainous climate of Rugova region is characterized by hot summers and cold long winters. The presence of abundant water is of high importance. The average annual rainfall is 1000 mm. Most of these precipitations occur during winter in the form of snow, but rain as well. Cold and convenient winters contribute to the development of winter tourism, i.e. skiing, climbing and stationary. Almost half of the territory (of 603 km²) is mountainous - Rugova area, rich in forests and pastures suitable for the development of livestock, while the other part, i.e. the city with surroundings has fertile and arable land, suitable for agriculture, orchards, vineyards, etc. Forests remain one of the most profitable resources to the municipality of Pejë/Peć contributing to the creation of material goods, employment opportunities, protection of flora and fauna, recreation and tourism.

Municipal plans and strategies:

- Local economic development strategy
- Municipal Development Plan
- Municipal regulatory plan
- Municipal urban plans
- Action plan for municipal transparency
- Municipal emergency plan
- Environmental Protection Plan
- Local environmental action plan.

Economic development and main branches of the local economy

Albanian Alps located in the northeast are rich with summer pastures suitable for the development of livestock and tourism and fields to the southeast are rich with fertile soil for agriculture development. Alongside other economic sectors, the contribution of tourism and agribusiness in economic development of the municipality of Pejë/Peć is considered strategic, substantive and tangible. Pejë/Peć is one of the richest cities of Kosovo.

INDEX OF THE MUNICIPALITY

Emergency:

Within the Directorate for Protection and Rescue

Tel: 039/432772

Fire Department

Head: Butrint Lajqi

Tel: 049 786 430

Email: Butrint.lajqi@rks-gov.net

Police: Xhevat IBRA

KS spokesperson - Information and Public Relations Office
Regional Directorate of the Kosovo Police - Pejë/Peć

Tel: (official)+377 45 285 367

Ext: 5050 ; ext. office: 038 50 80 - 5050

xhevat.ibraj@kosovopolice.com

zyrainformimite@kosovopolice.com

Regional Water Company

Hidrodrini Sh.A.Pejë

Head: Agron Tiganj

Tel: 044-142-904

Professional theatre "ISTREF BEGOLLI"

Head: Nimon Muqaj

Mob: 049 192 392

Tel: 039/433899

Email: Nimon.muqaj@rks-gov.net

Regional Waste Company

Ambienti JSC, Pejë/Peć

Head: Nexhat Avdullahu

Tel: 049 600 80

Email: krm.ambient@yahoo.com

Museum

Head: Besa Berisha

Tel: 039/421446

Regional Institute for Protection of Cultural and Historical Monuments:

Head: Shpresa Gjonbalaj

Tel: 039/434147

Budget

Annual budget *Own revenues*

	<i>Annual budget</i>	<i>Own revenues</i>
Realized budget 2014	19,208,665.00	3,045,000.00
Current budget 2015	21,125,278.00	3,394,551.00
Projected budget 2016	20,717,792.00	3,452,687.00
Projected budget 2017	20,957,986.00	3,553,918.00
Foreseen budget 2018	21,224,337.00	3,654,914.00

Organizational structure

EXECUTIVE BODY OF THE MUNICIPALITY

Mayor

Contact: 039 431 080

Deputy Mayor

MUNICIPAL ASSEMBLY

Chairperson of the Municipal Assembly

MA's secretariat

Members of the MA: 35

MUNICIPAL DEPARTMENTS

1. Directorate of Administration and Personnel
2. Directorate of Finance
3. Directorate of Urbanism
4. Directorate of Health and Social Welfare
5. Directorate for Culture, Youth and Sport
6. Directorate of Education
7. Directorate of Economic Development
8. Directorate of Geodesy and Cadastre
9. Directorate of Integration and Diaspora
10. Directorate of Inspection
11. Directorate for Protection and Rescue
12. Directorate of Municipal Utilities, Public Services
13. Directorate of Agriculture, Forestry and Hydro-Economy
14. Directorate of Legal - Property Issues

SECTORS AND UNITS

Unit for Communities and Return

Head: Sabahudin Cirikoviq

Tel: 049 142 765

E-mail: Sabahudin.cirikovic@rks-gov.net

Public Information Office

Head: Arianit Demaj

Tel: +386 (0) 49 125 089

E-mail: arianit.demaj@rks-gov.net

Office for Gender Equality

Head: Sebahate Qorkadiu

Tel: 049 786 402

E-mail: Sebahate.qorkadiu@rks-gov.net

Centre for Social Work

Head: Drita Kukaj

Tel: 049 786 469

E-mail: Drita.kukaj@rks-gov.net

Important notes

Education

The education system in the municipality of Pejë/Peć is organised in three levels, starting from primary to university education. The Faculty of Businesses, which is part of the University of Prishtina, i.e. the Faculty of Economy as well as a Private Faculty also operate in Pejë/Peć.

The municipality of Pejë/Peć has 35 educational institutions, of which 28 primary schools and lower secondary schools, 6 upper secondary schools and 1 pre-primary school. The number of employees at these levels is: 842 women (10 women in leadership positions), and 651 men.

Educational institutions

Primary school	1
Secondary school	35

The University Business School offers three specialized areas: business administration, business informatics and management in tourism and hospitality.

Municipal property

The municipality of Pejë/Peć is divided into 46 cadastral zones. At the last census conducted by USAID - DEMI, Pejë/Peć has approximately 547 ha, 46 acres and 71 m². According to the available data, the rural and hilly - mountainous areas cover the largest surface

Employment

The number of employees in the municipality of Pejë/Peć is as follows: municipal administration (256 employees), education (1520 employees) and health (341 employees), comprising a total of 2117 employees.

...

Transport

Pejë/Peć is an interesting logistics location at the intersection of routes from Albania to the south and Montenegro to the north with Pristina. The comprehensive road network is located in Pejë/Peć. There is a railway connection that is operational in Fushë Kosovë/Kosovo Polje, although the infrastructure and services are quite symbolic.

...

Health

There are 23 health institutions in Pejë/Peć, i.e. 1 Main Family Medicine Centre, 10 Family Medicine Centres, 11 clinics and 1 dental polyclinic that provide services to the citizens.

...

Sport and youth

Pejë/Peć has the football stadium "Shahin Haxhiislami" Palace of Sports "Karagaçi" and a large number of football clubs (BESA - www.kfbesa.com), basketball (Pejë/Peć, KB 12), handball (BESA - www.khbesa.com) Boxing Club (Pejë/Peć) multiple champion of Kosovo, karate (Ippon), judo (Ippon), ski resort (alpine, Pejë/Peć, Rusol), Club Taekwondo-that Pejë/Peć - www.tkd-Pejë/Peć.tk, mountaineering, etc. motorcyclists, which organise many cultural activities and sports. Pejë/Peć is known as "basketball town", it was also chosen as a sports city in the years 2004, 2005 and 2006.

Tourism

Pejë/Peć is part of the Albanian Alps Tourism Region (UES). The most visited and touristic points of Pejë/Peć are: Accursed Mountains, Rugova Valley and areas around Lumëbardhi river bed, Drini i Bardhë.

Culture

Pejë/Peć is distinguished for its cultural life, where a vibrant cultural life is developed. There are many cultural institutions operating in the municipality, i.e.: Radio Peja, Kino Theatre "Jusuf Gërvalla" City Theatre, Regional Library "Azem Shkrelj" Ethnographic Museum, Archive, Institute for Protection of Monuments Mill of Haxhi Zeka ", many other historic and cultural monuments.

MUNICIPALITY OF PODUJEVA

MUNICIPALITY OF PODUJEVA

Str. "Zahir Pajaziti" n.n.

<http://kk.rks-gov.net/podujeva>

038/200-41-018

nazmi.elezi@rks-gov.net

Mission: "Podujeva as a developed administrative center, with advanced services in education and healthcare, contemporary and planned housing and treatment of informal settlements, a city with developed economy, expressed in the quality of life, with clean and attractive environment, with modern infrastructure and brige of international character"

General informations

Municipality Day

June 19th - Liberation
Day of Municipality

Population 88,499

Albanian	87,523
Bosnian	33
RAE	756
Others	67

Average age

AG: 0-18 (19)	35,307
AG: 18-65	48,127

Area 633 km²

Settlements	77
Urban areas	1

Description of Municipality

Municipality of Podujeva as a municipal administrative center dates back from the 60's. Podujeva reached the highest economic development in the 80's. In the early 90s, private businesses began to develop their activity, mainly in the trade and services sector. During the last war in Kosovo was destroyed even the small economic base in the social sector as well in the private sector. Damages that the Municipality of Podujeva suffered in the most recent war are estimated around 350 million euro. It should be noted that the emergency phase of the rehabilitation of the war consequences lasted until 2006. After this year, the focus of the municipal administration has been in the development and establishment of welfare for the citizens of Municipality.

Economic development and main branches of the local economy

The Municipality of Podujeva has opportunities and development perspectives due to its resources. Agriculture is undoubtedly the greatest opportunity for sustainable economic development. Sectors like livestock, orchardry, vegetable farming, beekeeping and processing industry of agricultural products offer tremendous opportunities. Most developed agricultural sectors in the municipality of Podujevo are: crop growing, livestock, orchards, vegetable farming, beekeeping.

Profile

The territory of Llap is located in the northern area and is a microgeographic unity. Llap in the broader sense includes the territory of the watershed of the river Llap. Watershed of Llap starts from Mali i Argjendë (Mote Argentorum ose Albanikos) (1789m), which later was called Kopaonik by serbs. The Municipality of Podujeva is bordered by the Municipality of Prishtina, Vushtrria, Mitrovica, Leposavic and the Republic of Serbia. The region of Llap throughout its history has had administrative and territorial changes. The name of the region of Llap is derived from the hidronime Llap. The name was used in Antiquity, Middle Ages, but has been preserved and is still used today. These traces belong to numerous ethno-cultural and linguistic strata. The territory of the region of Llap starts from Kepi i Uglarit and extends along the Llap River which connects Kosovo with PërPELLAC and Nis. The territory of the region of Llap has important geographical and strategic position, located in the center of the Balkans. Through region of Llap crosses a road transit that connects Kosovo with the Adriatic highway and Skopje highway.

Municipal plans and strategies:

1. Municipal Development Plan; in the process of revision;
2. Municipal urban plan; approved;
3. Local economic development strategy has been completed as a draft and it is in the approval process;

Municipal property

The municipality of Podujeva has as a municipal property an area of 22,660,235 m² or 3.58% of the total area of the municipal territory. For facilities for commercial use are given 2,793m².

The use of municipal property for public needs covered with facilities (schools, FMC, health clinics, registry offices and municipal facilities). In the health sector, land with health facilities are 5,070m² whereas school facilities are: 70,006m².

MUNICIPALITY INDEX

Fire Brigade

Director: Milaim Ajvazi
Tel: 038/570-010

Regional Water Company "Pristina"

Director: Osman Osmani
Tel: 038/570-507

Bus station

Director: Xhemajl Bajraktari
Tel: 038/570-044

Regional Waste Company (alb. KRM) "Pastrimi"

Director: Shaban Beselica
Tel: 038/570-507

Train station

Tel: 038/570-656

Main Family Medicine Center

Head: Afrim Shabani
Tel: 038/200 19-734
044-868-686

Police Station

Director: Bekim Bislimi
Tel: 038/571-803

Municipal budget

Annual budget

Own source revenues

	Annual budget	Own source revenues
Realized budget 2014	17,050,435.0	1,417,500.0
Current budget 2015	18,306,493.0	1,597,592.0
Projected budget 2016	18,446,798.0	1,710,000.0
Projected budget 2017	18,670,562.0	1,810,000.0
Foreseen Budget 2018	18,917,832.0	1,910,000.0

Organizational structure

THE MUNICIPAL EXECUTIVE BODY

Mayor

Deputy Mayor

THE MUNICIPAL ASSEMBLY

Chairperson of the Assembly

Assembly service

Assembly members: 35

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Department of Education
3. Department of Urban Planning and Environmental Protection,
4. Department of Culture, Youth and Sports
5. Department of Inspection
6. Department of Planning and Economic Development
7. Department of Budget and Finance
8. Department of Health and Social Welfare
9. Department of Property, Cadastre and Geodesy
10. Department of Public Services, Protection and Rescue
11. Department of Agriculture, Forestry and Rural Development

SECTORS AND UNITS

Civil Status Office

Head: Ibrahim Hodolli
Tel: 038/200 41-023
E-mail: ibrahim.hodolli@rks-gov.net

Personnel Office

Head: Ahmet Ahmeti
Tel: 038/200 41-025
E-mail: ahmet.ahmeti@rks-gov.net

Reception Office

Head: Ismet Hyseni
Tel: 038/200 41-024
E-mail: ismet.hyseni@rks-gov.net

Internal Auditor

Head: Ismet Uka
Tel: 038/200 41-016
E-mail: ismet.uka@rks-gov.net
Human Rights Unit

Head: Arjeta Podvorica

Tel: 038 570 692
E-mail: arjeta.podvorica@rks-gov.net

Municipal Office for Communities and Return

Head: Liman Zeqiri
Tel: 038/200 41-048
E-mail: liman.zeqiri@rks-gov.net

Information Office

Head: Nazmi Elezi
Tel: 038/200 41-018
E-mail: nazmi.elezi@rks-gov.net

Information Technology Office

Head: Rrahim Berisha
Tel: 038/200 41-111
E-mail: rrahim.berisha@rks-gov.net

European Integration Office

Head: Ylber Salihu
Tel: 038/200 41-017
E-mail: ylber.salihu@rks-gov.net

Legal Office

Head: Faik Gashi
Tel: 038/200 41-023
E-mail: faik.gashi@rks-gov.net

Office of Legal Disputes

Head: Faik Rama
Tel: 038/200 41-049
E-mail: faik.rama@rks-gov.net

MSCS

Coordinator: Faik Muçiqi
Contact: 044/209901
E-mail: faik.muçiqi@rks-gov.net

Important notes

Education

Pre-primary education, primary education and lower secondary education takes place in 63 school buildings in Podujeva (37 parent schools and 26 satellite branches). Higher secondary education takes place in 3 schools (a gymnasium and two vocational schools, higher secondary economic and technical school).

Municipality of Podujeva has over 22,000 students and 1464 employees at all levels of education. The new kindergarten is built according to European standards, with over 120 children and offers high quality services. Also in the municipality are opened and are operating 4 children kindergartens with around 150 children.

Culture

Culture and art are primarily developed through activities exercised by: City Theatre (1994), borrowing on the tradition of which was established the Public theatre "Avdush Hasani" (2015). In the city

of Podujevo also operate NGOs Provo Ndryshe, Elita e Rinisë, ProKult and artistic and cultural School "Josip Relja", guitar band "Mirela", etc. Besides the activities in certain areas of art are organized festivals as well: Festival "Teatri ndryshe" and festival for children "Bukurezat". Institutional manifestations are: Culture Meetings "Kadri Kadri", "Midis dy urave" program for migrants living abroad. "May 5, Martyrs and victims Day", "June 19, Liberation day of Podujevo", Youth Day, etc. Public Library has two units: Orllan and Lluzhan.

Employment

The number of employees in the municipality of Podujevo is around 12,845 employees, in the public sector are 2200 employees, in agriculture are 4,500 self-employed and in small and medium enterprises are 6145 employees.

Sports and Youth

YOUTH- Youth activities take place at the Youth Center, sports hall, city library, the theater, the city stadium, small sports fields (indoor), and educational facilities, etc. The youth are participants and organizers of many cultural manifestations and the Youth Day. The Youth Theatre is expected to start activities.

The youth, except in cultural activities are also engaged with the organization of various courses and trainings of educational character. They perform their sport activities in the Sports Hall, City Stadium "Zahir Pajziti" and in the indoor sport fields.

...

Health

In the city of Podujevo there is the Main Family Medicine Center (MFMC), four Family Medicine Centers (FMC) and eighteen Family Medicine Ambulatory care units (FMA). The physical condition of health facilities is in relatively good condition, some of the FMA are undergoing renovation and there is plans for building new ones and the construction of the maternity building. Main Family Medicine Center (MFMC), as bearer of primary care, is located in the city of Podujevo and offers services in two buildings and an emergency facility.

Tourism

Reference points for a tourist tour in the municipality of Podujeva are: Batllava Lake, Banja e Shakovicës (Shakovica Spa), Çuka in Hertice, Vrella e Revuqit etc.

Transport

The municipality of Podujevo represents an important communication center in which are intersected roads of different categories, such as the national road Pristina-Nis with the regional road Podujevo-Perpellac-Kurshumli-Podujevo-Kërpimëh, then Podujevo-Batllave-Orllan, regional road from Kërpimëh through Shalë e Bajgorës, which connects Podujevo with Mitrovica. There are

also several other regional and local roads connecting settlements with each other and with the municipal center.

Through the urban area of Podujevo crosses also the railway Fushë Kosovë-Nish, which significantly increases the communication value of this center. The highway Prishtina-Podujevo is the main artery that connects Podujevo with the capital of Kosovo and this helps in the spatial and socio-economic development.

MUNICIPALITY OF
PRISHTINË/PRIŠTINA

MUNICIPALITY OF PRISHTINË/PRIŠTINA

Str. "UÇK", Nr. 2,
10000 Prishtinë

kk.rks-gov.net/prishtina

038/230 900

mediapr@rks-gov.net
www.facebook.com/KomunaPrishtine

General informations

Day of the municipality

11 June – Liberation day

Populationx 198,89

Albanian	194 452
Turks	2 156
Ashkalli	557
Serbs	430
Others	1082

Average age

AG: 0-18 (19)	68 830
AG: 18-65	109 892

Surface 514 km²

Settlements	43
Urban zones	4

Description of the municipality

Prishtinë/Priština is the capital and largest city of Kosovo. It is the administrative centre of the homonymous municipality. Many traces of early habitation dating from prehistoric times have been found in the Neolithic localities i.e.: Matiçan, Graçanicë/Gračanica and Ulpiana. The first historical record mentioning Prishtinë/Priština dates back to 1342 when the Byzantine Emperor John Kantakouzenos described Pristina as a 'village'. After that year, there must have been the Catholic Church of Saint Mary, since in documents of that time there are names of Albanian priests like Don Lasio. Since during antique age there was the city of Ulpiana, while during early middle age it was known as Artana, as city of miners, one can come to conclusion that until the period of Ottoman Empire, has not had a significant role until XIV and XV century when it begun to develop as an important trading centre. The first living traces in the area surrounding Prishtinë/Priština, take us back to the pre-historic settlements. The autochthon settlement, Ulpiana, 7km away from Prishtinë/Priština, was built during the Traianus reign (98-117 BC) and named Ulpiana in the honour of the emperor. Prishtinë/Priština became the administrative centre of Kosovo in 1947. The developments within the city of Prishtinë/Priština after 1999 have significantly influenced the urban structure. Over 70% of urban structure was transformed as a result of the lack of enforcement of laws and necessary standards of planning and construction.

Economic development and main branches of the local economy

The economy of the municipality of Prishtinë/Priština is based on a wide range of economic activities, including construction, agriculture, communications, trade and tourism, with more than 13,000 registered private businesses. There are over 50 businesses in the sector of agriculture, hunting and forestry, 20 in the sector of extractive industry, 5 in the sector of power, gas and water supply, 400 in the field construction and over 5000 businesses in the field of wholesale and retail trade. The hotel business is also advancing. Currently, there are over 1,000 restaurants and hotels operating in Prishtinë/Priština. There are also around 30 financial intermediation businesses and over 300 other businesses. Ten (10) businesses are operating in the field of public administration and social insurance protection, while 104 businesses provide social and health insurance services activities.

