

Kuvendi i Komunës
Municipal Assembly
GJILAN

Agjenda Zhvillimore Komunale
2004 - 2007

Përgatitur nga : Fadil OSMANI, Menaxher i zyrës së projekteve

E-mail : fadilosmani02@yahoo.com, tel : 045 218 100

Shtator, 2004

Kontribut të veçantë:

Z. Lutfi Haziri, Kryetar i Kuvendit Komunal dhe Kryetar i Asociacionit të Komunave të Kosovës-AKK
Z. Enver Muja, Kryeshef i Ekzekutivit
Z. Fadil Osmani, Koordinator i grupit punues,

Z. Sazan Ibrahim, Drejtor ekzekutiv i AKK

Bordi i Drejtorëve:

Z. Fitnete Mjaku, Drejtor për Bugjet, Financa
Z. Nuhi Nuhiu , Drejtoria për Ekonomi dhe Menagjment,
Z. Halil Bllaca, Drejtor i Administratës së Përgjithshme
Z. Agim Rexhepi , Drejtor i Arsimit
Z. U.d. Bali Sahiti, Drejtor i Kulturës Rinisë dhe Sportit
Z. Zvonko Petroviq, Drejtor i Bujqësisë, Pylltarisë dhe Shërbime Veterinare
Z. Sevdije Hyseni, Drejtor i Urbanizmit, planifikimit, Rindërtimit dhe Ambientit,
Z. Murat Hoxha, Drejtor i Gjeodezisë, Kadastrit dhe Pronës
Z. Jashar Ramadani, Drejtoria e Shëndetësisë dhe Çështje sociale
Z. Agim Salihu, Drejtoria për Shërbime Publike
Z. Hazir Mustafa, Drejtoria për Siguri dhe Emergjencë,
Z. Radovan Deniq, ZLK

Anëtarët e grupit punues cilët kontribuan në përpilimin e Agjendës

Z. Enver Muja, Kryetar i Grupit
Z. Fadil Osmani, Koordinator i grupit,
Z. Hamdi Ismaili, anëtar
Z. Ferat Ferati, anëtar
Z. Ramiz Ramadani, anëtar
Z. Stanisha Jovanoviç, anëtar

Këshilltarë teknik

Z. Basil George Comnas, Shef i Zyres / Menaxher Programi, UNOPS Zyra në Prishtinë
Z. Vehbi Selmani, Zëvendës Menagjer Programi, UNOPS Zyra në Prishtinë
Z. Afrim Çejku, Këshilltar për Zhvillim Lokal, UNOPS Zyra në Prishtinë
Z. Enver Krasniqi, Hulumtues Kryesor dhe Analist, UNOPS Zyra në Prishtinë
Z-nj. Mila Trifiç, Hulumtuese në teren, UNOPS Zyra në Prishtinë

Përgatitja teknike, Kopertina dhe Foto:

Z. Eroll Bilibani, Menagjer i NTI, UNOPS Zyra në Prishtinë

Foto

Fadil Osmani, Zyra e projekteve / Kuvendi Komunal i Gjilanit

Hartat

HCIC

Shtypi:

UNOPS Zyra në Prishtinë, Njësitë e Teknologjisë Informative (NTI)
www.unopsresskosovo.org

Punëtorë të KK të cilët ndihmuan në përpilimin e Agjendës

Z. Medin Zeqiri, ing i dipl. i Bujqësisë
Znj. Lirije Kajtazi Zyrtare për çështje gjinore e KK,
Z. Hasan Bunjaku, Zyrtari për zhvillimin e arteve pranë DKRS
Z. Hetem Kosumi, Zyrtari për monumente historike
Z. Ruzhdi Rashiti, Inspektori për Mbrojtje të mjedisit
Z. Sadri Arifi, Koordinator i Sektorit të Ofiqarisë,
z. Veton Uka drejtorja për shendetesi

Falenderojmë për kontributin e tyre të çmuar edhe:

Znj. Nazife Pushka, Sektori i Demografisë pranë Statistikave të Kosovës
Z. Mumin Morina, Inxh. i dip.- "Hidroteknika", Gjilan
Z. Qemajl Morina, Drejtor teknik i ndermarrjes Çeliku-Gjilan
Z. Ramadan Ramadani, Pergjegjes për AKM pranë F-kes baterive industriale IBGJ
Z. Tahir Tahiri, Drejtor komercial në Jugoterm-Gjilan
Z. Fadil Shala, Menagjer i Kompanisë Compact-Gjilan
Z. Shaqir Ukshini, Drejtor teknik i "Morava e Binçës"-Gjilan

Përmbajtja

Hyrje

Qellimet kryesore të projektit

Metodologjia

1. KONTEKSTI

- 1.1. Veçoritë fizike dhe demografike të territorit të Komunës së Gjilanit
- 1.2. Çështjet e Ambjentit
- 1.3. Konteksti politik dhe siguria

2. KARAKTERISTIKAT EKONOMIKE TË TERRITORIT TË Gjilanit

- 2.1. Punësimi
- 2.2. Bujqësia, Blegtoria dhe Agrobiznesi
- 2.3. Industria,
- 2.4. Ndërtimtaria
- 2.5. Turizmi
- 2.6. Tregëtia
- 2.7. Aktivitetet e biznesit dhe Organizatat financiare
- 2.8. Energjia
- 2.9. Komunikimi dhe media

3. INFRASTRUKTURA DHE SHËRBIMET PUBLIKE

- 3.1. Ujësjellësi dhe sistemi i kanalizimeve

Rrugët dhe urat

Plani Hapsinor urban, Çështja e strehimit dhe ndërtimit

3.4. Shërbimet publike

4. SHËRBIMET SHOQËRORE

4.1. Shëndetësia

4.2. Arsimi

4.3. Mbrojtja sociale

5. RINIA, KULTURA, SPORTI DHE TRASHIGIMIA KULTORORE

6. ÇËSHTJET GJINORE

7. ÇËSHTJET E MINORITETEVE

8. ORGANIZATAT JO QEVERTARE

9. QEVERTISJA LOKALE

10. KONKLUZION FINAL

10.1. Orientimet strategjike dhe sinergjitë

10.2. Zbatimi i Axhendës

Aneksi I-Lista e projekteve sipas sektoreve

Hyrje

Në fund të vitit 2001 UNDP financoi një projekt për forcimin e Qeverisjes Lokale, i cili u zbatua nga UNOPS-i. Ky kishte si qëllim kryesor hartimin e Agjendave Zhvillimore Komunale (AZHK) në pesë Komunat e Regjionit të Prizrenit, përmes metodologjisë të planifikimit gjithpërfshirës.

Asociacioni i Komunave të Kosovës e vlerësoi punën e bërë nga UNOPS-i, për AZHK-të e regjionit të Prizrenit dhe i sugjeroi Ministrisë së Financave dhe Ekonomisë që këto agjenda të formulohen për të gjithë Komunat e Kosovës. Gjithashtu MEF, i vlerësoi dokumentat e AZHK-ve si shumë të dobishme për të menaxhuar proceset e zhvillimit në nivel lokal dhe kordinimit të tyre me buxhetin komunal dhe atë qëndror; si dhe për një koordinim më të suksesshëm të ndihmave që hynë në Kosovë nga Komuniteti Ndërkombëtar. Për këtë qëllim MEF kërkoi asistencën e UNOPS-it, që të bëjë rishikimin e pesë AZHK-ve të regjionit të Prizrenit dhe të formulojë AZHK-të për të gjitha Komunat e tjera të Kosovës. UNOPS-i morri përsipër këtë detyrë nëpërmjet projektit “Agjendat Zhvillimore për Programin e Ndihmave” (DAAC) dhe më 1 Nëntor 2003 filloi implementimin e fazës së parë të projektit për 12 komunat e regjionit të Prizrenit dhe Gjilanit.

Qëllimet kryesore

Qëllimet kryesore të projektit janë:

- i) Përgaditja e 12 Axfordave Zhvillimore Komunale, si instrumenta për një planifikim të proçeseve të zhvillimit lokal me gjithëpërfshirje, për planifikim buxheti komunal, për mobilizimin mjetesh financiare, si dhe koordinimin e ndihmave në të dy nivele atë lokal dhe qëndror.
- ii) Të mundësojë administratën Komunale për formulimin e një strategjie afat mesme lidhur me zhvillimin e gjithëanëshëm ekonomik, shoqëror dhe institucional të Komunes së Gjilanit gjatë periudhes kohore 2004-2007.
- iii) Të ngrisë kapacitetet institucionale për një planifikim nga poshtë lart me gjithëpërfshirje edhe të aktorëve kyç lokalë, për të hartuar një plan dhe strategji komunale duke marrë në konsideratë nevojat dhe prioritetet e të gjithë grupeve shoqërore pa asnjë dallim politik, social dhe etnik.
- iv) Që të shërbejë si një instrument i komunave për krijimin e një kornize të përshtatshme për realizimin e “Standardeve për Kosovën”, duke ofruar vëmendje të menjëhershme në 1) Zhvillimit Ekonomik, ndërkaq thekson nevojat dhe progresin e menjëhershëm në fushat e 2) Funkcionimit të Institucioneve Demokratike; 3) Kthimin dhe Reintegrimit; dhe 4) Lirinë e Lëvizjes.

Metodologjia

Metodologjia e ndjekur gjatë përpilimit të Agjendës Zhvillimore Komunale të Gjilanit është metodologji gjithëpërfshirëse me pjesëmarrje aktive të akterëve komunalë dhe të jashtëm. Pas adaptimit të metodologjisë së punës të Projektit DAAC për nevojat dhe situatën në Komunën e Gjilanit, hapat të cilat janë ndjekur gjatë tërë procesit janë:

1. Nga ana e Bordit të Drejtorëve dhe Kryetarit të Kuvendit Komunal është themeluar Grupi Punues për përpilimin e Agjendës Zhvillimore Komunale.
2. Grupi punues me ndihmën e këshilltarit të Projektit DAAC, nën udhëheqjen e Kryeshefit të Ekzekutivit Z. Enver Muja dhe të zyrtarit komunal për projekte Z. Fadil Osmani ka mbajtur 3 takime të ndara me ç’rast anëtarëve të grupit punues u është shpërndarë dhe spjeguar Instrumenti për Grumbullimin e të Dhënave, njëherit është bërë ndarja e detyrave për formulimin e Profilit Komunal.
3. Këshilltari i projektit DAAC ka diskutuar me grupin punues dhe në takime të ndara me anëtarët e grupit, në lidhje me validitetin e të dhënave të prezentuara në Profil. Njëkohësisht është bërë edhe verifikimi i këtyre të dhënave.
4. Këshilltari i Projektit DAAC ndihmoi në analizimin e këtyre të dhënave dhe në përpilimin e pasqyrave sektoriale. Gjithashtu gjatë kësaj periudhe janë përcaktuar prioritetet sektoriale për periudhën 2004 - 2007.
5. I tërë ky material i përgatitur është analizuar në detaje nga ana e Grupit punues me ndihmën e këshilltarit të projektit DAAC. Gjatë kësaj periudhe është përpiluar Drafti i Parë i Agjendës Zhvillimore Komunale.
6. Drafti i parë është diskutuar nga ana e Bordit të Drejtorëve dhe pas vërejtjeve të inkuorpuara nga ana e tyre i është dërguar Komitetit për Politikë dhe Financa dhe Akterëve Kyq Komunal për diskutim të mëtejme.
7. Komiteti për politikë dhe financa e diskuton draftin dhe vendosë ta dërgojë për diskutim në Asamblenë Komunale

Lidhja e Kosovës / Komunës së Gjilanit me territorin e Serbisë bëhet përmes:

- Rrugës magjistrale Gjilan – Bujanovc - Vranjë nëpër grykën e Konçulit, përmesë kësaj rruge Kosova del më lehtë në boshtin meridional ballkanik nëpër luginën e Moravës ku pastj lidhet me autostraden Beograd – Shkup.
- Lidhja tjetër e komunës së Gjilanit me Serbinë bëhet përmesë rrugës lokale Gjilan- Pasjan – Muçibabë – Preshevë dhe del në magjistralen Preshevë – Shkup, për momentin në këtë pike nuk ekziston pikë doganore për arsye se nuk ka rëndësi të madhe ekonomike

Koordinatat e shtrirjes së qytetit të Gjilanit janë: 42 shkallë në veri dhe 21.20 shkallë në lindje dhe në një lartësi mbidetare: qyteti prej 501 dhe 590 m ndërsa regjioni prej 475 m në Budrikë deri në 1000 m lartësi mbidetare në zonën kufitare me Maqedoninë (Stançiq).

Karakteristikat e terrenit

Vetë qyteti shtrihet në një fushëgropë të gjerë. Ndërkaq territori i komunës ka parakushte të mira për bujqësi dhe njihet si komunë agro-industriale.

Kategorizimi i tokave në bazë të përbërjes gjeologjike, mund të bëhet vetëm pas një hulumtimi të thellë pedologjik, por ajo që tash dihet është se në Komunën e Gjilanit dominojnë tokat e kuqe argjilore të cilat shtrihen rrëzë maleve, tokat aluviale që shtrihen në të dy anët e lumit Morava dhe lumenjëve të tjerë më të vegjël, si dhe tipi i tokave smonicë që kryesisht shtrihen në pjesën qendrore të komunës.

Në juglindje ka malet e Karadakut si dhe një pjesë të Rrafshit të Kosovës – fushë pjellore.

Karakteristikat klimatike

Komuna e Gjilanit ka klimë të mesme kontinentale, me vera të nxehta dhe dimra të ftohtë. Temperatura mesatare e Janarit është -0.9 shkallë celciuz, ndërsa temperatura mesatare e Korrikut është - 21.5 gradë. Maksimumi absolut është shënuar në Gusht

(37,10 °C), ndërsa ai minimal në Janar (- 32,5 °C).

Në vjeshtë, këtu bien shira, mesatarisht 177 mm, ndërsa në verë – 129 mm. Sasia e reshjeve në pranverë është 145 mm dhe në dimër – 130 mm. Të reshurat mesatare vjetore janë 596,01 mm.

Lagështia relative mesatare e ajrit është 76,8 % , kurse muaji më i thatë është gushti 66,2 % , ndërsa muajt më lagështia më të madhe janë: nëntori dhe dhjetori me 84,2 %.

Rrymat ajrore (erërat) më të shpeshta janë ato veriore ndërsa më të rralla jugperëndimore. Rrymat mesatare e ajrit është ajo e jugut ndërsa me intenzitet më të vogël jugperëndimore.

Pasuritë ujore

Rrethinën e Gjilanit e përcakton lumi Morava e Binçës, i cili mbledhë gjithë lumenjtë e vegjël, me një prurje mesatare mujore prej 6.7 metra kub / sekondë.

Komuna e Gjilanit përshkohet edhe nga tre lumej të vegjël Dobrusha, Stanishorka dhe Baja. Prurja maksimale e ujit të lumit Dobrusha është: 22 m³/second, ndërsa sipërfaqja grumbulluse është 11.07 km², ndërsa lumi Stanishorka dhe Baja janë më të vegjël për nga prurja e ujit .

Në rrjedhat sipërfaqore të ujrave në këtë komunë, lumi më i madh është Morava e Binçës, i cili rrjedhë nëpër pjesën e ulët të luginës së Gjilanit. Sasi më të mëdha të ujrave lumi Morava ka në muajin shkurt dhe mars, ndërsa sasia më e vogël lajmërohet në gusht dhe shtator.

Rrjedha tjera të mëdha të lumenjve në territorin e komunës së Gjilanit janë: Lumi i Zhegovcit, Cernicës, Malishevës, Zhegrës, Llashticës, Llapushnikut, Pogradjës dhe Përlepticës.

Në territorin e kësaj komune gjenden dy liqej artificial, ai i Livoçit dhe i Përlepticës. Penda e Përlepticës shfrytëzohet për furnizimin e qytetit me ujë.

Flora dhe Fauna

Vegjetacioni i këtij territori në rënditje vertikale mund të ndahet në këto breze vegetative:

Brezi termofil i pyjeve të dushkut dhe qarrit.- Pyjet e dushkut përbëjnë brezin më të ulët , të cilat lajmrohen në lokalitetet e ngrohta. Nga përbërja vegetative dhe floristike përveq qarrit në këtë brezë bëjnë pjesë edhe llojet si: bungu (*Quercus petraea*), frashri (*Fraxinus ornus*), krekza , bliri (*Tilia argentea*), murrizi (*Crataegus monogyna*), thana (*Cornus mas*), molla e egër (*Mallus silvestris*), lajthia (*Corullus avellana*).

Brezi kalues mezofil i pyjeve të bungut.- përveq bungut si lloj dominues i këtij brezi kalimtar hasim edhe llojet tjera përcjellëse si: krekza, frashëri, thana,shkozbardha,qershija, bliri etj.

Në katin e bimëve barishtore – llojet më të shpeshta janë: *Melica uniflora*, *Lathyrus venetus*, *Dactylus glomerata*, *Poliginatum officinalis*, *Galium sp.* *Latyrus inermis* etj.

Brezi mezofil i pyjeve të ahut.- Në pjesën ma të lartë e sidomos në ekspozicionet veriore, pastaj një pjesë e madhe e Karadakut dhe Zhegovcit është e mbuluar me pyje të ahut, mirpo janë pyje të ulta dhe gradualisht kalojnë në pyje mesatare, të cilat lajmërohen në formacione të pastra dhe lokalitete të kufizuara.

Nga llojet barishtore dallohen *Violla silvestris*, *Fragaria vesca*, *Primulla vullgaris*, *Lonicera caprifolium* etj.

Fauna.- Ajo që e dallon floren dhe faunën e këtij regjioni janë ndryshimet intensive si pasoj e veprimtaris së njeriut.

Zvoglimi i sipërfaqeve pyjore, dhe shëndrrimi i tyre në sipërfaqe të zhveshura kanë ndikuar në ndërrimin e mesit dhe zvoglimin e llojeve dhe popullacionin e tyre.

Derri.- në këto terrene tani është mjaft i pranishëm.

Ariu.- tërsisht është i shtytur nga këto terrene, sepse pyjet e degraduara, i kanë zvogluar burimet ushqimore.

Nga llojet e sisorve me vler ekonomike, të cilat edhe ashtu janë të rralla në pyjet e këtij territori janë kaprrajt të cilët janë të rrezikuar nga gjahtarët dhe ujrit gjatë gjithë vitit, kushtet tjera ekologjike janë optimale për rritjen e fondit të tyre.

Dhelpra.-popullacioni i tyre është gjithnjë në ngritje në tërë territorin e komunës.

Maca e egër, Vjedulla, Bukla, numri i këtyre popullacioneve me të madhe po zvoglohet.

Lepuri i arave.- në këto hapsira territoriale shiqohet si lloj mjaft i dëmtuar për shkak të gjuetisë së tepruar dhe egziston bindja se nëse nuk ndërmerren masa mbrojtëse të mos sigurohet reproduksioni normal i llojit.

Zogjët e tjerë të pranishëm: rrëmbyesit e natës, familja e sorrave, çukapikthi, lejleku, etj.

Zvarranikët e përfaqësuar: Breshka e moçaleve dhe breshka pyjore, gjarpërijt e ndryshëm, bretkoca, hardhuca etj.

Peshqit .- në këtë territor janë të përfaqësuar me llojet e tyre karakteristike si: krapit, bërçaku, mlushi etj.

Kushtet më të volitshme për rritjen e peshqëve janë në akumulacionet e Livoçit dhe Përlepnicës, ndërsa në Moravë dhe degët e saj ujrart janë të ndotura me mbeturina dhe ujra industriale.

Paturitë minerale

Rrethina e Gjilanit është e pasur me xehe (hekur e leucid) dhe me burime minerale (Nasalë, Pidiq, Kmetoc, Pogradjë, Perlepnicë). Dallohet nga komunat tjera me një pedologji më homogjene. Në pjesën më të madhe dominojnë tokat ngjyrë kafe në gëlqerore dhe dollomit e më pak toka fluviale dhe smonica.

Hulumtimin e kreu Instituti i Gjeologjisë në Beograd – 1977. Hulumtimi i mostrave në regjionin e Gjilanit ka përfshirë 42 mostra. Hulumtimi i këtij materiali është bërë me qëllim të caktimit të përbërjes minerale në aspektin kualitativ. Mostrat e këtij rajoni japin ndryshime të dukshme ndërmjet vete në përbërjen e komponenteve të mineraleve. Sipas koncentrimin të disa mineraleve janë ndarë në disa grupe.

Grupi i parë- në mostrat e këtij grupi është e theksuar koncentrimi i Ilminiti, Epidot dhe Hematit.

Sipas përfaqësimit pastaj vijnë Granat, Magnetit, Amfibol, Cirkon, Pirit, ndërsa mineralet e tjera Kvarc, Felspat, Turmalin, Rutil, Piroksen, Titanit, Biotit, Klorit, Apatit, Brukit, Kromit, Muskovit, Staurolit, Disten janë të përfaqësuar në sasi më të vogla ose në disa thërmija.

Nga mineralet e rralla dhe interesante janë konstatuar Shiliti dhe Galeniti.

Grupi i dytë- në mostrat e këtij grupi janë të koncentruara: Kromi, Magnetiti dhe Opidoti i dukshëm më i theksuar në krahasim me mineralet tjera. Nga përmbajtja pastaj vijnë Amfiboli, Ilmeniti, Granati, Cirkoni, ndërsa mineralet e tjera- Hematiti, Turmalini, Rutili, Piriti, Pirokseni, Biotiti etj. janë të përfaqësuar dukshëm më pakë se mineralet e tjera.

Grupi i tretë- te këto prova është vërejtur dominimi i komponentës së Hematitit. Në sasi më të vogla janë konstatuar Epidoti, Piriti, Amfiboli, Ilmeniti, Cirkoni, Magnetiti, ndërsa komponentet e mineraleve të tjera Turmalini , Rutili, Pirokseni, Titani, Biotiti e të tjerë janë konstatuar në sasi minimale.

Të dhënat demografike

Popullsia e Gjilanit, përherë ka qenë e përzier, numerikisht me dominimin e shqiptarëve, si gjatë sundimit turk, ashtu edhe atij serbo-jugosllav. E tërë hapësira e komunës ka 515 km², 259 banorë në 1 km², 63 vendbanime, 54 komuna kadastrale.

Sipas publikimit të Entit të Statistikave të Kosovës, dhjetor 2002, kemi këto të dhëna rreth popullsisë:

- Numri i përgjithshëm i banorëve 133,724 banorë,
- 68,814 meshkuj dhe 64,910 femra,
- prej tyre 116,246 shqiptarë dhe 17,478 komunitete tjera.

Te zhvillimi i popullsisë kemi:

- shtimin natyral 2,976;
- me 3,360 lindje; 384 vdekje dhe 912 martesë.

Struktura nacionale e popullsisë së komunës së Gjilanit duket kështu:

116,246 Shqiptarë (86.9 %),
 12,500 Serbë (9.4 %),
 133 Malazezë 0.1 %),
 936 Turqë (0.7),
 267 Muslimanë (0.2 %),
 3,610 Romë (2.7 %) dhe
 32 të Tjerë.

Struktura e popullsisë sipas moshës është:

Mosha	Numri	Struktura
0-4	18,357	13.7
5-9	14,440	10.8
10-14	11,689	8.7
15-19	12,879	9.6
20-24	14,658	10.9
25-29	13,219	9.9
30-34	9,987	7.5
35-39	6,694	5.0
40-44	5,520	4.1
45-49	5,681	4.2
50-54	5,390	4.0
55-59	4,726	3.5
60-64	4,516	3.4
65-69	2,080	1.6
Mbi 70	3,708	2.8
Totali	133,544	100%

Ndërsa sa i përket të dhënave të OSCE të muajit Qershor 2004, numri i banorëve të Komunës së Gjilanit është si vijon:

Popullsia sipas viteve	Shqipëtarë	%	Serbë	%	Romë	%	Turq	%	Të tjerë	%	Toatal
1981	59,764	71.1	19,212	22.8	3,347	4.0	1,180	1.4	311	0.4	83,814
1991*	79,357	76.5	19,370	18.7	3,477	3.4	854	0.8	617	0.6	103,675
1998	94,218	79.4	19,481	16.4	3,568	3.0	-	-	1,387	1.2	118,654
Gusht 2003	116,000	89.4	12,300	9.5	350	0.2	-	-	1,005	0.8	129,690

Burimi: 1981 – Të dhënat e regjistrimit të vitit 1981-Enti Federativ i Statistikës

1991 – Të dhënat e regjistrimit të vitit 1991 është vlerësim i Enti Federativ të Statistikës (Popis Stanovništva, Starost, polna i nacionalna. Priadnost. -podaci po Opštinama)

1998 – Statistika e LDK-së,

Tani – OSCE, Municipal profile, June 2004

Numri i komunave Kadastrale : 54

Numri i banorëve në 1 km² :

- viti 1981 / 163 banorë
- viti 1991 / 201 banorë
- viti 2002 / 254 banorë

POPULLËSIA				
Nr. 1	Nr. i banorëve sipas viteve	Viti 1981	Viti 1991	Viti 2002
	Gjithësejtë banorë:	84.085	103.675	130.804
Nr. 2	Femra	40.791	50.315	63.501
	Meshkuj	43.294	53.360	67.323
Numri i banorëve vetëm në qytetin e Gjilanit		35.229	51.912	79.898
Migrimet		3.425	-	26.819
ZHVILLIMI I POPULLSISE				
	Shtimi natyral	-	2,283	2,976
	Lindjet	-	2,852	3,360
	Vdekjet	-	569	384
	Martestat	-	975	912

Burimi: Të dhënat janë marrë nga Enti Rajonal për Statistikë / data 05.03.2003

Vendbanimet

Komuna e Gjilanit ka 63 vendbanime me 54 komuna kadastrale.

Vendbanimet janë:

Bresalc, Bilinicë, Capar, Bukovik, Burincë, Velekincë, Vrapçiq, Lladovë, Llashticë, Vërbicë e Kmetovcit, Gadish, Kosaqë, Kurexhaj, Kufcë e Epërme, Makresh i Epërm, Livoç i Epërm, Sllakoc i Epërm, Makresh i Poshtëm, Dragancë, Mireshe, Budrigë e Poshtme, Livoç i Poshtëm, Sllakoc i Poshtëm, Demiraj, Dunav, Zhegoc, Vërbicë e Zhegocit, Zhegër, Kokaj, Kmetovc, Koretishtë, Kishnapole, Kravaricë, Lipovicë, Llovcë, Gumnishtë, Goden i Ultë, Malishevë e Poshtme, Malishevë e Epërme, Muzgovë, Myqibabë, Nasalë, Partesh, Parallovë, Pasjak, Pasjan, Pogradjë, Ponesh, Pidiq, Përlepnice, Sllubicë, Stançiq, Stanishor, Selishtë, Strazhë, Stublinë, Cërnice, Çelik, Shurdhan, Shillovë, Uglar, Terzijaj, Haxhaj.