Profile

Prishtinë/Priština is located in the north-eastern part of Kosovo with an area of 7000 ha at 42°40'00" latitude and 21°20'15" longitude and is characterized by its central position in the Balkan Peninsula. Prishtinë/Priština relief is made from elevated terrains of 535-730m above sea level. The city is surrounded by hillsides on its three sides, creating a situation of amphitheatric topography, whereas Germia hill reaches the height of 1100m to the north and south. Prishtinë/Priština is bounded by the hillsides of Arbëria (former Dragodan) to the west, hill of Pozderka to the north, Germia hill to the east continuing further to the highlands of Butovc (mountains of Prugovc and Grashtica), and mountains of Veternik and Mat to the south and southeast. The city is bounded by cadastral areas Bernice e Eperme, Bernice e Poshtme and Llukar to the north, cadastral zones Makoc, Mramor, Novoselle to the east, cadastral zones Graçanicë/Gračanica to the south and cadastral zones Fushë Kosove and Shkabaj to the west. The climate is continental with cold winters and hot summers, with average rainfall of 600 mm per year. Prishtinë/Priština is also the largest economic, administrative, educational, and cultural heritage centre in Kosovo. Situated near the airport, railway, and almost with all the most important roads that go through city. The planned highway 13 Podujeva - Prizren - Tirana, with possibility of extension to Nish/Niš, will pass along the territory of Prishtinë/Priština. The municipality of Prishtinë/Priština is surrounded by neighbouring municipalities: Podujevë/Podujevo to the north, Obiliq to the west, Fushë Kosovë/Kosovo Polje to the south-west, Graçanicë/Gračanica and Lipjan/Lipljan to the south, Novobërdë/Novo Brdo to the south-east and Kamenica to the west. Prishtinë/Priština is bordered by the Republic of Serbia in a border length of 12 km to the north-east.

INDEX OF THE MUNICIPALITY

Fire Brigade

Tel: 93 & 038 548 005

Regional Water Company "Prishtinë/Prishtina"

Tel: 038/540-271 & 044/520-270

Police Stations:

No. 1. - 038 504 604 ext. 5059

No. 2. - 038 504 604 ext. 6748

No. 3. - 038 504 604 ext. 6796

No. 4. - 038 504 604 ext. 2997

Bus station

Tel: 038/550-011 & 038/540-142

Family Medicine Centre

I: 038 234 722,

II: 038 23 289,

III: 038 517 434,

IV: 038 233 715,

V: 038 553 965,

VI: 038 553 844

Hygiene techniques service

Tel: 038/525-191

Railway station

Tel: 038/518-449

Urban traffic

Tel: 038/553-511

Horticulture

Tel: 038 248 071, 038 248 072

Termokos

Tel: 038/543-210

Public Housing Company

Tel: 038/523-011

Hydro meteorological Institute

Tel: 038/540-842, 044/140-761

Elektrokosova

Tel: 038/224-185

KEDS

Tel: 038 501 701 1000 & 038 791 000

SECTORS AND UNITS

Public Relations Office

Head: Miranda Mullafazliu

Tel: 038-223-594

E-mail: mediapr@rks-gov.net
miranda.mullafazliu@rks-gov.net

Emergency sector

Budget

Annual budget

Own revenues

Budget	Annual budget	Own revenues
Realized budget 2014	63,443,190.00	24,318,250.00
Current budget 2015	62,114,156.00	27,162,609.00
Planned budget 2016	65,883,762.00	30,000,000.00
Projected budget 2017	67,272,999.00	31,122,387.00
Projected budget 2018	68,757,749.00	32,289,607.00

Organizational structure

EXECUTIVE OF THE MUNICIPALITY

Mayor

Contact: 038-234-944

Deputy Mayor

MUNICIPAL DIRECTORATES

1. Directorate of Administration
2. Directorate of Health and Social Welfare
3. Directorate of Education
4. Directorate of Public Services, Protection and Rescue
5. Directorate of Cadastral
6. Directorate of Inspection
7. Directorate of Culture, Youth and Sports
8. Directorate of Economy and Development
9. Directorate of Urban Planning, Construction and Environmental Protection
10. Directorate of Local Infrastructure
11. Directorate of Finance and Property

MUNICIPAL ASSEMBLY

Chairperson of the Municipal Assembly

MA's secretariat

Members of the MA: 51

Important notes

Education

Prishtinë/Priština has a total of 42 primary and lower secondary schools with 31.944 students and 1,651 teachers, 12 upper secondary schools

with 13.190 students and 657 teachers and eight (8) public kindergartens with 1.902 children and 194 teachers.

Culture

Important events and activities: "13 June", "Festari", "Sportsman of the Year", "Days of Diaspora", "February 17", "28 November" and "Rainbow of Prishtinë/Priština".

Sports and youth

After the war (2000-2005) basketball was and continues to be one of the most popular sports in the capital. Prishtinë/Priština is represented with two teams at the elite clubs of Kosovo. Football in Prishtinë/Priština has also a long tradition. The leader of this tradition is the team that bears the name of the city KF Prishtinë/Priština which plays domestic matches at the City Stadium. Taekwondo is also developed in the city, where Clubs of Taekwondo -Prishtinë/Priština and Prishtinë/Priština Academy of Martial Arts are distinguished.

...

Health

Primary health care system currently includes 15 municipal family health centres and 14 health houses in the surrounding villages.

The health sector has 854 employees, 213 women and 641 men, including doctors, nurses and support staff. Prishtinë/Priština also has the University Hospitals, where secondary health care and secondary education are provided by a staff of 3,600 people.

Tourism

Tourist attractions of the city of Prishtinë/Priština are: National recreational Park "Germia" monument "Skanderbeg", Monument "NEWBORN", monument of national hero "Zahir Pajaziti", Clock Tower, National Theatre, National Library of Kosovo, Kosovo Museum, Art Gallery, Great Mosque etc. Other protected areas in the municipality of Prishtinë/Priština are: the Old City area, Great Hamam, protected Ethnological Museum, Old Ulpiana etc. Objects of cultural significance in the municipality are: Dodona Theatre, Library of Prishtinë/Priština (central object and 13 other objects Bardhosh, Koliq, Llukar, Keqekolla, the new building Hivzi Sylejmani, Archives of Prishtina etc.

Transport

Overall status of the infrastructure in the municipality of Prishtinë/Priština is assessed to be good. All roads linking major towns and urban areas are asphalted. Prishtinë/Priština International Airport "Adem Jashari" after the war was the most dense border crossing in Kosovo. A part of R7 highway Pristina-Prizren-Durres passes through the territory of

Prishtinë/Priština. It possesses an exit in Fushë Kosovë/Kosovo Polje to the south and Mazgit village to the north. Roads of special importance for Prishtinë/Priština are main roads M9 which connect Prishtinë/Priština with Medvegja in the border of Mutivoda in Highlands of Gollak to the north-east and passes through the town of Peja, Rugova Gorge to the border of Montenegro and through the Qafa e Çakorit to Plava in Montenegro to the west.

MUNICIPALITY OF PRIZREN

MUNICIPALITY OF PRIZREN

ST. "Remzi Ademaj" dhe
në rrugën "Adem Jashari",
Prizren

<http://kk.rks-gov.net/prizren/Home.aspx>

038 200 44 713

info@prizreni-gov.org
www.facebook.com/KomunaPrizren

Municipal mission is to provide sustainable economic and social development, modern infrastructure and technology, same education opportunities for all, qualified workforce. A country that respects the environment, its natural and cultural heritage and neighbors, with an open society which promotes diversity and exchange of experiences by respecting the opinions of others.

General informations

Dita e komunës

12 June – Liberation
Day

Population 177.781

Albanian	145,718
Bosnian	16,896
Turk	9,091
Other	5,917

Average age

GM: 0-19	67.145
GM: 19-64	99.232

Surface 603 km²

Settlements	76
Urban areas	2

Description of Municipality

Prizren is one of the oldest cities in Eastern Europe that is located along Sharri mountains and the river "Lumbardhe". Archeological findings prove the existence of a active life in today's territory of Prizren since antiquity. In this area has lived a pure population Illyrian - Dardans. In the nineteenth century, Prizren was second most important economic-trading center of Albanian territories with approximately 1,500 stores. Prizren holds a special place in the history of the Albanian National Movement, it became the main center of the Albanian League of Prizren, which was founded on 10 June 1878. In Prizren, also the Provisional Government of Albania (1881) led by Ymer Prizren had the headquarters. After the second war until 1947, Prizren was the center of Kosovo Autonomous district. In the late 50's to the mid 60's from Prizren have migrated over 3,200 families in Turkey. Currently, Prizren is the largest municipality in the Republic of Kosovo, after the capital, which is being governed by the Democratic Party of Kosovo.

Economic development and the main branches of the local economy

The economy of the municipality of Prizren, is mainly based on agriculture, trade, construction and food processing - all are private enterprises. The natural values that Kosovo owns represent sources of high level of tourism. The agricultural sector remains a major source of employment and revenues. Prizren has been known for wines, arboriculture and growing of vegetables.

Profile

Prizren lies in Southern Dukagjini plane, with an area of 603 km². It borders with the municipalities: Gjakova/Djakovica, Rahovec/Orahovac, Suhareke/Suva Reka, Shtrepce/Strpce and Dragash as well as with Albania and Macedonia. Plane of Prizren lies 400 meters above the sea level and some mountains of Sharri pass 2000 m height above sea level. The climate of the city is diverse. In the lowlands, due to the influence of the Mediterranean climate as well as very hot summers, the harvests are one of the first in Southeastern Europe with incomparable advantages of the crops such as: vine grapes, fruits and vegetables. In mountainous areas dominates the Alps climate, which is the reason why in the middle of summer, can fall the snow. Prizren is important crossroad that links the largest parts of Balkan with Adriatic Sea. Prizren is an attractive city and alluring for many visitors.

Municipal plans and strategies:

1. Municipal Development Plan;
2. Regulatory Plan for Special zones " Business Park" in Prizren;
3. Plan of Conservation and Development of the Historic Zone of Prizren, published; 28-06-2011;
4. Municipal Urban Plan;
5. Plan for Environmental Protection;
6. Waste Management Plan;
7. Local Economic Development Strategy;
8. Municipal Strategy for Information, Communication and Citizen participation 2015-2018.

Municipal Property

The municipality of Prizen has under its ownership 56.19.24 Ha in total, divided into 65 rural areas as well as different administrative, educational and health facilities. Out of this, 2:15:53 Ha are in urban area.

THE INDEX OF THE MUNICIPALITY

The firefighters service

Head: Adem Krasniqi
Tel: 029 622 093

Regional water-supply company, Hydro-region, Sh.A. Prizren

Director: Besim Baraliu
Tel: +381 (0) 29 222 631
E-mail: konsumatori@hidroregjioni-jugor.com

N.P.L Bus station

Tel: 044 679 160

Regional Waste Company Eco-Region Sh.A, Prizren

Tel: 029-241-167
E-mail: krm_ecoregjioni@yahoo.com

Emergency

Tel: 029 243 888

Kosovo Energy Corporation:

Customer service
Tel: 029 626 336

Network division
Tel: 029 222 021

Regional Hospital

Tel: 029 241 123

Police station

Tel: 029 244 740

Budget

Realized budget 2014
Actual budget 2015
Projected budget 2016
Projected budget 2017
Foreseen budget 2018

Annual budget

35,877,659.0
39,401,907.7
40,576,574.0
40,647,197.0
40,977,318.0

Own incomes

6,425,034.0
8,275,080.0
9,280,000.0
9,290,000.0
9,310,000.0

ORGANIZATIONAL STRUCTURE

THE EXECUTIVE OF MUNICIPALITY

Mayor of Municipality

Contact: 038 200 44 700;
038 200 44 702

Deputy Mayor

MUNICIPAL DIRECTORATES

1. Directorate of Administration
2. Directorate of Inspection
3. Directorate of Urban and Spatial Planning
4. Directorate of Education and Science
5. Directorate for development of tourism
6. Directorate for Emergency and Security
7. Directorate of Labor and Social Welfare

THE ASSEMBLY OF MUNICIPALITY

Chairman of the Assembly
038 200 44 701

Assembly service: 41

8. Directorate of Budget and Finance
9. Directorate of Public Services
10. Directorate of Geodesy and Cadaster
11. Directorate of Health
12. Directorate of Agriculture and Rural Development
13. Directorate of Culture, Youth and Sport

SECTORS AND UNITS

Office for Communication and Information

Head: Ymer Berisha
Tel: 029 230 864
E-mail: ymer.berisha@ks-gov.net /

Personnel Office

Head: Isa Gashi
Tel: 038-200-44715
E-mail: isa.gashi@rks-gov.net

Office for Gender Issue

Head: Mybexhel Zhuri
Tel: 038-200-44746
E-mail: Mybexhele.Zhuri@rks-gov.net

Office of public advocacy

Head: Besim Morina
Tel: 038-200-44726
E-mail: Besim.M.Morina@rks-gov.net

Office for Communities

Head: Ajradin Alija
Tel: 038 200 44712
E-mail: ajradin.alija@rks-gov.net

Municipal Council for community safety (KKSBB)

Coordinator: Bedrija Ejupagic
Tel: 038-200-44732
E-mail: Bedrija.Ejupagic@rks-gov.net

Important notes

Education

The education system in the municipality of Prizren is organized in five institutional levels: preschool education with one kindergarten; the primary education with 54 public institutions and 2 private; secondary education with 9 institutions. There is also university education in Prizren and special schools: School center for

Education of children with the slight mental disabilities: " Lef Nosi" and Special school for persons with disabilities in hearing and speaking " Nena Tereze". In Prizren, there is a student dormitory. So, the education system in Prizren is comprised of 68 educational institutions.

Culture

Prizren is known as a town with many cultural and historical monuments. Although these monuments are very old, yet with citizens' engagement and municipal structures, they have managed to preserve its authenticity and for this reason Prizren is an attractive town for many visitors. In municipality of Prizren, the city center is the most important hub for cultural heritage, where the historic area has the most important cultural and tourist objects that attract visitors. The region of Hasi, Kabashi and Verrini have the largest number of cultural heritage assets, as regards geographic regions of Prizren municipality (where is the National Park of Sharri Mountains).

Sport and Youth

Youth of Prizren is the great benevolent of sport. Currently, there are approximately 3000-4000 young people, who are active in sports. They are organized in about 50 sport clubs and associations who compete in the first, second and third leagues. Some of them also organize sport schools, as: basketball, volleyball, handball, tennis, table tennis, karate, judo and boxing. In Prizren there are 5 football teams, 3 of basketball, 6 clubs for combat sports and 14 sport associations.

...

Health

In the municipality of Prizren, the primary care is provided in the main centers of Family Medicine (FMC); family medicine centers (FMC) and in ambulances. There are a total of 13 centers of Family Medicine in Prizren municipality, 1 main center of Family Medicine and 3 Family Medicine centers operating in Prizren and 9 FMC in the suburb. The total number of employees in primary health is 127 483, of them 127 are doctors, 278 nurses and 78 administrative and technical workers.

Employment

The number of employees in the public sector in the municipality of Prizren is about 3.253, of them 2,405 are in education, 371 in administration and 477 in healthcare.

Tourism

The referring points for tourist are: Castle, Complex of Lidhja Shqiptare, the mosque of Sinan Pasha, Hamam of Gazi Mehmet Pasha, Saint Friday, Rrapi (Platanos-orientalis); the Monastery of the head-angels, the archaeological complex, multiple taps in the roads of Prizren, Shatervani and the spatial concentration near the river Lumbardhë.

Transportation

Prizren has good transport connections with other parts of Kosovo, and neighboring countries. Prizren is important crossroads that connects larger parts of Balkan with Adriatic Sea. In the future is planned linking of roads that are not in Balkan. The internal transport connections in the city are very good, but many villages do not have adequate connections with neighboring settlements.

MUNICIPALITY OF SKENDERAJ

MUNICIPALITY OF SKENDERAJ

Rr"18 Qershori"
Skenderaj

<http://kk.rks-gov.net/skenderaj>

028/582-522

komuna.skenderaj@rks-gov.net

Mission: Municipality of Skenderaj is committed to developing the economic environment, providing the best quality services for citizens through designing and providing innovative programmes and projects, establishing partnerships between municipality, private sector, civil society and citizens, as well as building human and developmental capacities for application of comprehensive and responsive governance.

General informations

Municipality day

"18 June"- Liberation Day

Population 50,858

Albanian	50,685
Bosnian	42
Serbian	50
RAE	11
Others	52

Average age

AG: 0-18 (19)	20,274
AG: 20-64	27,107

Area 374 km²

Settlements	49
Urban areas	1

Description of municipality

Municipality of Skenderaj is a territory inhabited since Illyrian times, which can be proved with archival documentations and which has a pre-history proved with archaeological excavations as: Runiku - early and new Neolithic period locality, then mediaeval monuments as Syrigana – an ancient and mediaeval castle, mediaeval monument in Tushile - "Gjytet" (ruins) etc. Skenderaj is the centre of one of the most rebellious provinces of all Albanian territories.

Economic development and main sectors of the local economy

Agriculture and livestock are the foundation of economy in this municipality. Other important branches are also arboriculture, vegetable growing, crops growing, beekeeping (apiculture), poultry and forestry. Agriculture and industry of construction material is considered as the basis for economic development of the municipality, given the high quality raw material and large reserves. Currently, the main drivers of economic development of the Municipality of Skenderaj are considered to be small and medium-sized enterprises and industry of construction material. The municipality is characterized with the following underground assets: limestone, clay of high quality for production of construction materials, lead and zinc, and these areas are located in the villages of Baja and Syrigane, Nickel ores.

Profile

Municipality of Skenderaj is located in Drenica and covers an area of 374 km². In north is bordered by the Municipality of Mitrovica, in east by Vushtrria, in south-west by Drenas (Glllogoc) and Klina, whereas in west by Burim (Istog). Important vehicle roads cross the municipality, which connect it with other centres of Kosovo. The Municipality of Skenderaj has hilly – mountainous configuration with an average altitude of 500-700m, whereas Qyqavica Peak represents the highest point with a height of 1117 m.

Climate characteristics: In the Municipality of Skenderaj dominates the continental climate, with hot summers and very harsh and cold winters, same as the other parts of Kosovo.

A special zone in the Municipality of Skenderaj is Devic Monastery.