Fshatra të banuara vetëm me popullsi shqiptare janë 47, gjashtë fshatra të komunës janë fshatra të përzier shqiptarë/serbë: (Cernica, Poneshi, Livoçi i Epërm, Parallova, Kmetoci, Makreshi), një i përzier shqiptarë/turq Mireshe (Dobërqani) dhe nëntë janë të popullzuara vetëm me serbë (Shillova, Kufca e Epërme, Stanishori, Koretishta, Pasjani, Parteshi, Budrika e Ulët, Draganca, Strazha).

Më 24 prill 2002, Gjilanin e goditi një tërmet i fuqishëm, i cili mori një viktimë dhe shkatërroi mbi 8 mijë objekte të infrastrukturës familjare, publike e shoqërore. Pas një vizite hulumtuese rajon, seizmologët nga Shqipëria dhe Shkupi konstatuan se epiqendra e tërmetit ka qenë në trekëndshin Gjilan-Malishevë-Uglar. Në hartat seizmike, Gjilani njihet si rajon me shkallë të lartë rrezikshmërie.

Migrimi dhe Emigrimi

Kushtet e rënda ekonomike, papunësia e madhe, shërbimet publike sociale jo të mjaftueshme, infrastruktura relativisht e dobët rrugore janë faktorët kryesor që kanë shtyrë banorët e komunës së Gjilanit të kenë tradicionalisht tendencë për migrim dhe ate drejtë qendrës së Gjilanit dhe të Prishtinës. Kjo dukuri ka patur një rritje të konsideruar në periudhën 1990-99 si dhe në periudhën e pasluftës.

Sipas të dhënave të kuvendit komunal në komunë e Gjilanit ka 26,819 migrime të popullatës shqiptare dhe 5,208 banorë të komuniteteve tjera.

Migrimet nga Lugina e Preshevës (Serbi), ish RJM dhe komunat tjera është 9,600 banorë, nga ky numër 7,989 në zonën urbane dhe pjesa tjetër në pjesën rurale.

Asistenca e deritanishme

Asistenca e dhene deri me sot nga komuniteti nderkombetar po ndikon ne rritjen e mirëqenies se popullsisë si dhe potencialeve njerëzore që ajo disponon, gjë që ka një ndikim shumë të rëndësishëm përsa i përket zhvillimit të një shoqërie të hapur civile sipas modeleve të shoqërive më të përparuara demokratike.

1.2. Çështjet e Ambientit

Duhet theksuar se gjendja e mjedisit para lufte ka qenë shqetësuese sepse shumë pakë i është kushtuar kujdes mjedisit. Kur e themi këtë, kemi parasysh se Gjilani ka patur një industri të zhvilluar dhe nuk ka patur trajtim të ujërave të zeza dhe industriale, monitorim jo të duhur të kualitetit të ajrit, menagjim të dobët të mbeturinave komunale, deponi jo sanitare, shfrytëzim jo racional i resurseve natyrore etj.

Kuvendi i Komunës në mbledhjen e mbajtur më 16.01.2004, aprovoi Rregulloren për Mbrojtjen e Mjedisit në komunën e Gjilanit.

Në bazë të kësaj rregulloreje: Zhvillimi i Komunës duhet mbështetur në baza të shëndosha - qëndrueshme, në mënyrë që të krijohen kushte për mbrojtjen e mjedisit nga ndikimet e dëmshme për popullatën.

Detyra primare do të jenë:

- ❖ Ruajtja e cilësisë së ajrit, tokës dhe ujit,
- ❖ Menagjimi i suksesëshëm i hedhurinave dhe
- ❖ Ruajtja e biodiversitetit

Për realizimin e këtyre detyrave, Kuvendi Komunal, duhet të ketë përkushtim më të madh në mënyrë që të krijojë një sistem të organizuar për menagjim të tërësishëm të problemeve mjedisore.

Situata mjedisore ne Komunë

Që nga qershori i vitit 1999 NPK "Higjiena" ka vazhduar veprimtarinë e saj në grumbullimin, transportimin dhe deponimin e hedhurinave komunale, në fillim vetëm në pjesën urbane e pastaj edhe në disa lokalitete të pjesës rurale.

Në pjesën urbane e tërë popullata është e përfshirë në grumbullim të organizuar të mbeturinave nga ana e KRSHP - Higjiena, kurse në pjesën rurale mbeturinat grumbullohen në 24 fshatra. Në fshatin Ponesh mbeturinat grumbullohen me vetëorganizim të fshatarve dhe hudhen në një vend të caktuar nga vetë fshatarët.

Pjesa rurale është e pajisur edhe me kontejnera edhe ate në 13 fshatra me gjithësejt 324 kontejnera me vëllim prej 1.1m³.

Pothuajse në qdo fshat ka deponi ilegale edhe pse KRSHP - Higjiena bënë grumbullimin me rregull në këto lokalitete. Vlenë të përmendet për së miri Vërbica e Kmetovcit, Mireshi dhe Shurdheni.

Sasia ditore e mbeturinave për Komunën e Gjilanit është rreth 70 tona (70 tona/ditë - 59.5 m³/ ditë).

Prezenca e hedhurinave është e ndryshme: të amvisërisë, speciale, të rrezikshme, të kopshteve, të tregut, ato komerciale etj.

Popullata e Komunës së Gjilanit është e kyqur në rrjetin e kanalizimit vetëm 65%, kurse pjesa rurale 20%. Banorët të cilët nuka janë të kyqur në rrjet të kanalizimit ujrata e zeza ose i deponojnë në gropa septike ose i hudhin në rrugë. Shembuj të këtillë ka në Vrapçiq, Kravaricë, Velekincë, Malishevë të Poshtme dhe të Epërme.

Qështja e kanalizimit paraqet problem serioz edhe në pjesën urbane, duke marr parasysh rrjetin e vjetruar dhe kapacitetin jo të mjaftueshëm të gypave. Sidomos shkaktohen problem pas të reshurave atmosferike me ç`rast ujrata e zeza dalin në sipërfaqe dhe shkaktojnë ndotje të mjedisit.

Gjendja e lumejve është brengosëse si në pjesën urbane ashtu edhe në ate rurale sepse aty hudhen ujrata e zeza si dhe hedhurinat e të gjitha llojeve.

Në Komunë në rrjetin e ujësjellësit janë të kyqur rreth 60% të popullates kurse në pjesën rurale vetëm 1.6% gjegjësisht 4 fshatra. Është brengosëse rrjeti i vjetruar i ujësjellësit i cili pamundëson ujë të pijshëm cilësor. Kapaciteti i ujit të pijshëm për Gjilan është 25 l/sec nga lokacioni Baja dhe 175 l/sec nga liqeni i Përlepnicës.

Komuna e Gjilanit është e patur me resurse natyrore e sidomos pjesa rurale dhe në të ardhmen do t'i kushtohet një kujdes më i madh në ruajtjen e tyre.

Po i përmendim vetëm disa prej tyre si;

- ❖ Gryka e Lumit të Llapushnicës, me florë dhe faunë të pasur ,
- ❖ Lokacionet e pasura me ujra termominerale dhe termale si janë Baja e Kmetovcit, Uglarit, Gumnishtës së poshtme, Nasala, Poneshi etj.

Këto burime natyrore me vlerë nga Instituti për mbrojtje të Natyrës dhe Ambientit janë propozuar si Zona të mbrojtura dhe Komuna për këtë do të vendoset në një të ardhme të afërt.

Ndotja e ajrit

Mungese e të dhënave për shkallën e ndotjës së ajrit në Komunë është brengosëse, e që para se gjithash është një qështje madhore.

Duke marrë parasysh se në Komunën e Gjilanit ka patur një industri të zhvilluar para lufte dhe se gjendja e ajrit ka qenë jo e mirë nga të gjitha ato fabrika tani punon vetëm fabrika e radiatorve edhe ate me një

kapacitet shumë të vogël kurse të tjerat pothuaj që nuk punojnë fare ose kryejnë vetëm mirëmbajtje dhe ruajtje të objekteve.

Tani është brengosëse përdorimi i madh i automjeteve në pjesën urbane sidomos të atyre më të vjetra se dhjetë vite, automjete këto të cilat nuk janë të paisura me katalizator – të cilët mundësojnë filtrimin e gazërave të dëmshme për organizmin e njeriut, me toksicitet të lartë.

Komponentë tjetër e dëmshme në benzinë e që është e dëmshme për shëndetin e njeriut është edhe Tetra Etili i Plumbit i cili lirohet në formë të Klorurit apo Bromidit të plumbit.

Vlenë të theksohet se në kohë të fundit është aktuale përdorimi i gjeneratorëve në mungesë të energjisë elektrike të cilët poashtu lirojnë gazra të dëmshëm për shëndetin e njeriut.

Në lokacionet ku ka gurëthyes e që në komunë Gjilanit janë gjithësejtë 5 poashtu kemi ndotje të ajrit nga pluhuri i liruar e ku nuk përdoret kurrfarë metode për largimin e tij.

Ndotje të ajrit kemi edhe nga ujrat e zeza të cilat kundërmojnë pasi këto ujëra rrjedhin në sipërfaqe ku nuk ka kurrfarë kanalizimi dhe kjo gjendje sidomos është prezente në pjesën rurale dhe se gjysma e vendbanimeve hudhin në rrugë e kjo sidomos është prezente në fshatin Pasjan.

Çështja e kanalizimit në Komunën e Gjilanit është problem serioz sepse në pjesën rurale vetëm 18 % e kanë të rregulluar çështjen e kanalizimit kurse pjesa tjetër ose e hudhë në rrugë ose ka gropa septike.

Vlenë të përmendet gurëthyesi Gllama i cili më herët ka qenë në periferi por tani pas lufte është zgjëruar qyteti dhe vendbanimi është shumë afër dhe duhet menduar seriozisht për vazhdimin e punës së Gurëthyesit .

Ndotje të ajrit shkakëtojnë edhe hedhurinat e hudhura në vend-hudhje të hapura, jo adekuate të cilat ende janë prezente përkundër angazhimit të strukturave komunale s`bashku me NPK-“Higjiena” përmes aksioneve të ndryshme mjedisore asesi nuk po arrihet të eliminohen.

Poashtu ka edhe ajër jo të shëndoshë nga pluhuri i cili rrjedhë si rezultat i pastrimit jo të duhur të rrugëve në pjesën urbane.

Ndotja e ujit

Një shqetësim të veçantë për mjedisin paraqet edhe ndotja e ujërave.

Uji luan rol të rëndësishëm si në zhvillimin e proceseve jetësore poashtu edhe në industri. Sot gjendjen e ujit në qytet, nuk e rëndonë industria por përqëndrimi i madh i popullatës në pjesën urbane me ç`rast vjen deri te ndotja e ujërave përshkak të tretmanit joadekuat të ujërave të zeza dhe shkarkimit të tyre në rrjedhat natyrore të lumenjve dhe liqeneve.

Momentalisht burimet kryesore të ndotjës së ujërave janë, ujërat e zeza dhe mbeturinat e ngurta që në të shumtën e rasteve hudhen në shtretërit e lumenjëve. Si rrjedhojë e kësaj formohet amoniaku dhe ç`oksigjenohen lumenjët duke dëmtuar në këtë mënyrë gjallesat ujore. Shëndrrimi i jonit të amonit në amonijak, ka pasoja të rënda për peshqit sepse është me toksicitet të lartë.

Ndotja e ujërave shkaktohet edhe nga hudhjet e pa kontrolluara të hedhurinave sidomos në pjesën rurale.

Edhe pse grumbullimi i mbeturinave është shtrirë edhe në disa fshatra mbetet që në të ardhmën të përfshihet tërë pjesa rurale në grumbullim të organizuar të mbeturinave.

Nga rrjedhat sipërfaqësore të ujërave në komunë lumi me rrjedhë më të madhe është lumi i Moravës së Binçës, sepse ai i mbledh të gjithë lumenjët e vegjël dhe rrjedhat tjera, i cili pastaj derdhet në drejtim të Detit të Zi. Rrjedha e tij ka një vëllim prej 7 m³/sec. Rrjedhat tjera në Komunë janë, lumi i Zhegotit, Cërnicsë, Malishevës, Llapushnicës, Përlepnicsë, Stanishorit dhe Mirushës.

Në Komunë gjenden edhe dy liqej artificial, liqeni i Përlepnicsë me ujë të paster dhe ai i Livoqit me ujë të ndotur.

Në lokacionet ku nuk është i rregulluar kanalizimi kemi të bëjmë me ujë jo të nivelit të kënaqshëm të ujërave nëntoksore meqë pjesa rurale kryesisht furnizohet me ujë nga pusët pasi vetëm 1.8 % e popullatës rurale janë të kyqur në rrjetin e ujësjellësit.

Vlenë të theksohet se gjendje e mirë e lumenjve në Komunën e Gjilanit është ajo e lumit të Përlepnicës dhe e lumit të Stançiqit (Vlenë vetëm për lokacione e jo edhe për lumenj).

E gjithë kjo bënë të kuptohet se kemi të bëjmë me lumenj të ndotur dhe se për momentin nuk kemi impiante për trajtimin e ujrave të zeza.

Ndotja dhe degradimet e ndryshme të tokës

Situata para lufte në komunë ishte shqetësuese sepse nuk kishte pajisje për hedhurina komunale, shërbimet për hedhurina kryheshin vetëm në pjesën urbane kurse në pjesën rurale hudhja e hedhurinave bëhej në mënyrë të pa kontrolluar, ato hudheshin në vend-hudhje të hapura, bëhej djegëja e hedhurinave, pra menagjimi jo i mire i Ndërmarrjes Publike për mbeturina.

Sot situata është përmirësuar dukshëm, Kompania “Higjiena” është pajisur me mekanizëm adekuat, ka shtrirë veprimtarinë edhe në disa fshatra, është pajisur me kontejnera prandej shërbimet janë në nivel më të kënaqshëm.

Pëkundër rezultateve ende Komunën e rëndojnë hudhjet ilegale të hedhurinave të cilat shkaktojnë ndotje dhe degradim të ambientit.

Një gjë e tillë ka ndodhë edhe si rezultat i termetit të 24 Prillit 2002 me që rast një numër i objekteve janë dëmtuar dhe pastaj nevojat e qytetarve për të meremetuar dhe ndërtuar ka shkakuar krijimin e deponive të egra me mbeturina ndërtimore.

Kemi deponi ilegale të cilat nuk po janë në gjendje që ti eliminojnë përkundër aksioneve të ndryshme që i kanë organizur për largimin e tyre.

Ndotje të tokës shkaktojnë edhe përdorimi i pakontrolluar i pesticideve në bujqësi si dhe përbërja e tyre me preardhje jo të verifikuar.

Infrastruktura jo adekuate mundëson që qyteti pas shirave të ketë një pamje të shëmtuar – degradim të ambientit nga balta dhe ujrat e të reshurave atmosferike.

Gurëthyesit dhe eksploatuesit e zhavorit

FOTO GURRETHYESI FOLDERI GJILANI SHQIP

Në komunën e Gjilanit veprojnë pesë gurëthyes:

- Gurëthyesi “Gllama” Gjilan
- Gurëthyesi ”Bejta Commerce”,
- Gurëthyesi ”Alkos”,
- Gurëthyesi ”Dhjetë Vëllezërit” Uglar,
- Gurëthyesi ”Belushi” Uglar.

Asnjëri nga këta gurëthyes nuk zbatojnë teknologji që do të pamundësonte lirimin e pluhurit, ose së paku që do ta reduktonte lirimin e tij në atmosferë. Kjo është njëra ndër shkaqet e dëmtimit të diverziteti por edhe ndikimit negativ në shëndetin e popullatës për rreth lokacioneve të gurrthyesve.

Në këtë aspekt duhet veqar Gurëthyesin “Gllama” duke marr parasysh lokacionin ku ai gjindet. Në këtë gurthyes janë marrë disa hapa në eliminimin e pluhurit në vitin 2002 mirëpo ende nuk mjafton.

Nga Instituti i Kosovës në vitin 2000 janë bërë disa matje në 33 pika dhe është konstatuar se ka ndotje për disa herë më tepër se vlera e lejuar.

Në Komunën e Gjilanit ekziston ë disa shfrytëzues ilegal (të egër) të zhavorit, të cilët këto resurse i shfrytëzojnë në mënyrë jo racionale. Përveq shfrytëzimit jo racional të këtyre resurseve të njejt

shkaktojnë edhe shëmtim dhe degradim të ambientit. Lokacionet ku shfrytëzohen këto resurse janë në Pogradë dhe në fshatin Mires, në lumin Morava. Mbetet që në të ardhmën ti kushtohet kujdes më i madh shfrytëzimit të resurseve natyrore duke ndërmarrë edhe masa ndëshkuese ndaj të papërgjegjshmëve.

OJQ-të Mjedisore

Në Gjilan janë të regjistruara dhe veprojnë tri Organizata jo qeveritare që kanë në programin e tyre aktivitete mjedisore:

- Lëvizja e të gjelbërve e themeluar para luftime,
- Shoqata e Ekologëve dhe
- Shoqata "ATHILI" e themeluar më 11 Shkurt 2004.

Prezentimi i problemeve mjedisore,

Rangimi dhe prioritetet - Inspektori për mbrojtje të mjedisit në bazë të aktivitetit të tij të deritanishëm, duke i inspektuar të gjithë ndotësit e mundshëm në Komunën e Gjilanit, konstatoi prezencën e këtyre probleme mjedisore në Komunën e Gjilanit:

- Niveli jo i duhur i vetëdijës ekologjike
- Grumbullimi dhe deponimi i mbeturinave –në të gjitha lokalitetet si dhe klasifikimi dhe riciklimi i tyre.
- Pengimi i krijimit të deponive ilegale sidomos në pjesën rurale.
- Prezenca e plehërave organike pranë vendëbanimeve dhe lumenjve në pjesën rurale.
- Larja jo e mjaftueshme e rrugëve në pjesën urbane.
- Ndotja e lumenjve, me ujra të zeza si në pjesën urbane ashtu edhe në ate rurale
- Mungesa e paraqitjes së problemeve mjedisore në mjete të informimit- të karakterit lokal.
- Deponia e vjetër e qytetit- në lokacionin Pasjak.
- Gjendje e stërngarkuar e transportit urban.
- Prania e një numri të madh i pompave të benzinës-gjithsejt 26
- Trajtimi jo adekuat i mbeturinave të shtazëve.
- Mungesa e fabrikës për trajtimin e ujërave të zeza si dhe mungesa e sistemit adekuat të kanalizimit.
- Zhvillimi i pakontrolluar urban.
- Kualiteti jo imirë i ujit për pije- sidomos në pjesën rurale.
- Prerja dhe asgjatimi i pyjeve në mënyrë të pakontrolluar
- Shfrytëzimi jo racional i resurseve natyrore
- Gurëthyesit
- Thertoret

Asistenca e gjertanishme

NPK-Higjiena –tani Kompania Regjionale e Shërbimeve Publike - KRSHP është pajisur me mekanizëm adekuat për grumbullim dhe transportim të hedhurinave prandaj edhe si indikator i kësaj është se ka mjedis më të shëndoshë për popullatën. Një gjë e tillë është mundësuar falë mekanizmit të nevojshëm të Kompanisë si dhe menagjimit të mirë në Kompani.

Për të patur rezultate më të larta nevojitet një inkasim më i lartë nga ana e qytetarëve që për momentin në pjesën rurale është 15% kurse në pjesën urbane 60%.

Është bërë rehabilitimi i një pjese të deponisë në fshatin Pasjak por në një të ardhme të shpejt nevojitet që edhe pjesa tjetër e deponisë të rehabilitohet.

Më 17 maj 2003 në lokacionin Velekincë ka filluar punën deponia e re regjionale .

Lokacioni i qëlluar larg vendbanimit , i përgaditur mirë për deponim të hedhurinave dhe se pretendon të jetë deponi sanitare. Kjo deponi ndryshon dukshëm nga deponia e vjetër sepse janë marrë parasysh kushtet gjeologjike, hidrologjike, topografike etj. Kjo deponi nënkupton menagjim të kontrolluar të hedhurinave,

mbulim të përditshëm të hedhurinave me shtresë dheu, pengesë kundër ndotjes së ajrit, ujërave nëntokësore ujërave sipërfaqësore, trajtim të ujërave kulluese dhe gazërave nga dekompozitimi i hedhurinave etj.

Duke marrë parasysh numrin e banorëve të regjionit, Gjilan, Artanë, Dardanë, Viti deponia i plotëson kushtet që të jetë deponi regjionale – me rreth 200,000 banorë.

Në nivel të regjionit është formuar komisioni i cili është duke punuar në projektin “Klasifikimi i mbeturinave në deponi”.

Foto nga deponia e re :

Konkluzione

Gjatë analizës së më tutjeshme të problemeve që kanë të bëjnë me mjedisin në Komunën e Gjilanit si dhe duke u konsultuar me Drejtoratin për Ndërrmarje dhe Shërbime Publike, Kompaninë Regjionale për Shërbime Publike “HIGJIENA”, Agjensionin Pyjor të Kosovës - Dega në Gjilan, Inspektorët e ndërtimit, Inspektorët për Shërbime publike, kordinatori regjional për mbrojtje të mjedisit dhe qytetar të interesuar për qështje të mjedisit vihet në PËRFUNDIM se qështjet mjedisore me prioritet në Komunën e Gjilani janë:

1. Niveli jo i duhur i vetëdijës ekologjike,
2. Ndotja e ujërave,
3. Zhvillimi i pakontrolluar urban,
4. Sistemi i rrjetit të kanalizimit dhe mungesa e fabrikës për trajtim të ujrave të zeza,
5. Trajtimi i jo adekuat i mbeturinave,
6. Shpallja e objekteve dhe zonave të mbrojtura të natyrës nga KK-së,
7. Rehabilitimi i deponisë së vjetër të qytetit

1.3. Konteksi politik dhe siguria

FOTO SIGURIA FOLDERI GJILANI SHQIP

Zgjedhjet e dyta lokale u mbajtën më 26 tetor 2002, kurse LDK-ja, përsëri fitoi më shumë mandate se partite tjera. Në mbledhjen e 21 nëntorit 2002, Kuvendi rizgjodhi Lutfi Hazirin, kryetar dhe Xhemjal Hysenin, zëvendëskryetar të parë të komunës, ndërsa zëvendëskryetar i dytë, u emërua Bozhidar Periq dhe kryeshëf ekzekutiv është rizgjedhur Enver Muja. Asamblea e Komunës së Gilanit ka 41 vende.

Përbërja e Asamblesë komunale ëshë si vijon:

Partia	Lideri i Degës	Rezultatet e zgjedhjeve-2000	Vendet në Asamble	Rezultatet e zgjedhjeve-2002	Vendet në Asamble
LDK	Xhemajl Hyseni	62.2 %	27	51.19 %	23

PDK	Ismail Kurteshi	26.6 %	11	28.85 %	13
AAK	Fadil Gashi	5.5 %	2	5.4 %	2
PSHDK	Hazir Haziri	N/A	N/A	N/A	N/A
PSDK	Ibrahim Morina	N/A	N/A	N/A	N/A
KDTP	Kemajl Shahin	N/A	I caktuar	N/A	N/A
PNDSh	Islam Demiri	N/A	N/A	N/A	N/A
PLK	Rabit Sadiku	N/A	N/A	N/A	N/A
LKÇK	Fatmir RExhepi	N/A	N/A	N/A	N/A
LPK	Salih Mustafa	N/A	N/A	N/A	N/A
PReK	Muhamet Halili	N/A	N/A	N/A	N/A
OSA	Sasha Milosheviq	N/A	N/A	3.20 %	1
K"kthimi"	Srgjan Ristiq	N/A	N/A	3.18 %	1
DSS	Dobrivoje Mladenoviç	N/A	N/A	1.95 %	1

Burimi: Municipal profile, June 2004

Si rezultat i këtyre zgjedhjeve LDK e ka pushtetin komunal dhe ajo ka qeverisjen komunale. Duke patur parasysh debatin e prolonguar për restrukturimiin shërbimeve civile komunale gjithë Drejtorët ishin ushtrues detyre. Rekrutimi i Drejtorëve të përherëshëm është bërë në verë të këtij viti.

Në bazë të vendimit të Kuvendit Komunal të Gjilanit, në seancën e muajit Korrik, u miratuan propozimet e kryetarit për emërimin e 9 drejtorëve të rinjë të drejtorive, të cilët kanë marrë përsipër përgjegjësitë e reja në shërbimin civil komunal, i cili përbëhet nga 11 drejtori dhe zyren për komunitete, ndërkaqë për dy drejtori tjera është përsëritur konkursi.

Qendra e Resurseve për OJQ në Gjilan në bashkëpunim me OJQ Ndërkombëtare "NDI" ka themeluar një rrjetë të OJQ-ve për monitorimin e pushtetit lokal (Kuvendin, Bordin e Drejtorëve dhe Komitetet) .

Siguria

Shërbimi policor i Kosovës në Komunë përbën 235 pjesëtore (191 mashkuj, 44 femra). Nga ky numër 155 janë Shqipëtarë dhe 71 Serbë. Gjithashtu janë edhe 6 pjesëtarë të komunitetit Turk, dy Boshnjak dhe një Rom.

Stacioni i Gjilanit ishte i pari në Kosovë i cili patë filluar me patrullimet e përziera etnikisht dhe se Stacioni ishte pavarësuar në vjeshtën e vitit 2003. Policia e Unmikut tani është në rolin e këshilltarëve ekzekutiv për SHPK. Policia ndërkombëtare përbën 41 pjesëtarë nga shtete të ndryshme.

Shtesë janë stacionuar në Gjilan edhe 175 pjesëtarë të SHPK-së dhe 71 oficer policie të KB-së të cilët punojnë në Shtabin kryesor regjional të policisë.