Municipal plans and strategies:

1. Local Economic Development Strategy 2013 – 2017
2. Municipal Development Plan
3. Municipal Regulatory Plan
4. Municipal Urban Plans
5. Emergency Plan
6. Local Plan for Gender Equality
7. Local Plan for Prevention of Domestic Violence
8. Local Plan for Disabled People
9. Local Plan for Cooperation with Civil Society
10. Local Plan against Trafficking in Human Beings

Municipal property

Municipal assets (areas under the name of municipality, schools and health clinics (ambulatory care units) etc. are 799,79.55 ha

Municipal budget

	Annual budget	Own-source revenues
Executed budget 2014	10,295,577.00	599,777.00
Current budget 2015	11,090,999.00	748,155.00
Projected budget 2016	11,247,434.00	955,000.00
Projected budget 2017	11,373,431.00	1,010,000.00
Foreseen budget 2018	11,467,913.00	1,020,000.00

MUNICIPALITY INDEX

Firefighters

Head: Liman Geci
Tel: 028 582495

093 – Emergent service

Tel: 028 539 093 – Call from mobile operators

Public Enterprise for Waste P.E. (Uniteti) -Skenderaj

Head: Enver Kodra
Tel: 00377 44 196 125

KEDS

Head: Skender Mustafa
Tel: 028 582 149

Public Water Company PWC - "Mitrovica"

Head: Ilaz Halili
Tel: 00377 44 192 246

Red Cross

Head: Ukshin Lushtaku
Tel: 028 582 016
Email: ukshin.lushtaku@rks-gov.net

Main Family Medicine Centre MFMC:

Head: Fazli Kadriu
Tel: 028 582 626
Email: fazli.kadriu@yahoo.com

PTK-Skenderaj

Head: Kimete Kodra
Tel: 028 582 000

Police Station – Skenderaj

Head: Bastri Durmishi
Tel: (411) Operative 028 582 076

Emergency sector

Head: Sokol Hoxha
Tel: 044 273 176
Email: sokol.hoxha@rks-gov.net

ORGANIZATIONAL STRUCTURE

EXECUTIVE OF MUNICIPALITY

Mayor

028 582 522- 028 582 408

Deputy Mayor

MUNICIPAL ASSEMBLY

Chair of Assembly

Assembly members: 31

MUNICIPALITY DEPARTMENTS

1. Department of Administration
2. Department of Health and Social Welfare
3. Department of Education:
4. Department of Finance, Economy and Development
5. Department of Agriculture, Forestry and Rural Development
6. Department of Urbanism and Environmental Protection
7. Department of Culture, Youth and Sport
8. Department of Geodesy, Cadastre and Property
9. Department of Public Services

SECTORS AND UNITS

Office of Communities and Returns

Official: Nedeljeko Kovačević
Email: nedeljeko.kovacevic@rks-gov.net

Municipal Information Office

Official: Shqipe Goxhuli
Telephone: 044 551 844
Email: shqipe.goxhuli@rks-gov.net

Office of Gender Equality

Official: Hyka Imeri
Telephone: 044374 005
Email: hyka.imeri@rks-gov.net

Inspectorate Unit

Official: Valon Haliti
Telephone: 049 641 377
Email: valon.haliti@rks-gov.net

Civil Status MA - Skenderaj

Official: Arif Sadiku – Head of Civil Status
Tel: 044 312 642
Email: arif.sadiku@rks-gov.net

Centre for Social Work

Official: Syka Beqiri
Tel: 044 192 146
Email: qendra@gmail.com

Staff Office

Official: Armend Gruda
Telephone: 028 582 058
Email: armend.gruda@rks-gov.net

Office of Information Technology

Official: Gazmend Hamiti – IT
Email: Gazmend.Hamiti@rks-gov.net
Centrex: 038 200 42 777 / 778

Business Office

Official: Lulzim Fazliu
Telephone: 028 582 630
Email: lulzim.fazliu@rks-gov.net

Memorial Complex "Adem Jashari"

Official: Rifat Bejta
Telephone: 028 582 206
Email: To be completed by the municipality

Municipal Employment Office

Official: Dibran Jashari
Telephone: 028 582 210
Email: dibran.jashari@rks-gov.net

Municipal Civil Registration Centre

Official: Bekim Hajra
Telephone: 028 582 779
Email: bekim.hajra@rks-gov.net

Municipal Community Safety Councils

Coordinator: Shemsi Maksuti
Contact: 049 214 876
Email: Shemsi.maksuti@rks-gov.net

Important notes

Education

Education in the Municipality of Skenderaj takes place in three levels: preschool/pre-primary education, primary and lower secondary education and upper secondary education. The municipality has 2 secondary schools, 29 primary schools and 1 kindergarten. Pre-primary education takes place in pre-primary classes (children aged 5-6 years) in facilities of primary

schools. Primary and lower secondary education is 9-year mandatory education and includes levels 1, primary school (grades 1 - 5) and level 2, lower secondary school (grades 6 – 9), including age groups from 6 to 15 years. Upper secondary education is 4-year compulsory education and includes secondary schools from 10 - 13 for age-groups 15 - 18.

Culture

The Municipality of Skenderaj has the municipal library and libraries in villages. Currently, in the Municipality of Skenderaj operate: City Song and Dance Ensemble, City Theatre, Literary Club, Association of Figurative and Applied Arts Artists, Musicians Association, City Choir, Theatre for Children and Youth and Literary Club. Culture facilities in the Municipality of Skenderaj are: House of Culture in Skenderaj, Houses of Culture in villages and the City Museum. The Municipality of Skenderaj is characterized with cultural heritage, with two ancient settlements: in Tushille and Syrigane. In Tushille is located "Gjyteti" or archaeological remains of a castle, which according to the researches is assessed to date back 3,000 years before the Common Era. This "Gjytet," as is called by people was constructed in a hill above village of Tushille. Also, the region of Syrigane, including villages of Baje and Runike, is

considered as an ancient settlement. These settlements, according to the archeological researches, are older than 6,000 years and tombstones and musical instruments "Ocarinas" have been found on them.

Employment

The number of public employees is around 2.000. The number of private employees is above 5.000

Sport and youth

One of the potentials for the development of Municipality of Skenderaj is youth, which consists of 60-70% of Skenderaj population. The municipality managed to provide a favourable environment with regards to pre-university education in their municipality. The only manifestation organized annually is the "Youth Month" which lasts one month and has various cultural activities, whereas during the rest of the year, youth of Skenderaj has only few activities. In the Municipality of Skenderaj are carried out many sport activities at the municipal level, as well as various matches of different levels of competition of Kosovo. Among the traditional sport activities carried out in the Municipality of Skenderaj are: "Netët e Zjarrit të Komandant Adem Jasharit," futsal tournament, humanitarian cross, tournament, etc.

...

Health

In FMCC (Family Medicine Clinical Centre) in the Municipality of Skenderaj operate the following departments: Family Medicine, Emergency, Stomatology, Pharmacy, Technical Service, and Administrative – Financial Service and patients transport service. Also, 5 Family Medicine Centres operate in large localities, as well as 14 clinics distributed in different localities. The number of employees currently employed in FMCC is 176.

In the Municipality of Skenderaj operates the House for Integration, which provides very limited mental health services due to the lack of staff. These services are under the competence of the central level – i.e. Ministry of Health.

Tourism

Municipality of Skenderaj is recognized for its historical and cultural tourism values. Jashari complex in Prekaz is the main potential of historical tourism and specific historical values. This complex is visited by visitors coming from all Albanian lands, as well as foreign tourists, proving great value as tourism potential. Types of tourist activities that can be carried out in the mountainous area are based in nature, such as health tourism, mountain tourism - walking and hiking, camping, horse riding, skiing, rural tourism - offering short stay in traditional chambers, inns, water mills, farms, etc.

Transport

There is only a regional road connecting the city of Skenderaj with Mitrovica and Drenas. Other roads are collector and distributor roads whereas there are also many local roads. All main roads are asphalted and have lighting. Sidewalks are mainly constructed of cobblestones.

Rural public transport in 48 villages, interurban public transport: Skenderaj - Drenas, Skenderaj - Prishtina, Skenderaj - Mitrovica and Skenderaj-Klina. More than 80% of roads are asphalted.

MUNICIPALITY OF SHTIME

MUNICIPALITY OF SHTIME

"Tahir Sinani" Str. No. 50

kk.rks-gov.net /shtime

0290/389-016

info.shtime@rks-gov.net

Mission: Municipal bodies of Shtime ensure that its citizens enjoy all rights and freedoms without distinction of race, ethnicity, colour, sex, language, religion, politics or other opinion, national or social origin, property, birth or any other status in order to enjoy equal rights and opportunities in the municipal services of all levels.

General informations

Municipality Day

June 12 - Liberation Day

Population 27,324

Albanians	26,447
Serbs	49
Ashkalili	750
Others	59

Average age

AG: 0-18 (19)	11,552
AG: 18-65	14,174

Area 134 km²

Settlements	23
Urban areas	1

Description of Municipality

Shtime municipality has been inhabited since the earliest historical periods. Shtime region, as well as other parts of Kosovo, was inhabited by the Illyrian tribe, Dardans. It is noteworthy mentioning the Medieval Castle Topilla, located in a narrow 10 km in south of Shtime, which lies in the valley of Topilla. The castle in question is located on a cliff right across the street and people call it "Guri i Shtrenjtë". In those times this castle provided security for the road and served for the protection of the western part of Fushë Kosova and the city of Shtime. The municipality of Shtime has the following natural resources: Shtimnjana River in the middle, mountains and fertile land. Since ancient times, as was mentioned above, it also had the road connecting the West with the East and vice versa. All these led to the existence of this settlement since ancient times. The municipality of Shtime was liberated on June 12, 1999.

Economic development and main sectors of the local economy

The Municipality of Shtime has a tradition of engagement in agriculture, especially the cultivation of grain, corn and some crops of fruit trees. Agriculture is one of the main pillars of economic development of the municipality of Shtime.

Shtime Municipality is also known for large reserves of limestone, which according to measurements carried out in the ridges of Carraleva in Topilla, there is around 2 million cubic meters of reserves of high quality, while there are estimates for another 9 million cubic meters reserves of this quality.

Profile

The Municipality of Shtime is located on the western edge of the Kosovo Plain and includes the part between Kosovo plane and mountain area of Carraleva, which extends to the Drenica and with mountains of Jezerci and Nerodime separating the Kosovo Plain from Dukagjini Plain. The Municipality of Shtime is bordered to the southeast by the municipality of Ferizaj, whereas in the northeast by the municipality of Lipjan and in the west by the municipality of Suhareka (Theranda). In the Municipality of Shtime, 13 settlements are located on mountainous area, whereas 9 of them are in the plains. The city of Shtime is 31 km away from the capital of Kosovo (Prishtina). So, the Municipality of Shtime has suitable geographical position, because it is located right at the intersection of important and effective routes in the route Prizren - Prishtina and Prizren - Skopje.

- Medium Term Development Plan;
- Local Economic Development Strategy 2014-2018;
- Local Action Plan for Rural Areas;
- Municipal Development Plan 2009-2020;
- Urban Development Plan 2009-2020;
- Urban Regulatory Plan;
- Rural Tourism Development Strategy in the Municipality of Shtime 2015 - 2019;
- Municipal Strategy for Return;
- Municipal Plan for Energy Efficiency 2015 - 2020;
- Strategic Plan for the Development of Pre-university Education 2014 - 2018 in the Municipality of Shtime;
- Action Plan for Exploitation of Quarry in Municipality of Shtime;
- Local Youth Action Plan 2011 - 2013;
- Municipal Action Plan for Integration of Roma and Ashkali Communities 2013 - 2015;
- Local Action Plan for Reintegration;
- Action Plan for Transparency in Municipality of Shtime

MUNICIPAL INDEX

Fire and Rescue Professional Unit - Shtime

Responsible person: Bajram Gashi
Phone: 0290/389/092

NPRM "Pastërtia" - Shtime

Responsible person: Osman Muharram
Phone: 044 / 205-838

Kosovo Police - Shtime

Head: Enver Avdyli
0290 / 389-008

Regional Water Company "Prishtina" - Shtime

Responsible person: Ali Ademaj
Phone: 044 / 201-926

FMC "Dr. Vezir Bajrami" - Shtime

Director: Dr. Mirdita Qeriqi - Hajdari
0290 / 389-007

EMERGENCY: 0290 / 390-890

Special Institute - Shtime

Director: Xhemajl Dugolli
Phone: 0290 / 389-030

Integration and Rehabilitation Center for Chronic-Psychiatric Patients - Shtime

Director: Dr. Miftar Zenelaj
Phone: 0290 / 389-034

Center for Social Affairs - Shtime

Director: Hasan Avdyli
Phone: 0290 / 389-031

Employment Office - Shtime

Responsible person: Selvishahe Bajrami
Phone: 0290 / 389-040

Pension Administrative office - Shtime

Responsible person: Zymer Sahiti
Phone: 0290 / 390-173

Municipal Civil Registration Center - Shtime

Responsible person: Jahja Emmini
Phone: 0290 / 390-317

Municipal Center for Vehicle Registration - Shtime

Responsible person: Nadim Gashi
Phone: 0290 / 390-287

Municipal budget**Annual budget****Own source revenues**

Municipal budget	Annual budget	Own source revenues
Realized budget 2014	5,360,257.0	409,500.0
Current budget 2015	5,871,655.0	445,503.0
Projected Budget 2016	5,866,542.0	451,788.0
Projected Budget 2017	5,911,745.0	459,224.0
Foreseen Budget 2018	5,957,960.0	460,500.0

Organizational structure

MUNICIPAL EXECUTIVE BODY

Mayor

0290/389-009

Deputy

Mayor

MUNICIPAL ASSEMBLY

Chairperson of the Assembly

Assembly Service

Members of the Assembly: 21

MUNICIPAL DEPARTMENTS

1. Department of General Administration
2. Department of Urban Planning, Cadastre and Geodesy
3. Department of Culture, Youth and Sports
4. Department of Public Services
5. Department of Economic Development
6. Department of Education
7. Department of Health and Social Welfare

SECTORS AND UNITS

Emergency sector

Head: Skender Dauti
Phone: 044 / 172-839
E-mail: skenderdauti@hotmail.com

Office of Internal Audit

Auditor: Fatmir Emmini
Phone: 044 / 205-686
E-mail: fatmir_58@hotmail.com

Human Rights Unit

Head: Reshat Gashi
Phone: 044 / 149-646
E-mail: reshat.gashi@rks-gov.net

Public Relations Office

Head: Lulzim Sahiti
Phone: 044 / 201-984
E-mail: lulzimsahiti@hotmail.com

Personnel Office.

Head: Aziz Sylejmani
Phone: 044 / 981-387
E-mail: aziz_sylejmani@hotmail.com

Police Station - Shtime

Head: Enver Avdyli
Phone: 0290 / 389-008
044 / 308-975
E-mail: enver.avdyli@kosovopolice.com

Important notes

Education

The education system in Shtime operates from pre-primary level to higher secondary level. In the process of pre-school education there are a total of 39 children, for whom is available the Preschool Institution "Albiona Asllani" in Shtime, whereas pre-primary education is attended by 381 children in 18 classes, and from primary to higher secondary school,

the lessons are attended by 5909 students for whom are available seven primary and lower secondary schools with 10 separated classes, a gymnasium and a vocational high school.

The municipality of Shtime, besides regular education has in function also the Special School "Shpresa", where 14 pupils of different ages attend lessons.

Culture

For the development of cultural life, the municipality of Shtime possesses the House of culture, then Historical Museum of Shtime and the City Library. Musical life, which is active in Shtime, specially Ensemble of Song and Dance "Dita" and occasionally Cultural- Artistic Association "Shkëndija". Within the cultural heritage should also be mentioned a number of other important cultural objects, which are important to be visited: Tower of Fejzullahu family in Vojnovc (1906), Historical Museum of Shtime, Old Mosque of Shtime (1824), the ruins of the church in Raçak (medieval), the Devotional House (1923), Tomb of Shtime, Mosque of Carraleva (1895) Vojnovc

(1913), Raçak (1934) and Pjetërshtica (1906). Water mills in: Mollopoc, Carraleva and Llanishtë, Memorial Complex in Raçak, Cemetery of Martyrs in Shtime and Mollopoc. Meanwhile, as part of the natural heritage can be visited the Cave of Pjetërshtica, Cave of Imer Devetak, Alush's oak in Rashnicë, Shtime pine trees and others.

Punësimi

Numri i të punësuarve në Komunën e Shtimes është rreth 2841 të punësuar, ku rol të rëndësishëm ka luajtur sektori privat me rreth 1902 të punësuar dhe sektori publik me 939 nëpunës .

Sport and Youth

Currently we have sport clubs and sports recreational associations that are very active such as Handball Club "Vjosa" (M and F) in the First League of Kosovo, Football Club "Vjosa" in the Second League B of Kosovo, Football Club "Blindona", Boxing Club "Vjosa", Chess Club "Shtimja", Sport-recreation Fishermen Association of "Salmoni", Mountaineering Association "Guri i Shtrenjtë" and Association of Physical Education and Sports Pedagogues.

...

Health

Healthcare service in the municipality of Shtime is organized within the Main Family Medicine Center (MFMC) "Dr. Vezir Bajrami" located in Shtime. The center has four organizational units in the field, which operate as Family Medicine Centers (FHC) in villages: Petrova, Muzeqinë, Godanc and Pjetërshticë. Meanwhile, secondary healthcare, is provided through specialised polyclinics organized in private sector, where in our Municipality operate 16 specialised polyclinics, of which two surgery, two gynaecology, two pediatrician, one neuropsychiatry, one Internistic, one general practice, one physiotherapy and six dentistry clinics.

Tourism

Most visited touristic sites in Municipality of Shtime are: Carraleva , Mollopoc and Topilla Gorge, Carraleva mountains including Ranca, Topilla, Llanisht, Devetak, cave of Pjetërshtica is another touristic jewel of Shtime, which is about 1 km away from the regional road Carralevë - Komoran, also the attractive place for visitors is Shtime Hill.

Transportation

Public transport is very well organized through urban buses, interurban (five buses), taxi-cars (30 cars) and other transport vehicles. Viewed from the number of people who have public transport from a total of 23 settlements that Shtime municipality has, 17 of them have access to public transport, while only 7 settlements have no access to public

transport, because villages Dugë, Devetak and Topilla have no residents living there, whereas the villages of Rance, Llanishtë, Karaqica are connected with paved roads but the number of residents is small. The city of Shtime does not have a bus station, but there are 4 bus stops at the street "Tahir Sinani", 2 bus stops at the street "Komandant Kumanova" and 2 bus stops at the street "Adem Jashari". Also, the International Airport "Adem Jashari" in Sllatina is only 29 km away from Shtime.

Municipality of Shtërpcë

Municipality of Shtërpçë

<http://kk.rks-gov.net/shterpce/>

General informations

Population 13,630

Serbs	9100
Albanian	4500
Roms	30

The municipality of Štrpce/Shtërpçë is located in the south-eastern part of Kosovo. It covers an area of approximately 247 km² and includes Štrpce/ Shtërpçë town and 16 villages. The total population is approximately 7,000 (6,949 according to the Kosovo Population and Housing Census 2011).

Economy

The economy of the municipality of Štrpce/Shtërpçë is mainly based on agriculture (predominantly raspberry production), tourism and small businesses. There are approximately 170 registered private businesses in the municipality. There are no exact data on the number of employees in private sector in Štrpce/ Shtërpçë municipality (source: municipal directorate for economic development, tourism, agriculture and forestry).

Organizational structure

DEPARTMENTS

1. Budget and Finance
2. Economic development
3. Geodesy, Cadastre and Property
4. Public Services and Emergency
5. Education, Sport and Culture
6. General Administration
7. Urbanism

THE MUNICIPAL EXECUTIVE

**Mayor of
Municipality**

Deputy Mayor

**Deputy Mayor for
Communities**

MUNICIPAL ASSEMBLY

The Municipal Assembly has 15 seats distributed amongst five (5) political entities. Eleven (11) members are Kosovo Serbs and four (4) are Kosovo Albanians. Five (5) assembly members are female. The municipal assembly chairperson is Predrag Grbić (FS).

Health

The primary health care system currently includes: one (1) municipal family health centre located in Štrpce/ Shtërpçë town and seven (7) health houses in both Kosovo Serb and Kosovo Albanian villages. The health sector has 22 employees, ten (10) females and 12 males, including doctors, nurses and support staff that work under the Kosovo system.

Approximately 200 employees paid by the Serbian Ministry of Health are working in the municipal family health centre and health houses located in different villages in Štrpce/Shtërpçë municipality. Both Kosovo Serbs and Kosovo Albanians have access to health care and health facilities regardless of the system under which they operate.

A new hospital in Štrpce/Shtërpçë funded by the Kosovo government was constructed in 2012 (the works started in spring 2010). The Kosovo government approved the funds for the staff, however, more funds are necessary to equip the hospital (source: municipal directorate of health and social welfare).

Public services

The overall status of infrastructure in the municipality of Štrpce/Shtërpçë is assessed as good. With the support of the central level institutions and international partners, the municipal government worked on

improving the infrastructure (asphalting of roads and sidewalks, installing new water supply system, improving street lights, constructing drainage canals, opening public parking, constructing facility for green market, constructing and reconstructing outdoor playgrounds). All the main roads connecting major villages

with the urban centre are asphalted. The water supply and sewage system is connected to the households in most of the villages. Since August 2009 the power supply improved, as residents started paying the electricity bills (source: municipal directorate for planning, reconstruction, urban development).

Education

There are six (6) primary schools and two (2) secondary schools with 2,500

pupils and 244 teachers. Three (3) primary and one (1) secondary schools follow the Serbian curriculum, while three (3) primary and one (1)

secondary school follow the Kosovo curriculum (source: municipal directorate of education, youth, culture and sport).

Religious and cultural sites

Štrpce/Shtërpçë has 16 Serbian Orthodox churches and 5 mosques, all in use. Most of the churches were renovated following the conflict (source: municipal directorate for planning, reconstruction, urban development).