Zona e gjashtë e Trupave Mbrojtëse të Kosovës përfshin katër brigada të cilat i mbulojnë Komunën e Gjilanit, Vitisë, Ferizajit dhe Kaçanikut. Ka pjesëtarë të të gjitha nacionaliteteve por për numrin i tyre nuk dihet¹

Kontigjenti i KFOR-it - Amerikan është mjaft i respektuar në komunitet dhe ka mardhënje shumë të mirë me shërbimin policor si dhe ishin stacionuar në Komunë qysh nga viti 1999 deri në maj 2003 kur u shpërngulën për në Kampin Bondsteel.

Policia e Unmik-ut numëron 30 pjesëtarë, por ky numër mund të jetë i ndryshueshëm. Shërbimi policor i Kosovës numëron 93 pjesëtarë të përbërë nga policë Shqipëtarë dhe Serb.

Emërtimi	Udhëheqësi	Phone	Numri	Etniciteti
Unmik Police-Regional	Mitch Naviki-Reg. Commander	24 462 ext.7666	71	Internationals
KPS	Nijazi Kolgeci	24 463	235	Shqipëtar, Serb, Boshnjak, Turq, Rom

¹ Burimi: OSCE Municipal profile, June 2004

UN Police- municipal	Muhamed Radëan- Ex.Adviser	24 463	41	Përfaqësues të ndryshëm ndërkombëtarë
TMK (KPC)	Col. Imri Ilazi	21 551	NA	Shqipëtar, Serb, Ashkali, Boshnjak, Turq
KFOR-i	LTC Rick Johnason	24 246	NA	USA

Gjyqësia

Sistemi juridik në komunën e Gjilanit përbëhet nga Gjykata e Qarkut (8 gjyqëtarë – 6 të përkatësisë Shqipëtare dhe dy të përkatësisë Serbe) Gjykata komunale (8 gjyqëtarë – 6 të përkatësisë Shqipëtare dhe dy të përkatësisë Serbe) si dhe Gjykata për kundërvajtje (katër Gjykatës- të gjithë Shqipëtarë). Gjithashtu ekziston Zyra e Prokurorisë publike të Qarkut (tre prokurorë Shqipëtarë) dhe Zyra e Prokurorisë Komunale (5 Prokurorë duke përfshi edhe një Serb). Gjykatësit dhe Prokurorët e parë ishin caktuar në Dhjetor të vitit 1999 dhe që ceremonia e hapjes së dhënjes së betimit ishte mbajtur më 18 Janar të vitit 2000. Rundi i dytë i dhënjes së betimit të Gjykatësve dhe Prokurorëve të rij ishte mbajtur në Gusht të vitit 2000².

Gjithashtu janë edhe dy Gjykatës ndërkombëtarë të cilët mirren me disa raste të veçanta të cilat janë të caktara tek Gjykata e rrethit.

2. KARAKTERISTIKAT EKONOMIKE TË TERRITORIT TË GJILANIT

2.1. Punësimi

Pasqyra

Nga numri i përgjithshëm i banorëve janë të punësuar 20,457.³ punëtorë, apo çdo i 6.3 -ti banorë i Komunës është i punësuar dhe mundë të konstatojmë se Komuna e Gjilanit ka normë të mirë të punësimit në krahasim me komunat tjera në regjionin e Gjilanit.

Nga ky numër në sektorin publik janë të punësuar 2,760 punëtorë, ndërsa rreth 13,537⁴ në sektorin privat ndërsa në sektorin shoqëror rreth 4,160 punëtorë.

Në administratën Komunale janë të punësuar 326 punëtorë, në ZLK 13, në shëndetësinë primare 325, në Arsim 1,823 , Shërbimi i Zjarrëfikësve 41. Gjithsejt 2,528 punëtorë.

Të punësuar sipas regjistrimit të bizneseve në Komunën e Gjilanit vlerësohet se janë rreth 10.000 punonjës⁵. Sipas Qendres Rajonale për Punësim në Komunën e Gjilanit po japim edhe këto karakteristika :

- Numri i popullatës aktive është 83.273 (64% nga numri i tërësishëm i banorëve)
- Numri i të punësuarve në nivel komunal është 20,457 të punësuar (15.7%)
- Numri i popullatës aktive që kërkojnë punë është 56,783 veta (43.7%)
- Numri i popullatës aktive që nuk është paraqitur në qendrën për punësim 40,063 vetë (30.8%),
- Përqindja e papunësisë 43 % të popullatës aktive për punë

Papunësia

JANAR 2004

Me qëllim të zbutjes ë papunësisë e të avansimit të politikave të punësimit Qendra Rajonale e Punësimit në Gjilan e udhëzuar dhe e diktuar nga politikat e Ministrisë së Punës dhe Mirëqenjes Sociale është e

² OSCE Municipal profile, June 2004

³ Kjo e dhënë është vlerësim, pasi që të punësuarit sipas bizneseve të regjistruara janë vlerësim i zyres për ekonomi (biznese) të KK së Gjilanit. Gjithashtu mungojnë edhe numri i të punësuarëve në TMK, Unmik dhe KFOR.

⁴ Të dhënat nga Web Sites

⁵ Burimi: Zyra e ekonomisë (Bizneseve) KK të Gjilanit

angazhuar në këto fusha : popullësia e rajonit të Gjilanit, participimi i papunësisë së Rajonit të Gjilanit në tregun Kosovar, papunësia, papunësia e femrës, ndërmjetësimi në punësim, hulumtimi i tregut të punës, punëkërkuesit sipas grup-moshës dhe nacionaliteteve, aftësimet profesionale

Sipas Qendres Rajonale për Punësim në Komunën e Gjilanit kemi këtë strukturë të punëkërkuesve të cilët janë të paraqitur në Qendren e Punësimit mirëpo numri i punëkërkuesve është shumë më i madh kur po japim shenimet:

Po japim skemen punëkërkuesve të paraqitur në Qendren e Punësimit sipas strukturës

Nr	Pa kualifikuar		Gjysm të kualifikuar		Kualifikuar		Shk. e Mes		Shk.e Lartë		Universiteti	
	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra
1	10,643	5,873	1,274	636	1,130	283	4,182	1,381	383	207	155	22
Gjithësejtë: (10,643+1,274+1,130+4,182+383+155)											17,767	

Po japim skemen punëkërkuesve të paraqitur në Qendren e Punësimit sipas grup moshave:

Grup moshat	Pa kualifikuar		Gjysm të kual		Kualifikuar		Shk. e Mes		Shk.e Lartë		Universiteti			
	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra		
16-24	2,219	1,116	150	91	161	67	986	362	86	59	37	5		
25-39	4,966	2,978	639	353	661	197	2,558	871	244	131	98	14		
40-54	2,401	1,329	342	144	245	19	578	148	53	17	19	3		
55+	1,057	450	143	48	63	-	60	-	-	-	1	-		
Numri i përgjithshëm sipas grupë moshave														
Grup moshat											Totali		Femra	
16-24											3,639		1,700	
25-39											9,166		4,544	
40-54											3,638		1,660	
55+											1,324		498	
Gjithësejtë:											17,767		8,402	

Po japim skemën punëkërkuesve të paraqitur në Qendren e Punësimit sipas strukturës nacionale:

Strukt. nacion.	Pa kualifikuar		Gjysm të kual		Kualifikuar		Shk. e Mes		Shk.e Lartë		Universiteti			
	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra	Totali	Femra		
Shqip.	8,948	4,848	1180	591	913	182	3754	1238	370	201	153	21		
Serb	695	589	92	43	217	101	422	140	13	6	2	1		
Turq	10	6	1	1	-	-	2	1	-	-	-	-		
Rom	972	413	-	-	-	-	4	2	-	-	-	-		
Të tjerë	-	-	-	-	-	-	-	-	-	-	-	-		
Numri i përgjithshëm sipa strukturës nacionale														
Struktura nacionale											Totali		Femra	
Shiptar											15318		7081	
Serb											1441		880	
Tuq											13		8	
Rom											976		415	
Të tjerë											19		-	
Gjithësejtë :											17.767		8.384	

Në Kompleksin e Qendres Rajonale të Punësimit falë donacioneve është ndërtuar edhe objekti i Qendrës për Aftësimet Profesionale që deri më tani ka munguar, deri tani QRP ka zbuluar 343 nevoja për trajnime.

QERSHOR 2004

Sipas Qendrës Rajonale për Punësim në Komunën e Gjilanit gjatë muajit qershor kemi këtë strukturë të punëkërkuesve të cilët janë të paraqitur në Qendrën e Punësimit:

Po japim skemen punëkërkuesve të paraqitur në Qendren e Punësimit sipas Struktures

Nr	Pa kualifikuar	Gjysm të kualifikuar	Kualifikuar	Shk. e Mes	Shk.e Lartë	Universiteti
Total	11156	1357	1231	4678	411	143
Numri i përgjithshëm i punëkërkuësve					18,976	

Po japim skemen punëkërkuësve të paraqitur në Qendren e Punësimit sipas grupmoshave:

Numri i përgjithshëm sipas grup moshave		
Grup moshat	Totali	%
16-24	4281	22.6
25-39	9407	49.6
40-54	3854	20.3
55+	1434	7.6
Gjithësejtë:	18,976	100

Po japim skemen punëkërkuësve të paraqitur në Qendren e Punësimit sipas strukturës nacionale :

Numri i përgjithshëm sipa strukturës nacionale		
Struktura nacionale	Totali	%
Shiptarë	16640	87.7
Serbë	1318	6.9
Të tjerë	1018	5.4
Gjithësejt :	18,976	100

Informatat e përgjithshme		
Numri i të regjistruarve gatë muajit maj / Komuna e Gjilanit	222	
Numri i përgjithshëm i punëkërkuësve me aftësi të kufizuar / Komuna e Gjilanit	126	0.7 %
Numri i përgjithshëm i punëkërkuësve me aftësi të kufizuar gatë muajit maj / Komuna e Gjilanit	17	13.9 %
Numri i përgjithshëm i punëkërkuësve / FEMRA // Komuna e Gjilanit	8,948	47.2 %
Numri i përgjithshëm i punëkërkuësve me aftësi të kufizuar / FEMRA / Komuna e Gjilanit	32	25.4 %

2.2. Bujqësia, Blegtoaria dhe Agrobiznesi

Pasqyra

Komuna e Gjilanit, me një relief mjaft heterogjen dhe me një klimë të mesme kontinentale, ofron kushte të mira për zhvillimin e bujqësisë, përkatësisht degëve të saja: lavërtarisë dhe blegtoarisë.

Vlerësohet se në etapa të ndryshme më se 60% e popullsisë së Gjilanit me rrethinë, është marrë me bujqësi dhe jorastësisht qyteti njihet si agro-industrial.

Ka një sipërfaqe prej 515 km² dhe shtrihet në pjesën juglindore të Kosovës dhe vlerësohet se ka:

- rreth 14,200 ha, tokë të punueshme dhe
- mbi 20,000 ha pyje dhe kullosa, dhe
- 13,550 ha tokë pasive.

Para lufte bujqësia ka qenë bazë e mirë për sigurimin e jetës në zonat rurale dhe ka patur ndikim të drejtpërdrejt, në zhvillimin e infrastrukturës së fshatit dhe avansimin e të gjitha sferave të jetës, përfshirë: arsimimin, kulturën, sportin etj.

Mirëpo, lufta në këto hapsira la gjurmë të rënda dhe me pasoja në infrastrukturën bujqësore, mekanizimin dhe fondin edhe ashtu të varfër blegtoaral, dhe kjo ndikoi drejtpërdrejt në dyndjet e popullatës në drejtim të qytetit, pa ndonjë perspektivë për ta dhe për vet fshatrat e boshatisura dhe sipërfaqet e tokave të lëna djerrina.

Sot, niveli i zhvillimit të bujqësisë është mjaft ekstenziv, në pamundësi të mbështetjes institucionale si dhe pa ndonjë stimulim që farmerët t'i çasen me përkushtim veprimtarisë bujqësore.

Ekonomia bujqësore, pas lufte kryesisht është orientuar në mikroprojekte bujqësore, me vetiniciativë dhe pa ndonjë mbështetje financiare nga ana e mekanizmave institucional, por me disa ndihma në formë kryesisht të granteve nga ana e disa OJQ-re, që veprojnë në Komunën tonë.

Veprimtaria ekonomike bujqësore, kryesisht është e orientuar në miniferma të pulave vojse me kapacitete të vogla, kultivim të gjedheve me prodhimtari të kombinuar dhe në fushën e lavëtarisë dominojnë kultura e grurit, misrit, thekrës dhe disa bimë foragjere. Një zhvillim ka pasuar edhe lëmia e perimkulturës si në fushë të hapur, ashtu edhe në hapësira të mbuluara.

Blegtoria

Blektorja si një degë e Bujqësisë në Komunën e Gjilanit zë një vend të posaqëm kur kihet parasyshë produktet dhe nënproduktet që mirren nga bagtitë duke filluar prej mishit qumështit produkteve të tyre, leshit, gëzofit, lëkurës, plehut etj ku për të gjitha këto nevojat janë tepër të mëdha e në veqanti për qumësht, mish dhe produkte të tyre.

Fondi i bagtisë në Komunën e Gjilanit

Numri	Lloji	Krerë
1	<i>Gjedhe</i>	7200
2	Dhenë	4500
3	Dhitë	4000
4	Kuaj	217
5	Shpezë (pula vojse për konsum)	Afër 100.000
6	Derra	3000
7	Bletë	

Vërejtje: Fondi i gjedhëve, Dhenëve, Dhive, Kuajve, Derrave kryesisht është një fond i përbërë nga metisët e racave të ndryshme që nuk mundet të sigurojë një prodhimtari të dëshiruar nga to, prandaj tek të gjitha këto lloje e në veqanti tek Gjedhet duhet shkuar në kultivimin e racave gjak pastërt dhe fisnike posaqërisht në raca qumështore (nga importi) kur dihet fare mirë nevoja shumë e madhe për qumësht dhe produkte të tijë të mbi 130,000 banorëve. Racat qumështore kryesisht do të kultivoheshin në vise të rrafshta.

Përspektiva e Blegtorisë në Komunën e Gjilanit

Territori i Komunës së Gjilanit ka një sipërfaqe rreth **515 km²** sipërfaqe, kjo e përbërë prej:

24,233.70 Ha pyje,

2,162 Ha livadhe

5,753.72 Ha kullosa

14,200 Ha Tokë (ara) të punueshm

Gjithsejt: 46,348.7

Grafikoni

Numri madh i banorëve në Komunë në njërin anë dhe në anën tjetër kërkesa të mëdha të konsumatorëve për qumësht dhe prodhime të tij, mish dhe prodhime të tij obligojnë që të ndërmerren hapa rreth rritjes dhe shtimit të numrit të gjedhëve qumështore dhe atyre për mish, kur kihet parasyshë fakti se rreth 70% e qumështit dhe prodhimeve të tij vijnë nga importi.

Në bazë të projektit të matrikulimit të gjedheve të realizuar nga Shërbimi Veterinar – Drejtorati i Bujqësisë në Komunën e Gjilanit në vitin 2002 të realizuar në të gjitha lokalitetet dhe etnitetet numri i gjedheve ka qenë 6,141 krerë, por kur i kemi shtuar kësaj reprodukimin e krerëve femra prej vitit 2002 – 2004 me 80% atëherë del se numri i gjedhëve në Komunë arrinë shifrën në: 7,200 krerë, numër ky kryesisht melez të racave të ndryshme që as për së afërmi nuk i plotësojnë nevojat e qytetarëve me prodhime të qumështit por edhe të mishit sepse në njërin anë potenciali gjenetik prodhues i tyre është i vogël dhe në anën tjetër numri banorëve aqë i madh sa që kërkon një hap të ngutshëm rreth ngritjes së fermave të reja të lopëve qumështore.

Në Komunën e Gjilanit numri i fermerëve që kultivojnë me mbi 4 krerë gjedhe është: 300 por në mesin e tyre ka mjaft fermerë që janë të vullnetit, serioz dhe kanë ambicie të mëdha në ngritjen e stallave për kultivim të gjedhit qumështor, në kultivimin e viqave për trashje, në kultivimin e dhenëve, dhive, bletëve etj por, këtu ju nevojitet një asistencë dhe mbështetje institucionale profesionale dhe financiare nga shteti. Prandaj kishte me qenë më së miri dhe që një numër i konsideruar i fermerëve të merr këtë mbështetje nga shteti në ngritjen e stallave për lopë qumështore dhe për trashjen e viqave duke patur parasysh një nevojë të madhe për artikujt shumë deficitar që kanë vërshuar me të madhe nga importi por edhe prodhime të dyshimta në anën tjetër që paraqesin një rrezik për konsumatorë prandaj kur si Komunë ekzistojnë të gjitha resurset natyrore për prodhime të tilla për ç'farë arsye të mos shfrytëzohen ato në një anë dhe në anën tjetër përmes këtyre bizneseve të ekonomive familjare do të ulet shkalla e konsiderueshme e papunësisë në Komunë.

Numri i qumështoreve në Komunë është 2, ku vetëm një nga ato është në funksion dhe ate me kapacitet të vogël të prodhimit ditor për arsye të mungesës së qumështit në njërin anë dhe në anën tjetër për shkak se prodhimet nga qumështi vijnë nga importi prandaj në këtë drejtim duhet shkuar në shtimin e numrit të gjedhëve, që do të vëjë në funksion me kapacitete të plota qumështoret në prodhim dhe në anën tjetër do ngritëshin edhe qumështore të reja .

E tërë kjo do të duhej të bëhet edhe përmes ngritjes së punkteve grumbulluese të qumështit në pika të caktuara që t'i mundësojë fermerit një prodhim me më pak shpenzime.

Në Komunën e Gjilanit poashtu janë 14 mishtore private dhe industria e mishit me një teknologji moderne që ka po thuajse ekzistojnë të gjitha vijat përpunuese të mishit prandaj mungon lënda e parë – mishi e për të siguruar këtë duhet që të ngriten ferma edhe për trashjen e viqave në mënyrë që të kemi mish dhe produkte të tij me një kosto më të lirë por edhe më kualitative.

Sigurimi i të ardhurave nga Blegtoria

Në përgjithësi nga Bujqësia të ardhurat më të mëdha mundë të vijnë nga Blegtoria si një mikrobiznis i përditshëm dhe periodik këtë e mundësojnë kushtet dhe konfiguracioni gjeografik i terrenit i cili e mbulon Komunën e Gjilanit.

Shembull konkret një fermer me 6 anëtarë të familjes që kultivon 5 krerë gjedhe qumështore arrinë të sigurojë të ardhura mesatare për të jetuar, natyrisht kur ai siguron ushqimin deri në 80% për ta ushqyer atë familje.

Parashikimi i Blegtorisë në Komunë për dy vitet e ardhshme

Gjatë dy viteve të ardhshme parashifet një blegtori e organizuar por edhe e mbrojtur në mënyrë profesionale dhe institucionale, një blegtori më të shëndoshë me numër më të madh të të gjitha llojeve dhe me prodhime po ashtu më të mëdha dhe më kualitative :

- me një ndërrim të praktikave të të ushqyerit,
- në dhënjen e këshillave profesionale në përgjithësi rreth mbarështimit të kafshëve shtëpiake,
- Në orientimin e drejtë të fermerit për kultivimin e llojit të kafshës në bazë të shtrirjes së territorit,
- Përmirësimi i kushteve në stalla aty ku lejojnë mundësitë,
- Ngritja e stallave të reja sidomos për kultivimin e gjedhëve qumështore,
- Ngritjen e stallave për trashjen e viçave,
- Futjen në përdorim të sillazhit në të ushqyerit e kafshëve,
- Mbrojtjen e kullosave,
- Përdorimin e koncentratit si ushqim plotësues për kafshë etj.

Forma më e mirë dhe më efikase për të plotësuar nevojat e popullatës së Komunës së Gjilanit me prodhime blegtorale qumësht, mish dhe prodhime të tyre do të ishte asistencë e shtetit përmes formave më të favorshme që t'i mundësojë një numri të konsideruar të fermerëve paisjen me lloje të kafshëve që më së

shumti konsumatorët kanë nevojë dhe ate konkretisht në gjedhe qumështore dhe viça për trashje në fomë të organizuar me nga 5 e më tepër krerë konform kapaciteteve kultivuese që kanë ata farmerë, natyrishtë me një monitorim permanent nga njerëz kompetent të Komunës dhe pas një apo dy vitesh të përfshihen në projekt të njejtë po aq farmerë, formë kjo që do t'i kontribonte më shpejtë rritjes së fondit blegtoral, plotësimit të nevojave të konsumatorëve dhe në fund edhe futjen e shumë njerzëve në këtë lloj biznesi. Forma tjetër është përmes kredive bankare afatgjate por, për t'u orjentuar farmerët përmes kësaj forme (të marrjes së kredive) duhet që patjetër të kenë të siguar bazën ushqimore në mënyrë që do të mundën t'i përgjigjen kthimit të kredisë së marrë në banka dhe në anën tjetër do të kenë mundësi të krijojnë të hyra të mjaftueshme.

Kultivimi i dhenëve dhe dhive kryesisht të orientohet në vise kodrinoro-malore pasi që edhe këto dy lloje të kafshëve më mirë i'u adaptohen të gjitha rrethanave mbarështuese, kultivimi i kuajve po ashtu të orientohet kryesisht në vise kodrinoro-malore ku mekanizimi bujqësor nuk mundë të përdoret për punim të tokës, kultivimi i derrave në të dy pikat si ato kodrinoro-malore poashtu edhe ato të rrafshit ndërsa kultivimi i bletëve në viset kodrinoro-malore në vende të mbrojtura nga erërat dhe në viset e rrafshita.

Shërbimi Veterinar

Shërbimi Veterinar dikur ishë Stacioni i Veterinarisë ka filluar punën në vitin 1958 në Komunën e Gjilanit dhe ka bërë shërbime mjeksore - veterinare në tërë territorin e Komunës me një staf kryesishtë të nacionalitetit Serb dhe ate deri në fund të viteve të nëntëdhjeta ku edhe në këtë ishë Stacion Veterinar janë kyqur kuadrot e para Shqiptare dhe ate në rolin e mjekut praktikant të Veterinarisë.

Pas luftës ky institucion mjeksorë - Veterinar ka filluar punën menjëherë por me një staf krejtësisht tjetër që filloi të bëjë Shërbime për farmerët e kësaj Komune. Këtë institucion Komuna me iniciativën e drejtorisë së Bujqësisë në fund të vitit 2001 e futi nën ombrellën e kësaj Drejtorie pranë Kuvendit Komunal që edhe menagjon me te, por edhe bënë financimin e medikamenteve dhe materialeve të tjera të nevojshme për këtë Shërbim.

Momentalishtë Shërbimi Veterinar si sektor i Drejtorisë për Bujqësi numëron 6 punëtorë pra, ka 2 mjekë Veterinar dhe 4 teknikë.

Punët dhe detyrat të cilat i kryen ky Shërbim janë:

- Ofron shërbime mjekësore Veterinare ambullantore edhe në teren
- Bënë inseminimin artificial në gjedhe
- Operacione të të gjitha llojet e kafshëve shtëpiake
- Kryen vaksinimin e të gjitha llojeve të kafshët shtëpiake
- Përcjell situatën epizootologjike në teren
- Shitjen e barnave në dorë
- Lëshimin e Çertifikatave mjekësore veterinare për kafshë të ndryeshme
- Marrjen e mostrave të gjakut në kafshë dhe bënë analiza sidomos për sëmundje infektive etj.

Agrobiznesi dhe kooperativat bujqësore

Si pasojë e luftës dhe dëmtimeve që kanë pësuar, ekonomia bujqësore në sektorin e ashtuquajtur shtetëror, janë inaktive dhe jashtë funksioni shumë kapacitete prodhuese dikur shumë rentabile si Kombinati Bujqësor- Agrokultura me njësitë e saj dhe Stacioni për Përparimin e Bujqësisë. Dikur, këto kompani kanë genë gjigante të mëdha që kanë siguar të hyra të larta për punonjësit e tyre.

Prona e pazgjidhur, mungesa e investimeve dhe konflikti i kompetencave me Shtyllën e IV-të të UNMIK-ut dhe AKM, kanë sjellur këto kompani para shkatërrimit të pronës dhe mjeteve themelore të tyre.

KB - Agrokultura

K.B.I. Agrokultura është formuar menjëherë pas luftës së dytë botërore në vitin 1947. Në fillim ka funksionuar si kooperativë bujqësore e cila e ka pas pikësynim ngritjen e prodhimit të bujqësore në këtë rajon dhe njëkohësisht plotësimin e nevojave të veta ushqimore brenda këtij rajoni.

K.B.I. Agrokultura ka në dispozicion 1,020 ha. tokë pune. Gjatë historikut të saj ka disponuar me numër të madhë të makinave bujqësore duke filluar nga BMT traktorët apo dhëmbzorët me fuqi të madhe tërheqëse, traktorët URSUS, mbi 30 traktorë Rakovica, 10 Autokombajna dhe çdo makinë tjetër të kohës.

Por fatkeqësia e këtij kombinati fillon gjatë viteve të 90-ta dhe e arrin pikën kulminante në kohën e luftës ku bombardimet e NATO-së kanë sulmuar parkun e makinave ku ishte i orjentuar arsenali ushtarak i Serbisë.

Fatmirësisht në teren kanë qenë katër traktor Rakovica dhe një URSUS me të cilët duke ju falenderuar motivimit të lartë të subjektit udhëheqës dhe puntorëve kanë arritur që sektori i lavërtarisë të mbjellë sipërfaqe prej 300 ha kultura lavërtare prej tyre 170 ha Elbë birre dhe 130 ha Grurë, ndërsa sektori i pemtarisë ka arritur që me punën e tyre të pa lodhshme ti rikthejë në jetë një pjesë të ekonomisë së vishnjës e cila ka qenë tërësisht e përfshirë nga sëmundja e monilisë dhe ta mirëmbajë ekonominë e kumbullës.

Të dyja këto subjekte ekonomike si motra ai i lavërtarisë dhe ai i pemtarisë kanë qenë promotor i zhvillimit të kombinatit falë punës së pa lodhshme të inxhinjerëve.

Duke i pare synimet tona pozitive drejt ngritjes në këmbë të kombinatit tërësisht të shkatërruar, organizata MCI ka ndihmuar me dy traktorë Ferguson, rimorkio, trina dhe plehëra për mirëmbajtjen e sipërfaqeve të punuara.