MUNICIPALITY OF SUHAREKA

MUNICIPALITY OF SUHAREKA

Str. "Brigada 123",
Suharekë/Suva Reka

<http://kk.rks-gov.net/suhareke/>

029/271-282

komunaesuharekes@gmail.com
www.facebook.com/KomunaSuhareke

The mission of Suhareka municipality is the rural development, improvement of infrastructure, increase and the quality of agricultural products and the overall economic - local development. The environment in the future is envisaged to be clean and to have sustainable management of natural resources. The programs that provide prosperity for youth will be implemented and new jobs will be created ensuring higher income and better conditions of living.

General information

Municipality Day

June 13 – Liberation
Day

Population 59,722

Albanian	59,076
RAE	539
Other	58

Average age

AG: 0-18 (19)	23,875
AG: 18-65	31,743

Area 361 km²

Settlements	41
Urban areas	1

Description of Municipality

Suhareka began to gain elements of a town during the time period between the two world wars, i.e. December 14, 1928, the day it was officially announced as a town. It also served in the past as an important station on the old road Shkodër – Kosovo. Due to this, even in the past it had the function of an economic and administrative centre of Podgut of Prizren.

It is an important centre since it is located on the road which connects Prishtina, Prizren, Ferizaj and Rahovec. At the beginning, the population was mainly divided in neighbourhoods. While in the recent years, many families of different villages of this municipality moved in, so now the population is mixed and mainly located in the peripheral areas.

Profile

Suhareka municipality is located in south-easter Kosovo. Suhareka borders the municipalities such as: Prizren, Rahovec, Malisheva, Lipjan, Shtime, Ferizaj and Shtërpç. Suhareka municipality is surrounded by high mountains, in the north-west with Pagarusha and Temeqina mountains. In the territory of this municipality, with a good geographical position, there are many important roads connecting the capital city of Prishtina with the regional centre, Prizren and go further into Albania. Suhareka town itself is located at an altitude of 400 m, with a sustainable soft and continental climate providing favorable conditions for economic and social development of the Suhareka municipality.

Municipal plans and strategies:

1. Municipal development Plan
2. Municipal regulatory plan
3. Municipal urban plan
4. Local economic development strategy
5. Action plan on transparency

Economic development and main sectors of the local economy

Despite the fact that Suhareka municipality was known as an industrial municipality in Kosovo, in economic terms it has an average development. All enterprises were socially-owned and belonged to chemical, food and textile industry.

The majority of the municipality conduct commercial business in the processing industry, construction, transport, traffic and services (hotels, restaurants, etc.). The main competitive advantages of Suhareka are: vineyards and wine production capacity.

MUNICIPAL INDEX

Fire-fighting Service

Head: Vehbi Krasniqi
Tel: 029/271-119

Public enterprise that operates within the South Hydro-region in Prizren

Director: Ismet Kurtishaj
Tel: + 381 029/271-770

L.P.E (Local public enterprise) Bus Station

Executive Director: Halit Elshani
Tel: 029/271-160

Public Enterprise for Waste disposal "N.P.SH.K. KOMUNALJA"

Director: Tahir Kolgeci
Tel: + 381 029/271-688

Main Family Medicine Center

Director: Milit Elshani
Tel: + 381 029/271-031

Police

Tel: 029/271-024

Red Cross

Tel: 029/271-273

KEC (Kosovo Energy Corporation)

Tel: 029/271-083

Municipal property

KSuhareka municipality has an area of municipal property of 1009 hectares with 1.290 parcels, of which about 200 hectares are used for two Industrial Zones. The Industrial Zone in Shirokë has 162 hectares and it provides a good opportunity for investments and economic development. It is close to Nation's Highway Merdare – Morinë, through which it's connected to port of Durrës. Whereas the Agrozona Zone in Samadraxhë provides good opportunities for agricultural development and agricultural products as well as good opportunities for developing trade.

Municipal budget

	<i>Annual budget</i>	<i>Own Source Revenues</i>
Realized budget 2014	12,594,079.0	1,917,102.0
Current budget 2015	13,561,333.0	2,117,200.0
Projected budget 2016	13,297,920.0	1,917,000.0
Projected budget 2017	13,413,002.0	1,967,500.0
Foreseen budget 2018	13,578,767.0	2,017,000.0

Struktura organizative

MUNICIPAL EXECUTIVE BODY

Mayor

029 271 267

Deputy Mayor

MUNICIPAL ASSEMBLY

Chairperson of the Assembly
381 029/271-662

Assembly service

Assembly members: 31

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Department of Culture, Youth, Sport and Migration
3. Department of Education
4. Department of Legal Property and Cadastre Services
5. Department of Health and Social Welfare
6. Department of Economy and Finance
7. Department of Planning, Development, Agriculture and Forestry
8. Department of Inspection
9. Department of Public Services and Emergency
10. Department of Urbanism, Planning and Environment

SECTORS AND UNITS

Legal Office

Head: Avni Bytyçi
Tel: 044/ 259-450
E-mail: avni.h.bytyçi@rks-gov.net

Personnel office

Head: Adem HOXHA
Tel: 044/ 256-982
E-mail: adem.hoxha@rks-gov.net

Public Relations Office

Head: Reshat RESHITAJ
Tel: 029/271-282
E-mail: reshatreshitaj@hotmail.com

Internal Audit Unit

Head: Ragip KABASHI
Tel: 044/ 241-846
E-mail: ragip.g.kabashi@rks-gov.net

Municipal Unit on Human Rights

Head: Habibe Bytyçi
Tel: 044 152 714
E-mail: habibe.q.bytyqi@rks-gov.net

Community Office

Head: Xhelajdin Sadikaj
Tel: 044/922 - 322
E-mail: xhelajdinsadikaj@hotmail.com

The Office of Gender Affairs

Head: Habibe Bytyçi
Tel: 044 152 714
E-mail: habibe.q.bytyqi@rks-gov.net

Office of Return

Head: Xhelajdin Sadikaj
Tel: 044/922 - 322
E-mail: xhelajdinsadikaj@hotmail.com

Municipal Community Safety Councils (MCSC)

Coordinator: Avni Bytyçi
Tel: 044/ 259-450
E-mail: avni.h.bytyçi@rks-gov.net

Important notes

Education

Municipal Department of Education in Suhareka municipality covers the pre-primary, lower secondary and upper secondary education. Educational process in Suhareka municipality takes place in 3 high schools with 3,159 pupils, 28 primary and lower secondary schools and 14 satellite classes with 10.065 pupils and 1 kindergarten.

Culture

Suhareka municipality has a total of 8 cultural institutions, 3 culture houses, 1 youth center, 3 libraries, one educational museum and 1 public archive of the city. Processing of grapes and wine is an old characteristic of the region and "Festari" corresponds with the joy of the grape harvest and wine processing. Important events: "Festari" is an official holiday of the youth and all citizens of Suhareka municipality,

"Diafesti" is a fun traditional and cultural holiday which is held on July and August and it's dedicated to the Diaspora and other holidays such as: "June 13", "Sportsman of the year", "Diaspora Days", etc.

Employment

In the municipality of Suhareka/ Suva Reka, there are 1,309 people employed in the public sector.

Sport and Youth

Sports and youth activities in the municipality of Suhareka are conducted by sectors, such as: a) Cultural Sector b) Youth Sector c) Sport Sector d) Library Sector e) Heritage Sector. These activities are organized in cultural and sports facilities such as: Sports Hall "13 Qërshori", House of Culture "Uke Bytyci", Youth Centre "Shtëpia e Felbahut", City Stadium, City Library, and Educational Museum etc. Sports that are current in this municipality are: Football, Basketball, Volleyball, Wrestling, Chess, Karate, Ping Pong etc. In total, there are 17 clubs or sports groups that compete in different categories.

...

Healthcare

The primary healthcare in Suhareka municipality is organized through the Municipality's Family Medicine Centre (MFMC). There are 6 other Family Medicine Centres (FMC) in the municipality and 9 ambulances (ambulatory medicine units) (FAM).

Tourism

Suhareka municipality has areas that are very convenient and fascinating for the development of tourism, located in the massive complex of Sharr Mountains lying in the Northeast and Southeast of Mushtisht, as well as the Caraleva mountain area.

Reference points for touristic visits: Pasha Tower in Mushtisht village, the House of Rame Bllaca in Bllaca village, Jonuz Tafolli Tower in Qdrak village, Mills of Breshanc, Mill of Dragaqina, Sharr Mountain, Stone of Delloc, Kasterrc Castle etc.

Transport

The town of Suhareka is located in the 18th km in the Prishtina-Prizren highway. The municipality has a good road access to

the surrounding municipalities and the highway crosses the municipality in all its territory from Prizren to Pristina. The access to the highway is 2 km from the city centre. The

nearest airport is that of Prishtina (52 km). The municipality of Suhareka has 342.5 km of paved roads, 26 km highway, and around 35 km of regional roads and 281.5 km of local roads.

MUNICIPALITY OF FERIZAJ/UROŠEVAC

MUNICIPALITY OF FERIZAJ/UROŠEVAC

Sts. "Dëshmorët e Kombit" pn

<http://kk.rks-gov.net/ferizaj/>

038/ 200/ 46-076

<http://kk.rks-gov.net/Ferizaj>

General informations

Day of the municipality

12 June

Liberation Day

Population 108,610

Albanians	104,152
RAE	3,857
Bosnians	83
Gorani	64
Others	189

Average age

AG: 0-18 (19)	42,551
AG: 20-65	59,502

Surface 345 km²

Settlements	45
Urban zone	1

Description of the municipality

The city of Ferizaj/Uroševac is one of the newest centres in Kosovo, therefore its economy is developed in recent years. One of the most important factors from the historical past of the city of Ferizaj/Uroševac and its economic development is the construction of the railroad (1873) and the railway station, a line that is very important for the transportation of passengers and goods, which has also contributed to changing the physiognomy of the settlement by turning it into the city. The genealogy of this city starts with few activities, mainly handicrafts and trade. So e.g. out of 400 houses that Ferizaj/Uroševac had during 1900, 200 of them were stores. In addition to brick factory, all other enterprises that operate in Ferizaj/Uroševac, were established after the World War II.

Profile

Ferizaj/Uroševac is located in southern central part of Kosovo. It is a crucial point because there exist all the important roads that permeate Kosovo from north to south and east to west. These roads then continue in neighbouring countries and in the region. The municipality of Ferizaj/Uroševac covers an area of 720 km² with 44 villages in total, where half of the population live. Greme and Komogllava are the largest villages, where around 6.000 inhabitants live.

Municipal plans and strategies:

1. Municipal Development Plan;
2. Urban Development Plan of the City of Ferizaj/Uroševac;
3. Local Economic Development Strategy;
4. Medium Term Development Strategy of the Municipality of Ferizaj/Uroševac 2014-2017
5. Urban regulatory detailed plan for 3 areas;
6. Municipal emergency plan;
7. Environmental Protection Plan.

Economic development and the main branches of the local economy

Ferizaj/Uroševac has today turned into an important economic centre. The factories and enterprises of the past, which were the basis for the economic development continue to operate, such as the factory of steel pipes, oil factory, the wood plant, plant for processing of exotic fruits, brick factory, etc. The municipality had a total of 19 socially owned enterprises. Today, the private economy is considered to be the main factor of municipal economic development. The number of registered businesses is 4000.

SECTORS AND UNITS

Emergency Sector

Head: Ismajl Mehmeti

E-mail: ismajl.mehmeti@rks-gov.net

Office for Public Relations

Head: Shyhrete Topalli

Tel: 049/491/900

E-mail: lelipress@hotmail.com

Office for Communities and Return

Head: Rexhep Bajrami

Tel: 049/921/274

E-mail: rexhep.bajrami@rks-gov.net

Inspection Unit

Head: Ismet Vranovci

Tel: 049/921/453

E-mail: ismet.vranovci@rks-gov.net

Office for Human Rights

Head: Vjollca Krasniqi

E-mail: vjollca.krasniqi@rks-gov.net

Tel: 044/ 219/ 352

Centre for Social Work

Head: Shyqeri Mehmeti

Tel: 049/921-393

E-mail: shyqeri.mehmeti@rks-gov.net

Budget of the municipality

	Annual budget	Own revenues
Realised budget 2014	23,256,296.00	3,575,000.00
Current budget - 2015	25,248,783.00	4,204,689.00
2016 projected budget	25,285,097.00	41,603,320.00
2017 projected budget	25,304,564.00	41,161,000.00
2018 Foreseen budget	25,492.220.00	4,172,530.00

Organizational structure

EXECUTIVE BODY OF MUNICIPALITY

Mayor

Tel: 0290/ 327-000

Deputy Mayor

MUNICIPAL ASSEMBLY

Chairperson of the MA

Tel: 0290/321-111

Members of MA: 41

MUNICIPAL DEPARTMENTS

1. Directorate of Administration
2. Directorate of Urbanism and Environment
3. Directorate of Infrastructure
4. Directorate of Health and Social Welfare
5. Directorate of Agriculture and Forestry
6. Directorate of Finance
7. Directorate of Public Services and Emergency
8. Directorate of Education
9. Directorate of Culture, Youth and Sports
10. Directorate of Economic Development and Tourism
11. Head of Personnel

Municipal property

The municipality of Ferizaj/Uroševac covers an area of 77.09.88 ha divided into 46 parcels or cadastral different lots in the settlements or in 12 separate cadastral area. Most of these lands are rural areas. Komogllavë village covers the largest area of the municipality with 8.84.19 ha, while Nerodime covers the smallest area with only 0.18 ha.

INDEX OF THE MUNICIPALITY

Fire Department

Head: Halil Osmani

Tel: 049/921/395

Water Public Enterprise K.R.U. "Bifurcation" NJO Ferizaj

Head: Faton Frangu

Tel: 044/172/573

N.P.L. Bus station Executive Director:

Ekrem Mustafa
Tel: 049/669/300

Waste Public Enterprise K.R.M. "Pastërtia" NJO Ferizaj

Head: Dukagjin Etemi

Tel: 044/506/812

Railway station

Chief: Remzi Delolli

Tel: 044/224/404

Main Family Medicine Centre

Director: Dr. Asllan Bajrami

Important notes

Education

The municipality of Ferizaj/Uroševac has 38 primary and lower secondary schools divided into 14 classes with over 20,000 students and 8 upper secondary schools with over 8,000 students, as well as the University of Applied Sciences with around 280 students. Therefore, the total number of students is over 30,000. There are several private schools and colleges operating in Ferizaj/Uroševac, where a significant number of young people of this area study.

Culture

Ferizaj/Uroševac has the professional theatre "Adriana Abdullahu". Theatre activities started since 1943, where nearly 143 theatrical plays were played so far.

The literary group "Jeronim de Rada", which organised several literary activities operates for nearly thirty years.

Many works and poems were published including the magazine for literature, culture and the arts "Zgjimi", which is being published occasionally.

The municipality has only 5 libraries with a total of 26,352 books. Two libraries in Nerodime and Babush with 34,213 books were destroyed.

Important events: Festival "Kosovarja këndon" which is organised in November, Kosovo's Theatre Festival, which is organised in October, the cultural week in June, diaspora days from July to August, as well as film festival "fer-film" in June.

Employment

The number of employees in the municipality of Ferizaj/Uroševac is 299. The number of employees in the education sector is 1813, while in the health sector is 309.

Sports and youth

The youth sector, which operates within the Directorate of Culture, Youth and Sport is of great importance. This sector organises specific activities for youth. The primary target groups are young people aged 15-24 in accordance with the Law on Empowerment and Participation of Youth. The youth sector has been developed in three stages: the emergency phase after the war, the phase of building management staff and providing services for youth, and the current phase is implementation and management of projects and policies with potential donors. The youth sector cooperates with NGOs, formal and informal groups of young people and the Local Youth Action Council and other stakeholders.

...

Health

The primary health care in Ferizaj/Uroševac functions based on the concept of Medicine Family within the Main Family Medicine Centre, which has various employees deployed in several units at the Main Family Medicine Centres and Health Stations at the village level. The medical services, such as treatment, determination of diagnoses, rehabilitation, prevention, promotion and emergencies are provided 24 hours a day. The health program consists of investments in upgrading human resources, improving the infrastructure and establishing a teamwork spirit aimed at improving the quality of health services.

Tourism

Ferizaj/Uroševac, as both municipality and city has great potentials for development of cultural, natural and recreational tourism. Among the potential development of local tourism are the beautiful mountains of Sharr, valley of the river Nerodime, bifurcation, the merging of two rivers as well the hillsides of Jezerc etc.

Transport

Directorate of Public and Emergency Services is responsible for regulation and organisation of road transport of passengers and goods in the territory of Ferizaj/Uroševac. Road transport in the municipality of Ferizaj/Uroševac is organized under the Road Transport Regulation and administrative acts which are harmonized with the Law on Road Transport No. 04 / L-179. Road transport of passengers in Ferizaj/Uroševac is organised by

bus, taxi and special passenger transport. The urban - suburban transport is also part of the public transport, where 42 out of 44 villages of Ferizaj/Uroševac are provided with the transport. Problems and challenges that municipality faces in the transport sector are:

1. Functionalizing the urban transport,
2. Improving public transport infrastructure, regulation of bus stops for passengers for boarding or alighting from a bus.

MUNICIPALITY OF VITI

MUNICIPALITY OF VITI

Street 28 Nentori, Viti

<http://kk.rks-gov.net/viti/Home.aspx>

0280/381-647

<http://kk.rks-gov.net/viti/City-guide/Important-Phone.aspx>

The mission of Viti municipality is to improve the lives of its citizens, providing more efficient services in the most transparent way possible, timely administrative and health services and enforcement of regulations in compliance with the applicable laws, welfare for all its inhabitants regardless of their ethnicity, religion, race and gender, infrastructure regulation, overall economic development, increased employment and support for social categories. Also the development of human and economic resources, including numerous assets such as: fertile soil, water resources, potential in underground resources and tourism.

General information

Municipal Day

14 June - Liberation Day;

Population 46,987

Albanian	46,669
Serb	113
Other	153

Average age

AG: 0-18 (19)	19.298
AG: 18-65	24.664

Area 270 km²

Settlements	39
Urban Areas	1

Municipality background

The exact time of establishment of Viti municipality cannot be confirmed, but according to some written data and materials which probably date back to the Middle Ages, the territory of Viti municipality was occupied by Serbs-Slavs, while in 1389 same as the rest of Kosovo it was occupied by the Ottomans. In the Ottoman census of 1445, Vitia as a settlement had 104 family households with a tax obligation of 18801 akçe of annual revenues. The head of "Nahia e Moravës" was Çaudar Ahmedi of Guliam Beg. In 1912 Vitia was occupied by Serbia same as the rest of Kosovo. During the World War II, Viti municipality was part of the area occupied by Bulgaria, while in November 1944 it was re-occupied by the communists of Yugoslavia. In administrative terms, Viti was declared a municipality in 1912, but during the Kingdom of Yugoslavia it was an integral part of Banonia of Vardar based in Skopje. In 1952, in the district of Gjilan were established three districts: Gjilan, Dardana and Viti, while in 1959 these underwent transformation. Viti becomes an independent municipality, as it is today.

Profili

Vitia has a relatively flat surface, fertile soil, a significant area with forests (such as the part of Karadak of Skopje, the peak of Kopilaca with a height of 1490m, which mountains that form the natural borders between Kosovo and Macedonia), but it also has sufficient flows of rivers (Morava e Binçës and Letnica etc). Vitia also has a large quantity of non-metals and mineral water. This municipality, with an area of approximately 300 km², is in the south-eastern Kosovo. In the north-east it borders the municipality of Gjilan, in west the municipality of Ferizaj, in the south-west the municipality of Kacanik and in the south-east the Republic of Macedonia. Distance between Viti and the highway Prishtina - Skopje is only 13 km. It is connected to Prishtina by roadway in two directions: through Ferizaj (55 km) and Gjilan (67 km). Municipality of Viti needs only 13 km to access Kosovo's railways and 80 km to access Prishtina airport. Distance to the border crossing of Macedonia, Elez Han is 37 km, 60 km to Skopje, whereas to the airport of Skopje 82 km.