K.B.I. "Agrokultura" në gjiun e saj numëron 110 punëtorë. Kështu që nga e ardhura mujore e cila shpërndahej në mënyrë lineare për çdo puntorë nga 50 DM, gjatë viteve 1999/2000, kanë arritur që të ardhurat mujore minimale ti ngrisin në 100 Euro, ndërsa postet udhëheqëse kanë të ardhura të barabarta me nivelet e institucioneve të Kosovës.

Përveq fazës së ngritjes së kombinatit dhe mbajtjen e gjendjes stabile, Bordi Menagjues ka edhe vizionet të qarta të cilat mendojnë ta vendosin Kombinatin në këmbë të shëndosha edhe në fazat e mëtuqjeshme të privatizimit.

Duke i parë trendet e zhvillimit ekonomik të Kosovës e cila mundë të zhvillohet vetëm mbi këmbët e shëndosha të privatizimit edhe kombinati si subjekt ka bërë parapregatitjet që në fazën e privatizimit të punojnë përsëri bashkë. Ashtu që në bashkëveprim me kryetarin e sindikatës së punëtorëve është nënshkruar lista përmbi 60 punëtorë të cilët dëshirojnë që aksionet e veta ti bashkojnë dhe të punojnë përsëri me qëllim që ti realizojnë të ardhurat e tyre personale.

Pikësynim i subjektit udhëheqës të lavërtarisë është që përveq që ta ruajnë partnerin afarist - Fabrikën e Birrës në Pejë e cila nga ky Kombinati ka marrë afërsisht 100 vagona elbë birre, që të fillojnë edhe me kultivimin e patatës për treg, kultivimin e sojës, lulediellit dhe kultura të tjera të cilat do të absorbojnë tregun e Kosovës.

Përveq pikësynimit të subjektit udhëheqës të lavërtarisë, pikësynim ka edhe subjekti i pemtarisë e cila përveq që do ta ruajë gjendjen e Vishnjës, mirëmbajtjen e kumbullës, ka në plane edhe që të mbjellë pemishte të reja edhe ate parcelën e Černicës me sipërfaqe prej 65 ha, në të cilën parcelë janë kryer të gjitha analizat më heret se i plotëson kushtet për ngritjen e një plantacioni të ri.

Vizionet për fazën e privatizimit nuk përfundojnë vetëm me këta dy sektorë por kanë pretendime të merren edhe me zhvillimin e blegtorisë ngase i kanë potencialet tokësore, intelektuale e fizike e mbi të gjitha motivet e larta për punë përkatësisht mbajtjen në jetë të subjektit të tyre afarist.

Përveç kësaj ky Kombinati ka edhe fabrikën e prodhimit të ushqimeve të koncentruara (investim i papërfunduar), fermat e bibave dhe të dhive të demoluara dhe jashtë funksioni.

Poashtu, ky kombinati ka edhe dy njësitë e saja: frigoriferin dhe therrtoresh.

Frigoriferi që gjendet në fshatin Shillovë me një kapacitet prej 3,500 ton, për llagerim të mallit dhe 8.5 t të përpunimit të parë termik për një orë. (I uzurpuar nga minoriteti serb dhe pengesa të vazhdueshme për të ndërmarrë diçka rreth riaktivizimit të tij edhe nga ana e AKM, dikur Shtyllës së IV –të të UNMIK-ut).

Therrtorja, që konsiderohet një investim me mbi 20,000,000 \$ sot eksploatohet në një shkallë mjaft të ultë dhe kryesisht bëhet përpunimi i produkteve të mishit, në suxhuk dhe parizer, pret përcaktimin e fatit të saj me procesin e privatizimit.

Stacioni për Përparimin e Bujqësisë, edhe përkundër potencialit të madh prodhues, ka ngel jashtë funksioni. Disponon me Sistemin e Inkubimit (natyrisht në shkallë të madhe i dëmtuar gjatë luftës) me një kapacitet prej 7.3 milion zogj njëditor, stabilimentet e të cilat dita ditës, rrezikohen nga korrodimet si dhe me reprodendren me 12 halla, e cila ka pësuar dëme të mëdha, për futjen në veprim të të cilave do të duhen mjete shumë të mëdha, mjete të cilat Komuna e Gjilanit nga buxheti i saj vetanuk nuk mund t'i sigurojë. Kapaciteti i këtyre hallave është afër 70,000 pula për maternitetet dhe 3,500 pula vojse. Poashtu, kjo kompani disponon edhe me 6 halla më të vjetra, për kultivimin e pulave për trashje, mirëpo edhe këto janë jashtë funksionit dhe janë të dhëna në shfrytëzim afaristëve të ndryshëm për destinacion dhe veprimtari të tjera ekonomike.

Kooperativat bujqësore⁶, kanë një fat të papërcaktuar dhe kanë mbetur në stih dhe i janë ekspozuar eksploatimit të tyre për qëllime dhe destinacione tjera. Përfashtim bëjnë dy kooperativa: në Malishevë dhe Stanishor.

Në **K.B.Malisheva** në Malishevë, UMCOR-i ka implementuar projektin e një miniqumshtore, e cila ka kapacitet të përpunimit të 2,000 litrave qumsht, për një ndërrim pune brenda ditës. Vlera e investimit 169,000 €.

Në **K.B.Stanishori**, është riparuar objekti përcjellës i kooperativës dhe është adoptuar për Fabrikë të përpunimit të Ushqimeve të koncentruara. Së bashku me një mjet transportues dhe komponente për fillimin e punës janë investuar 50,000 €.

Kooperativat tjera, presin Ligjin për Kooperativat, i cili pret radhën për shqyrtim në Parlamentin e Kosovës dhe për momentin zhvillojnë ndonjë aktivitet komercial sa për t'u vetëmbajtur.

2.3 Industria

Pasqyra

Në komunën e Gjilanit, industria ka qenë një faktorë i rëndësishëm ekonomik për zhvillimin e Komunës. Industria ka qenë e përfaqësuar nga shumë degë të prodhimit, si industria e përpunimit të çelikut, industria përpunuese e duhanit, prodhimi i radiatorëve të çeliktë, prodhimi baterive industriale, ndërtimtaria etj.

Shumica e këtyre ndërmarrjeve industriale punojnë me kapacitet shumë të vogël ose kanë ndërprerë aktivitetin e tyre prodhues për shkak të rrethanave të krijuara pas luftës në Kosovë.

Veprimtaria e ndërmarrjeve shoqërore në komunën e Gjilanit

Deri në vitet e 90-ta, Gjilani kishte një ekonomi relativisht stabile, dhe ajo përbëhej nga: Kombinati i Tekstilit, Kombinati i Duhanit, IBG, Fabrika e Radiatorëve, Çeliku, Grafikos, Elektrokosova, Morava e Binçës, Kosovatransi, PTK, Agrokultura, Veterinaria, Stacioni i Bujqësisë, Mirusha, Ekonomia e Pyejeve, 28 Nëntori, Anamorava, Qarkullimi, Teuta, Kristali, Drita, Hidroteknika, Ndërmarrja Komunale Publike, Kualiteti, Hekurishtja.

Mirëpo shfrytëzimi dhe administrimi jo i drejtë i këtyre kapaciteteve, gjatë dhjetë viteve të kaluara, periudhë kjo kur shqiptarët ishin privuar nga e drejta e punës, kanë bërë që riaktivizimi i tyre të jetë i vështirë. Megjithatë, në shumicën e tyre ka rifilluar prodhimtaria.

Pasuria e Ndërmarrjeve shoqërore

⁶ Shih Kooperativat bujqësore në fshatrat Serbe të Kapituulli i Minoriteteve

Ne bazë të shënimeve të grumbulluara nga e ana e drejtoratit për Ekonomi dhe Menagement, kemi nxjerrur këto të dhena lidhur me patundshmerin e pronës komunale:

- ❖ Subjektet afariste / ndermarrjet shoqerore/ me pasurinë e patundëshme që disponojnë kanë këtë gjendje dhe ate 898 hektar e 77 ari e 81 m², prej tyre objekte te mbuluara jane 235,956.65 m².
- ❖ Përveq këtyre të dhënave Morava Binçës ka në shfrytzim 129 hektar 46 ari e 88 m² dhe ate tek seperacioni Gllama, ndërsa Ekonomia e Pyejeve ka mbi 10,000 hektar vijues .

Skema :

Nr.	Emri i subjektit	Sipërfaqejae e tokës	Hallat m ²	Depot dhe dyqanet m ²	Zyrat m ²	Objektet e mbuluara m ² / 2+3+4=5 /	Gjithesajt / 1+ 5 /		
		1	2	3	4	5	ha	ar	m²
1	Industria e Textilit	24.00 00	62,325			62 325,00	30	23	00
2	Industria e Duhanit	4.58 00	38, 000			38 000,00	8	38	00
3	IBM Kualiteti	2.26 00	6, 005, 12	2 458,18	901,14	9 364,44	3	20	00
4	Fabrika e Baterive	12.2500				31 558,00	15	40	58
5	Fabrika e Radiatorve	4.88 44					4	88	44
6	Çeliku	5.0000	6,200	4 028,00	2 184,00	12 412,00	6	24	12
7	Grafikosi	0.38 00	943,50	307,45	227,50	1 478,45	0	52	78
8	M. Binçës	11.64 50	6,353	501	3 358,00	10 212,00	12	66	62
9	Kosovatransi	0.81 08					0	81	8
10	Agrokultura	802.00 00	40, 800		2 270,00	43 070,00	806	30	07
11	Stacioni i Bujqësis	17.00 00	22,325,50	427,05	390,00	23 141,00	19	31	41
12	Mirusha	1.00	400,00	826,00	170,00	1 496,00	1	14	09
13	Ekonomia e Pyejeve	1.80 87		2 040,00	200,00		2	08	82
14	28 Nëntori	2.638		14 720	1025,00		4	21	25
15	Anamorava	1.20 00		751,94	757,82	1509,76	1	35	09
16	Qarkullimi	0.36 65		1,290,00	100,00	1390,00	1	50	55
17	Hoteli “ Kristal “	0.28 29	600,00				0	34	29
18	Drita	1.84 53					1	84	53
19	Hidroteknika	1.87 92					1	87	92
20	Higjena	1.94 73					1	94	73
Totali		898,77 81	183 950,12	27,350,07	11,583,46	235 956,65	915	977	737

Fabrikat të cilat kanë qenë dhe mundë të jenë bartëse të zhvillimit të ekonomisë së Komunës së Gjilanit janë:

1. Fabrika per prodhimin e konstrukcioneve të celikte “Çeliku”
2. Fabrika e radiatorve dhe kembyeseve te nxehtesise “ Jugoterm “
3. Fabrika per perpunimin e duhanit “IDGJ”
4. Kombinati i tekstilit “Integj “
5. Fabrika per prodhimin e Baterive Industiale IBG
6. Ndërmarrja Hidro Ndërtimore Industriale “Morava e Binçës”
7. Ndërmarrja shoqërore- Grafikos
8. Industria ushqimore N.Sh. „Kualiteti“
9. Fabrika per prodhimin e ujit natyral te gazuar “ Dea “.

Prezentojmë ndërmarrjet që mendohet që janë bartëse të zhvillimit të ekonomisë së Gjilanit edhe pse tani disa prej tyre punojnë me një kapacitet të kufizuar. Besohet që ardhmëria e tyre qëndron në procesin e privatizimit i cili shkon me një ritëm shumë të ngadalshëm .

1. Fabrika për prodhimin e konstrukcioneve të çelikut “Çeliku” :

Kjo Ndërmarrje është themeluar në vitin 1947, ndërsa veprimtari themelore e saj ka qenë prodhimi i drynarisë metalike, punët me llamarinë në mbulimin dhe veshjen e objekteve industriale si dhe punimi i konstrukcioneve nga teneqja, siç janë ullukët kulmet , mbulesat etj . Nga viti 1977, me zgjerimin e kapaciteteve prodhuese, ndërmarrja prodhon edhe konstrukcione bartëse të objekteve industriale, ura, e më vonë edhe prodhime për xehetari, konstrukcione bartëse të shiritave transportues, pajime për seperacionet e gurthyesve e të tjera. Nga viti 1990, “Çeliku” është angazhuar në përvetësimin e programit të ri prodhues – çekanit penumatik-vibro që është i parrezikshëm për përdoruesin.

Kjo ndërmarrje tash ka në punë 220 punëtorë dhe ka kapacitete të instaluar për prodhimin e mbi 300 tonelatave konstrukcion të çelikut në muaj. Për vitin 2000, kapacitetet janë shfrytëzuar 18 për qind, ose shprehur në orë pune – 68 mijë e 478, ndërsa vlera e këtij realizimi ka qenë rreth 1.5 milionë Euro .

Këto kontrata janë realizuar me KFOR-in, pastaj firmën suedeze “Skanska” NCC, me KEK-un, përmes firmës angleze Mott Macdonald, përmes firmës sllovene “Rudis”, për IMN të Gjakovës e kontrata të tjera. Për vitin 2001, në realizim e sipër janë kontratat me KEK-un me vlera të konsiderueshme materiale , me firmën suedeze “Skanska” dhe me IMN të Gjakovës , pune kjo e cila shkon në kontinuitet sipas nevojave të fabrikës së tullave në Gjakovë . Pritet të realizohen gjatë këtij viti edhe disa kontrata të tjera, të cilat janë në planin e kësaj fabrike.

Në “Çeliku” aktualisht punojnë 197 punëtorë, të cilët realizojnë të ardhura personale mjaft solide . Vlen të theksohet se një ndër problemet e zhvillimit të kësaj ndërmarrjeje është edhe konkurrenca jo lojale e tregut ku repromaterialet të cilat merren nga importi tatimohen mjaft lartë ndërsa importi i prodhimeve të gatshme të kësaj natyre është mjaft i privilegjuar nga administrata tatimore. Janë bërë disa hapa në përmirësimin e këtyre të metave dhe shpresohet që e tërë kjo do të tregojë një rezultat të mirë për kompaninë

Lënda e parë kryesisht sigurohet nga importi: Maqedonia, Mali i Zi, Bosnja dhe Sllovenia. Ndërsa plasmani i prodhimeve të gatshme bëhet në tregun kosovar. Ekziston bindja se pas privatizimit kjo fabrike do të ketë një ardhmëri shumë të mirë ngase ka kapacitete të larta të prodhimit .

foto : zyra e projekteve “ Çeliku “

2. Fabrika e radiatorëve dhe këmbësive të nxehtësisë “ Jugoterm “

Fabrika e radiatorëve dhe e stabilimenteve klimatike ka filluar punën në vitin 1978 dhe me prodhimet e saj ka arritur të depërtojë edhe në tregun e jashtëm. Prodhimet e kësaj Fabrike janë: radiatorët për ngrohje

qendrore, radiatorët elektrikë (me vaj), radiatorët gypor, kolektorët solarë, kaldajat K-30 KW, makinat ftohëse për transformatorë.

Me këtë prodhimtatri, Fabrika e Gjilanit ka qenë e pranishme në tregjet e ndryshme të Botës, si në Irlandë, Spanjë, Zvicër, Gjermani, Greqi, Libi e të tjera.

Radiatorët prodhohen në teknologji bashkëkohore, sipas licenës së firmave “FAEL” të Zvicrës dhe “MUHR” të Gjermanisë. Arrijnë nivel ideal të ngrrohtësisë, kanë pamje dhe domensione standarde dhe janë të përshtatshëm për t`u vendosur në çdo ambient. Garancioni i tyre është 15 vjet.

Gjendet në rrugën Gjilan-Preshevë. Aktualisht punojnë rreth 215 punëtorë me të ardhura mesatare personale 300 €/muaj.. Shfrytëzimi momental i kapaciteteve prodhuese është (40 %). Kapacitetet e instaluar janë :

1/ Prodhimi i radiatorëve 50,000 m² /në një ndërrim.

2/ Radiatorë gypor 1,200 copë /në muaj.

3/ Kolektorë solar 1,000 copë/ në muaj.

Lënda e parë kryesisht sigurohet nga Maqedonia dhe Greqia. Ndërsa plasmani i prodhimeve të gatshme bëhet në tregun kosovar, shtetet e Ballkanit dhe në tregun slloven.

Edhe ky prodhues i vendit ka probleme të medha që krijohen me politikën fiskale . Prodhimet e gatshme që vijnë nga jashtë gjejnë formën dhe rrugën që të depertojnë në tregun e Kosovës me një qmim mjaft të ulte gjë që e bën mjaft të vështirë likuiditetin e kësaj fabrike. Në administratën tatimore janë bërë disa hapa mjaft të mirë në mbrojtjen e prodhimeve të vendit dhe shpresohet që prodhimet e kësaj fabrike të dominojnë në tregun kosovar por edhe në rajon .

Foto md/DAAC/gjilani/foto/Jugoterm1 ose Jugoterm 2

3. Fabrika për përpunimin e duhanit “IDGJ”

Gjilani është edhe një rajon i përshtatshëm për kultivimin e duhanit. Stacioni për grumbullimin e kësaj kulture industriale ishte themeluar qysh në vitin 1945, ndërsa më 1948 themelohet edhe Ndërmarrja për prodhimin, grumbullimin dhe përpunimin e duhanit. Ndërkaq finalizimi i këtij prodhimi, filloi më 1960, kur fillon punën Fabrika e cigareve, ndërsa pas tri vitesh, bëhet edhe integrimi i ndërmarrjeve kosovare të kësaj dege dhe themelohet Kombinati i duhanit në Gjilan.

Në fund të vitit 1981, Kombinati i Gjilanit nënshkruan kontratën me kompaninë angleze “Rothmans internacional” PLC, për prodhimin e cigares me licencë “DUNHILL”. Kjo kontratë ka zgjatur deri në vitin 1992, kur filluan sanksionet ekonomike ndaj ish-Jugosllavisë.

Prodhuesi i Gjilanit ka plasuar duhan të fermentuar dhe cigare në tregun e vendit dhe të jashtëm, si në Bashkimin Sovjetik, ish-Cekoslovakinë, Gjermani, Francë, Belgjikë, Turqi dhe në Japoni.

Gjer në vitet 1990, në Kombinatin punonin rreth 600 punëtorë të rregullt, ndërsa pas kësaj kohe ishin larguar mbi 50 për qind të tyre, kryesisht shqiptarë. Kjo periudhë shënon edhe rënie drastike të prodhimit të duhanit, nga 2,100 tonë – në 473 tonë.

Në qershor të vitit 1999, pas hyrjes së Trupave paqeruajtëse në Kosovë, të punëtorët u krijua realitet i ri politik në Kosovë dhe punëtorët u rikthyen në Kombinatin. Fillimisht, ata u morën me sanimin e gjendjes dhe furnizim me repromaterial dhe rifilluan punën. Tregu i ashtuquajtur i zi, ishte konkurrent jolojal në plasimin e cigareve.

Në Industrinë e duhanit tash punojnë 245 punëtorë të rregullt dhe 120 të tjerë stinor. Kolektivi ka filluar ta rimarrë veten dhe shpreson në stabilizim të shpejtë dhe afarizëm pozitiv. Prodhimtaria e cigareve ka arritur në 25 tonë, që është për tri here më e lartë se në periudhën e pasluftës. Tash ka interesim edhe të partnerëve të jashtëm për bashkëpunim me IDGJ-në, siç është BRITISH AMERIKAN TABACO e të tjera.

Por, Kombinati tash ka nevojë për modernizimin e teknologjisë. Paralogaria investuese për këtë qëllim është rreth 7 milion Euro .

Lënda e parë kryesisht sigurohet nga tregu i Kosovës, Serbisë dhe Maqedonisë, ndërsa prodhimet e gatshme plasohen kryesisht në tregun kosovar.

Pritet privatizimi i saj dhe mendohet se e ardhmja dhe shpetimi i këtij kombinati është në privatizim.

4. Kombinati i tekstilit “Integj”

Zanafilla e industrisë së tekstileve në Gjilan daton nga viti 1958, kur edhe formohet ndërmarrja “Kombinati i tekstilit”. Para 42 vitesh, në Gjilan fillon prodhimi i trikotazhit, ndërsa nga viti 1959 aktivizohet edhe punësoria për prodhimin e tepihëve. Nga vitet e 70-ta, kombinati zgjeron kapacitetet e veta dhe bëhet një prodhues i njohur i tepihëve, trikotazhit dhe perdeve.

Në kuadër të Kombinatit të tekstilit “Integj” veprojnë 3 Organizata bazë: “Taftisoni”, e cila prodhon tepihë tafting, të thurur me dorë dhe të vekuara (4 milionë metra katrorë prodhim vjetor), “Trikoteksi”-që prodhon trikotazhë për fëmijë dhe të rritur (400 mijë copë brenda vitit) dhe, “Givali”- prodhues i perdeve të llojeve dhe modeleve të ndryshme (15 milionë metra katrorë gjatë vitit).

Cilësia e lartë e prodhimeve dhe afati i shkurtër për realizimin e porosisë, kishin bërë që, deri në vitet e 90-ta, prodhimet e “Integjit” të gjendeshin edhe në shumë vende të Evropës Përendimore, Evropës Lindore, Lindjen e Afërme dhe në SHBA.

Deri në vitin 1990, në Kombinatin kanë qenë të punësuar 2,270 punëtorë, ndërsa prej kësaj kohe fillon dëbimi i punëtorëve dhe i kadrove shqiptare dhe shifra e atyre që iu mohua e drejta e punës, arrinë në 1,484.

Paslufta e gjeti “Integjin” në një gjendje të vështirë. Ishte plaçkitur dhe dëmtuar. Vlera e mjeteve themelore, nga afer 24 milion Euro, sa ishte para luftës, kishte rënë në rreth 15 milion Euro. Pra, humbjet ishin të mëdha, përkatësisht, rreth 9 milionë Euro.

“Integji” e pati më së vështiri ta rifillojë procesin e prodhimtarisë. Aktualisht aty janë të angazhuar në punë vetëm 200 punëtorë, nga 980 sa janë lajmëruar për ta vazhduar punën. Drejtori i tashëm mendon se Kombinati nuk mund të rivalizohet pa hyrë në ndonjë formë të kooperimit me ndonjë kompani të jashtme apo pa u bërë privatizimi .

Shfrytëzimi momental i kapaciteteve prodhuese është 5%. Kapacitetet e instaluara janë: tepihët tafting të thurur me dorë 4,000,000 (m²/vit), trikotazhë për fëmijë dhe të rritur 400.000 copë/vit si dhe perde të llojeve dhe modeleve të ndryshme 15,000,000 (m²/vit).

Lënda e parë kryesisht sigurohet nga importi - Turqia, ndërsa prodhimet e gatshme plasohen në tregun kosovar.

5. Fabrika për prodhimin e Baterive Industriale IBG

Është themeluar në vitin 1976. Kredia për ndërtim dhe blerje të pajimeve, është lejuar në vitin 1978, ndërsa faza e ndërtimit dhe e përgatitjes për prodhim ka zgjatur deri më 1981. Teknologjia e punës është e prodhimit amerikan.

Në IBGJ momentalisht punojnë 200 punëtorë dhe po kaq kanë ngelur jashtë këtij procesi, meqë ajo është e varur nga importi i lëndës së parë, por edhe teknologjia e tashme është vjetërsuar dhe nuk ka mundësi të bëjë prodhime konkurente për treg. Teknologjia e baterive ka avancuar shumë, ndërsa prodhuesi ynë ka ngelur pas në këtë trend.

Industria e Gjilanit prodhon këto lloje të baterive: bateritë hermetike të Ni-Cd (nikel-kadmiumit) – disk dhe cilindrike, bateri të hapura të NI-CD, bateri të litiumit, pastaj llampa të destinimeve të ndryshme (për

minatorë, fluorescente, për sinjalizime emergjente e të tjera), mbushësa të ndryshëm. Momentalisht prodhohen bateritë e mbyllura dhe ato të hapura të NI-CD si dhe llampat e llojeve të ndryshme.

Për shkak të shkallës së ultë të shfrytëzimit të kapacitetve ekzistuese për prodhimtari primare (në mungesë të mjeteve qarkulluese) bëhet shfrytëzimi i pajisjeve dhe makinave të lira për prodhime tjera sekondare nga metali, plastika e të tjera

Veprimtaria kryesore e kësaj ndërmarrjeje është:

1/ Prodhimi i baterive të hapura.

2/ Prodhimi i baterive cilindrike dhe të baterive disk, si dhe të prodhimeve të tjera, si llampat elektrike të tipeve të ndryshme, pollaramonteve për antena satelitore, etj.

Shfrytëzimi momental i kapaciteteve prodhuese është (5 %). Kapacitetet e instaluar janë 15,000,000 Amper orë /në vit .

Lënda e parë kryesisht sigurohet nga Anglia dhe Gjermania. Ndërsa plasmani i prodhimeve të gatshme bëhet në tregun Kosovës, Sërbisë, Maqedonisë dhe Sllovenisë.

6. Ndërmarrja Hidro Ndërtimore Industriale “Morava e Binçës”

Ndërmarrja Ndërtimore Industriale “Morave Binçës” është themeluar në vitin 1954. Nga viti 1979, është e organizuar në 6 (gjashtë) Njësi punuese, kurse dhjetë vite më vonë, është transformuar në Ndërmarrje hidro-ndërtimore industriale. Nga viti 1972, në kuadër të saj punon edhe gurëthyesi, që gjendet në pjesën veriore të qytetit.

Prej vitit 1979, kur ndërmarrja edhe kishte në punë 2,500 punëtorë, është lëshuar në punë edhe Fabrika moderne e elementeve të betonit dhe reparti armirues.

Në periudhën nga viti 1990 e deri pas luftës, “Morava e Binçës” shënon rënie të vëllimit të punëve dhe zvogëlim të numrit të punëtorëve shqiptarë. Kështu, në fund të vitit 1998, në këtë ndërmarrje, që dikur ishte një punëdhënës i madh për Gjilanin dhe rajonin, kishin ngelur vetëm 200 shqiptarë.

Tani Ndërmarrja është e organizuar në pesë Njësi punuese:

- Ndërtimi i Lartë,
- Ndërtimi i Ultë,
- Fabrika e Banesave,
- “Gllama” dhe
- Bashkësia Punuese.

Momentalisht, aty janë të punësuar 650 punëtorë. “Morava e Binçës” llogaritet ndër ndërmarrjet më të forta ndërtimore në Kosovë, edhe pse lufta ka dëmtuar shumëçka edhe në këtë kolektiv.

Veprimtaria kryesore e kësaj ndërmarrjeje është:

1. Ndërtimi i ulët dhe ndërtimi i lartë,
2. Fabrika e banesave dhe hallave montazhë,
3. Baza e asfaltit,
4. Gurëthyesi dhe prodhimi i materialit ndërtimor,
5. Fabrikat e betonit të gatshëm.

Aktualisht punojnë rreth 715 punëtorë me të ardhura mesatare personale 125 €/muaj. Shfrytëzimi momental i kapaciteteve prodhuese është mesatarisht (25 %). Kapacitetet e instaluar janë:

1/ Gurëthyesi:

Separacioni I= 60 m³ /në orë.

Separacioni II=120 m³ /në orë.

2/ Fabrikat e betonit kanë kapacitet prej 235 m³/në orë.

3/ Baza e asfaltit:

Kapaciteti i bazës së parë është 25 tonë/ë orë.

Kapaciteti i bazës së dytë është 45 tonë /në orë.

Lënda e parë guri ndërtimorë fraksion i thyer sigurohet nga gurëthyesi i ndërmarrjes, ndërsa lëndët tjera sigurohen nga tregu i Kosovës, Maqedonisë, Sërbisë, Bosnjës, Shqipërisë dhe Italisë. Ndërsa plasmani i shërbimeve dhe prodhimeve të gatshme bëhet ekskluzivisht në tregun kosovar.

7. Ndërmarrja shoqërore- Grafikos

Ndërmarrja shoqërore “Grafikos” është themeluar në vitin 1954, ndërsa viti i fundit i modernizimit është viti 2000. Selia e Ndërmarrjes gjindet në rrugën Gjilan-Preshevë.

Veprimtaria kryesore e kësaj ndërmarrjeje është:

- 1) Shtypja e formularëve të ndryshëm.
- 2) Shtypja e materialeve përcjellëse për veprimtaritë ekonomiko-financiare
- 3) Shtypja e gazetave, broshurave, reklamave, katalogjeve, librave shkollorë, kalendarëve, etiketave, prospekteve të ndryshme, etj.

Aktualisht punojnë rreth 60 punëtorë me të ardhura mesatare personale 170 €/muaj. Qarkullimi vjetor është 245,989 €. Shfrytëzimi momental i kapaciteteve prodhuese është (30 %).

Kapacitetet e instaluar janë:

- 1) Makina Ofset e formatit “B1” 500 kalime të tabakut /në orë.
- 2) Makina GTO e formatit “A3” 6000 kalime të tabakut /në orë.

Lënda e parë kryesisht sigurohet nga Sllovenia. Ndërsa plasmani i shërbimeve dhe i prodhimeve të gatshme bëhet ekskluzivisht në tregun kosovar.

8. Industria ushqimore N.Sh. „Kualiteti“

Veprimtaria kryesore e kësaj ndërmarrjeje është:

- 1) Grumbullimi i grurit,
- 2) Prodhimi i miellit dhe,
- 3) Prodhimi i bukës dhe i pjekurinave.

Ndërmarrja „Kualiteti“ është themeluar në vitin 1975, ndërsa viti i fundit i modernizimit është 1978. Fabrika gjindet në rrugën Gjilan-Preshevë.

Aktualisht punojnë rreth 129 punëtorë me të ardhura mesatare personale 218 €/muaj. Qarkullimi vjetor është 705,210 €. Shfrytëzimi momental i kapaciteteve prodhuese është (40-50%).

Kapacitetet instaluese të ndërmarrjes „Kualiteti janë:

- 1) Kapacitetet e instaluara të furrës janë 1,100 kg/orë.
- 2) Kapaciteti i mullirit për bluarje është 20 ton /në një ndërrim.
- 3) Kapaciteti i deponimit të grurit në drithnikë është 1,300 vagona, ndërsa kapaciteti i terjes është 100 ton/një ndërrim.

Lënda e parë kryesisht sigurohet nga prodhuesit individual nga regjioni i Gjilanit. Ndërsa plasmani i prodhimeve të gatshme dhe i shërbimeve bëhet në tregun e regjionit të Gjilanit.

9. Fabrika për prodhimin e ujit natyral te gazuar “ Dea “

Eshte fabrikë private që veprimtarine e vet prodhuese ke filluar vetem para disa muajve. Ka te punesuar 35 punetore qe jane te punesuar direkt ne procesin e prodhimit dhe shperndarjes se prodhimeve te gatshme .

Kapaciteti i kesaj fabrike eshte mjaft i madh dhe me prodhimet e saj mund ta mbuloje nje pjese te mire te tregut kosovar por edhe ka kapacitet per eksport. Aktualisht mund te prodhoje 5,000 njesi te 1,5 lit per nje ore , 6,000 njesi 0.33 lit per ore dhe 5,000 njesi te 0.25 lit me ambalazhim xhami per nje ore . Ambalazhin per prodhimet e veta ky prodhues e merr si epruvete e pastaj behet fryerja e tyre .

Prodhimet e veta i plason kryesisht ne tregun tonë dhe ne Shqiperi. Politikat momentale fiskale e bejne te pamundshem exportin e prodhimeve te gatshme dhe shpresohet se ne te ardhmen do te behet diçka pozitive ne kete drejtim. Sipas fjaleve te menagjerit te fabrikes, jane duke u bere pregatitjet per investimet e reja per prodhimin e lëngjeve freskuese me qka do te punesoheshin edhe nje numer i kosiderueshem i punetoreve .

Foto md/DAAC/gjilani/foto/Dea dhe Dea2

2.4 Ndërtimtaria

Fillet e zhvillimit të bizneseve ndërtimore dhe byrove projektuese janë nga fundi i viteve të tetëdhjeta, ndërsa hovi i zhvillimit dhe i modernizimit të tyre është bërë në katër vitet e fundit. Selitë e ndërmarrjeve ndërtimore janë të vendosura kryesisht në pjesët periferike të qytetit, ndërsa byrot projektuese janë më tepër të lokuara në mbrendi të qytetit.

Në Komunën e Gjilanit janë 85 ndërmarrje ndërtimore dhe byro projektuese të cilat iu ofrojnë qytetarëve shërbimet: projektet ideore, projektet kryesore, realizimin e tyre (ndërtimin) dhe mbikëqyrjen e tyre. Furnizimin me materiale ndërtimore bëhet nga tregu i mbrendshëm i Kosovës dhe nga importi nga shtetet ballkanike edhe ato të Evropës perëndimore.

Në komunën e Gjilanit veprojnë edhe 6 gurëthyes.

Në këto ndërmarje janë të punësuar 680 punëtorë, ndërsa qarkullimi vjetor në këto biznese është 4,671,120 €/vit. Kapacitetet e ndërmarrjeve ndërtimore dhe byrove projektuese janë: 9,340 m²/vit sipërfaqe të ndërtuara të objekteve banimi dhe afariste

2.5 Turizmi

Kapaciteti i objekteve hoteliere

Në komunën e Gjilanit janë 244 ndërmarrje dhe punëtori hoteliere të cilat iu ofrojnë qytetarëve shërbime të fjetjes, ushqimit, pijeve alkoolike dhe joalkoolike, ahengjeve familjare, banketeve, seminareve, trajningjeve dhe shërbimeve të tjera. Hotelieria furnizimin me mallëra e bën nga tregu i mbrendshëm, mall i cili kryesisht është importuar nga shtetet ballkanike edhe ato të Evropës perëndimore

Objektet hoteliere kryesisht janë të ndërtuara në mbrendi të qytetit dhe pjesërisht në pjesët periferike.

Në këto ndërmarje janë të punësuar 976 punëtorë, ndërsa qarkullimi vjetor në këto biznese është 4,762,409 €/vit. Kapacitetet e objekteve hoteliere janë 14,640 m².

Fillet e zhvillimit të bizneseve hoteliere janë nga fundi i viteve të tetëdhjeta, ndërsa hovi i zhvillimit dhe i modernizimit të hotelierisë është bërë në katër vitet e fundit.

2.6 Tregtia

Pasqyra

Në Komunën e Gjilanit janë 1,813 ndërmarrje dhe shitore tregtare të cilat iu ofrojnë konsumatorëve lloje të ndryshme të mallrave si që janë: mallra ushqimore, mallra të higjienës, tekstilit, galanterisë së lëkurës, aparateve të amvisnisë, mobilerisë dhe mallrave të tjera të konsumit të gjerë.

Zhvillimit i tregtisë private në komunën e Gjilanit ka filluar nga fundi i viteve të tetëdhjeta, ndërsa hovi i zhvillimit dhe i modernizimit të tregtisë është bërë në 5 vitet e fundit. Mallrat kryesisht importohen nga Maqedonia, Sërbia, Mali i Zi, Turqia, Greqia dhe shtetet tjera të Evropës perëndimore si dhe simbolikisht edhe nga tregu i Kosovës.

Objektet shitëse kryesisht janë të ndërtuara në mbrendi të qytetit dhe pjesërisht në periferi të qytetit si dhe në fshatrat e Komunës së Gjilanit.

Në këto ndërmarje janë të punësuar 6,345 punëtorë, ndërsa Qarkullimi vjetor në këto biznese është 64,915,597 €. Kapacitetet e objekteve shitëse janë 72,520 m².

2.7. Aktivitetet e biznesit dhe Organizatat financiare

Biznesi formal

Në Komunën e Gjilanit sipas Regjistrimit të bizneseve në dhjetor 2002 kanë qenë 3,084 biznese të regjistruara me 9,961 të punësuar. Bizneset sipas seksionit të veprimtarisë janë si vijon: Tregtia me 1,730 biznese të regjistruara apo 56.1%, Industria përpunuese 277 apo 9.0 %, Transport dhe komunikacion 269 apo 8.7%, Hotelieri dhe restaurante 256 apo 8.3 %, Ndërtimtari 166 apo 5.4 %, Afarizëm me pasuri të patundshme dhe shërbime të afarizmit 84 apo 2.7%, Arsim 45 apo 1.5%, Mbrojtje shëndetsore 36 apo 1.2 %, Bujqësi 30 apo 1.0 %, Industri minerale dhe ekstraktuese 7 apo 0.2 %, Ndërmjetësim financiar 3 apo

0.1%, Furnizim me energji elektrike, gaz dhe ujë 2 apo 0.06 % dhe Veprimtari të tjera shoqërore 179 biznese të regjistruara përkatësisht 5.8 %.

Numri i bizneseve të regjistruara në sektorin privat dhe shoqëror sipas seksionit të veprimtarisë

Lloji i Aktiviteteve	Gjithsëj	A	B	C	D	E	F	G	H	I	J	K	M	N	O
		Bujqësia, Pylltaria dhe Gjuetia	Peshkimi	Industria e minierave dhe ekstraktues	Industria Perpunuese	Furniozimi me energji elektrike, gaz dhe ujë	Ndërtimtaria	Tregtia me shumice dhe pakice, riparimi i automjeteve dhe	Hotelet dhe restorantet	Transporti, magazinimi dhe komunikacioni	Ndërmjetsimi financiar	Afarizmi me patur i te patundshme, dhenja me qira dhe shërbimet e	Arsimi	Mbrojtja shëndetsore dhe sociale	Veprimtarite te tjera shoqerore
Numri i Bizneseve sipas aktivitetit	3084	30	-	7	277	2	166	1730	256	269	3	84	45	36	179
Ndërmarrje	2422	22	-	6	206	2	153	1553	147	119	2	56	29	30	97
Ndërmarrës individuale	662	8	-	1	71	-	13	177	109	150	1	28	16	6	82
Të punësuar	9961	465	-	24	2983	75	1115	3455	635	425	7	175	142	65	395
Ndërmarrje me kapital të jashtëm dhe perzier	36	1	-	-	6	-	3	19	2	-	-	1	2	2	-
Ndërmarrje që kanë ndërprerë aktivitetin	124	-	-	-	12	-	4	59	12	28	-	1	-	-	8
Biznese me pronare femra (7.4 %)	231	2	-	-	16	-	8	157	2	-	1	-	7	6	32

Burimi: Regjistri i biznesit në dhjetor 2002, Zyra e Statistikave të Kosovës.

Numri i Ndërmarrjeve me kapital të jashtëm dhe të përzier është 36 përkatësisht vetëm 1.17 % e bizneseve të regjistruara. Ndërmarrjet që kanë ndërprerë aktivitetin janë 124, shumica e tyre nga lëmia e Tregtisë (59), transportit (28) si dhe nga 12 nga lëmia e industrisë përpunuese dhe hotelierisë me restaurante.

Biznese të regjistruara me pronar femra janë 231 biznese përkatësisht 7.4 % nga gjithë bizneset e regjistruara.

Ndërmarrjet prodhuese

Fillet e zhvillimit të bizneseve prodhuese janë nga fundi i viteve të tetëdhjeta, ndërsa hovi i zhvillimit dhe modernizimit të tyre është bërë në pesë vitet e fundit.

Furnizimin me lëndë të para bëhet nga importi prej shteteve ballkanike edhe ato të Evropës perëndimore dhe më pak nga tregu i mbrendshëm i Kosovës. Selitë e këtyre ndërmarrjeve prodhuese janë të vendosura kryesisht në pjesët periferike të qytetit dhe i përkasin kryesisht kategorisë së bizneseve të vogla dhe të mesme.

Në këtë Komunë janë 97 ndërmarrje prodhuese, aktiviteti i tyre shtrihet në përpunimin e metaleve, përpunimin e drurit, tekstilit, industrisë ushqimore, etj.

Në këto ndërmarrje janë të punësuar 776 punëtorë, ndërsa qarkullimi vjetor në këto biznese është 5,622,765 €/vit.

Kapacitetet e këtyre ndërmarrjeve janë të nivelit të vogël. Për këtë arsye edhe u cek se i përkasin bizneseve të vogla dhe të mesme, ndërsa shfrytëzimi aktual i kapaciteteve është 50-70 %.

Nga mesi i këtij viti Oda Ekonomike Amerikane (OEA) ka shtri aktivitetin e vete edhe ne Regjionin e Gjilanit, konkretisht ne Komunen e Gjilanit, deri tash nje numer i bizneseve private ka shpreh interesimin per antarësim në këtë insitucion e cila do te luajë një rol të rëndësishëm në zhvillimin ekonomik . OEA dhe stafi i saj ka potencil për ta lujatur një rol te rëndësishëm ne zhvillimin ekonomik, / biznesin privat / për arsye se perfaqëson një mundësi për të kombinuar dijen, eksperiencen dhe burimet e tyre .

Ndërmarrjet zejtare

Zejtaria në Komunën e Gjilanit tradicionalisht ushtrohet me decenie të tëra, mirëpo edhe në këtë segment të ekonomisë hovi i zhvillimit dhe i modernizimit është në 5 vitet e fundit. Lënda e parë kryesisht mirret nga importi: prej shteteve ballkanike edhe ato të Evropës perëndimore dhe më pak nga tregu i mbrendshëm i Kosovës. Ndërsa shërbimet dhe prodhimet e tyre i ofrojnë për qytetarët e Komunës dhe më gjërë për tregun kosovar.

Në komunën e Gjilanit janë 498 punëtori zejtare të cilat merren me përpunimin dhe ofrimin e këtyre shërbimeve: rrobaqepësisë, ondulimit, salloneve të bukurisë dhe kozmetikës, fisnikërimit të metaleve, përpunimi i galanterisë së lëkurës, galanterisë së drurit, galanterisë së betonit dhe argjilës, etj. Selitë e punëtorive zejtare janë të vendosura kryesisht në qytet dhe i përkasin kryesisht kategorisë së mikrobizneseve.

Në këto punëtori janë të punësuar 1,250 punëtorë, ndërsa qarkullimi vjetor në këto biznese është 6,516,130 € /vit.

Kapacitetet e këtyre punëtorive karakterizohen me kapacitet të vogël përpunues.

Biznesi joformal

Një numër i personave me zeje të ndryshme si elektroserviserë, mjeshtër të punëve të ndryshme ndërtimore dhe zejtare zhvillojnë aktivitetin pa u regjistruar fare. Numri i këtyre personave nuk dihet por sipas disa vlerësimeve mundë të jetë prej 150-200 persona.

Konkluzion

Sido që të jetë mund të konstatojmë se ekonomia e komunës së Gjilanit është vazhdimisht e ballafaquar me probleme të shumta të shpenzimeve të mirëmbajtjes investicionale dhe normë të ulët të akumulimit, me punësim i cili ka stagnuar me vite dhe me probleme të transformimit të pronës. Orientimi kryesor permanent mbetet: zhvillimi ekonomik lokal nëpërmes procesit të privatizimit, zhvillimi i ndërmarrjeve të vogla dhe të mesme, realizimi i pojekteve të reja dhe krijimi i kushteve për një ambientit të shëndoshë dhe të sigurt për thithjen e kapitalit të jashtëm dhe nxitjen e e NVM-ve vendore në veprimtari prodhuese. Vlen të theksojmë se regjistrimi i bizneseve duhet të kthehet prap në kompetenca të zyreve për regjistrim të bizneseve në kuadër të qeverive komunale për arsye të saktësisë së shënimeve që disponojnë këto zyre dhe për arsye se në meset multietnike siç është komuna e Gjilanit minoritetet më parë i regjistruan bizneset e tyre në zyret komunale por që shumica e tyre nuk i regjistrojnë pasi që kjo kaloi në kompetenca të Ministrisë për Tregëti dhe Industri.

Bankat

Micro Enterprise Bank / MEB - financon vetëm bizneset private, që kanë një rrjedhë të parasë të rregullt dhe që ai aktivitet ekziston minimum 3 muaj, llojet e kredive që MEB- i i financon janë: për kapital qarkullues dhe për aktive fikse.

Afati i kredive varet nga qëllimi i kredisë: max. është 12 muaj, kurse për aktivet fikse zgjatet deri në 2 vjet. Nëse financohet kapitali qarkullues kamata është 1.7 % - 2.0 %.

MEB për sigurinë e kredive (hipotekë) përdorë aktivet e lëvizshme (automjetet, makineritë e ndryeshme, mallrat, etj), ndërsa provizioni në tërheqjen e kredisë është 2 % në shumën e kredisë. Filiala gjendet në Gjiilan afër stacionit të autobusëve.

Banka Private e Biznesit / BpB- krediton ndërmarrjet e vogla dhe të mesme, pra zhvillimin e biznesit të vogël. Llojet e kredive që BpB –ja i finacion janë:

- kredi për kapitale qarkulluese dhe kredi për kapitale fikse.

Ndërsa afati i kredisë dhe kamata është: 3 muaj / 11.5 %, 6 muaj / 12.5 %, 9 muaj / 13 %, 12 muaj / 14 %, shuma deri në 10,000 € mbulohet me pasuri të lëvizshme dhe ate dyfishi i shumës së kërkuar, ndërsa shuma mbi 10,000 € përveç pasurisë së lëvizshme sigurohet edhe dokumentacioni për pasurinë e patundshme (Hipotekë).

Provizioni në tërheqjen e kredisë është:

- për huazime deri në një muaj është 1 %
- ato më gjatë se një muaj 1.4 %.
- Filiala gjendet edhe në Gjiilan te parku i qytetit.

Banka e Re e Kosovës / brk - krediton ndërmarrjet e vogla dhe të mesme. Llojet e kredive që brk –ja finacion janë:

- kreditë për kapitale qarkulluese / kamata 1.5 %
- kreditë për kapitale fikse / kamata 1.2 %

Afati i kredive është 4 muaj dhe 6 muaj. Provizioni në tërheqjen e kredisë është 1.5 %. Filiala gjendet edhe në Gjiilan në lokalet e ish Bankkosit në qendër.

Kasabanka / ksb – krediton ndërmarrjet e vogla dhe të mesme. Llojet e kredive që ksb-ka financon janë:

- kreditë për kapitale qarkulluese,
- kreditë për kapitale fikse,

Afati i kredive është 3 muaj deri 3 vjet me kushte normale dhe provizion minimal.

Raiffeisen bank- krediton ndërmarrjet e vogla dhe të mesme me kushte të njëjta si banka tjera komerciale. Bankë e themeluar me kapital të bankave më të njohura austriake

2.8 Energjia

Energjia e cila përdoret më së shumti në territorin e komunës së Gjilanit është energjia elektrike. Si edhe në tërë Kosovën edhe këtu përdoret në masë më të vogël, derivatet e naftës, gazi natyror, drujtë dhe thëngjilli. Këto të fundit më së shumti përdoren nga ana e popullatës për nevojat e tyre për nxemje dimrit.

Situata me furnizim me energji elektrike është e njëjtë si në tërë Kosovën. Ka mungesë të energjisë elektrike, gjë e cila ndikon shumë negativisht në tërë mirëqenien e popullatës dhe shkakton humbje të shumta bizneseve private.

Rrjeta distributive e energjisë elektrike në territorin e komunës së Gjilanit është si vijon:

Gjatësia e rrjetës elektrodistributive në Km

Rrjeta e Tensionit KV	Rrjeta Ajrore në Km						Rrjeta Kabll ovike	Gjith sejtë	
	Në shtylla të drurit			Në shtylla çelik-beton					Gjiths. a + b
	Të painpegrume	Të impegrume	Gjithsejte	çelik	Beton	Gjiths.			
110									
35				33.88	49	82.818	82.818	0,342	83.16
20		15.23	15.23	5.036	32.416	37.452	52.682	83	60.982
10	677.546		677.546	8.5	189.024	197.524	875.07	34.074	909.144
0.4							1,926.68	24.21	1950.89

Numri dhe fuqia e trafostacioneve elektrodistributive

Tensioni kV	Numri i Ts	Nr. i transformatoreve	Fuqia
110/35/10/(20)	2	3	71,5
110/35			
110/20	1	1	31.5
110/10			
35/10/(20)	7	13	81
20/0.4	51	103	3,863
10/0.4	539	582	179.95

Numri i konsumatorëve është :

Numri i Konsumatorëve	
Amvisni	45,531
Lokale afariste	7,416

2.9 Komunikimi dhe Media

Posta dhe Telekom i Kosovës – Njësia në Gjilan

Kapaciteti i centralit telefonik në Gjilan është 10,000 numra. Viti i prodhimit 1980, viti i instalimit 1989. Numri i parapaguesve 9000. Numri i parapaguesve të Vala 900 është 10,000.

Numri i antenave në: Gjilan – 6 antena, Capar – 1, Livoq – 1, Maja e Gjelbërt – 1 dhe Miresh – 1. Numri shtyllave në Gjilan dhe fshatra është 785 copë.

Gjilani është një nga komunat që ka patur një përfaqësim të kënaqshëm në shtyp dhe media. Pos klubit të korrespondentëve që raportojnë nga Gjilani në mediat qendrore të Kosovës, në Gjilan ekzistojnë edhe dy televizione të pavarura si dhe pesë radiostacione. Klubi i Gazetarëve: TV Vali, TV Men, Radio-Gjilani, Radio-Viktoria, Radio-Energji, Radio-Rinia, në territorin e komunës operojnë edhe dy televizione private

të cilat menagjohen nga minoriteti serb dhe të cilat transmetojnë program në gjuhën Serbe. Ato janë : Tv ZOOM në Kufcë dhe D TV në Shillovë .

3. INFRASTRUKTURA DHE SHËRBIMET PUBLIKE

3.1. Ujësjellësi dhe sistemi i kanalizimeve

Ujësjellësi

Gjatësia e rrjetit të ujësjellësit është mbi 70 km, me dimensione $\phi 50$ - $\phi 400$.

Rreth 75-80 % e rrjetit e ka kaluar afatin e eksploatimit.

Materiali është 85-90 % azbest cement.

Prej viti 2000 janë punuar dy rrjete të reja, rrjeti i spitalit 4,000 m/gjatësi dhe rrjeti nëpër qytet 5,100 m/gjatësi

Vëllimi i pendës së Përlepticës është 4,000,000 m³, ndërsa vëllimi shfrytëzues është 3,200,000 m³.

Kapaciteti maksimal i prodhimit është 300 l/s, ndërsa kapaciteti i prodhimit momental është 100 l/s. Në këtë ndikon rrjeti i ngushtë $\phi 400$ i ujësjellësit Përlepticë – Gjilan.

Guri i Hoxhës varësisht nga sezona jep 60-80 l/s, ndërsa Baja e qytetit varësisht nga sezona jep 20-30 l/s.

Prodhimi momental është 180-200 l/s.

Në fshatra kemi dy rrjete: Përlepnica 3.3 km - $\phi 50$ dhe Shillova 3.5 km - $\phi 80$.

Në përfundim e sipër janë edhe tri projekte të ujësjellësit në tri fshatra me gjatësi të rrjetit 19 km, kapaciteti i prodhimit 25 l/s.

Burimet kryesore të furnizimit me ujë

Për furnizim me ujë ujësjellësi i qytetit shfrytëzon këto burime kryesore:

- Akumulacioni “Penda” në Përlepticë, kapaciteti i prodhimit 100 – 120 l/s, distribuimi i ujit me gravitet.
- Kaptazha “Guri i Hoxhës”, kapaciteti i shfrytëzimit 60-70 l/s, distribuimi i ujit me gravitet,
- Burimi “Baja” në qytet, kapaciteti 25-30 l/s, distribuimi i ujit me pompim.

Kompania “HIDROTEKNIKA” Gjilan disponon me këto asete:

- “Penda” në Përlepticë H=30 m e lartë, vëllimi akumulues V= 4 milion m³ dhe duke përfshir arealin prej 33 ha,
- Fabrika për përpunimin e ujit në Përlepticë,
- Rezervuari i ujit në “Kodrën e Dëshmorëve” në qytet, me vëllim prej 500 m³,
- Kaptazha “Guri i Hoxhës”, 3 km larg akumulacionit në Përlepticë,
- Stacioni i pompimit “Baja” në qytet.

Prodhimi mesatar i ujit në vitin 2004

Burimi Lokacioni	Kapaciteti	Prodhimi	Sasia vjetore	Humbjet	m ³
	mesatar l/s	Orë/ditë	m ³	50%	
“Penda”	100 – 120	24	3,421.440		
“Guri i Hoxhës”	70 – 80	24	2,332.800		
“Baja”	25 – 30	24	855.360		
Gjithësej:	190 – 230		6,609.600	3,304.800	3,304.800

Njësia konsumuese për kokë banori

Për shkak të rritjes së madhe të numrit të banorve për një kohë të gjatë qyteti është përballuar me mungesë të sasisë të nevojshme të ujit për kokë banori.