Municipal Plans and Strategies:

1. PAK Strategy 2015-2018;
2. Action Plan on Transparency;
3. Fire Safety Plan for the municipality of Vitia;
4. Urban regulatory plan in areas: southern

- centre and the river of Vitia town;
5. Urban Regulatory Plan "North Zone";
6. Development plan of the municipality of Vitia 2010–2020;
7. Urban regulatory plan of Vitia 2010–2015;

Economic development and main sectors of the local economy

Vitia, through which flows "Morava e Binçës" river, lies in the central part of Upper Morava lowland. Vitia is located in a fertile plain and it has the possibility of cultivating all crops. This is the reason that the agriculture sector is one of the main sectors of economic development in the municipality of Vitia.

SECTORS AND UNITS

Emergency Sector

Head: Naser Haziri

Tel: 0280 382-021

E-mail: naserhaziri_viti@hotmail.com

Office for Migrants and coordinator of villages

Head: Tahir Lubishtani

Tel: 0280 381-131

E-mail: tahir.lubishtani@rks-gov.net

Human Rights Unit

Coordinator: Ibadete Hyseni

Tel: 0280/381-612

E-mail: ibadete.hyseni@rks-gov.net

Municipal Office for Communities and Returns

Head: Zoran Marinkovic

Tel: 045/805-554

E-mail: zoran.marinkovic1@rks-gov.net

Information Office

Agron Abazi

Mustaf Mehmeti

Tel: 0280/381-647

E-mail: mustaf.mehmeti@rks-gov.net

agron.abazi@rks-gov.net

Legal Office

Head: Albulena Haxhiu

E-mail: albulena.s.haxhiu@rks-gov.net

Tel: 03820047410

MCCS

Coordinator: Nexhmedin Jakupi

E-mail: nexhmedin.jakupi@rks-gov.net

Tel: 0280/381-572

MUNICIPAL INDEX

Fire-fighting Service

Director: Hetem Jakupi

Tel: 093

Main Family Medicine Center

Director: Xhemajl Arapi

Tel: 0280 381-366

Municipal property

The municipality of Viti owns 26993.59/ hectares in total, which is divided in arable agricultural land with no construction limits 9928 / hectares, crops 9725.37/ hectares, pastures 3911.60 / hectares, tress 37.82 /hectares, culture vegetables 274.63/ hectares, wasteland 175 / hectares, while the other area is 2941.17/hectares.

Municipal budget

	Annual budget	Own Source Revenues
Realized budget2014	9,019,345	913,500
Current budget2015	9,961,987	1,008,847
Projected budget2016	9,487,984	939,500
Projected budget2017	9,572,617	959,500
Foreseen budget2018	9,674,526	984,500

Organizational structure

EKZEKUTIVI I KOMUNËS

Mayor

Tel: 0280/381/626

Deputy Mayor

MUNICIPAL ASSEMBLY

Chairperson of the Assembly

Tel: 038/200-47-408

Assembly service

Assembly members: 7

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Department of Finance, Economy and Development
3. Department of Economy, Agriculture, Forestry and Rural Development
4. Department of Culture, Youth, and Sport
5. Department of Education
6. Department of Public Services and Emergency
7. Department of Urbanism, Planning and Environmental Protection
8. Department of Health and Social Work
9. Department of Geodesy, Cadastre and Property
10. Department of Inspection

Important notes

Education

Educational process in the municipality of Viti is conducted from the pre-primary level to the secondary and upper education, in both Albanian and Serbian language. Educational institutions in this municipality are as follows: 20 pre-primary classes with 923 pupils, 16 primary schools with 10344 pupils, and 3 high schools with 2864 pupils. In these institutions, at all educational levels are around 857 workers employed. Also, the municipality has 1 Nursery school with 55 children and 8 educators and nurses are employed, as well as 14 other administrative and technical workers.

Culture

In the municipality of Viti, the cultural, literary and sportive event "Flakadani i Karadakut" (held in March) is the main event organized by the Department of Culture, Youth and Sports. Meanwhile, the cultural, literary and scientific event "Takimet e Dom Mikelit" is a traditional event with nationwide proportions which is organized by the Scientific Cultural Association "Dom Mikel Tarabulluzi" based on the village of Stubell. Also, within the municipal activities the following holidays are organized as well: "Ditët e Zojës" (Days of Our Lady) - Letnice, 1 August - Day of

Employment

In the private sector in the municipality of Viti there are 1900 people employed, while in the public sector are 1150 people employed, 37 employees in courts and 100 in police.

migrants of Viti, September 28 - nationwide photography exhibition "Pimi Photography 1+24", June 14 - Half-marathon - official competition in cooperation with the Kosovo Athletic Federation for all categories - Viti, June - Guinness World Record.

Sport

In the municipality of Viti operate the following sports clubs: the football club "Vllaznia" (Contestants in the first division football), the football club "Vitia" (Contestants in the First League in Football), the Chess Club "Vitia", the Ping-Pong, the Shooting club "Jeton Ramaj" (Participating in the European Olympic Games, Baku 2015), Association of Pedagogues of Physical Culture and School Sports (participating in municipal, regional and republican competitions), Volleyball club "Vllaznia"(f), Football School "Presing", Archers club "Shenjestra", Karate Club "Vitia", Aeronautics Club "Shqiponjat e Lira", Basketball Club "Vitia". Volleyball club "Vitia" (m).

...

Health

In the municipality of Viti the health network is well organized for providing efficient medical services to citizens. Besides the centres and clinics in localities, citizens can refer for help and other health services to MFMC Mother Teresa in Vitia which is 24 hours in service. Four other family medicine centres and seven field offices operate within the FMC, which are distributed in different villages. Also in this municipality in addition to the public health service, private services operate as well which are organized to satisfactory degree.

Tourism

Interesting places to visit in the municipality of Vitia are: the Museum of the first Albanian school in Kosovo-Stubell, the old school in Pozharan, Letnica and Binca church, castles in Torpez, mosques in upper Sllatina and Germova, martyrs' cemetery in Vitia, Sllatina, Skifteraj, Terpeza and Sadovine e Jerlive.

Transport

Shortly after 1999, in the municipality of Vitia, public transport was organized through two public companies for public transport, with the funds remained

from N.T.P. "Kosovatransi" Ferizaj and Gjilan, until the privatization of these companies, and then private transport companies gradually began to operate. Today in the municipality of Vitia there are nine companies of public transport

operating, which cover the entire territory of the municipality of Vitia. Public transport bus service is organized in several ways such as: international transport, interurban transport and urban-suburban transport. These categories are also

divided according to the management, where international and interurban transport is managed by the Ministry of Infrastructure, whereas urban-suburban transport is managed by the municipality of Vitina.

MUNICIPALITY OF VUSHTRRI

MUNICIPALITY OF VUSHTRRI

Str. "Adem Jashari"no.1

<http://kk.rks-gov.net/vushtrri/Home.aspx>

028 571 524
028 571 408

<http://kk.rks-gov.net/vushtrri/City-guide/Important-Phone.aspx>

Mission of the municipality: *The mission of the Municipality of Vushtrri is to raise the economic, social, cultural and physical welfare, to provide a better life for all its citizens. It also aims to ensure sustainable economic development, promotion of education, improvement of health and social welfare, development of infrastructure and environmental protection, promotion of tourism, culture and sport, increase of the efficiency of public administration*

General informations

Municipal Day

17 June - Liberation Day

Population 69,870

Albanian	68,840
Serb	300
Turkish	278
RAE	212
Others	103

Grupmoshat

AG: 0-18 (19)	26.719
AG: 20-64	38.643

Area 345 km²

Settlements	67
Urban areas	1

Description of Municipality

Municipality of Vushtrri (Vicianum) as it was named under the Illyrian name, is an ancient locality, which dates from the Middle Ages, even before the Roman Empire, respectively from Dardan times. Viciana at the end of the 1st century BC was conquered by the Roman Empire. During the Roman conquest period (I-V) Viciana had reached a considerable economic and cultural development. After the fall of the Roman Empire, Viciana remained part of the Byzantine Empire. In 1054, after the division of Christianity into Catholicism and Orthodoxy, the majority of the population of Viciana was Catholic. In the XIV century the Ottoman Empire started to conquer the Balkans and thus Vushtrri fell under its rule. During the XV-XVIII centuries, Vushtrri was among the largest cities in the Balkans, in the Ottoman Empire and the centre of the most important Sanjak of the Ottoman Empire. During the First World War, respectively during the years 1915-1918, Vushtrria was occupied by Austro-Hungary.

Profili

Municipality of Vushtrri lies in the northern part of Kosovo. It is surrounded with Mitrovica in the north, Podujeva in the east, Obilic in the south, Drenas in the south-west and Skenderaj in the west. The municipality of Vushtrri lies in an area of 345 km² and occupies approximately 3.2% of the territory of Kosovo. Municipality of Vushtrri is located between two large urban centres, Prishtina and Mitrovica. The municipal relief is low and hilly comprising part of the mountains of Kopaonik and Qyqavica. Climate of the Municipality is temperate and continental. Sitnica River as the biggest river flows through the territory of the municipality, while Llap river flows thorough a shorter territory of Vushtrri to its stream in Sitnica River, in Lumemadh village. Terstena and Studimja are two shorter rivers that flow in the city of Vushtrri. The natural conditions have led to the creation of fertile lands that are characteristic of the municipality.

Municipal strategies and plans

1. Economic Development Strategy for the Municipality of Vushtrri 2013-2018.
2. Local action plan for integration of the Roma and Ashkali communities in the municipality of Vushtrri 2015-2018;
3. Information, communication and citizen participation strategy in decision making processes 2013-2016
4. Local Action Plan on environment 2014-2019
5. Municipal energy efficiency plan 2014-2020;
6. Emergency and civil Preparedness Plan in the Municipality Vushtrri 2013.
7. Regulation on towing service in the Municipality of Vushtrri territory;
8. Regulation on determining the criteria for allocation of funds from the transfers and subsidies fund to facilitate current public and private entities;
9. Regulation on graveyards regulation, provision and maintenance in the municipality of Vushtrri;

Economic development and main sectors of local economy

Municipality of Vushtrri is a centre with a sustainable economic development, and thanks to the fertile land which provides favourable conditions for the cultivation of all crops, the Municipality of Vushtrri has a leading position in the production and processing of potatoes. Private sector is also the bearer of economic development in Municipality of Vushtrri. The most developed sectors are: agriculture (extensive), livestock with relatively large number of cattle, crafts, woodworking industry and processing industry.

Municipal property

Municipality of Vushtrri owns about 600 hectares in municipal ownership, farmland, pastures and meadows.

SECTORS AND UNITS

Office of Personnel

Head: Bislim Dushi

E-mail: bislim.dushi@rks-gov.net

Tel: 028 572 416;

Office of Information and Public Communication

Head: Blerim Zhabari

E-mail: blerim.zhabari@rks-gov.net

Tel: 028 572 171/ 038 200 42 455

Office for Communities and Returns

Head: Branislav Vuksanovic

E-mail:

branisla.vuksanovic@rks-gov.net

Legal Office

Head: Idriz Muzaqi

E-mail: idriz.muzaqi@rks-gov.net

Tel: 028 571 363

Historical and Ethnographic Museum

Tel: 028 573 650

Municipal Community Safety Council

Coordinator: Hadika

Abdurrahmani

E-mail:

hadika.abdurrahmani@rks-gov.net

Tel: 038 200 42 438

Municipal Budget

	Annual budget	Own source revenues
Realized budget 2014	13,419,233	1,652,000
Current budget 2015	14,625,418	1,675,327
Projected budget 2016	14,587,091	1,703,418
Projected budget 2017	14,628,812	1,703,418
Foreseen budget 2018	14,823,295	1,780,000

ORGANIZATIONAL STRUCTURE

MUNICIPAL EXECUTIVE BODY

Mayor

Tel: 028 571 601

Deputy Mayor

MUNICIPAL ASSEMBLY

Chairperson of the Assembly
038/200/42419

Assembly service

Assembly members: 35

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Department of Budget and Finance
3. Department of Education
4. Department of Economy, Agriculture, Forestry and Rural Development
5. Department of Culture, Youth, and Sport
6. Department of Public Procurement
7. Department of Urbanism and Environmental Protection
8. Department of Public Services
9. Department of Health
10. Department of Protection and Rescue
11. Department of Cadastre, Geodesy and Property
12. Department of Inspection

MUNICIPAL INDEX

Fire service

Head: Fadil Hyseni

Tel: 028 571 016

Waste management service "Uniteti" Joint Stock Company in Vushtrri

Head: Ragip Mikushnica

Tel: 028 571 084

Public Enterprise

Regional Water Company: Mitrovica

Manager: Driton Abazi

Tel: 044 196 799

Important notes

Education

In the Municipality of Vushtrri the educational system is organized into the following levels: pre-primary, primary and secondary education. The Municipality of Vushtrri has 52 primary schools with 12.291 pupils and 861 teachers, 3 secondary schools with 4.234 students and 220 teachers and 1 public nursery school with 158 children and 29 teachers. There are 8 functional libraries in the municipality, 2 of which are in the city and the other 6 are in villages.

Employment

In the public sector of the Municipality of Vushtrri there are a total of 1572 employees of whom 259 in the municipal administration, 1108 in education and 205 in health and social welfare. On the other hand the total number of employees in the private sector is 5695 of whom 3646 in business companies, and 2049 are self-employed in individual businesses.

Health

The primary health care system includes: one hospital, two main municipal family health centres, seven family medicine facilities and eight primary care stations. Municipal health sector, excluding the hospital, has 205 employees of whom 144 are female including doctors, nurses and support staff.

Transport

Vushtrri is located between the two main city centres, Prishtina and Mitrovica, thus the linking roads and railways are a good opportunity to develop the rapid movement of people and goods. The Municipality is located at the crossroad of the main international and regional road and at the crossroad of the railways (Adriatic and Iber).

Culture

The Department for Education, Culture, Youth and Sport is responsible for culture sector in the Municipality of Vushtrri. This department is in charge of drafting policies for organizing various cultural activities on the occasion of different events. There is also a House of Culture operating in the city and a Cultural centre in Shtitarice village.

Tourism

Attractive places to visit in the Municipality of Vushtrri are: "Ura e Vjeter e Gurit" (Old Stone Bridge), "Kalaja e Qytetit" (City Castle), "Hamami i Qytetit (City Hamam), "Azem Bejte Galica" complex in Galica.

Municipality of Zubin Potok

Municipality of Zubin Potok

The municipality of Zubin Potok is located in northern Kosovo. It covers an area of approximately 333 km² and includes Zubin Potok town and 63 villages. According to the head of the general administration, the total population is estimated at 15,200.

General informations

1. Kosovo Serbs: approximately 13,900 residing in the town and surrounding villages;
2. Kosovo Albanians: approximately 1,300 residing in Çabër/Çabra village (source: deputy mayor for communities).

EKONOMIA

Ekonomia e komunës së Zubin Potokut kryesisht mbështetet në sektorin publik, me aktivitetin ekonomik të pranishëm në fushën e bujqësisë dhe biznese të vogla tregtare.

Organizational structure

MUNICIPALITY ASSEMBLY

EXECUTIVE OF MUNICIPALITY

Mayor of Municipality : Vice Mayor

Cheer person

Assembly members:

19 anëtarë

Notes:

- 64 police officers.
- 135 teachers in 1 secondary and 4 primary schools and 1 kindergarten.

HEALTH

The primary health care system includes one (1) health centre and seven (7) health houses. The health sector has 77 employees including doctors, nurses and support staff. Çabër/Çabra village has one (1) health house with three (3) employees. All communities have access to health care and all health facilities in areas they inhabit (source: general administration, assembly and common affairs).

EDUCATION

There are three (3) primary schools with 510 students and 51 teachers; one (1) secondary school with 256 students and 46 teachers; and one (1) kindergarten with 250 children and 25 teachers. In Çabër/Çabra village there is one (1) primary school with 136 students and 13 teachers (source: school director).

INFRASTRUCTURE

The overall status of infrastructure in the municipality of Zubin Potok is assessed as good. All the main roads connecting major villages with the town are asphalted. Zubin Potok town and villages are connected to water and sewage systems. Power supply is problematic, especially in remote villages (source: municipal development plan). Electricity supply is fairly stable

RELIGIOUS AND CULTURAL SITES

Zubin Potok has 16 Serbian Orthodox churches, mostly from 14th and 15th century and one (1) Serbian Orthodox monastery from 14th century which was renovated in 2003. Çabër/Çabra village has one (1) mosque which was burnt during the 1999 conflict and then rebuilt in 2003 (source: municipal development plan).

Municipality of Zvečan/Zvečan

Municipality of Zvečan/Zveçan

The municipality of Zvečan/Zveçan is located in northern Kosovo. It covers an area of approximately 122 km² and includes Zvečan/Zveçan town and 35 villages. According to the municipal website, the total population is estimated at 16,650.

General informations

1. Kosovo Serbs: over 16,000 residing in the town and in 32 villages;
2. Kosovo Albanians: approximately 500 residing in Boletin/Boljetin, Lipë/Lipa, and Zhazhë/Žaža villages;
3. Kosovo Bosniak, Kosovo Roma, Kosovo Gorani: approximately 300 in the town and villages (source: municipal return and community officer).

ECONOMY

The economy of Zvečan/Zveçan municipality is mainly based on the public sector and related assistance, production of batteries and battery recycling, agriculture and small trade businesses. There are 62 registered private businesses operating in the municipality. There is no reliable data on the number of employed in private sector in Zvečan/Zveçan (source: municipal website; municipal department of general administration).

INFRASTRUCTURE

The overall status of infrastructure in Zvečan/Zveçan municipality is assessed as good. Most of the main roads connecting major villages with the urban centre are asphalted. Zvečan/Zveçan town and three (3) out of 35 villages are connected to the Mitrovicë/Mitrovica regional water supply and sewage systems; other villages have their own water supply and sewage systems. All villages are connected to power supply system (source: municipal department of general administration).

Notes:

The Kosovo Police station in Zvečan/Zvečan municipality has 56 police officers; 53 are Kosovo Serbs, three (3) are Kosovo Albanians, while four (4) are female.

HEALTH

The primary health care system includes one (1) health centre and four (4) health houses. The health sector has 167 employees, including doctors, nurses and support staff.

Additionally, two (2) health houses financed by the Kosovo government are currently operating in two (2) Kosovo Albanian villages, with two (2) employees (source: municipal community officer). Access: All communities have access to health care and all health facilities in areas they inhabit (source: municipal department of general administration).

ORGANIZATIONAL STRUCTURE

EXECUTIVE OF MUNICIPALITY

Mayor

Vice Mayor

THE MUNICIPAL ASSEMBLY

Cheer person

Assembly members:

19

EDUCATION

There are three (3) primary schools, with 801 pupils and 76 teachers; one (1) secondary school with 254 students and 38 teachers; and one (1) kindergarten with 240 children, which follow the Serbian-language curriculum (source: municipal department of general administration, 2012).

RELIGIOUS AND CULTURAL SITES

Zvečan/Zvečan medieval fortress and the Serbian Orthodox Banjska Monastery are classified as the special protective zones. In addition, within the territory of the municipality, there is a joint special protective zone, classified as such due to territorial reasons, consisting of the Serbian Orthodox Sokolica Monastery and the Kosovo Albanian heritage site Isa Boletini Memorial Complex. (source: municipal website; municipal communities' officer).