Në këtë mungesë të ujit ka ndikuar shumë edhe humbjet e mëdha që janë aktualisht në rrjetë për shkak të amortizimit të rrjetit të ujësjellësit. Që banorët e qytetit të kenë një njësi konsumuese 200 l/s, atëherë duhet të kemi minimum edhe 100 l/s ujë shtesë krahas sasisë aktuale.

Ujësjellësi qytetit kryesisht disponon me një rrjetë që ka vjetërsi mesatare 30 vjeçare, kjo është një qështje mjaft delikate për kompanin dhe se synim për të ardhmen duhet të jetë ripërtrirja e rrjetit ekzistues. Sipas të dhënave ujësjellësi disponon me mbi 70 km rrjetë (nga profili Ø 50 – Ø 400 mm), materiali i cili dominon në përbërjen e rrjetit është Azbest-Ciment dhe atë mbi 80% të sasisë së rrjetit.

Tarifat do të klasifikohen në bazë të kategorisë së konsumatorëve:

Tabela e tarifës sipas gjendjes së lexuar

TARIFAT BAZË		k o d i	Tarifa kryesore A ₁ =0.30 €					
KATEGORIA E KONSUMATORËVE			Tarifa për m ³ ujë					
			Deri 10m ³		prej 10 - 50m ³		mbi 50m ³	
		€/m ³		€/m ³		€/m ³		
Personat fizik	Standard	A	A ₀	0.18	A ₁	0.30	A ₂	0.45
	Ras.sociale	B	B ₀	-	B ₁	0.23	B ₂	0.45
Personat juridik		C	C ₀	0.45	C ₁	0.45	C ₂	0.45

Sistemi i kanalizimeve

Me sistemin e kanalizimit të ujrave fekal është i mbuluar vetëm qyteti i Gjilanit dhe atë jo në tërësi, ndërsa lokalitetet rurale nuk e kanë të rregulluar sistemin e kanalizimit. Gjatësia e rrjetit primar dhe sekondar të kanalizimit të ujërave fekal është 60 km, ndërsa gjatësia e kanalizimit të ujërave atmosferik është 4 km. Gjendja e rrjetit të kanalizimit të ujërave fekal është shumë e keqe pasi që vjetërsia e tij është shumë e madhe (mbi 20 vjet e diku edhe mbi 30 vjet i vjetër), dhe në një gjatësi mjaft të madhe një pjesë e rrjetit të kanalizimit të ujërave atmosferik është i kyqur në atë të ujërave fekal me të cilin rast sasia e ujërave të ndotur (të përzier fekal-atmosferik) rritet shumë dhe të njëjtat derdhen në lum.

Mirëmbajtja

Ofruesi i Shërbimeve Publike (O.Sh.P) “HIDROMORAVA” është kompani e cila mirret ekskluzivisht me furnizimin me ujë të pijshëm të qytetit të Gjilanit dhe të dy fshatrave për rreth (Përlepnicë dhe Shillovë) si dhe me evakuimin e ujërave të zeza dhe atyre atmosferike. Përveq bartjes së mbeturinave kryen edhe pastrimin, larjen dhe fshirjen e rrugëve, shesheve dhe trotoreve, mirëmbajtjen e rrjetit të kanalizimit, mirëmbajtjen e parqeve. Bartja e mbeturinave bëhet edhe nëpër fshatrat e rrafshta të komunës.

Sa i përket furnizimit me ujë kompania ka arrit që afër 80% të mbulojë me rrjetë të rregullt të ujësjellësit deri sa diku 70% me rrjetë të kanalizimit

Gjatë çdo viti kompania do të vazhdoj ripërtrirjen e rrjetit në masën prej 5-10% të rrjetit në mënyrë që brenda një kohe të ketë një rjet funksional dhe pa humbje të mëdha. Kjo planifikohet të arrihet me

ndihmen e donacioneve nga jashtë por dhe nga buxheti i vetë Kompanisë. Hidroteknika ka të punësuar 88 punëtorë.

Asistenca e gjertanishme

Aktivitetet e donatorëve kryesisht ka qenë të orientuara në rehabilitimin e fabrikës së ujit te Penda, në rikonstruktimin e rrjetit të ujësjellësit, në automatizimin e aparaturës për përcjelljen e kualitetit të ujit si dhe në ngritjen institucionale.

Ndërsa, aktiviteti i kompanisë ka qenë i orientuar në përcjelljen nga afër të projekteve të realizuara nga donatorët, mirëmbajtjen e rrjetit të ujësjellësit si dhe në ngritjen e cilësisë së shërbimeve ndaj konsumatorëve.

Si rezultat i të gjitha këtyre aktiviteteve, furnizimi me ujë të pijshëm i konsumatorëve dhe shërbimet e ofruara ndaj tyre krahasuar nga vitet paraprake ka qenë shumë më i lartë.

3.2. Rrugët dhe urat

Rrugë magjistrale dhe regjionale në komunën e Gjilanit janë 100.9 km, Rrugë magjistrale gjithësejt 58.6 km dhe me gjerësi 6.0 m', ndërsa Gjatësia e përgjithshme e urave është 94.0 m, këtu nuk janë llogaritur ujë lëshuesit me hapje deri në $l = 5.0$ m.

Rrugë magjistrale janë:

- Rruga Gjilan-Prishtinë,
- Rruga Gjilan-Preshevë (kufi),
- Rruga Gjilan-Ferizaj,
- Rruga Gjilan-Bujanoc (kufi),

Nr.	Emërtimi i rrugëve	Gjatësia
1	Rruga Gjilan-Muqybabë (kufiri me Serbinë)	13.8 km
2	Rruga Gjilan-Ferizaj (deri në fsh. Budrikë e epërme)	12.2 km
3	Rruga Gjilan-Prishtinë (deri në fsh. Llabjan)	17.3 km
4	Rruga Gjilan-Dardanë-Kamenicë (deri në fsh. Petrit)	15.3 km
	TOTALI	58.6 km

Rrugë regjionale gjithësejt 52.5 km,

Rrugë te regjionale janë:

- Rruga Livoq i ulët-Zhegër-Stançiq,
- Rruga Gjilan-Makresh,
- Rruga Ponesh-Koshna pole.

Nr.	Emërtimi i rrugëve	Gjatësia
1	Gjilan(Livoq i ulët)-Stançiq (kufiri me IRJM)	27 km
2	Rruga Gjilan-Makresh	12 km
3	Rruga Ponesh-Koshna polë	13.5 km

Ndërsa gjendja e këtyre rrugëve është:

Të pa asfaltuara 32.0 km me sipërfaqe 160,000.00 m²,

Të asfaltuara 20.5 km me sipërfaqe 10,250.00 m²,

Rrugët

Gjatësia e rrugëve në qytet është 154 km.

Rrugë të asfaltuara janë 52 km.

Rrugë të paasfaltuara janë 102 km.

RRUGËT NACIONALE

Nr.	Emërtimi i rrugëve	
1	Rruga Gjilan – Muqibabë	13.8 Km
2	Rruga Gjilan - Budrikë e Epërme	12.2 Km
3	Gjilan - Llabjan	17.3 Km
4	Gjilan - Petrit	15.3 Km
TOTALI		58.6 Km

RRUGËT RAJONALE

1	Gjilan - Zhegër	12 Km
2	Gjilan – Makresh	11 Km
TOTALI		23 KM

RRUGËT LOKALE

1	Gjilan – Pogragjë	13 Km
2	Pogragjë – Llovcë	2.5 Km
3	Pogragjë - Bilinicë	2.6 KM
4	Gjilan – Kuvçë	2.0 Km
5	Gjilan – Koretishtë	2.0 Km
6	Kuvçë - Prekove	30 Km
7	Gjilan - Livoq i Epërm	2.0 Km
8	Cërnice – Rrugë nacionale	2.0 Km
9	Shillovë - Rrugë nacionale	2.0 Km
10	Përlepnice - Rrugë nacionale	2.0 Km
TOTALI		32.1Km

RRUGËT LOKALE TË RENDIT TË KATËRT

Emërtimi i rrugëve	Gjatësia
Rruga (Zabeli i S – Agës)	L = 1100m
Malësia e Karadakut (Zhegër - Shurdhan Stanqijç)	L = 1600m
Malësia e Karadakut (Shurdhan – Çelik)	L = 1700m
Malësia e Kravaricës (Barakë - Hasanovc)	L = 800m
Malësia e Kravaricës (Shlakën - Gumnishtë e Ulët – G. e Epërme – Brahush)	L = 5400m
Malësia e Kravaricës (Shadërvan - Myhyr)	L = 3400m
Malësia e Zhegovcit (Lagja e Nuhajve)	L = 3800m
Malësia e Zhegovcit (Bahqevishtë)	L = 950m
Malësia e Zhegovcit nga Shkolla (Lagjet - Lahovit - Dilovit - Smajlovit)	L = 3700m
Malësia e Bresalcit (Rexhaj - Bukaj - Barilevë)	L = 3000m
Malësia e Makreshit (Lagjet Malokëve - Huskovit - Çupo)	L = 5200m
Malësia e Makreshit rrugë kryesore Bajrali - shkollë	L = 4500m
Rruga nacionale Gjilan - Crep (Verbicë e Kmetovcit - Malishevë)	L = 3500m
Rruga Malishevë – Capar (Bukovik - Mireshe) Dobërçan	L = 3000m
Rruga e Prishtinës (Vërbicë - Tërbuc - Zhegovc i Ulët - Zhegovc i Epërm-Pllakë)	L = 20000m
Rruga Pogragjë - Stublinë	L = 3200m
Rruga Gjilan Preshev (Lipovicë - Burincë)	L = 2500m
Rruga Pasjan – Llashticë - Zhegër	L = 5000m
Rruga Lladovë - Llashticë	L = 1500m
Rruga Lladovë - Nasalë	L = 2500m
Rruga Zhegër - Stanqij me Dunav	L = 2500m
Rruga Zhegër - Stanqij me Terziaj	L = 3200m
Rruga Zhegër - Stanqij me Selishtë	L = 1800m
Rruga Zhegër - Stanqij me Goden - Stubëll	L = 2500m
Rruga Gjilan - Livoq i Poshtëm - Cërnice	L = 2500m
Rruga Kuvçë - Mellcë	L = 3200m
Rruga Kuvçë- Mozgovë	L = 4200m
Rruga Përlepticë – Kodrali	L = 2500m
Rruga Përlepticë - Kodra e Përlepticës - Panqell	L = 3250m
Rruga Bunari i Përlepticës – Kosaqë	L = 1700m
Rruga Llovcë – Kokaj	L = 1850m
TOTALI	L = 105,550

3.3. Plani urban, Çështja e strehimit dhe ndërtimit si dhe Çështjët pronësore juridike

Komuna e Gjilanit disponon planin e përgjithshëm urbanistik në një sipërfaqe prej 960 ha dhe planin detal urbanistik në sipërfaqe prej 759 ha.

Zhvillimet në aspektin e ndërtimit në komunën e Gjilanit në 10 vitet e punës mund të paraqiten kështu:

- Qendra e qytetit është e ndërtuar me objekte banimi vjetërsia e të cilave sillet prej atyre disa dhjetëvjetsha (mbi 40 vjeqare) e deri te ato të ndërtuara në vitet 2000-2001, pastaj objekte tregtare dhe qendra tregtare me tendenca të ndërtimit të objekteve individuale të kombinuara tregtare dhe shërbyese me banim si dhe të miniqendrave tregtare,
- Tregu i kafshëve, të druve për djegëje, pastaj rërës të cilët kanë qenë të shpërndarë nëpër pjesë të ndryshme të qytetit është zhvendosur në periferi të qytetit,
- Zonë industriale të vjetër të koncentruar në një vend nuk ka, por janë të shpërndara sipas ndërmarrjeve shoqërore: Kombinati i tekstilit, Fabrika e radiatorëve, Ish-objekti i Çelikut, dhe Kualitetit - fabrika për prodhimin e bukës dhe prodhimeve të miellit, Kombinati i duhanit, Fabrika e baterive, Ndërmarrja Çeliku, Ndërmarrja Morava e Binçës.
- Ndërsa zona e re industriale e cila ka lindur si rezultat i investimeve të investitorëve privat gjendet në pjesën verilindore të qytetit,

Plani Gjeneral urbanistik i vjetër ekziston që nga viti 1980 i cili ka qenë për periudhën deri në vitin 2000 dhe të cilit me Vendim të Kuvendit komunal i është zgjidhur afati i vlefshmërisë deri në një vendim tjetër. Gjithashtu ekzistojnë edhe Planet detale urbanistike për pjesën urbane të qytetit të viteve 1980 deri 1984 të cilat gjithashtu janë vjetruar por me Vendimin e njëjtë të Kuvendi komunal u ka zgjidhur afatin e vlefshmërisë.

Gjatë zbatimit të planeve të vjetra urbane ka patur shmangëje të konsiderueshme nga plani të cilat probleme po përcillen në aplikimin e tyre,

Në vitin 2003 është bërë plani detal urbanistik (PDU) për zonën perëndimore të qytetit të quajtur “QARKU” për një sipërfaqe prej 300 ha të cilën e ka projektuar „Fakulteti i ndërtimtarisë dhe arkitekturës” ndërsa për pjesët tjera të qytetit nuk ekzistojnë plane të reja.

Në Komunën e Gjilanit janë regjistruar 24,000 objekte banimi individual dhe kolektiv, ku llogariten 3,000,000 m² lokale banimi ose mesatarisht 22.4m² për kokë banori.

3.4. Shërbimet publike

Shërbimet komunale të cilat iu ofrohen qytetarëve në Komunën e Gjilanit janë:

- ❖ Furnizimi me ujë të pijes,
- ❖ Higjiena publike-bartja e mbeturinave nga shtëpitë deri në deponi,
- ❖ Furnizimi me rrymë elektrike,

- ❖ Shërbimi i zjarrfikësve,
- ❖ Ndriqimi i rrugëve dhe i parqeve,
- ❖ Ndërmarrja për distribuimin e rrymës elektrike “KEK-Njësia Gjilan”,
- ❖ Ndërmarrja për furnizim me ujë të pijshëm “Hidroteknika”,
- ❖ Ndërmarrja për mirëmbajtjen e sipërfaqeve publike “Higjiena”,
- ❖ Transporti – Në Komunën e Gjilanit është një ndërmarrje transportuese shoqërore dhe 21 kompani private transportuese si dhe 136 autotaksi; nuk ka hekurudhë, stacioni më i afërt i trenave është në Ferizaj 33 km larg. Aeroporti më i afërt është në Prishtinë rreth 60 km larg nga Gjilani.

4. SHËRBIMET SHOQËRORE

4.1. Arsimi

Institucionet Arsimore janë:

- Drejtoria Komunale e Arsimit, Ministria e Arsimit Shkences dhe Teknologjisë / Zyra Regjionale e Arsimit & Qendra Didaktike.

Institucione të tjera arsimore janë:

- Rinia Shkollore, Sindikata e Arsimit, Përfaqësues të prindërve si dhe Shoqata të ndryshme arsimore

Shkollat fillore

Në Komunë janë 20 shkolla fillore, 2 qerdhe fëmijësh me mësim në gjuhën shqipe dhe 7 shkolla fillore në gjuhën serbe dhe 2 në gjuhën turke.

Të dhënat mbi numrin e nxënësve:

Mësimi në shuhen Shqipe dhe Turke

Parashkollorë 1,490 nxënës, Shkollat fillore 16,961 nxënës, Klasët e IX –ta 1,763, Shkollat e mesme 4,437 nxënës

Numri i përgjithshëm i nxënësve në shkollat fillore dhe të mesme me mësim në gjuhën shqipe dhe turke është 24,651 nxënës.

Mësimi në gjuhën Serbe dhe Rome

Parashkollorë 243 nxënës, shkollat fillore 1,803 nxënës, shkollat e mesme 799

Numri i përgjithshëm shkollat fillore të mesme me mësim në gjuhën serbe dhe rome 2,845 (9.04 % nga numri i tërësishëm i nxënësve).

Gjithësejtë: 27,496 nxënës

Standardet arsimore

Në qytet hapësira e shfrytëzimit për një nxënës është 0.65 m², ndërsa në fshat kjo hapësirë është 1.1 m² për një nxënës.

Të dhënat tjera:

Numri i arsimtarëve mësimi në gjuhen Shqipe dhe Turke 1,216, ndërsa numri i punëtorëve ndimës dhe teknik 220.

Numri i arsimëtarëve mësimi në gjuhen Serbe dhe Rome 318, ndërsa numri i punëtorëve ndihmës dhe teknik 89 (22.1% nga numri i tërësishëm i punëtorëve në arsim).

Univerziteti

Në Gjilan ka filluar punën Fakulteti i Edukimit me 104 studentë dhe 6 mësimdhënës, ndërsa i vazhdojnë studimet edhe 629 studentë nga SHLP “Skënderbeu” me 19 punëtorë.

Komuna e Gjilanit me reformat e reja universitare ka përfitur hapjen e Fakultetit të Edukimit, i cili deri tash ka funksionuar si Shkollë e Lartë Pedagogjike.

Ndërtesa e Fakultetit të Edukimit në Gjilan ka një sipërfaqe prej 300 m², ka mbi 17 kabinete të paisura mirë, 13 salla të mësimit, kabinetin e informatikës me 20 kompjuter, kabinetin e muzikës, zyrat për shërbime administrative-teknike, biblioteken me tri salla leximi me mbi 70 mijë ekzemplar librash .

Shkollat speciale

Në Komunën e Gjilanit nuk ka shkollë të veçantë speciale, por në shkollat fillore “Abaz Ajeti” dhe “Thimi Mitko” ekzistojnë klasë speciale për fëmijë me aftësi të kufizuara mentale.

Komuna e Gjilanit ka një spital regional me 17 reparte: reparti i gjinekologjisë, interno, dializa, pediatria, kirurgjia, anesteziologjia, ortopedia, urologjia, infektiva, sëmundjet e mushkërive, ndihma e shpejtë, ORL, oftamologjia, laborator, transfuzioni i gjakut, materniteti me 525 punëtorë të punësuar në qendrën spitalore.

Shëndetësia Primare dhe barnatoret

Komuna e Gjilanit ka një shtëpi shëndeti dhe 30 ambulanta, prej tyre 8 në lokalitetet serbe, në sektorin shoqëror me 244 të punësuar si dhe 51 ordianca private, dhe dega e Koorporatës Farmaceutike e Kosovës. Gjithashtu janë ndërtuar dy qendra dhe ate:

- Qendrën për Sherimin Mental dhe
- Qendrën për Rehabilitim Mental.

Numri i shtëpive të shëndetit dhe punkteve shëndetësore në komunën e Gjilanit është si vijon:

- Gjilan; shtëpia e shëndetit / afër TMK
- shtëpia e shëndetit / afër xhamisë së medresë
- shtëpia e shëndetit / në lagjen Dardania I
- shtëpia e shëndetit / në Lgjen Arbëria
- punkti shëndetsor / afër kishës
- QMF në fshatin Shurdhan
- QMF në fshatin Zhegerë

- QMF në fshatin Llashticë
- QMF në fshatin Budrik e poshtme
- QMF në fshatin Partesh
- QMF në fshatin Cerrnicë
- QMF në fshatin Pasjan
- QMF në fshatin Malishevë
- QMF në fshatin Uglarë
- QMF në fshatin Pogragjë
- QMF në fshatin Miresh
- QMF në fshatin Përlepticë
- QMF në fshatin Bresalc
- QMF në fshatin Kishnapole
- QMF në fshatin Ponesh
- QMF në fshatin Livoq i Ulët
- QMF në fshatin Makresh i Epërm
- QMF në fshatin Kufcë
- QMF në fshatin Shillovë
- QMF në fshatin Koretishtë.

4.3 Mbrojtja sociale

Qendra për Punë Sociale

Në Komunën e Gjilanit është një qendër për mirëqenje, që merret me çështje sociale, e cila ndihmohet dhe paguhet nga UNMIK-u. Ata gjithashtu do të paguajnë faturat e rrymës për rastet sociale, por tani për tani nuk kanë filluar, do të fillojnë nga shtatori. Ata ndihmojnë familjet me probleme për adoptim, shkurorëzim, gjejnë strehim për pleqtë, zakonisht ata i dërgojnë në Prishtinë. Janë të aftë të vendosin për këto çështje në mënyrë të drejtë. Ata kanë program për strehim, por për momentin nuk mund të sigurojnë strehim për askënd.

Në Komunën e Gjilanit marrin ndihma 1,775 familje, prej tyre 1,305 familje shqiptare me 15,660 anëtarë, 352 familje serbe me 4,266 anëtarë, 49 familje rome me 590 anëtarë, 43 familje të shpërngulura nga Kosova Lindore me 517 anëtarë dhe 26 familje të shpërngulur nga Maqedonia me 308 anëtarë.

Kryqi i Kuq Lokal

Në Komunën e Gjilanit ekziston një zyre e Kryqit të Kuq. Ata distribuojnë me të mirat të cilat i marrin nga OJQ-të dhe organizatat tjera; ata dhurojnë pako higjienike për fëmijë, prej 6 muaj deri në 2 vjet; gjithashtu kanë një program t'i ndihmojnë fëmijët e shkollave.

5. RINIA, KULTURA, SPORTI DHE TRASHIGIMIA KULTORORE

5.1. Kultua

Jeta kulturore në komunën e Gjilanit, si sferë kaq e rëndësishme e superstrukturës shoqërore, ka një traditë që daton menjëherë pas Luftës së Dytë Botërore, dhe u zhvillua me batica e zbatice - varësisht nga rrethanat politike e shoqërore të një sistemi monist sllavokomunist, i cili në të shumtën e rasteve u përpoq të neglizhojë e pengojë zhvillimin e kësaj sferë në funksion të kultivimit dhe formësimit të një identiteti etnik shqiptar.

Dosido, entuziastët e kohës nga sfera e njerëzve të shkolluar, ia dolën që ndonëse në rrethana të një shtypjeje të paparë, disi të mbajnë gjallë aktivitetin kulturor përmes pikave muzikore folklorike e popullore dhe në artin skenik deri më 1966, kohë kjo pas së cilës ndjehet një frymim paksa më i çlirëshëm. Që nga kjo periudhë e deri me ditët e sotme, jeta kulturore në këtë komunë shënon rritje, dhe për shumëçka Gjilani e mban primatin si qendër kulturore ndër më të zhvilluarat në Kosovë.

a./ Art i letrar :

Fillet e Artit Letrar në këtë komunë, datojnë që nga fundi i viteve të 50-ta e nismën e atyre të 60-ta, me Ali Huruglicën, Muharrem Shahiqin, e mëpastaj, me Rexhep Elmazin, Bequr Musliun, Musa Ramadanin, Zejnullah Halilin, Ibrahim Kadriun, Shaip Zuzakun (Krasniqin), ndërkaq që, me formimin e Klubit Letrar “Dardania”, gjegjësisht, Manifestimit ndër rajonal “Takimet e Vendlindjes”, ky segment përjetoi një rritje rapide, ndërsa sot janë më se 40 krijues letrarë me mbi 300 vepra të zhanreve të ndryshme, me 16 anëtarë të Lidhjes së Shkrimtarëve të Kosovës.

b./ Art i muzikor :

Arti muzikor në komunën Gjilanit, daton që në vitet e pasluftës, me solistë vokalë e instrumentalë të mëvetësishëm, apo në forma të organizuara, ndërkaq që pas Shoqatës “Drita”, me kohë u formuan SHKA “Zenel Hajdini”, “Bajram Curri” e Shurdhanit, “Idriz Seferi” e Zhegrës, “Miç Sokoli” e Qytetit, “Dardania” e Llashticës me përpjekje që të bëhet diç në këtë drejtim bënë edhe krijuesit e fshatrave Pograpi, Cërnice, Bresalc e Livoç i Poshtëm dhe i Epërm, ndërsa pas viteve të 90-ta të shekullit të kaluar, u formuan edhe SHKA-të: “Fan Noli” (më vonë “Gurra”), “Dasma e Karadakut”, “Lahuta e Malsisë”, “Albafolk” e ndonjë tjetër. SHKA-të e Gjilanit, me sukses e kultivojnë folklorin burimor, fare autokton, dhe në manifestimet e shumëta mbarëkombëtare, ballkanike e ndërkombëtare, e përfaqësuan dhe e përfaqësojnë në mënyrë dinjitoze Kosovën, pikërisht me këto vlera fare autoktone burimore.

Aktualisht veprojnë këto SHKA: “Gurra”, “Dasma e Karadakut”, “Miç Sokoli”, “Albafolk” dhe Elita Muzikore e Qytetit – të qytetit, pastaj: “Dardania” – Llashticë, “Bajram Curri” – Shurdhan, “Idriz Seferi”

– Zhegër, “Aferdita” Kishnapole, me seksionet e të rriturve, dhe atë të fëmijëve, me 453 anëtarë, që brenda vitit i shfaqin 223 koncerte, para 67,910 dashamirësve.

Këto SHKA, kryesisht në repertorin e tyre kultivojnë muzikën folklorike (këngën, vallen dhe ritet autoktone), si dhe ate populloren (të komponuar e të stilizuar). Ndërkaq që, herë pas herë *ad hoc* formohen e vepronë edhe grupe vokalo-instrumentale të muzikës së lehtë, rock, hip-hop, R&B, rege, rap dhe muzikë moderne alternative, mirëpo, ndonjë sukses të madh, mund të thuhet, pos në rasteve individuale me albume e video-klipe – nuk është shënuar ndonjë sukses paksa evident në këtë drejtim.

Punë të madhe në këtë sferë ka bërë e po ben Shkolla Fillore Muzikore, gjegjësisht, Shkolla e Mesme Muzikore “Prenk Jakova”, veçmas në kuadrin e instrumentalistëve, por edhe të solistëve vokalë, muzikën korale dhe atë serioze në përgjithësi, sikundër edhe orkestrimit me formimin e Orkestrinës kamertale.

c./Arti skenik:

Arti skenik në komunën e Gjilanit, daton që pas vitit 1941, kur një grup intelektualësh: Selami e Shenasi Hallaçi, Isa Gashi, Ramadan Agushi, Babush Tali e ndonjë tjetër, përgatisnin dhe shfaqnin disa skeqe skenike, ndërkaq menjëherë pas luftës u themelua bërthama e parë e Teatrit, i cili, varësisht nga klima politike, veproi pareshtur e në vazhdimësi deri në ditët e sotme.

Në vitet e 60-ta Teatri pati një aktivitet të dendur me Enver Talin, Babush Talin, Zymka Talin, Makfire Dedën (Vokshin), Makfire Osmanin (Uzunaliq), Sabrije Osmanin, Isa Gashin, Hasan (Ramadan) Bunjakun, Ali Huruglicën, Mejdin Mejdinin, Ramadan Agushin, Shefqet Mustafën, Ramush Islamin (Pllanën), Sabit Jakupin, Reshat Ramadanin, Ramadan Bislimin e një plejadë të tërë intelektualësh të kohës.

Megjithatë, nisma e mbarë dhe e punës së pandërprerë e këtij Teatri, daton që nga nisma e viteve të 70-ta, me ardhjen e Nuhi Matoshit dhe Sabedin Shahiqit si punëtorë të paguar, të cilët e krijuan një bërthamë të institucionalizuar teatrore, ndërkaq që nga viti 1974, me ardhjen nga Shkupi i aktorit të mirënjohur, Muharrem Shahiqit, ky aktivitet shënoi rritje nga viti në vit. Pas shumë shfaqjeve në regji të Nuhi Matoshit, Muharrem Shahiqit, Sabedin Shahiqit, Fetah Mehmetit, Jahi Jahiut, Shukri Berishës, Hajdar Paçaradës e të ndonjë tjetri, ky Teatër me vite të tëra ishte ndër me cilësorët dhe me repertor të gjërë dhe potencial krijues me një gamë të gjerë artistike.

Edhe pas viteve të 90-ta, krahas arteve tjera, teatri pati një vazhdimësi të suksesshme, si asnjë teatër tjetër i këtij lloji në Kosovë, ndonëse në kushte e rrethana shumë të pavolitshme.

Pas Luftës së viteve të 1999, Teatri vazhdoi edhe më me ngulm aktivitetin dhe veprimtarinë e tij mbi parime të institucionit profesionist, falë edhe mirëkuptimit të strukturave komunale, të cilat e mbështetën edhe materialisht, si Teatër Profesionist me 21 punëtorë të paguar. Fillimisht, Teatri morri statusin profesionist nga Kuvendi i komunës, ndërkaq që që nga 01 janari i vitit vijues, ky status iu pranua zyrtarisht edhe nga Ministria për Kulturë, Rini, Sporte e Çështje jorezidente të Kosovës.

Teatri i Qytetit i Gjilanit, gjatë periudhës 58-vjeçare, i përgatiti dhe shfaqti 227 premiera, me 987 repriza, para 267,897 spektatorëve në komunë, Kosovë, Shqipëri, Maqedoni dhe në ish-Republikat e ish-shtetit që nuk është më jugosllav. Morri pjesë 74 herë në Festalet kosovare, serbe, jugosllave e të Shqipërisë, Kosovës Lindore, Malit të Zi dhe Maqedonisë, prej nga u kthye me 98 shpërblime, mirënjohje, dekorata e diploma për kreacione të larta artistike - kolektive dhe individuale.

ç./Arti pamor:

Edhe nismat e formave të organizuara të artit pamor, datojnë që nga fillet e viteve të 70-ta kur u themelua Shoqata e Artistëve Figurativë (pamorë).

Gjatë kësaj periudhe, u organizuan 238 ekspozita kolektive dhe personale të 54 anëtarëve të Shoqatës, vlerat artistike të të cilave, i shijuan 12,123 dashamirës të këtij arti.

Edhe artistët pamorë, njësoj sikundër edhe krijuesit e lëmenjëve të tjerë artistikë, veprimtarinë dhe aktivitetin nuk e ndërprejnë as pas viteve të 90-ta të shekullit të kaluar, ndonëse me vështirësi dhe kushte e rrethana fare të pavolitëshme në mungesë të ndonjë hapësire të përshtatshme për ekspozimin e punimeve të këtij arti. Në vitin 2003, në objektin e Teatrit të Qytetit, u hap Galeria e Arteve, si njëra ndër të vetmet e këtij lloji jashtë Prishtinës, e cila i dha rezultatet e para, meqë u hapën 12 ekspozita personale e kolektive të krijuesve gjilanas, ndërkaq që ekzistojë tashmë kushtet që ky art të ketë zhvillime edhe më të mëdha me sigurimin e hapësirës.

d./ Manifestimet kulturore:

Aktiviteti dhe veprimtaria e vrullshme në këto katër segmente të arteve që zhvillohen në komunën e Gjilanit, bëri që të lindin edhe një sërë Manifestimesh kulturore, të cilat i sublimojnë këto veprimtari, ndërkaq që, nëse pikërisht aktiviteti i lindi ato, ato në fakt e nxisin veprimtarinë edhe më të bujshme, kështu që në këtë drejtim kemi të bëjmë me një korelacion të dyanshëm e të ndërsjellë.

- **“Flaka e Janarit”** – është Manifestim që i sublimon në mënyrën më të mirë që të gjitha këto veprimtari, sepse në fakt përbëhet nga arti letrar, arti skenik, ai muzikor dhe ai pamor, në nderim të pietetit të martirëve të kombit që nga Epoka e lavdishme e Skënderbeut e deri tek periudha pokaq e lavdishme të Ushtrive tona Kombëtare Çlirimtare, që mbahet në kapërcyellin kohor 11-31 janar, në të cilin marrin pjesë rreth 500 krijues para rreth 4.524 dashamirësve dhe njohësve të këtyre arteve.

- **Çmimi Letrar “Beqir Musliu”** – Në shenjë të nderimit të figurës letrare të njërit ndër shkrimtarët më të mëdhenjë shqiptarë, gjilanasit Beqir Musliut (1945-1996), në ditëlindjen e tij (më 11 qershor), organizohet Akademi Letrare me ç’rast, i ndahet solemnisht çmimi letrar për vepër letrare krijuesit më të dalluar shqiptar gjatë vitit gjegjës, sipas vlerësimit të Jurisë gjegjëse, Çmim ky i cili e mbanë emrin e këtij letrari,

me çka, nderohet emri dhe vepra e këtij kolosi të letrave tona, sikundër që nderohen edhe krijuesit aktualë më të dalluar kombëtarë.

-Festivali Kombëtar i Folklorit- - Me qëllim të ruajtjes dhe kultivimit të “konservimit” të folklorit burimor anamoravas dhe me synim që të nxitet kjo veprimtari e trashëgimisë kulturo-historike, organizohet ky Manifestim mbarëkombëtar në të cilin marrin pjesë rreth 13 SHKA të të gjitha trojeve tona etnike me rreth 1,500 anëtarë, të cilët, për tri ditë, shpalosin repertorin e tyre të begatshëm para rreth 2,300 spektatorëve.

- “Takimi me më të dalluarit”- - Me qëllim të nxitjes së vlerave më të larta kulturore, sportive dhe të sferës së rinisë, në prak të përmbylljes së vitit gjegjës kalendarik, organizohet Manifestimi “Takimi me më të dalluarit”, në të cilin, më të dalluarit në të gjitha segmentet kulturo-artistike, sportive e rinore, nderohen me Çmime, dhurrata e mirënjohje, në një solemnitë kulturo-artistik.

Panairi vjetor i librit. - Tradicionalisht, nisur 21 vite më parë, Biblioteka Ndërkomunale “F. Noli”, organizon Manifestimin “Panairi i Librit”, me karakter shitës, deri më 20 për qind të çmimit të zbritur, ku marrin pjesë mbi 40 editorë të arealit mbarëkombëtarë shqiptarë, me mbi 12,000 titujsh, që me të madhe shërben si një hallkë e fortë midis autorëve, botuesve dhe lexuesve, dhe po ka ndikim të madh në popullarizimin e librit.

- Shënimi i Datave të rëndësishme . - Me qëllim të shprehjes së pietetit dhe nderimit ndaj personaliteteve, datave dhe kremteve (jo) vetëm kombëtare, gjatë vitit, DKRS, bashk me Kuvendin e komunës dhe me segmente përkatëse, organizon edhe një sërë veprimtarishë kulturore-artistike: **Beteja e Zhegocit, “Ditët e Agim Ramadanit”, “Liria e Gjilanit”, Shpallja e Deklaratës Kushtetuese, Miratimi i Kushtetutës së Kaçanikut, Festa e Flamurit, Nderim për KFOR-in, Dita e Shën Valentinit, Dita e Grave, , , “Darka e Lamës”, Festat e Fundvitit (Kërshendellave)** e ndonë tjetër – në të cilat, nga pjesa e fushëveprimtarisë kulturore, organizohen koncerte të muzikës popullore, folklorike, të lehtë, moderne, gjegjësisht, klasike.

e./Arkivi Ndërkomunal

Arkivi Ndërkomunal i Gjilanit, i themeluar më 1977, me kompetenca të mbikëqyrjes së territorit të Dardanës, Vitisë, Artanës dhe Kaçanikut, duke qenë i tipit të përgjithëshëm, përmbanë Lëndë Arkivore nga lëmi i ekonomisë, finansave, arsimore, politike sociale e të tjera, me 100 fonde e 600 metra gjatësi.

f./Biblioteka Ndërkomunale “Fan Noli”

Biblioteka Ndërkomunale “Fan Noli”, e formuar më 1945, në një sipërfaqe prej 400 metrash katrore, e vendosur në Objektin e Teatrit, me 22 punetore (10 sish në punktet në fshatra), me 138,000 ekzemplarë librash, me 4,014 lexues të rregulltë, me 55,047 libra të lexuar në vit, me 6 sektore: Përpunimi dhe katalogjizimi i librit, Sektorin për Fëmijë, atë për të Rritur, Shkencor, Sektorin e Vendlindjes, dhe atë të Periodikut – padyshim, për shumëçka është ndër më të mirat e këtij lloji në Kosovë (dy vite rradhazi u shpall me e mira, ndërsa derjtori i saj – bibliotekari më i dalluar), sepse, edhe me një sërë aksionesh, veprimtarishë dhe aktiviteteve përcjellëse – po bënë punë të mbarë në popullarizimin e librit dhe ofrimin të tij lexuesëve jo vetëm gjilanas.

Kjo veprimtari e bujshme dhe e vazhdueshme nga krijues profesionist apo entuziast të pasionuar, ka bërë që shumë të rinjë të orientohen në studimet akademike për këto arte, kështuqë tashmë kemi një plejadë të tërë aktorësh e regjisorësh, piktorësh e instrumentistësh dhe solistësh nëpër Akademitë gjegjëgjëse të UP, UT-i, UT-e, dhe në Universitetet tjera jasht vendit, e që një ditë Gjilanit, apo Kosovës do t’u kthehen si profesionistë dhe krijues të mirëfilltë dhe të kualifikuar të Teatrit, Estradës muzikore, instrumentistë, apo vokalistë të muzikës klasike apo piktorë, designerë e letrarë.

h./Objektet e kulturës dhe gjendja fizike e tyre

Komuna e Gjilanit, konform aktiviteteve dhe veprimtarive kulturore, vëllimin, sasinë dhe cilësinë e tyre – nuk ka hapësirë të mjaftueshme, përkatëse dhe të nevojshme për plotësimin e nevojave të kulturës.

Objekti i Teatrit, me një sipërfaqe të përgjithëshme shfrytëzuese prej 2,168.74 metra katrore, e në të cilën, janë të vendosura pos Teatrit, edhe DKRS, Galeria e Artistëve Pamorë, Biblioteka dhe Byfeja (e dhënë me qera në shfrytëzim), i ndërtuar që në vitin e largët 1953, pas rikonstruktimit të bërë pas termetit të vitit 2002, pakashumë i plotëson kushtet për një veprimtari të suksesshme, mirëpo, ngulfatja e objektit të Teatrit edhe me këto institucione, në cilësinë e personit juridik, gjegjësisht, fizikë, sikur krijon ngushtësi për të gjithë.

Biblioteka me një hapësirë tashme fare të kufizuar për veprimtari, shtron nevojën për ndërtimin e një objekti të ri, me çka njëherë e mirë, do të zgjidhej problemi edhe i Bibliotekës, sikuundër edhe lirimi i objektit për nevojat e Teatrit, gjegjësisht, veprimtarive tjera kulturore.

DKRS, do të duhej të gjente ndonjë hapësirë në kuadër të objektit të përbashkët të Administratës civile, në mënyrë që ta lirojë hapësirën për krijuesit kulturorë.

Lipsen investime të reja në rikonstruktimin e skenës (binës) së teatrit, sikundër edhe Menagjimi i Byfeut në foajeun e Teatrit nga vetë punëtorët e këtij Teatri, me çka me të madhe do ta zbusnin problemin material-finansiar, të këtij institucioni profesionist, i cili tash për tash, është në barrë të Buxhetit të komunës, gjegjësisht, Ministrisë së KRS dhe ÇJ.

Objekti i Kinemasë së Qytetit, tash për tash, nuk është në funksionin e tij primar për nevoja të artit filmik, sepse akoma janë të pazgjidhura çështjet pronësore-juridike me ish qiramarrësin, sikundër edhe me AKM. Objekti si i tillë është në gjendje të mirë, mirëpo, mungojnë vendulëset në sallë, sikundër edhe kinoprojektorët gjegjës për shfaqjen e filmave. Aktualisht, me objektin menaxhon OJQ “Qendra Rinore”.

Objekti i Arkivit Ndërkomunal, është në gjendje shumë të keqë meqë është ndër objektet më të vjetra në qytet, dhe, edhe për nga hapësira, ashtu edhe për nga kushtet e destinimit, sikundër edhe mungesës së mbrojtjes fizike të tij, dhe lagështisë, e cila e kanosë kalbjen e materialit arkivor, por edhe duke qene ky material i ekspozuar rrezikut të djegies – argumente këto që flasin për nevojën e ngutshme të ngritjes së një objekti të ri, për cka tashmë është ndarë lokacioni, por mungojnë mjetet investive për t’u rumbullakuar ky projekt.

Në viset rurale, ekzistojnë objekte të Shtëpive të kulturës, pakashumë në gjendje të mirë, në: Mireshe, Zhegër, Përlepnicë, Bresalc e Llashticë, ndërsa në fshatrat tjera nuk ka fare këso objektesh. Objektit të Shtëpisë së kulturës në Përlepnicë i do ndërruar çatia, ndërsa ai i Bresalcit, është fare i vogël.

Biblioteka Ndërkomunale i ka edhe 10 punkte në fshatra, të cilat, Mireshe, Zhegër e Llashticë, të cilat janë të vendosura në objektet e reja dhe kanë kushte të volitshme pune, ato të: Përlepnicës, Bresalcit, gjegjësisht, Pogragjës, punojnë në objekte të vjetra dhe në kushte fare të pavolitshme.

Gjendja e katër Bibliotekave të tjera në fshatrat etnikisht të pastërta serbe: Pasjan, Partesh, Budrigë e Poshtme dhe Koretishtë, nuk u është e njohur zyrtarëve komunal.

Komuna e Gjilanit, si për nga vëllimi e sasia, ashtu edhe niveli artistik i veprimtarisë kulturore, por edhe numri i manifestimeve, dhe shkalla e lartë e organizueshmërisë – padyshim është njëra ndër më të dalluarat në Kosovë në mos edhe me gjerë, dhe mund të shërbejë, si model mjaft i mirë në këtë drejtim, ndonëse tërë këtë veprimtari e kryen me një shumë fare simbolike materiale-finansiare (përafërsisht – 20,000 € në vit), andaj në këtë drejtim vërtetë lipset shtimi i shkallës buxhetore për këtë lëmë kaq të rëndësishme të superstrukturës shoqërore.

5.2. Rinia

Në kuadër të zhvillimeve të gjeretanimshme ballafaqimi me i madh dhe sfidues për shumicën e struktureve rinore në komunën e Gjilanit është mungesa e hapsirave të mjaftueshme për të zhvilluar aktivitetet dhe veprimtaritë e tyre në lëmi të ndryshme rinore dhe rekreative.

Niveli i përgaditjes së të rinjeve në shkallë komune është i knaqshëm por, jo në masën adekuate dhe të përgaditjes superiore apo vende vende, mungon edhe shkalla e përgaditjes së mesme shkollorë – kryesishtë nëpër disa vendbanime të thella rurale.

Grupë moshat rinore prej pesëmbdhjetë vjeç e deri në tetëmbdhjetë janë të ndikuara nga zhvillimet negative në shoqëri e kryesisht mos edukatës së mjaftueshme dhe lakmisë së tyre për të patur qasje në 4 dukuri negative si: rrugaçeria , alkooli , prostitucioni , dhe pjesëshem edhe në elemente narkotike.

Në trend me zhvillimet në komunën e Gjilanit , për momentin mundësitë e punësimit të të rinjve janë të vogla dhe kryesisht një kyçje e tyre është e mundur vetëm në strukturat institucionale shërbyese dhe publike, si dhe në një pjesë të sektorit privat , por që është i perkohshëm dhe jo i qëndrueshëm plotësisht.

Përafërsisht 65% e popullatës së komunës sonë përbëhet nga të rinjtë e të tri grupëmoshave, megjithatë në strukturën e tyre organizative ekziston potencial dhe energji e madhe për t'u zhvilluar dhe promovuar edhe në arsimim e edhe në sfera të tjera. Dukuri e theksuar në paraqitet edhe dëshira për të migruar në vende të ndryshme euro perendimore , pa dallim strukturën dhe kualifikimin e tyre.

Poashtu edhe qendra sportive që ekzistojnë janë të pa mjaftueshme për të përmbushur nevojat e masha të të rinjve por edhe të vetë qytetarëve të grupëmoshave të rritura.

Ekzistojnë Palestra sportive në qytet, terreni sportive private tri soshë, kompleksi rekreativ tekë pallati i sportive por i pa përfunduar, terrenet sportive për të rinjë në vendbanimet e fshatrave mungojnë fare përveq në dy tre fshatra.

Ekzistojnë qendra kulturore dhe rinore në fsh. Zheger e riparuar dhe e funksionalizuar si dhe pjesërisht e kompletuar, në fsh. Bresalc e riparuar por e pa kompletuar dhe tani është në fazën e funksionalizimit, në fsh. Llashticë e renovuar dhe funksionale, në fsh. Perlepnice poashtu është ekzistente etj.

Përveq në fsh. Zheger që është menaxheri i shtëpisë së kulturës dhe rinisë në vendbanimet tjera nuk është caktuar ndonjë person përgjegjës , pasi që të gjitha këto objekte janë ekzistues dhe nën DKRS-në.

Ndërsa gati në çdo vendbanim rural janë aktivizuar Qendrat apo Klubet rinore , përmes së cilave të rinjtë zhvillojnë aktivitete të ndryshme por që ju mungon infrastruktura e zhvillimit të plotë , por të gjitha këto organizma të të rinjve janë të kyqur në zhvillime të ndryshme pozitive në nivel të komunës përmes sektorit të Rinisë .

Organizatrat Rinore që veprojnë në komunën e Gjilanit :

Nr.	Emri i organizatës-subjektit rinor	Veprimtaria
1	Unioni i pavarur i Studentëve	Rinore -studentore
2	Rinia Shkollore	Rinore – shkollore në nivel komunal
3	Asociacioni për avansim të Rinisë	Promovim rinor -avansim
4	Org . Rinore “universi” , Pogradë	- -//--
5	Qendra Rinore”RINIA” , Bresalc	---//---
6	Q.R. – Gjilan	Edukative -trajnuese
7	F. R – LDK-së	-----
8	RD-PDK-së	-----
9	AR-AAK-së	-----
10	RiniaPSHDK-së	-----
11	Rinia PReK	-----
12	Qendra rinore Livoq i epërm	---//---
13	Qendra Rinore Livoq i ulët	---//---
14	Dardanica-Zhegër	Edukuese-trajnuese
15	Klubi Rinor “AGIMI” , Zhegër	----
16	Rinia e Kryqit të Kuqë	Humanitare angazhuese
17	“ Lands downe”Gjilan	Multietnike-rinore
18	Piktorët e rinjë “BOTART”	Promovuese -angazhuese
19	Q. R. “Zija Shemsiu “ , Perlepnice	-----//-----
20	Q.R. Studenti -Mireshe	----//----
21	Q. R. Malisheve	
23	“Baro Amalipe “-romëve	Kult. Sport. -rome
24	Q. R. Luli –Llashticë	----// ---
25	Grupi Rinor”Ardhmëria jonë” , Verbiçë e Zh.	---- // ----
26	Grupi Rinorë –Bukovicë “GURËBARDHI”	---- // ----
27	KCIC-Gjilan	Organizata multietnike rinore për Bashkëp. Nderko.

Sipas evidencës dhe angazhimeve që janë deri me tani keto organizma rinore janë në veprimtari dhe kontakt me sektorin për rini, por edhe të tjera mund të ketë por që nuk i posedojmë shënime ekzakte.

Në kuader të sektorit për Rini dhe në përfaqësim të shumicës së organizatave dhe subjekteve rinore, që nga qershori 2003 ekzistonë Rrjeti “VULLNETARËVE RINORË AKTIV” dhe është shumë funksional në veprimin me çdo aktivitet rinor dhe manifestim institucional në nivel të komunes së Gjilanit.

Poashtu do evidencuar edhe Asamblen Rinore Komunale, një organizem të krijuar nga OSCE-ja por jo kooperues dhe gjithëpërfshires, por nga një grupë i të rinjeve të një klase të gjimnazit.

Ndërsa në kuader të DKRS-së – Sektorit për Rini, funksionon Këshilli rinorë komunal që nga viti i kaluar dhe është një organizem rinorë si trup kshillëdhënës për zhvillimet ndër rinore, e në të cilin përfaqësohen të gjitha organizatat dhe subjektet rinore pa dallime.

Bashkëpunimi në mes të Komunes dhe Organizatave rinore është i kënaqshëm dhe kryesisht zhvillohet përmes rrjetit rinor VULLNETARË dhe Këshillit Rinorë, por edhe me secilen Organizatë apo subjekte rinore veq e veqë, duke promovuar potencialin rinor në pjesëmarrje të disa organizatave dhe sektorit për rini gjatë zhvillimit të aktiviteteve në nivel të komunes duke përfshirë koheve të fundit edhe pjesëmarrjen aktive të rinisë së Fshatrave.

Një nivel më i lartë i zhvillimeve do të jetë më i pëlqyer nëse do të zhvilloheshin dhe krijoheshin edhe më shumë hapsira rinore dhe nëse do të siguroheshin me shumë mjete financiare.

Prandaj, Gjilani është e vetmja komunë në Kosovë që ka një organizim të këtyre formave me organizmin rinor në përgjithësi.

Meritohet të perkrahët dhe të zhvillohet duke u mbështetur me shumë potenciali rinor i komunes sonë.

Prandaj, për dy vite me radhë (2002 dhe 2003) komuna e Gjilanit gëzon epitetin e komunës rinore në nivel të komunave të Kosovës, të vlersuar nga MKRS-ja.

5.3. Sporti

Pasqyra tabelare e klubeve dhe ekipeve sportive në Komunën e Gjilanit sipas veprimtarive dhe rangut të garave.

Nr	Veprimtaria Sportive	Nr.i klu. (M)	Nr.i klu. (F)	Rangu i garave	Gjith.Klu.
1	Futboll	2		Liga e -I-	2
2	Basketboll	1	1	Liga prof. Liga e -I- (F)	2
3	Hendboll	1	1	Super Liga e Kosovës	2
4	Volejboll	1	1	Liga e -I-	2
5	Karate	2 (të përziera)		Liga e -I-	2

6	Boks	1		Liga e -I-	1
7	Ping-Pong	2 (të përziera)		Liga e -II-	2
8	Shah	1		Liga e -II-	1
9	Bodibilding	1		Liga e -I-	1
10	Skitari	1 (të përziera)		Liga e -I-	1
11	Judo	1 (të përziera)		Liga e -I-	1
12	Atletikë	1			1
13	Mundje	1			1
Gjithsej		16	3		19

Regjistri i klubeve dhe numri i anëtarëve sipas Grupëmoshave

Nr	Emri i ekipeve	Pioner	Kadet	Junior	Senior	Gjithsej
1	KF. Drita	50	50	60	30	190
2	KF. Gjilani	50	50	60	30	190
3	KB.Drita (M)	50	/	100	15	165
4	KB.Drita (F)	/	/	100	15	115
5	KH.Drita (M)	/	/	50	25	75
6	KH.Drita (F)	/	/	100	25	125
7	KV.Drita (M)	/	/	30	15	45
8	KV.Drita (F)	/	/	30	15	45
9	KK.Drita	30	30	30	50	140
10	KK.Gjilani	20	20	20	40	100
11	K.Bok.Drita	/	/	20	20	40
12	K.P.P. Drita	/	/	10	10	20
13	K.P.P.Gjilani	/	/	10	10	20
14	K.SH.Drita	/	/	15	10	25
15	KBOD	/	/	/	20	20
16	KS. Gjilani	/	/	/	20	20
17	KJ. Gjilani	20	20	20	20	80
18	KM.Gjilani	20	20	20	20	80
19	KA.Gjilani	/	/	/	/	40
		240	190	675	400	1540

Objektet sportive në Komunën e Gjilanit

1. Stadiumi i Qytetit 5,000 vende
2. Pallati i sporteve 1,800 vende
3. Stadiumi ndihmës i futbollit

Në kuadër të Drejtorisë për Kulturë, Rinë e Sport egziston zyrtari i sektorit të Sportit i cili kordinon punët në sferën e sportit, ai harton planet e zhvillimit të sportit, përcjell punën e organizatave sportive kujdeset për mirëmbajtjen e objekteve sportive egzistuese.

Asistenca e gjertanishme në këtë sferë

Organizatave sportive janë ndihmuar nga KK me mjete materiale në mënyrë individuale në bazë të kërkesave dhe projekteve të tyre që i kanë bërë Drejtorisë. Gjithashtu në mënyrë indirekte KK ka ndihmuar Organizatat sportive me investimet që janë bërë në përmisimin e infrastrukturës sportive: në rregullimin e Stadiumit të qytetit si dhe në Palestren e Sporteve. Këto dy objekte Klubet dhe Ekipet sportive i kanë shfrytëzuar për zhvillimin e aktiviteteve të tyre pa kompenzim.