MUNICIPALITY OF MALISHEVA

MUNICIPALITY OF MALISHEVA

Str. "Gjergj Kastrioti- Skënderbeu" <http://kk.rks-gov.net/malisheva/>

029/269-043

komuna.malisheva@rks-gov.net

The mission of municipality: The mission of Malisheva Municipality is providing the best possible services to its citizens, increasing social and economic welfare for all citizens of the municipality through investing in general infrastructure, providing conditions for more qualitative education for preschool, primary, secondary and higher education, and other services

General informations

Municipal Day

"June 16" - Liberation Day of the municipality

Population 54,613

Albanian	54,501
Bosnian	15
RAE	26
Others	35

Average age

AG: 0-18 (19)	24,961
AG: 20-64	26,658

Area 306 km²

Settlements	44
Urban areas	1

Municipality background

Llapusha is another name by which the municipality of Malisheva is known. The antiquity of Malisheva as a settlement is evidenced by the presence of the Illyrian tumulus in the centre of Malisheva, evidence this that implies that Malisheva has been an Illyrian settlement along with other settlements in the municipality, lying along Mirusha River. Historically, the political administrative centre has changed both in terms of the name and of its headquarters.

After World War II, the local government was initially established in Banja and Kijeve villages, later to be transferred to Malisheva in 1960. In this way, Malisheva for the first time becomes an administrative and political centre.

Profile

The municipality borders the municipality of Klina and Drenas in the north, Lipjan and Theranda in the east, Theranda and Rahovec in the south and the municipalities of Rahovec and Klina in the west. Since there is approximately the same distance from other regional centres, we can say that it lies in the central part.

The territory of the municipality is mainly mountainous. The most common forms encountered in the landscape are ponds and caves. Mirusha River with the flat lands in both of its banks flows in this municipality. The municipality is surrounded by massive mountains of Drenica with its highest point of 1,057m above sea level at Maja e Kosmaqit and 1,006m at Maja e Koznikut. On the territory of Malisheva dominates a moderate continental climate, characterized by cold winters and hot summers.

Municipal Plans and Strategies:

1. Municipal development plan;
2. Municipal regulatory plan;
3. Municipal urban plan;
4. Local economic development strategy.

Economic development and main sectors of the local economy

Agriculture is the main economic development potential of the municipality, and there is no industry inherited from the pre-war period. Malisheva also has good conditions for the development of extractive industry, construction industry and food and processing industry which could be important impetus for the economic development of the municipality. Economic development potentials are not fully exploited so far. The main sources of generation of citizens' revenues of the Municipality of Malisheva are small production, agriculture (households) and trade. In general, the environment for development of enterprises still remains unfavourable and with insufficient support.

Municipal Property

Municipality of Malisheva has 1688.48.73 ha of municipal property area. Conditions of allocation in use of the municipal property for investments are determined by the Municipal Assembly respectively by decision of the members of the Municipal Assembly

Employment

In the Municipality of Malisheva there are approximately 8,000 persons employed. Public sector employs over 1,729 employees. Regarding the private sector the number of employees is much higher. According to estimations there are 1,214 people employed in business, trade and production sectors, while in the sectors of agriculture, livestock, fruit and others are considered to be employed about 7,000 persons.

INDEKSI I KOMUNËS

Fire and Rescue service - FRS

Director: Ahmet Morina
Tel: 029/269-096

Water Public Enterprise

Director: Njazi Bytyçi
Tel: 044 391926

Bus Station

Director: Luan Morina
Tel: 044 341042

Waste Public Enterprise

Director: Nuhi Shala
Tel: 044 204885

Police Station in Malisheva

Commander: captain Halil Morina
Tel: 029/269-007

Main Centre of Family Medicine– MCFM

Director: Besim Zogaj
Tel: 029/269-006

Municipal Budget

Realized budget 2014
Current budget 2015
Projected budget 2016
Projected budget 2017
Foreseen budget 2018

Annual budget

11,614,623.0
11,868,943.0
12,337,508.0
12,422,344.0
2,541,393.0

Own source revenues

787,500.0
755,908.0
1,010,000.0
1,020,000.0
1,050,000.0

ORGANIZATIONAL STRUCTURE

MUNICIPAL EXECUTIVE BODY

Mayor

Contact: 029 269 008

Deputy Mayor

MUNICIPAL ASSEMBLY

Chairperson of the Assembly

Assembly service

Assembly members: 15

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Department of Finance and Economic Development
3. Department of Education
4. Department of Agriculture and Forestry
5. Department of Protection and Rescue
6. Department of Geodesy and Cadastre
7. Department of Inspection
8. Department of Culture, Youth and Sports
9. Department of Health and Social Welfare
10. Department

SECTORS AND UNITS

Emergency in MCFM "Shpetim Robaj"

Head: Afrim Krasniqi
Tel: 029/269-216

Public Information Office

Head: Pranvera Kastrati
Tel: 029 269043
E-mail: pranvera.d.kastrati@rks-gov.net

Communities and Return Unit

Head: Edona Krasniqi
Tel: 045 651526
E-mail: Krasniqi.edona@hotmail.com

Inspectorate Unit

Head: Sejdi Paçarizi
Tel: 045 985216
E-mail: s.paqarizi@hotmail.com

Office for Gender Equality

Head: Vera Bytyçi
Tel: 044 407973
E-mail: verabytyqi@hotmail.com The main duties of

MCSC

Coordinator: Halit Mazreku
Tel: 045 985166
E-mail: halit.mazreku@live.com

Important notes

Education

The educational process is carried out at the following levels: preschool, primary, lower secondary, upper secondary and special education. All these are organized within public education. There are no private schools in the

municipality. There are 36 primary schools with three satellite classes, 3 secondary schools and 2 satellite classes for special education. Based on the new Law on Education, all primary schools are elementary schools.

Culture

There is the House of Culture "Tahir Sinani" in Malisheva where local artists have ample opportunities to conduct all cultural and artistic activities. Also, there is the city museum "Jahir Mazreku" in Malisheva, which exposes some of the archaeological findings of the area. There are also some traditional activities organized in Malisheva like "Oda e Llapushes" Folk Festival, then the traditional craft fair, but there are also other activities, concerts and exhibitions. The Municipality of Malisheva has also some cultural

and artistic societies, different groups of artists operating in all fields of art and culture.

Sport and Youth

In the Municipality of Malisheva there are some sports and youth clubs established. Most popular sports in Malisheva are: "BESA" Swimming Club in Banje, handball, basketball, volleyball, gymnastics, athletics and others. There are also attractive sports clubs like aerodynamics, fishing and other sports. There is also a Public Youth Centre and several other youth organizations in Malisheva. The main activity of youth organizations is the marking of Youth Day (12 August) and other activities, such as: awareness campaigns, promotion of volunteering, lobbying campaigns and different actions.

...

Health

There is only one health centre in Malisheva with 6 organizational units in villages of Kijeve, Bellanice, Terpeze, Pagarushe, Panorc and Llashka Drenoc and 10 other clinics (ambulatory care units) in other villages. There are also 8 private clinics of dentistry, gynecology, orthopedics, etc.

...

Transport

The highway "Ibrahim Rugova" passes through the Municipality of Malisheva, with a length of 12.6km. About 90% of the roads in the Municipality of Malisheva are paved. The main station is the bus station in the city. The extension of the road network in the territory of Malisheva and the content of all levels of state and municipal road hierarchy, provide good connections within Kosovo and inter-regional level. In the eastern part of the municipality of Malisheva lies Durres-Merdare highway while in the northern part of the municipality lies Prishtina-Peja highway.

Tourism

Reference points for tourist visits are: areas along the Mirusha River, "Shpella e fladit" cave in Panorc which is located near Mirusha River. There is also another cave in Nguncat village which is unexplored by caveologists and is thought to be another attraction for tourists. Thermal water spring of a capacity of 250-300 l/s is located in Bajë village and Berisha Mountains are also attractions for tourists.

MUNICIPALITY OF JUNIK

MUNICIPALITY OF JUNIK

Square "Edmond Hoxha"

<http://kk.rks-gov.net/junik>

0390 / 370 -114

www.facebook.com/KomunaJunik

Mission of Municipality: Offering efficient and high quality services, that meet the needs of citizens with a special priority placed on health, education, sport and cultural activities, development and reconstruction of local infrastructure, improving the environment and living conditions, improving the health of citizens, supporting people with disabilities in our community, promotion and development of business skills and talents of our citizens.

General informations

Municipality Day

"June 13" -
Liberation Day

Population 6,084

Albanian 6,069
Others 6

Average age

AG: 0-18 2,253
AG: 18-65 4,011

Area 77,769.931 ha

Settlements 3
Urban areas 1

Description of Municipality

During the years 1918-1924 Junik was a Neutral Zone. In the years 1941-1945, Junik was a Municipality in the Prefecture of Peja, whereas during 1945-1960 Junik had the status of a municipality. On July 22, 2005, the UNMIK Administrative Order No. 2005/11 was signed for the establishment of five Pilot Municipal Units including Junik. It was certified as a Municipality on August 13, 2008. The cultural heritage of Junik is closely related to its historical development. Evidence of this are the archaeological materials discovered at the Illyrian settlement called "Gradina", a settlement located at Gorge of Ereniku, at the gorge of the Gjeravica's peak, whose traces can still be found today. In the feudalism period, Junik became an important bazaar center. In that period was built the Mosque of Qok and the Mosque in the neighborhood Tregovishtë which today represent objects of significant cultural and historical values.

Profile

The geographical position of Junik, topographical and natural characteristics except for linking the Municipality of Junik with neighboring municipalities also represent areas of common interest and opportunities for inter-municipal and cross-border co-operation. Junik is located in western Kosovo, near Albanian Alps. It has a territory covering an area of 77.77km² and extends to the north-west of the Dukagjini Plain, near the Gorge of the river Erenik, which springs from the Gjeravica's lakes and flows through the valleys of Albanian Alps. The territory of Junik municipality extends to the northwest of the Dukagjini Plain, and is bordered by the municipality of Decan, municipality of Gjakova, Republic of Albania and the Republic of Montenegro. It has a continental climate with some Mediterranean features. This climate is suitable for the cultivation of various agricultural crops. Rivers and water surfaces: Erenik River is the largest and most important of the region, which also serves as the water source for irrigation of the field of Junik. Ereniku springs from the Gjeravica's lakes. Waters flowing come from the crowns of mountains, from Gropa e Erenikut and Accursed Mountains forming surface water flows. Special areas in the municipality of Junik are: Towers (Kulla) of Dukagjin and border crossings (Prush and Qafë Morinë).

Plans and Municipal Strategies:

1. Municipal Development Plan (MDP),
2. Urban Development Plan (MDP),
3. Regulatory Urban Plans (URP),
4. Development Plan for Conservation of Cultural Heritage,
5. Local Development Strategy,
6. Environmental Action Plan (EAP),
7. Integrated Plan of the Municipality of Junik,
8. Waste Management Plan for the Municipality of Junik 2014-2019

Economic development and main sectors of the local economy

An important sector in Junik is the development of tourism and development of agriculture - which occupies an area of 4439 ha of agricultural land which represents 57.08% of the total area. Agricultural activities in Junik take place both in the urban area (due to the housing typology consisting of large yards) and the rural areas.

The agricultural crops cultivated the most are grain, corn, beans, rye, vegetables like peppers, tomatoes, cabbage and onions. To a certain extent are cultivated fruits such as apples, pears, cherry and strawberries. Livestock also represents another strategic direction of economic development of the Municipality of Junik. Large area with meadows and pastures within the territory of the municipality and the long tradition are favorable factors for the development of livestock raising. There is a company that deals with processing of asphalt and gravel. Employment in this company is made based on needs and it is mainly seasonal.

SECTORS AND UNITS

Public Information Office
Official: Leonita Jasiqi
E-mail: leonita.jasiqi@rks-gov.net
Phone: +386 (0) 49 760 254

Public Relations Office
Official: Leonita Jasiqi
E-mail: leonita.jasiqi@rks-gov.net
Phone: +386 (0) 49 760 254

Human Rights Office
Official: Leonita Jasiqi
E-mail: leonita.jasiqi@rks-gov.net
Phone: +386 (0) 49 760 254

Children Rights Office
Official: Gëzim Geci
E-mail: gezimgeci@AOL.com
Phone: +377 (0) 44 921 008

Office for Gender Equality
Official: Saranda Isufaj
E-mail: saraa_085@hotmail.com
Phone: +377 (0) 45 379 004

Office for Communities and Returns
Official: Leonita Jasiqi
E-mail: leonita.jasiqi@rks-gov.net
Phone: +386 (0) 49 760 254

IMUNICIPAL INDEX

Firefighting Service
Head of FS: Shkelzen Shehu
E-mail: Shehu_9@hotmail.com
Phone: +386 (0) 49 760 267

Hidrodrini
Unit Manager: Tafë Gaxherri
E-mail: tafe-g@live.com
Phone: +377 (0) 44 253 370

Police Station in Junik
Director: Rasim Syla
E-mail: rasim.syla@kosovopolice.com
Phone: +377 (0) 44 236 963

Family Medicine Center
Head of the MFMC: Ali Kuqi
E-mail: dr_alikuqi@yahoo.com
Phone: +377 (0) 44 253 228

Post Office – Junik
Director: Ibish Hulaj
E-mail: ibish.hulaj@ptkonline.com
Phone: +377 (0) 44 165 608

Budget

Annual Budget

Të hyrat vetanake

Budget	Annual Budget	Të hyrat vetanake
Realized budget 2014	1,181,325.00	89,250.00
Current Budget 2015	1,285,347.08	91,567.00
Projected Budget 2016	1,170,878.00	91,000.00
Projected Budget 2017	1,180,280.00	91,500.00
Foreseen Budget 2018	1,191,374.00	92,000.00

Organizative structure

THE MUNICIPAL EXECUTIVE BODY

Mayor

Contact: 039 / 431 080

Deputy Mayor

039-370 415

MUNICIPAL ASSEMBLY

Chairperson of Assembly

Assembly service
 Contact: 039 370 987

Assembly members: 15

MUNICIPAL DEPARTMENTS

1. Department of General Administration
2. The Department of Budget and Finance
3. Department for Urbanism, Cadastre and Environment
4. Department of Economic Development
5. Department for Education, Culture, Youth and Sport
6. Department of Health and Social Welfare
7. The Department of Public Services, Inspection, Protection and Rescue

Important notes

Education

Educational process in the Municipality of Junik is performed at the following levels: preschool level includes also children with special needs, primary (grades 1- 5), lower secondary schools (6- 9) and Higher secondary

education. Preschool level has 56 students and 1 teacher. Primary and lower secondary education has 607 students and 37 teachers, whereas higher secondary education has 230 students and 13 teachers

Culture

The municipality of Junik has a library and a museum. Both of these are located and perform their activities in the Tower Library and in the Tower Museum. Juniku has also spaces for sport, recreation, public spaces and parks as : The Sports Hall and two sport fields in the Elementary and High School "Edmond Hoxha", a sports field in High School "Kuvendi i Junikut", a sports field in the neighborhood Miroc, a sports hall and soccer field in neighborhood Qestaj, Youth Center, Center for Professional Development, Regional Center of Tourism, natural amphitheater, walking paths, cyclists paths, park Moronica and the park along the shores of riverbed Erenik. In Junik there are 12 objects of worship, which in different locations throughout the territory. Among the objects of worship are the two mosques of which the older

mosque is the one located in the neighborhood Çoku, which dates from 1570 and the other mosque is "Xhamia e Qendrës". Currently in Junik exists also the Tomb of Shejh Xhafer which is called "The Grand Tekke of the Tarikat Alijjei – Halvetie – Xhaferi in Junik. This tekke is dedicated to halveti believers.

Sport and Youth

Currently, the needs of residents for sport and recreation in municipality of Junik are met by spaces intended for sport and recreation located at the Primary and Secondary Lower School Edmond Hoxha "(which have the Sports Hall and two playgrounds), sport fields in High School "Kuvendi i Junikut", sport field in neighborhood Miroc, Sports hall "Ereniku" in neighborhood Qestaj and a playground with 120 m². There is no Sports Hall in the High School "Kuvendi i Junikut", which continues to remain a challenge. In Junik were born the world renowned boxers Luan Krasniqi and Haxhi Krasniqi who are achieving numerous successes in the international arena. It also has the Athletics Club "Juniku", which has achieved numerous successes by winning numerous trophies and medals in all disciplines and Football club "Juniku", which is achieving great successes. Junik has also the Football Club, the Shooting Club and Archery Club, Mountaineering Association, Association of farmers, Association of foresters, Local NGOs and LYAC (Local Youth Action Council).

...

Health

Primary health care services are provided by Main Family Medical Center (MFMC), which is located in the town of Junik and has 23 (+ 3 employees placed by the Ministry of Health) which in total is 26 employees that work in two shifts. Out of this number, 7 are doctors, 2 dentists and the rest is secondary staff and support staff. MFMC offers the services of primary health care and dental services.

Turizmi

Tourism in the municipality of Junik is the main pillar of economic development. The tourism potential of the Municipality of Junik is closely connected with the geographical position and the cultural, archaeological and natural values of this municipality, which represent a great potential for tourism development. Viewed in terms of tourism development, the municipality is divided into three tourist zones: Tourist zone of Junik with the surrounding area, the tourist zone - Gorge of Junik, tourist area - Gorge of Batusha. Currently, the most visited complexes and sites by tourists are: Gjeraciva's peak and two natural lakes, river Erenik, Moronica, Tower Houses, Tekkes, Mosque, etc

Transport

In municipality of Junik around 80% of roads are paved roads. There is also a bus station. Direct and fast routes are oriented towards Decan and Pec. Gjakova can be

reached faster considering that routes for Decan are still carried through the use of highway where travelers may get regular routes running towards Peja and Gjakova. The nearest train station is located in the town of Peja and Klina.

Air travel of the locality of Junik it is usually performed by air routes through the

Pristina airport.

The road length from Junik to the airport is 100 km, going either through Gjakova or Peja, where the distance is almost the same. Another alternative route is also the Airport of Shkup (Macedonia), where the route from Junik is around 250km. In Junik are registered 8 taxi cars.

MUNICIPALITY OF MAMUSHA

MUNICIPALITY OF MAMUSHA

20540 Mamushë

<http://kk.rks.gov.net/mamushe/>

029/273260

mamusabelediyesi@hotmail.com;

Mission: Mamusha based on agriculture, sustainable economic development, green environment, preservation of natural and cultural heritage, infrastructure and advanced eco-tourism

General Informations

Municipality Day

"June 13" Municipality
Liberation Day

Population

5,507

Turkish	5,128
Albanian	327
Bosnian	1
RAE	51

Average age

AG: 0-18 (19)	2,348
AG: 20-64	2,890

Area

32 km²

Settlements	1
Urban areas	1

Description of Municipality

Mamusha is an administrative unit in the south-western Kosovo. In 2008 Mamusha was constituted as a municipality and is among the smallest municipalities in Kosovo. Its transformation into a municipality happened at the time of decentralization. Mamusha is the only place with Turkish majority 93.1% in Kosovo. It is relatively rich with flora and fauna. Residents of Mamusha belong to the Islamic faith. Mamusha Municipality lies at a height of 450-500m above sea level, with mostly continental climate. Oriental influences are observed in the lives of Mamusha inhabitants. The place has poor infrastructure and poor budget.

Profile

Mamusha Municipality lies in the southern part of Kosovo, at an altitude of 360 m. It lies in latitude 42.19 ° N and longitude 20.43 ° E. Mamusha Municipality in Southeast borders the municipality of Prizren, northeast the municipality of Suhareka and northwest the municipality of Rahovec. Mamusha lies in the Dukagjin Plain which covers the south-western Kosovo. This region consists of fertile, arable and agricultural land suitable for agricultural cultivation. The highest point of the municipality is Golubrada hill, at an altitude of 405m, with mainly forests and vineyards.

Municipal plans and strategies:

1. Municipal Development Plan
2. Municipal Regulatory Plan
3. Municipal Urban Plans
4. Local economic development strategy

Economic development and main sectors of the local economy

One of the most important institutions operating in the municipality is the office for economic development and agriculture. The office is equipped with trained and proactive personnel, which provides full support to business and economic development in the municipality, ranging from business registration services to full support of investors. Mamusha Municipality is proud with the great potential it has in agribusiness and food processing. These sectors have traditionally been one of the strongest sectors of the Kosovo economy in general. Numerous competitive advantages of this sector include the special combination of specific continental climate and sub-mediterranean climate, environmentally friendly production practices, sound food processing technology, highly skilled labor force available in all rural areas, very good access to regional markets and a reputation for food products quality. There are excellent opportunities for investment in fruit and vegetables - production, storage, distribution and processing industry.

Municipal property

Municipality of Mamusha despite being a new municipality is well developed, but does not possess much municipal property to offer for use because a good part of it is managed by the Privatization Agency of Kosovo.

MUNICIPALITY INDEX

Fire Service

Type of service: It is the only firefighters and emergency intervention unit in the municipality.

Director: Rrahman Morina
Tel: 03820045223

Water Public Enterprise

Type of service: Management of water supply and sewage system in the municipality

LPE Bus station

Type of service: It is a public company which is responsible for organizing and running public transport lines, public buses and minivans.

Waste Public Enterprise

Type of service: It is a public company that collects waste in households, businesses and institutions.

Main Family Medicine Center

Director: Ridvan Mazrek
Tel: 03820045222

Police station

Type of service: It is the only police and intervention unit for all emergency cases in the municipality in terms of security.

Director: Enis Orqusha
Tel: 029/273453

Budget

Annual budget

Own source revenues

Budget	Annual budget	Own source revenues
Realized budget 2014	1,272,609.00	63,000.00
Current budget 2015	1,403,570.00	64,869.00
Projected budget 2016	1,473,046.00	64,900.00
Projected budget 2017	1,486,457.00	65,900.00
Foreseen budget 2018	1,502,026.00	66,700.00

Organizational structure

THE MUNICIPAL EXECUTIVE BODY

Mayor

Contact: 03820045200

Deputy

Mayor

MUNICIPAL DEPARTMENTS

1. Department of Administration and Personnel
2. Department of Health and Social Welfare
3. Department of Finance and Economy
4. Department of Education and Culture
5. Department of Urban., Cadastre and Environmental
6. Department of Public Services and Civil Emergency

MUNICIPAL ASSEMBLY

Chairman of the Assembly
039 471 335

Service Assembly

Assembly members: 15 members

Employment

The total number of employees in the municipality of Mamusha is 1,216 employees.

SECTORS AND UNITS

Office for European Integration

Head: Ibrahim MORINA
Tel: 03820045217

Office for Communities and Returns

Head: Ajet SADIKI
Tel: 038200452017

Important note

Education

Mamusha has preschool institutions. It has one 1 primary school "Anadolu" with 891 students and 47 teachers and technicians; one high school with 165 students and 18 teachers. Teaching in elementary school "Anadolu" is done in two languages: In Turkish and Albanian. Most of the students are Turkish. Whereas in Mamusha high school, classes are held only in Turkish. Albanian high school students attend schools in Prizren or in neighboring cities and a number of them attend studies in Mamushë in Turkish language.

Tourism

In Mamushë is worth visiting Clock Tower and various natural beauties, and the Festival of Tomatoes held annually on 23 July should not be missed.

Sports and Youth

Recently there are some sports and youth activities where youth began to engage.

...

Health

Municipality of Mamusha has one health institution, (1 – MFMC).

...

Culture

Cultural life in Mamushë is covered by a culture house that is functional.

Transport

Mamusha Municipality is located in the triangle Prizren – Suharekë – Rahovec. Distance to Prizren municipality is 20km, Suhareka 10km, whereas to Rahovec 15km. Mamusha connects Suhareka with Tirana respectively highway Prizren- Gjakovë and Pejë and vice versa in the direction Prizren - Prishtinë and Shkup. Also the access to the highway is only 10 km away and has a very easy access to Prishtina as well as Tiranë and Podgoricë. The area which will enable the opening of new business locations is really very easily accessible considering that the highway passes through it.

Given that the Municipality of Mamusha has a long tradition in the cultivation of tomatoes as one of the most demanded vegetables in the food sector, to honour this tradition of cultivation of this vegetable was created the 'Festival of Tomatoes', which is held on 23 July of each year. Encouraging farmers to increase productivity and quality of tomatoes it is and remains one of the goals of this festival. With this festival we contribute in providing and creating new friendships both within Kosovo and also with different countries.

HANI I ELEZIT MUNICIPALITY

HANI I ELEZIT MUNICIPALITY

Str. "Nuri Bushi" n.n. 71 000
Hani i Elezit

<http://kk.rks-gov.net/hanielezit/>

0290/385-112
038/200/46-570

[https://www.facebook.com/
Komuna-Hani-i-Elezit](https://www.facebook.com/Komuna-Hani-i-Elezit)

General informations

**22 Septemeber
Municipality Day**

Population 9,403

Albanian	9,357
Bosnian	42
Other	2

Average age

AG: 0-18 (19)	3,678
AG: 20-64	5,201

Area 83 km²

Settlements	11
Urban area	1

Municipality description

During the last century (since 1960) Hani i Elezit and its villages belonged to the municipality of Kaçanik. Between 2005, Hani i Elezit was promoted to a Pilot Municipal Unit. In the process of decentralization, Hani i Elezit gained municipality status after the local elections of 2007, and eventually with the notification document no. 02-527, on 13 August 2009 MLGA announced that the municipality of Hani i Elezit is certified at the same level of competence and responsibility as other municipalities in Kosovo.

Hani i Elezit as a settlement dates from the XVI century. In the old maps was marked the existence of SAR (Shar) settlement which has to do with today's Hani i Elezit, for which there are other historical evidence. With the arrival of the Turks and the construction of the inn (Han) this settlement is called after the owner of the inn (Hani i Elezit). Thus Hani i Elezit Municipality dates from 1913. Hani i Elezit is the only municipality in Kosovo, which is headed by an independent mayor who does not belong to any political party.

Profile

Hani i Elezit is located in the south-eastern part of Kosovo near the border with Macedonia. It is located between Sharr Mountains in the west as the newly formed mountains through alpine orogenesis (kenozoic) and Karadag Mountains (Rodope mountains -1218m). Hani i Elezit is an ideal geographic location as it lies along the main road from Prishtina to Shkup. It is a border crossing point and the industry is highly developed and well known not only in Kosovo but also abroad. In the southern part of Hani i Elezit is located the crossing point that separates the territory of Kosovo and Macedonia. This is a key point for the region and Kosovo, since most of the goods transport is carried out through this border crossing point.

The presence of mountains to the east and west of the municipality means that the main links with other regions are carried out through Lepenc valley. Lepenc river passes through the mountains by forming the Kacanik Gorge. Prishtina-Shkup highway about 12km long on the territory of Hani i Elezit passes through the Kacanik Gorge, connects Hani i Elezit with the northern municipality of Kacanik and beyond. At South of Lepenc Valley is the border crossing point which connects Kosovo with other Balkan countries and Europe.

Municipal plans and strategies:

1. Municipal Development Plan;
2. Urban Development Plan;
3. Urban Regulatory Plan – Hani i Elezit
4. Three-year housing plan;
5. Local Action Plan on Environment;
6. Waste Management Plan and
7. Strategic Environmental Assessment;

Economic development and main sectors of the local economy

Hani Elezit is mainly an industrial place, but there are favorable conditions for the development of livestock, beekeeping and arboriculture. Hani i Elezit municipality has vast natural resources, especially of different minerals, as it was demonstrated the presence of multiple cement clay in the amount of 70 million tons of this type of clay. It is a municipality with a solid economic development, in particular in the field of manufacturing/industry, as well as with private and socially owned enterprises. The economy of Hani i Elezit is largely based on 3 companies/enterprises:

1. "Sharr Holding" company for cement production,
2. Private company "Kosovoplast" for styrofoam production,
3. Private enterprise "Sharr Sallonit" - which used to produce items from asbestos cement, but its premises are currently being used as a customs terminal. These companies are the backbone of municipality economic development and represent the main sources for generating funds to meet residents' needs.

SECTORS AND UNITS

Emergency sector

Head: Kujtim Dernjani

E-mail: Kujtim.Dernjani@rks-gov.net

Tel: 038/200/46-565

Public Relations Office

Head: Bashkim Sopa

E-mail: bashkim.sopa@rks-gov.net

Tel: 0290/385-112;038/200/46-570

Communities and Returns Unit

Head: Isa Shkreta

E-mail: isa.shkreta@rks-gov.net

Inspectorate Unit

Coordinator: Fahri Shkreta

E-mail: fari.shkreta@rks-gov.net

Tel: 038/ 200/ 46-565

Office for Gender Equality

Head: Ajete.berisha@rks-gov.net

Tel: 03820046562

Center for Social Work

Head: Amir Bushi

Tel: 038 200 46 566

MUNICIPALITY INDEX

Fire Service

Head: Nexhmedin Fida

Tel: 0290/385-030;

Train Station

Type of service: It is a station of passengers of railway transport connecting the main lines with Prishtinë and Shkup.

Main Center for Family Medicine

Director: Dr.Besim Luri

Tel: 0290/385-109

Municipality budget

	Annual budget	Own-source revenues
Realized budget 2014	1,832,039.00	350,000.00
Current budget 2015	2,151,844.00	256,258.00
Projected budget 2016	2,019,989.00	259,678.00
Projected budget 2017	2,044,746.00	263,808.00
Foreseen budget 2018	2,115,611.00	300,000.00

Organizational structure

THE MUNICIPAL EXECUTIVE BODY

Mayor of municipality

Contact: 0290/385-100

Deputy Mayor

45551

MUNICIPALITY ASSEMBLY

Chairman of the Assembly
Tel: 038/ 200/ 46-552

Assembly Service
Tel: 46563

Assembly members: 15

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Department of Budget and Finance
3. Department of Urbanism and Cadastre
4. Department of Public Services and Emergency
5. Department of Health and Social Welfare
6. Department of Education, Culture, Youth and Sports
7. Department of Agriculture, Rural Development and Forestry
8. Department of Economic Development

Employment

According to the field survey and data from enterprises in Hani i Elezit, the unemployment rate is 67%. There is a small number of employees in the economic informal sector. However, there is no precise information since the employees in informal businesses are not registered.

Municipal property

The number of municipal properties at city center is relatively small. These properties typically are found on both sides of the road in the town of Hani i Elezit, where the old buildings of collective housing were built. The total area of the municipal property of Hani i Elezit is 3.50.00 ha.

Important notes

Education

In Hani i Elezit municipality operate preschool, elementary and secondary education, which is held in 3 elementary schools and 1 secondary school. Preschool education for children from 3-6

years is held in 6 classes whereas there is no kindergarten. The number of students is as follows: 1,707 elementary school students, 119 preschool students and 368 high school students.

Culture

Hani i Elezit has a culture house, four old mosques, church ruins, epigraphic monuments and one obelisk. The inventory of cultural monuments of Kosovo (1999) does not include legally protected monuments of Hani i Elezit.

Transport

There are two important lines in Hani i Elezit. The first and most important for Kosovo and especially for Hani i Elezit is the main road Prishtinë-Shkup. The other line is Fushë Kosovë -Shkup railway. These two roads have great importance and make Hani i Elezit a key place which connects Kosovo with Macedonia. The road connecting Hani i Elezit and Gllloboçicë (Gorancë- Gllloboçica the road still unpaved) is also of great importance, since it connects two main border crossings points between Kosovo and Macedonia and is considered as a very important road for regional connection.

Sports and Youth

Sport in the municipality of Hani i Elezit is characterized by the Wrestling Club "Shari" from Hani i Elezit which in recent years has achieved culminating result both in local and international competitions.

...

Health

Main Family Medicine Center of Hani i Elezit is currently managed by 32 employees. The center has ten rooms in which there is a reception/management unit, two ordinances (one used only for documents), one dentist, an emergency care unit which operates from 16:00 - 08:00 am, one infusion room with six beds, one vaccination unit, one unit for the care of injuries and a small kitchen for staff. The only ambulatory care unit available (Gorancë) works five days a week. Within the MFMC operates laboratory unit and RTG-diagnostics.

...

Tourism

Reference points for tourism:
Martyrs' Cemetery Complex in Pustenik.

MUNICIPALITY OF GRACANICA

MUNICIPALITY OF GRACANICA

Graçanicë

<http://kk.rks-gov.net/gracanice/Home.aspx>

038/776-562

<https://www.facebook.com/opstinagracanica>;
 Twitter: <https://twitter.com/opgracanica>,

Mission: "The municipality of Graçanicë is rich with ancient treasure of mid-century and natural beauties - a modern encirclement with developed economy and infrastructure, where all citizens enjoy equal rights and freedoms."

General informations

Municipal Day

"21 September"

Population	10,675	Average age	Area	131 km ²
Albanian	2,474	AG: 0-18 (19)	Settlements	17
Serbs	7,209	AG: 20-65	Urban Areas	1
Turkish	15			
RAE	852			
Bosnian	15			
Others	110			

Description of Municipality

Municipality of Gracanica was established under the Law on Municipal Boundaries dated February 20, 2008, after the first local elections were held on November 15th 2009.

Municipality of Gracanica is officially established on December 29th, 2009 when the inaugural meeting of the Municipal Assembly of Gracanica was held. The municipality of Gracanica is situated in the central part of Kosovo and created out of parts belonging to the territory of the municipality of Pristina and Lipjan. It is bordered in the south by the municipality of Lipjan, and in the west by the municipality of Fushë Kosova. In the local elections of November 15, 2009 in the municipality of Gracanica won SLS party, and by the recent elections of 2013 this municipality is governed by the party "List Srpska".

Profili

Gracanica is a new municipality in Kosovo, 8km in southeastern of Prishtina, in the eastern part of Kosovo valley, where the slopes of Veletin mountain start to rise up and the steeper slopes of the Strazhevc mountain, from the Graçanka River and in the west to the Graçanka river. It is located at an altitude of 570m and is a part of a tectonic basin Veletin. Near the village is located the artificial lake called Badovc. Gracanica is known for one of the most beautiful medieval monasteries, the monastery of Gracanica. The monastery of Gracanica is one of the most beautiful monuments of medieval culture dating from XIV century.

Plans and Municipal strategies:

- Municipal Working Plan for MCSC;
- Municipal Development Plan;
- Urban Regulatory Plan;
- Plan for Environmental Protection;
- Strategic assessment of environmental impact;
- Three-year residential program.

Economic development and main sectors of the local economy

The municipality of Gracanica is located in the Economic Zone Centre "blue zone" is an area for economic development. Pristina, as the capital and administrative, cultural and economic center of Kosovo, is located in this area. Closeness to Prishtina, the highway and railway, highway Merdare-Vërmicë and closeness to Prishtina International Airport present significant advantages for the economic development and prosperity of the municipality. All these advantages are integrated in the "Triangle of economic development of Kosovo". Large areas of qualitative agricultural land also represent a potential for agricultural development. According to the data from municipal officials, "The number of business buildings is in progress and works are being carried in the development of business zone." The development of business zones and reduction of unemployment".

Municipal property

Municipality of Gracanica is rich in natural resources, of which the most important is the agricultural land is of class I and II which covers around 100 km² or 70% of the territory. Water flows and rivers are also important sources. In the Municipality, 4 rivers flow: Graçanka, Sitnica, Prishtevka and Janjevka and 2 streams: Strážnice and the stream of Zhegova. Water from the artificial lake is used for irrigation of 2,260 ha of agricultural land in the area of Gracanica, Caglavica and Lapllasellës. The lake has a capacity of 26 million cubic meters of water, is around 4km long and 500m wide and is rich with several types of fish such as carp, catfish, haddock, etc. The municipality of Gracanica is rich in minerals such as lead and zinc. These minerals may be found in abundance in Kisinica's mine.

Budget	Annual budget	Own source revenues
Realized budget 2014	5,557,376.00	1,150,000.00
Current budget 2015	6,083,185.00	1,501,093.00
Projected budget 2016	5,976,502.00	1,200,000.00
Projected budget 2017	6,013,469.00	1,210,000.00
Foreseen budget 2018	6,055,577.00	1,220,000.00

Organizative structure

THE MUNICIPAL EXECUTIVE BODY

Mayor

Deputy Mayor

MUNICIPAL ASSEMBLY

Mayor
 Assembly Service
 Assembly members: 19

MUNICIPAL DEPARTMENTS

1. Department of Administration
2. Department for Finance and Economic development
3. Department for Urbanism, Cadastre and Environment Protection
4. Department for Municipal Services and Emergency
5. Department for Education, Culture, Youth and Sport
6. Department of Inspection
7. Department of Health, Social Security and Family

INDEX OF MUNICIPALITY

Firefighting Service

Head: Fire Station L. Selo
 Tel: 0049/785-112

Regional Waste Company "Pastrimi" Prishtina

Emergency
 Tel: 038/81943
 049/719-192

KEK - Customer service
 Tel: 038/791-000

SECTORS AND UNITS

Office for Communication and Information

Head: Nebojša Ćirković
 Tel: 049/436-017
 E-mail: ciradj@gmail.com

Personnel office

Head: Jelena Ilic
 Tel: 049/776-581
 E-mail: jekailic@gmail.com

Youth sector

Head: Goran Spasić
 Tel: 049/773-282
 E-mail: spasicgoran@yahoo.com

The Office for Gender Issues

Head: Marija Stojanović
 Tel: 049/764-960
 E-mail: marija.stojanovic038@gmail.com

Office for Communities

Head: Sebastijan Šerifović
 Tel: 049/357-800
 E-mail: sebastijan.serifovic@gmail.com

Municipal Security Council (MCSC)

Coordinator: Agron Karadolami
 Tel: 049/785-120
 E-mail: agron_1974@hotmail.com

Important notes

Education

In the municipality of Gracanica there are 4 preschool institutions and kindergartens, 9 elementary schools and 8 lower secondary schools. In this municipality only 2% have no formal education, 13% have completed primary

education, 74% have completed secondary education, 3% have completed vocational education, and 4% have a university degree. Adult women residing in Gracanica, have a lower educational level than men

Culture

The municipality of Gracanica, except for the rich religious and cultural heritage, clean and healthy environment, can offer rich cultural and sports events. "The Union of poets for Vidovdan" with art, literature, folklore festival and a parade of "the Kosovo girl" and "summer cultural entertainment" with musical concerts and parade "Miss Kosovo" are the most important traditional events. Numerous musical concerts, literary events, art workshops and many sports events in the municipality are an indicator of the activity and the desire of the community for organizing and participating in community events. The municipality has a total of 17-18 buildings which include youth centers and the Culture House.

Municipal Library located in the municipality of Gracanica has a branch in Gracanica and in Lapje Selo. In the municipality of Gracanica operates also the "National Theatre" of Prishtina, then there is also the Gracanica Monastery and Ulpiana which is a monument under special protection.

Employment

The percentage of unemployed is 29%, the number of those outside the labor market is (22%) who are unemployed, those who are not seeking a job (2%), or are students; disabled; housewives or retirees. There is a lower percentage of women in Gracanica that are employed 32%, compared with men 55%.

Health

The municipality of Gracanica has 2 hospitals, 4 health centers, 19 clinics, 7 private hospitals, 9 pharmacies and 1 medical gas processing factory.

...

Sports and Youth

The municipality has rebuilt the existing sports fields and has build new multipurpose sports complexes and the tennis hall in Llapnasell. The current implementation of the project for multipurpose sports facility near the road Llapnasell-Livadje includes a large hall, open sports field, secondary objects and their full supply. Besides multipurpose sports fields it is necessary to build smaller sports facilities or gaming fields for daily activities and recreation in all villages, as well as to build school playgrounds and halls for sports activities."

Turizmi

One of the most important potentials for the development of Gracanica is tourism. The rich religious and cultural heritage and the monastery of Gracanica, which is located in the World Heritage List of UNESCO, represent important tourist locations. Ulpiana is an archaeological site which can also be a tourism destination. A clean and healthy environment provides opportunities for rural and recreational tourism, sports and hunting. In order to develop and promote tourism, the municipality of Gracanica has created "Tourist Organization of Gracanica", which manages the economic development and tourism in the municipality.

Transport

Through the municipality of Gracanica pass three highways: international road Pristina-Skopje (12.3km length within the municipality); Highway Pristina-Gnjilane (5.5km length within the municipality); Highway Pristina-Prizren (3.45km length within the municipality).

The network of local roads connecting the settlements within the municipality is 120

km long. All local roads were paved and reconstructed since the foundation of the municipality of Gracanica, which means that the road infrastructure is good. In the municipality of Gracanica pass two railway directions: international railway Pristina-Skopje-Athens and local railway-Fushë Kosovë-Kishnicë.

In all settlements of the Municipality of Gracanica there is an electric network, maintenance, supply of high voltage conducted by KEK. In the municipality there

are two telephone networks, it has access to internet and other services.

Municipality of Ranillug

Municipality of Ranillug

<http://kk.rks-gov.net/ranillug/>

The mission of the municipality of Ranillug/k is ensuring effective and efficient services for better functioning of the municipality and the municipal administration through analysis and review of the work of municipal bodies; the use and motivation of the organization of work, on purpose of increasing the productivity of work and quality of municipal administration, for being more transparent and efficient.

General informations

Municipality day

28 June

202

Population	3,866	Average age	Surface	77.62 km ²
Serb	3,692	AG: 0-18 (19)	Urban areas	13
Albanian	164	AG: 20-65	Rural areas	1
Rom	1			
Others	9			

The new municipality of Ranillug/k is established on 05.01.2010 by the Ahtisaari Plan for decentralization of Kosovo. Municipality of Ranillug/k located in the hilly mountainous part, where river "Morava e Binçes" flows. Includes 13 cadastral areas: Bozhevc, Ropotovë e Madhe, Glllogovc, Kormjan i Epërm, Domorodc, Kormjan i Poshtëm, Drenovc, Ropotovë e Vogël, Hodovc, Paçelë, Rajanovc and Tomancë. . The surface area of the municipality is 77.62 square kilometers. It was created by 15% of the territory of the municipality of Kamenica".

Profile

Territory of Ranillug/k municipality is located in the eastern part of Kosovo. It is located at coordinates 42.29° of north geographical latitude and 21.35° of eastern geographical latitude, with a sea level altitude of 428m up to 880m (the average altitude of 603m). It borders with the municipalities (Kamenica, Novo Brdo, Gnjiljane and Bujanovac).

Ranillug/k is a municipality, which is located at an altitude 603 m, in contact with the plain of Morava and the Presevo black mountain; the highest peak of Mount Ostrovica is 1166 l.m.d, in this municipality of Ranillug/k flows the river Morava e Binaçes, the surface of the municipality is 77,62 km². According to data, the name Ranillug/k derives from the word " lluga" which means (the early flowering of leaves).

The Municipal Plans and Strategies:

- Local Plan for youth 2014 -2015;
- Local Ecological Action Plan for environmental protection in the municipality of Ranillug/k.
- Urban development plan of Ranillug/k as well as municipal development plan
- Action plan for the improvement of public lighting services in the municipality of Ranillug/k.

Economic development and main branches of the local economy

Agriculture is one of the main branches of economic development in the Municipal Development Plan, which is in the final stage of drafting.

Municipal property

The number of municipal parcels is 105, in total (77617) m²

Employment

Percentage of employed adults (aged 18 years old or older) in Ranillug/k is 28%, percentage of unemployed is 34%, whereas 38% are outside the labor market as unemployed that not looking for job (12%), or are students, disabled, housewives or retired. The percentage of women that are outside the labor market is (56%), percentage is higher than that of men (34%), while the percentage of employed women (15%) is less than half of the percentage of employed men (35%)”

Budget

Realized budget 2014
Actual budget 2015
Projected budget 2016
Projected budget 2017
Planned budget 2018

Annual budget

1,142,061.00	84,000.00
1,268,203.00	92,768.00
1,425,026.00	120,000.00
1,444,329.00	130,000.00
1,465,400.00	140,000.00

Own revenues

ORGANIZATIONAL STRUCTURE

EXECUTIVE

Mayor of Municipality

Contact: 0390/330-183

Deputy Mayor

MUNICIPALITY DEPARTMENTS

1. Directorate of Administration and Personnel;
2. Directorate of Health and Social Welfare;
3. Directorate of Public Services;
4. Directorate of Economic Development and Inspection;
5. Directorate of Urban Planning;
6. Directorate of Cadaster and Geodesy;
7. Directorate of Budget and Finance;
8. Directorate of Education.

Office for communication and information

Head: Aleksandar Nedeljko
E-mail: nedeljko83@yahoo.com

Youth Sector Udhëheqës: Igor Naskovic

Head: 0280/375
E-mail: igor.naskovic@hotmail.com

ASSEMBLY OF THE MUNICIPALITY

Chairperson of the Assembly

Assembly members:
15 anëtarë

INDEX OF MUNICIPALITY

Firefighters service

Type of service: is the unit of firefighters and emergency intervention in the municipality.

Tel: 029 622 093

The Regional water-supply company:

Hydromorava and the type of service: water supply

Director: Muhamed Suliqi
E-mail: Muhamed-siliqi@hotmail.com
www.hidromorava.com

Police station

Tel: 049/787-700

Regional Waste Company -

Type of service: Collection of household waste;

Head: Director; Ivan Janicijevic
Tel: 0280/375-432

Important note**Education**

Four percent of them have no formal education, 23% have completed primary education, 56% have completed secondary education, 11% have completed vocational education, and 3% have a university degree. Women residing in Ranillug/k have lower education level than men. Six percent of them compared to 1% of men have no formal education. Also, this municipality has 2 elementary schools, 2 high schools and 1 kindergarten.

Culture

Municipality of Ranillug/k contains common characteristics of Anamorava (Kosovo) but is unique as regards the cultural values, historical and religious, which reflects the life of its residents. In the territory of this municipality, there is a large number of Serbian Orthodox churches. The municipality pays close attention cultural and religious heritage.

Youth and sport

In Ranillug/k there are many opportunities for organization of various cultural events and sports, where especially participate young people. Among them are two most important, which intend gathering of youth, befriending, competitive art and sport. Ranillug between 1 to 3 May of each year, traditionally organizes a cultural and sports manifestation, "Morava rrjedh ne kenge", while in the village of Ropotove e madhe from 18 to 28 June, is traditionally organized a cultural and sports manifestation, "Vidovdan games".

...

The Health care

Primary health care system, currently includes a municipal family health center and five (5) health center, where 33 are employed: 21 women and 12 men".

...

Transport

Overall status of infrastructure in the municipality of Ranillug/k was evaluated as good. Most of the main roads connecting villages to the urban center are paved. Also, within the municipality of Ranillug/k, road transport is the only type of transport. In the current situation, this type of transport with its capacity mainly meets the transport needs.

Municipality of Parteš/Partesh

Municipality of Parteš/Partesh

<http://kk.rks-gov.net/Partesh/>

General informations

Population 1,787

Serbs
Other

1,785
2

Note: According to the municipal office for communities and returns, approximately 5,300 Kosovo Serbs reside in the municipality.

The municipality of Parteš/Partesh is located in the eastern part of Kosovo. It covers an area of approximately 18.3 km² and includes Parteš/Partesh town and two villages. The total population is approximately 1,800 (1,787 according to the Kosovo Population and Housing Census 2011).

Parteš/Partesh municipality was established on 19 August, 2010, when the first municipal assembly constitutive session was held. Until then, the area was part of Gjilan/Gnjilane municipality.

EDUCATION

There are two (2) primary schools with 411 pupils and 62 teachers and five (5) secondary schools with 330 students and 56 teachers. The construction of a kindergarten in Parteš/Partesh town is completed, but the building is still not in use (source: municipal directorate of education, health, social welfare, culture, sports and youth).

RELIGIOUS AND CULTURAL SITES

Parteš/Partesh has four (4) Serbian Orthodox churches, which are all in use. The church in Donja Budriga/Budrigë e Poshtme was renovated in 2009, while the church in Parteš/Partesh is under renovation. There are also religious ruins dating back to the medieval period, which are ritually visited by Serbian Orthodox believers. The Serbian Orthodox churches were not damaged during or following the 1999 conflict (source: municipal public relation officer and municipal development plan).

Organizational structure

DEPARTMENTS

It has six (6) departments and department directors: administration and personnel (GIS); budget and finance (GIS); urban planning, cadaster and geodesy (GIS); education, health, social services, youth, culture and sports (GIS); public services, security and emergencies (GIS); and agriculture, forestry and rural development (GIS). One (1) director is female (source: municipal public relation officer).

THE EXECUTIVE

Mayor of Municipality

Deputy Mayor

MUNICIPAL ASSEMBLY

The municipal assembly has 15 seats distributed amongst six (6) political entities. All 15 members are Kosovo Serbs; five (5) are female.

The municipal assembly chairperson is Dragan Petković (Democratic Initiative).

Governing Structures And Political overview

The total number of voters in Parteš/Partesh municipality registered for the last municipal elections held in November 2013 was 4,342

including out-of-Kosovo voters. The voter turnout was 63.8 percent/2,770 voters source: Central Election Commission).

INFRASTRUCTURE

The overall status of infrastructure in Parteš/Partesh municipality is assessed as good. Most of the roads connecting villages with the urban centre are asphalted but poorly maintained. Parteš/Partesh, Pasjane/Pasjan and Donja Budriga/Budrigë e Poshtme are all connected to a sewage system. The works on water supply system in those villages are being finalized (source: municipal directorate of urban planning, cadaster and geodesy).

HEALTH

The primary health care system currently includes: one (1) municipal family health centre in Pasjane/Pasjan village and three (3) health houses. Health sector has eight (8) employees, four (4) females and four (4) male, including nurses and support staff (source: municipal directorate of education, health, social welfare, culture, sports and youth).

Economy

The economy of the municipality of Parteš/Partesh is mainly based on dairy (milk and cheese) production and small trade businesses. There are approximately 40 registered private businesses operating in the municipality. There is no reliable data on the number of employed in private sector in Parteš/Partesh municipality (source: municipal directorate of urban planning, cadaster and geodesy).

MUNICIPALITY OF
KLLOKOT/KLOKOT

MUNICIPALITY OF KLLOKOT/KLOKOT

Str. "Dëshmorët e Kombit" p.n.

<http://kk.rks-gov.net/klllokoti/home.aspx>

0280/385-635

kojicdragisa@yahoo.com

The mission of the municipality of Klllokot/Klokot is to develop tourism, agriculture and increase investments in infrastructure, in order to promote itself as a tourist destination and increase the overall standards of living

General informations

**8 January –
Municipality's day**

Population	2,556	Average age	Surface	23 km ²
Albanians	1 362	AG: 0-18 (19)	Settlements	4
Serbs	1 177	AG: 20-65	Urban zones	1
Roma	9			
Others	6			

The municipality of Kllokot/Klokot was established under the Ahtisaari Plan. This municipality has been functionalized as of January 2010, after the local elections of 2009. Currently, the municipality of Kllokot/Klokot is led by Lista Srpska. The municipality of Kllokot/Vërbvoc/Klokot-Vrbovac is known for its natural mineral water basin and curable water with thermal fountain and water plant which produces the mineral "Kllokot's water". Kllokot/Klokot is also known for its natural beauties: Sharr's mountain, Morava River which runs through Kllokot/Klokot which is rich in water. This water is tested and is known for its healing characteristics. Residents of this small and rural municipality deal mainly with agriculture (fruit and vegetables).

Economic development and main branches of the local economy

Municipality of Kllokot/Klokot is located in a hilly and mainly agricultural region, with majority Serb population. The municipality is mainly based on natural resources (mineral water), tourism, agriculture and small businesses. There are 29 registered businesses operating in this municipality.

Profile

Municipality of Kllokot/Klokot is known for its spa, which is connected with other centres, such as Ferizaj/Uroševac and Gjilan/Gnjilane. There are several collective housing buildings for the needs of employees of the health centre, hotels, dispensaries, outdoor swimming pools, gas room, restaurant and two new dispensaries. Kllokot/Klokot also has a continental climate with relatively short winters and long summers.

Municipal plans and strategies

1. Action Plan for the improvement and advancement of road lighting;
2. Integration strategy for sustainable economic development;
3. Strategy for development of SMEs;
4. Action plan for improvement of the collection and disposal of waste;
5. Action Plan for transparency and citizens' participation in the process of municipal budget-making.
6. Municipal work plan for MCSCs;
7. Urban Development Plan for the cadastral zone of Kllokot/Klokot;
8. Plan for capacity building in municipalities;
9. Action Plan for the establishment of municipal services in primary health

Municipal property

Municipality of Klokot/Klokot has a surface of 13.65.23 ha in total, divided into 42 different parcels throughout settlements and specific zones.

Employment

Percentage of employees (aged 18-64) in Klokot/Klokot is 19% (compared to Kosovo's average of 29%), the percentage of unemployed is 57%, while 24% are outside the labour market as unemployed, non-job seekers (1%), or are studying; disabled; housewives or retired. The percentage of those who are outside the labour market is higher among women (42%) compared to men (20%). It should also be noted that the percentage of women employed in Klokot/Klokot (9%), which is significantly lower than the percentage of employed men (27%) and below the average of Kosovo (12%). The overall number of both political and civil staff in the municipality according to municipal budget and organisational structure of the municipal administration is 55.

Budget

	Annual budget	Own revenues
Accomplished budget 2014	872,195.00	80,000.00
Current budget 2015	854,979.00	86,849.00
Projected budget 2016	850,699.00	120,000.00
Projected budget 2017	865,177.00	130,000.00
Foreseen budget 2018	880,508.00	140,000.00

Organizative structure

EXECUTIVE BODY

Mayor of
municipality

Deputy Mayor

Deputy Mayor for
Communities

MUNICIPAL DIRECTORATES

1. Directorate of Administration
2. Directorate of Finance and Economic Development
3. Directorate of Education, Culture, Youth and Sports
4. Directorate of Urbanism, Cadastre and Environmental Protection
5. Directorate of Health and Social Welfare
6. Directorate of Agriculture, Forestry and Water Administration

Communication and Information Office Acting Officer for Public Information

Head: Dragisa Kojic
Tel: 049/920-482
E-mail: kojicdragisa@yahoo.com

Office of Human Resources

Head: Skender Hoda
Tel: 044/393717
E-mail: skenderhoda@hormail.com

Legal Office

Head: Lirije Zeqiri Halabaku
Tel: 049/920-464
E-mail: leta-84-1 @hormail.com

Sector for Culture, Youth and Sport

Head: Strahinja Spasic

Office for Gender Affairs

Coordinator: Dejana Stojanovic
Tel: 049/920-840
E-mail: stojanovic-dejana@yahoo.com

Office for Communities

Head: Hasan Rashiti
Tel: 049/920-845
E-mail: rashithasan@gmail.com

Municipal Community Safety Council (MCSC)

Coordinator: Nebojsa Vesic
Tel: 049/723-380
E-mail: nesakolokot@yahoo.com

KUVENDI I KOMUNËS

Kryesuesi i Kuvendit

Anëtarët e Kuvendit:

15 anëtarë

INDEX OF MUNICIPALITY

N.P.L BUS Station

Type of service: Private transport and taxis

Executive Director: to be filled out by the municipality

Regional Company for Waste Management

Type of service: waste disposal in landfill and preparation of the list for monthly payments

Head: Director of public services and administration: Hidajet Ahmeti
Tel: 044/679-624
E-mail: hidajet.ahmeti@gmail.com

Police Station

Commander: Stevan Todorovic
Tel: 044/740-155

Important remarks

Sports and youth

There are unregistered football clubs, FC Mineralac and FC Moravac. The NGO TOVK (Tourist Organisation Viva Kllokot/Klokot) is registered in the territory of the municipality. The construction of "Multi-functional facility" is ongoing. This facility will be used by NGOs and some organizations.

...

Education

15% of adults have no formal education, 24% have completed primary education, 45% have completed secondary education, 11% have completed vocational education, and 2% have a university degree. Women residing in Kllokot/Klokot have lower educational level than men. Eighteen percent of them compared with 13% of men have no formal education. The municipality of Kllokot/Klokot has 3 primary schools, 1 middle school and 1 pre-school institution.

Shëndetësia

The primary health care system currently includes one (1) municipal family health centre in Klokot/Kllokot town and one (1) health house. Health sector has 12 employees, seven (7) female and five (5) male, including doctors, nurses and support staff. According to municipal officials, there is no health centre in the municipality of Kllokot-Vërbovc/Klokot-Vrbovac. Therefore only ambulatory services are provided in Kllokot/Klokot, Vërbovc/Vrbovac and Mogillë/Mogile. It is important to mention that young doctors who are unemployed and have no employment opportunities migrate from the municipality.

Culture

The municipality of Kllokot/Klokot has the cultural house as well as the municipal library which is out of order. The municipality has also established the association of culture and art. The municipality organises different manifestations on May 1, "Morava dives into the song" Kllokot/Klokot and "Vidovdan Games".

Transport

Transport is a substantial factor for economic, social and spatial development and plays an important role in the overall development of the municipality. People mainly travel by road transport. The current capacities meet the demands for transport, however the transport services are not satisfactory. The road Klokot/Klokot - Ferizaj/Uroševac-Gjilan/Gnjilane is the main road, while the road Klokot/Klokot - Viti/Vitina is a secondary road. It is connected to Bujanovc/Bujanovac through the main road Klokot/Klokot and has the internal traffic for all destinations.

Tourism

The health tourism and recreation in the Spa complex "Nëna Naile" is currently being developed in Klokot/Klokot. This complex offers qualitative services and water. Mud and paraffin have healing qualities for many rheumatic and other diseases. Klokot/Klokot's spa is one of the main resources for the development of tourism and the construction of a SPA centre will contribute to the development of tourism.

Municipality of Mitrovica/Mitrovicë North

Municipality of Mitrovica/Mitrovicë North

The municipality of Mitrovica/Mitrovicë North is located in northern Kosovo. It includes Mitrovica/Mitrovicë North town and surrounding villages.

The economy of Mitrovica/Mitrovicë North mainly relies on publicly owned enterprises, local administration, and assistance. There are also over a hundred small businesses which provide goods and services

INFRASTRUCTURE

In Mitrovica/Mitrovicë North, all the main roads are asphalted. The urban area of Mitrovica/Mitrovicë North and surrounding villages are connected to Mitrovicë/ Mitrovica regional water and sewage supply systems. Electricity supply is also fairly stable.

Notes:

212 Kosovo police officers.

HEALTH

In Mitrovica/Mitrovicë North, there is one (1) regional hospital and one (1) health house. The hospital serves as the main (tertiary) health care institution for Kosovo Serbs from across Kosovo. There is also a polyclinic that provides health care services for students within the university complex (source: hospital in Mitrovica/ Mitrovicë North and students' polyclinic). All communities formally have access to health care, whereas Kosovo Albanians mainly utilize services provided by the hospital located in Mitrovicë/ Mitrovica South. Kosovo Albanians of the mixed community neighbourhood Mikronaselje/Kodra e Minatorëve have access to the health centre located in their neighbourhood, where a doctor and two nurses work regularly, while a paediatrician visits once a week.

Administrative structure

EXECUTIVE OF MUNICIPALITY

Mayor**Tel:** Tel: 0390/330-183**Vice Mayor**

EXECUTIVE OF MUNICIPALITY

Cheer person**Assembly members:**

19 members

EDUCATION

In Mitrovica/Mitrovicë North, there are 11 primary schools with 2,754 pupils and four (4) secondary schools with 1,740 students and 587 employees, including teachers, support staff and school management, one (1) kindergarten with 600 pupils and 58 employees, and other specialized schools. The majority of the students are Kosovo Serb, with a small number of Kosovo Bosniaks; Kosovo Gorani and Kosovo Roma also attend. There is also a public university in Mitrovica/Mitrovicë North, offering lectures in Serbian language. Kosovo Albanian students study at schools located in Mitrovicë/ Mitrovica South. There are only two classes with 23 pupils of grades 1-9 located in the mixed community

neighbourhood of Mikronaselje/Kodra e Minatorëve, although these classes officially belong to the Mitrovicë/ Mitrovica South-based school "Aziz Sylejmani".