5.4. Trashigimia dhe monumentet kulturore-historike

Lista e Monumenteve kulturo-historike:

- ❖ Kalaja e Pogragjës
- ❖ Kalaja e Resules në Pidiq
- ❖ Kalaja e Mireshit

Foto zyra e projekteve

Objekte me vlerë që duhet ruajtur:

- Xhamia e Medreses,
- Xhamia e madhe
- Xhamia në Cernicë (minarja)
- Mesgjidi në Lladovë
- Hambari i Shukri Mahmutit në Lladovë
- Koshi i Tefik Selimit në Nasalë
- Xhamia në Pidiq
- Xhamia në Llashticë
- Dyert e oborrit të Jakup Hysenit në Llashticë
- Hambari i Feriz Llashticës

- Shtëpia e Ruzhdi Selimit në Llashticë
- Oda e Bejtulla Selimit në Llashticë
- Xhamia në Vërbicë të Zhegocit
- Hani i Shefikut në Vërbicë të Zhegocit
- Xhamia në Velekincë
- Xhamia në Malishevë
- Xhamia në Pogragjë
- Xhamia në Bukovik
- Xhamia në Miresh (1422)
- Xhamia në Miresh (1902)
- Xhamia në Përlepticë
- Mesgjidi në Makresh të poshtëm
- Kisha katolike në Dunavë
- Themelet e Kishave katolike në shumë fshatra
- Kisha ortodokse në Gjilan
- Kisha ortodokse në Pasjan
- Teqja e qytetit në Gjilan
- Shtëpia e Zekeria Abdullahut, Gjilan
- Shtëpia e Maksut Malokut, Gjilan
- Objekti i depos ushtarake (turke)
- Shkolla e Muzikës (Shtëpia e Mustafë Pashës)
- Objekti i Kajmekamit
- Kulla e Sahit Agës

Vende me rëndësi që duhet të merren nën përkujdesje:

- Shpella e Resules – Pidiq
- Burimi (Vrella) në Pidiq
- Rrjedha e lumit të Llapushës
- Liqeni i Përlepticës
- Liqeni i Livoqit të epërm

Gjetje me vlerë që duhet të ruhen:

- Gurët e varrezave të vjetra në hapsirën e varrezave të tashme
- Gurët e stilizuar të vjetër në Miresh

Monumente Historike që duhet ruajtur dhe ngritur:

- Kodra e Dëshmorëve
- Monumenti i Betejës së Zhegocit
- Pllaka përkujtimore për të rënë në luftën e fundit

Lista e objekteve- monumente të rindërtuara apo restauruara:

- Xhamia e vogël e qytetit (e ringritur)
- Xhamia në Cernicë (në ndërtim e sipër)
- Xhamia në Zhegër (e rindërtuar)
- Xhamia në Llashticë (e rindërtuar)
- Xhamia në Livoq të poshtëm (e rindërtuar)
- Xhamia në Bresalc (e rindërtuar)
- Xhamia në Sllakoc të epërm (e rindërtuar)
- Xhamia në Miresh (1422) (e ringritur)

- Xhamia në Miresh (1902) (e rindërtuar)
- Xhamia në Përlepnice (në ndërtim e sipër)

Sipas të dhënave nga Bashkësia Islame të gjitha rindërtimet apo restaurimet e objekteve të rrënuara, të përmendura më lartë, i ka bërë dhe janë duke u bërë me ndihmën e fondeve nga vendet islamike.

Monumentet kulturore në komunën e Gjilanit janë: Teatri, Biblioteka, Kinemaja, 4 Shtëpi të Kulturës në fshatrat Përlepnice, Zhegër, Bresalc dhe Llashticë.

Monumentet historike: Arkivi Regjional, Përmendorja e LNÇ-së, Kompleksi i Varrezave të Dëshmorëve, Përmendorja e dëshmorëve të UÇK-së në Zhegoc, Parku i dëshmorëve në Miresh, Përmendorja e Abdullah Tahirit në Malishevë, Busti i Musa Zajmit në Ponesh, Pllaka përkujtimore e Idriz Seferit në Zhegër, Kalaja në Pogradec, Kalaja e Resulës në Pridiq, Tumat ilire në Llashticë, Shtëpia e Zeqirja Abdullahut në Gjilan dhe Shtëpia e Sadudin Teneqegjisë – Gjilan.

Objektet fetare: Në komunën e Gjilanit janë 31 xhami, një kishë katolike si dhe një Teqe. Lufta i ka shkatërruar tërësisht 5 xhami, ndërsa 9 të tjera, pjesërisht. Xhamia në qendër të qytetit ka pësuar dëme të mëdha nga tërmeti i 24 prillit 2002 dhe më nuk mund të përdoret, ndërsa pa pasoja nuk kanë shpëtuar edhe disa xhami tjera. Kisha katolike në fshatin Dunavë (zonë kufitare me Preshevën dhe Kumanovën) nuk kryen më shërbesa, sepse nuk ka as popullatë që jeton atje. Komuna, në marrëveshje me Ipeshkvinë e Kishës katolike e ka marrë nën përkujdesje të veten këtë monument fetar. Në komunën e Gjilanit janë edhe 9 kisha ortodokse⁷.

6. ÇËSHTJET GJINORE

Statistikat e punsimit sipas gjinisë nëpër institucionet në Komunën e Gjilanit;

- Gjakata Komunale për Kundërvajtje - Kryetare Mirvete Murseli
- ShPK-Gjilan Nje zevendeskomandant, tri rreshtere dhe nje kapitene
- Zyra Regjionale për Arsim-Xhyllshene Berisha
- Shkolla:fillore “Thimi Mitko” –Drite Maliqi ,drejtoreshë
- Shkolla Fillore “Selami Hallaqi” –Remzije Tahiri,zvdrejtoreshë
- Shkolla fillore :Abaz Ajeti" - Bahrije Veseli, zv drejtor
- Kopshte për femije: Tulaj Bejtullahu, drejtoreshë; Manushe Regjepi, drejtoreshë; Sanije Elezi, drejtoreshë.
- Spitali Regjional i Gjilanit : Instituti i shendetit publik, Ajhane Sefiu {shefe}; Shefe e transfuzionit - Bahrije Halili; Drejtoreshë e personelit te mesem - Muzafere Rexhepi.

OJQ- të e grave

1. "Elena Peshkopia"- kordinatore Gjylije Ramizi;
2. "Femra aktive" - kordinatore Gjylshene Berisha;
3. "Liria" kordinatore Nazife Jonuzi;
4. "Vlera" kordinatore Havushe Bajrami;
5. "Apoteoza" kordinatore Xhevahire Ramadani;
6. "Shillovanka" kordinatore Marina Maksimoviq;
7. "Yarin" kordinatore Refkije Sylqevci;

⁷ Objektet fetare të besimit ortodoks janë përfshirë në kapitullin e minoriteteve

8. "Romengo villo" kordinatore Sanije Demiri;
9. "Shoqata e grave rome" kordinatore Sadije Agushi.

Punësimi në Gjykata

- 1). Gjykata per Kundervajtje
 - numëri i të punsuarve 22/ meshkuj 11, femra 11
- 2). Gjykata e qarkut
 - numëri i të punsuarve 35/ meshkuj 22, femra 13.
- 3). Gjykata komunale
 - numëri i të punsuarve 35/ meshkuj 21, femra 14.
- 4). Prokurorija Publike e Qarkut
 - numëri i të punsuarve 10/ meshkuj 7, femera 3.
- 5). Prokuroria publike Komunale
 - numëri i të punësuarve 13/ meshkuj 8, femera 5.

Arsimi

Totali i të punsuarve në arsim 1,087; meshkuj 693, femra 394.

Personeli jashte mësimor 197, meshkuj 174, femra 23

Kuvendi i Komunes Gjilan

Numëri i përgjithshëm i këshilltarve komunal 41, meshkuj 29, femra 12.

Nga 11 komitete, me tri komitete udhëheqin femrat.

Nga 11 drejtori me dy Drejtori udhëheqin femrat.

7. ÇËSHTJET E MINORITETETVE ⁸

Në komunën e Gjilanit janë 16 fshatra ku jetojnë pjesëtarët e bashkësisë etnike Serbe. Kjo është njëra prej bashkësive më të mëdha pasi në këtë komunë jetojnë edhe pjesëtarët e grupeve tjera etnike siç janë Turqit dhe Romët. Serbët jetojnë në 12 fshatra etnikisht të pastra (Pasjani, Budriga e Poshtme, Parteshi, Parallovë, Koretishtë, Stanishori, Strazhë, Makreshi i Epërm, Draganaci, Mozgovë, Kusce e Epërme dhe Shillovë.

Foto IBG kerkes****Harta e vendbanimeve te minoritetit Serb

Nga fshatrat e përziera në të cilat jetojnë Serbët janë si vijon: Livoqi i Epërm, Cërnice, Ponesh dhe Kmetovc. Përveç kësaj edhe në vetë Gjilanin pranë bashkësisë shumicë Shqiptare jetojnë edhe Serbët,

⁸ Burimi: G Predrag Perić Nënkyetari i KK të Gjilanit; Z. Radovan Denić Director (MCO) – Kusce e Epërme; Z. Velibor Ivanović, Ing i dipl. i bujqesise, Drejtorja per bujqesi dhe sherbime veterinarë; Z. Levent Gaş – Drejtorja për ekonomi dhe menagjim; Z-nj. Nadica Pavić Drejtorja per kulture, rini dhe sport; Z. Saša Nasic Drejtorja per kulture , rini dhe sport.

Turqit dhe Romët. Komuna e Gjilanit tregon një shembull të një ambienti multietnik në të cilin pjesëtarët e komuniteteve pakicë kanë një liri të punës dhe lëvizjes. Megjithatë ky është rast në fusha të veçanta dhe në kushte të posaçme. Mundë të thuhet se liria e lëvizjes dhe e shprehjes është një nivel shumë të kënaqshëm në fshatrat etnikisht të pastra dhe në qendrën e ngushtë të qytetit të Gjilanit. Liria e lëvizjes në vetë qytetin e Gjilanit e bënë këtë qytet të dallohet nga qytetet dhe qendrat regjionale tjera të Kosovës. Fatkeqësisht, në viset e përziera pjesëtarët e bashkësive më të vogla etnike nuk ndihen të sigurtë, kështu që brenga për sigurinë nuk ekziston vetëm në rrugë, në ara dhe pyje por edhe në vetë shtëpitë e tyre. Sipas kësaj që cekëm edhe më tej si nevojë më e madhe përmendet përmirësimi i lirisë së lëvizjes si dhe pritjet se në të ardhmen do të punohet më shumë në këtë aspekt.

Pjesëmarrja e Serbëve në Shërbimet publike

Në strukturat civile komunale janë të punësuar 36 pjesëtarë të bashkësisë etnike pakicë. Në zyrat lokale – MCO janë të punësuar 13 zyrtarë.

- Komiteti për bashkësitë numron 7 anëtarë: 3 Serbë, 1 Turk, 1 Rom dhe dy Shqipëtarë, por që duhet përmendur që Komiteti kohëve të fundit nuk mbanë mbledhje rregullisht.
- MCO bugjeti për vitin 2004 është 90,368 € pre kësaj 33,148 € janë caktuar për pagat e të punësuarëve, për mallra dhe shërbime 32,286 € si dhe për investime kapitale 24,934 €.
- Nga fondi për sanimin e dëmeve nga tërmeti bashkësisë pakicë i kanë takuar 700,000

Nga kjo shumë janë planifikuar 8 projekte me interes të gjërë shoqëror (Ujësjiellësi Kusce e Epërme, Salla sportive – Partesh, kanalizimi Shillovë, rrugët Koretisht – Strazhë; Bresalc – Ponesh, Ura në fshatin Kusce e Epërme, Ujësjiellësi në Pasjan.

Nga suficiti i vitit 2003 të bugjetit komunal në shumë prej 58,000 €, janë planifikuar më tepër projekte, por është realizuar vetëm një dhe atë Rindërtimi i bibliotekës në Pasjan, përderisa për realizimin e projekteve tjera siç është furnizimi me 90 kontenjer për mbeturina, ndërtimi i terrenit sportiv në Kusce të Epërme si dhe rindërtimi (mbindërtimi) i ambulancës në Koretisht është ende në pritje.

Nga Fondi “Danida” i cili është i destinuar për minoritete në plan janë dy projekte dhe atë: Pastrimi dhe rrethoja e varrezave në Zhegër dhe ndërtimi i terrenit sportive në Ponesh.

Mercy Corps në programin e vet “Misi” ka planifikuar dy projekte për bashkësinë pakicë dhe atë: Mbindërtimi i shkollës në Budrigën e poshtme si dhe rindërtimi i kroit të fshatit dhe pastrimi i prrockës në Kusce të Epërme.

Procesi i kthimit

Numri i tërësishëm i të kthyerëve në Komunën e Gjilanit është 172 persona ose 67 familje: 58 Serbe (153 persona), 7 Rome (17 persona) dhe dy familje Turke (dy persona).

Pranë nevojës së cekur më lartë për siguri më të madhe të lëvizjes në fshatrat e përziera si dhe në vetë qendrën e gjërë të qytetit, për sigurimin e kthimit gjithashtu nevojitet përmirësimi i kushteve jetësore të qytetarëve. Këtu duhet përmendur ndërtimin e infrastrukturës, ndërtimin dhe rindërtimin e rrugëve, rrjetit të ujësjiellësit, kanalizimit, paisja e ambulancave, paisja e shkollave, ndërtimi i mtereneve sportive, paisja me mjete e klubeve rinore etj.

Për një kthim të qëndrueshëm gjithashtu duhet të krijohen kushte për sigurimin e të ardhurave me krijimin e mini ndërmarrjeve, mini feramave etj.

Grupi punues komunal për kthim takohet çdo të dytën javë dhe përcillet nga të gjitha Agjencionet që janë të përfshira në procesin e kthimit. Takimet përcillen gjithashtu edhe nga bashkpunëtorët local si dhe përgaqësuesit e IDP-ve.

Bazuar në të dhënat nga UNHCR-i, 335 Serbë dhe 151 Romë janë kthyer në Komunë nga viti 2000, shumica e tyre mundë të quhen të kthyer spontan.

Ngjarjet e Marsit të vitit 2004 bëren që të largohen edhe pjesa e mbetur prej 192 Serbëve. Rreth 30 prej tyre janë kthyer në shtëpi pas dy muajve, por që kthimi i ardhshëm varet nga rindërtimi i shtëpive të djegura përkatësisht të dëmtuara si dhe atmosfera e përgjithshme në Komunë.

Rindërtimi i shtëpive të dëmtuara nga Ngjarjet e marsit

Të dhanat janë marrur nga Z. Predraga Perića nënkryetar i KK të Gjilanit si dhe nga Z. Levent Gaş nga Drejtorati për ekonomi dhe menagjment (Zyra për zhvillim) e cila është e ngarkuar për udhëheqjen dhe mbikqyrjen e rindërtimit të shtëpive në komunën e Gjilanit

Sipas burimeve komunale 64 objekte janë dëmtuar në ngjarjet e marsit. Është formuar ekipi për vlerësimin dhe kategorizimin e dëmeve si dhe ka bërë kategorizimin si vijon:

Kategoria e I – 2 objekte

Kategoria e II – 37 objekte

Kategoria e III – 5 objekte

Kategoria e IV – 11 objekate

Kategoria e V – 9 objekte – tërësisht të shkatrruara

Kategorisë së parë i takojnë shtëpitë më pak të dëmtuara siç janë dritaret e thyera etj.

Kategorisë së dytë i takojnë 37 shtëpi; Nga kjo kategori të gjitha shtëpitë janë të kryera si dhe dy shtëpi të kategorisë së tretë. Edhe pse shtëpitë janë të rindërtuara ka nevojë për punë shtesë pasi që shtëpitë pas kryerjes kanë pësuar dëmtime tjera pasi që ishin të pabanuara. Tri shtëpi nga kategoria e tretë janë në proces të rindërtimit, kjo është që punët finale janë në vijim, kanë mbetur për tu kryer dikund rreth % t punëve si që është lyerja me llak i dyshemesë , pra pritjet së shpejti pranim dorëzimi i objekteve.

Kategoritë IV dhe V i takojnë shtëpitë me dëmtime më të mëdha të cilat janë të dëmtuar deri në themel. Sa i përket këtyre dy kategorive punët në pastrimin e mbetjeve si dhe përgaditjen për themel dhe armaturë janë bërë.

Punëkryesit të cilat i bëjnë kato punë janë:

- Flora Company nga Gjilani
- Besniku Company nga Rogaiçica
- Art Project nga Vitia
- CEM Companija multietnike nga Gjilani
- Ars Company nga Prishtina

Ekipi komunal për rindërtim:

Z Levent Gaş koordinator- Ingjinjer ndërtimtarie

Anëtarët e projektit:

Z. Hamdi Ismaili Ingjinjer ndërtimtarie CEM Projekti I

Z. Dulkanej Hajdari- arkitekt i Projektit II

Z. Avni Aliu arkitekt

Anëtarët e përhershëm të mbikqyrjes së projektit

Projekti III

Z. Ejup Hajrullahu - Ndërtimtar

Z Goroljub Tasiq - Ndërtimtar

Z. Azem Mujku – Ingjinjer i Energjetikës

Ekipi për rindërtimin e tri shtëpive të kategorisë së tretë;

Menagjer i projektit;

Z. Valon Shefkiu - arkitekt

Të dhënat themelore për shërbimet publike të cilat u ofrohen bashkësisë Serbe

Bashkësia Serbe në komunën e Gjilanit pjesërisht e shfrytëzon ujësjellsin e Qytetit dhe atë në vet qytetin dhe në fshatin Shillovë. Shillova është i vetmi fshat i cili ishte i lidhur me rrjetin e ujësjellsit para luftës. Pas ardhjes së Misionit paqësor në Kosovë është ndërtuar rrjeti i ujësjellsit në fshatin Čerñicë por që bashkësia Serbe ende nuk është lidhur në këtë rrjetë të posandërtuar. Sa i përket ndërtimit të rrugëve lokale aty gjendja është diç më e mirë. Deri më tani janë ndërtuar rrugët në relacionin: Pasjan-Budrikë e Poshtme deri te Morava; Gjilan – Koretisht dhe Kusce – Stanishor.

Në komunën e Gjilanit ekziston Ndërmarrja publike “Higjiena” e cila e bënë pastrimin në Qytet dhe në disa fshatra për rreth. Në fshatrat Serbe pjesërisht bëhet pastrimi sidomos në fshatrat e sektorit verior ndërsa në ato të sektorit jugor nuk ekziston kjo pasi që mungojnë mjetet për blerjen e kontenjerëve.

Furnizimin me rrymë e bënë KEK-u në gjithë territorin e Komunës së Gjilanit. Ndriçimi publik ekziston vetëm në qytet përderisa në fshatra kjo nuk funksionon dhe nuk dihet shkaku i këtij mosfunksionimi. Shërbimi i Mbrojtjes civile, gjegjësisht shërbimi i zjarrfikësve ekziston në qytet dhe është në shërbim të gjithë qytetarëve. Kompania KEK-u, Higjiena dhe Hidroteknika punësojnë disa pjesëtarë të monoriteteve por që Zyra Lokale nuk ka kurrëfarë informatash për numrin e punëtorëve, kualifikimin si dhe vendet e tyre të punës. PTK-ja gjer më tani nuk ka punësuar asnjë punëtorë nga bashkësia Serbe në territorin e Komunës.

Biznisi

Numri i tërsishëm të bizneseve në Komunën e Gjilanit nga të cilët pronar janë të bashkësisë pakicë janë 441, nga ky numër 72 janë të regjistruara përkohësisht, 158 janë të pa regjistruara si dhe 211 janë punëtori zejtare (Artizanate)

Kooperativat bujqësore

Kooperativa bujqësore “ Zarije Bujic “ në Pasjan është themeluar në vitin 1980. Mbulon fshatin Pasjan në të cilin jetojnë 500 familje bujqësore me një sipërfaqe tokësore prej 700 ha.

Veprimtaria themelore e kooperativë është organizimi i prodhimit bujqësor në pasuritë individuale të prodhuesve bujqësorë e cila përbëhet si vijon:

- furnizimi i prodhuesve me repromaterial themelor (farëra, pleh artificial, si dhe mjete për mbrojtjen e)
- Ofrimi i shërbimeve me mekanizëm prodhuesve të saj
- Ofrimi i këshillave profesionale prodhuesve që të realizojnë rendimente më të larta për njësi të sipërfaqes,
- Blerja e tepricave të prodjimeve bujqësore nga prodhuesit,
- Grumbullimi i fryteve pyjore.

Për këtë destinim Kooperativa në vitin 1986 e ka ndërtuar Terësin për terjen e pemëve, perimeve dhe fryteve pyjore me kapacitet prej 9 t. për 24 h të matjes së kumbullave të papërpunuara edhe mundë të teren të gjitha prodhimet nga bota bimore. Pranë kësaj kooperativa ka një mini frigoriferë për ruajtjen e pemëve, perimeve dhe fryteve pyjore në gjendje të freskët dhe të ngrirë me kapacitet prej 10.5 t.

Kapacitetet e përmendura më parë janë në gjendje të mirë megjithë se për frigoriferin duhet të sigurohet mini paisja- piruner prej 1 t. si dhe agregati për rrymë prej 10 kw. për shkak se ka mungesë të rrymës.

Përveç kapaciteteve të përmendura kooperativa disponon edhe me mekanizmin mjaft të vjetëruar dhe atë:

- 2 kamion për transport deri në 20 t.
- një veturë,
- një traktor,
- një kombajn, 18 vjet të vjetër por që është ende në funksion.

Kooperativa punëson 18 punëtorë me mardhenje të përherëshme pune si dhe sipas nevojë në sezonë mundë të punëson deri në 50 punëtorë.

Kooperativa bujqësore - “1 MAJI” STANISHOR

Kooperativa bujqësore në Stanishor është themeluar që të ju ndihmon prodhuesve bujqësorë në organizimin e prodhimit sa më kualitativ.

Aktivitetet e Kooperativës janë të drejtuara në :

- Furnizimin me repromaterial kualitativ (Farë, plehra, mjete për mbrojtje të bimëve) me çmime sa më të ulta,
- Ofrimin e shërbimeve prodhuesve me mekanizim,
- Ofrimin e këshillave profesionale prodhuesve që të realizohen rendimente sa më të mira për njësi të sipërfaqes.
- Mbledhjen e pepricave të prodhimeve bujqësore nga prodhuesit,
- Furnizimin e popullësisë me artikuj të asortimentit të gjërë,

Për shkak të situatës së përgjithshme në këto hapsira si dhe mungesës së mjeteve monetare, kooperativa bujqësore momentalisht nuk punon dhe punëtorët e saj janë në pushim të dhunshëm.

Momentalisht në regjistër janë 14 punëtorë .

Kooperativa bujqësore “1 maji” posedon me hapsirë afariste (zyret) të cilat më parë i ka shfrytëzuar dhe të cilat janë në pronësi të Zyrës së Vendit me të cilën urdhëresë këtë hapsirë është dashur t’ a lëshojnë.

Posedon edhe me hapsirën e depove prej 300m², një cisternë me kapacitet prej 3,000 l.; nga mekanizimi ka një kamion të markës Zastava 640 në gjendje jo të rregullt si dhe një veturë Lada karavan në gjendje të rregullt.

Që Kooperativa bujqësore “1 Maji” të fillon punën që në një masë të madhe do të ju ndihmonte prodhuesve bujqësorë në organizimin dhe realizimin e prodhimtarisë është e nevojshme ndihma me mjete monetare.

Kooperativa Bujqësore - Shillovë

Aktiviteti i kooperativës është orientuar në:

- Furnizimin me repromaterial kualitativ (Farë, plehra, mjete për mbrojtje të bimëve) me çmime sa më të ulta,
- Ofrimin e shërbimeve prodhuesve me mekanizim
- Ofrimin e këshillave profesionale prodhuesve që të realizohen rendimente sa më të mira për njësi të sipërfaqes.
- Mbledhjen e pepricave të prodhimeve bujqësore nga prodhuesit,

Nga situata e krijuar nga mungesa e mjeteve financiare, kooperativa bujqësore e cila punon me kapacitet prej 10 % nuk është në gjendje të plotëson detyrat e saja për të cilat është e formuar. Momentalisht punëson 15 punëtorë.

Sipërfaqëja afariste :

- 6 Zyre – me sipërfaqe prej 70 m²
- Depon prej 1000 m²,
- Strehimin prej 70 m²

Posedon një pompë të derivateve të naftës me kapacitet prej 20,000 l.

Mekanizimi përbëhet prej:

- 1 kamion 5 t
- 1 tarktor të markës Rakovica,
- 1 veturë Lada

Që të fillon me punë Kooperativa bujqësore në Shillovë në një masë të madhe do të ju ndihmonte prodhuesve bujqësor në organizimin si dhe realizimin e prodhimit por që për këtë nevojitet ndihma financiare.

Edukimi

Sistemi i edukimit të bashkësive etnike në komunën e Gjilanit:

- 7 Shkolla fillore me 8 paralele të ndara, me 1,936 nxënës (942 djem dhe 994 vajza)
- 4 Shkolla të mesme, me 886 nxënës (me 471 djem dhe 415 vajza).
- Gjithsejt 2,822 nxënës (2,742 janë të kombësisë Serbe dhe 80 të nacionalitetit Romë.

Numri i personelit arsimor

- Shkollat fillore kanë 210 punëtorë (125 mashkuj dhe 85 femra)
- Shkollat e mesme kanë 109 punëtorë (79 mashkuj dhe 80 femra)

Sipërfaqëja e tërësishme në shkolla është 10,658 m².

Të gjitha shkollat kanë kushte normale për mbajtjen e mësimit përveç shkollës në Cërnice, shkollës Rome në Gjilan dhe shkollës fillore në Ponesh të cilat nuk kanë kushte adekuate për mbajtjen e mësimit.

Shkollat e mesme nuk kanë kushte për mbajtjen e mësimit pasi që mësimi mbahet në objektet e shkollave fillore në të cilat nuk kanë kabinete dhe mjete të nevojshme për punë normale.

Përveç kësaj që përmendëm në komunën e Gjilanit ekziston edhe paralelja speciale për fëmijët me të meat në zhvillim e cila ndodhet në Kusce të Epërme.

Nevojat e gjitha shkollave janë paisja me kabinete, sigurimi i dy mini busëve për transportin e nxënësve dhe ndërtimi i dy objekteve për mbajtjen e mësimit në shkollat e mesme.

Rinia serbe e shkollave të mesme ballafaqohet me probleme financiare si nëse vendosin të vazhdojnë shkollimin e mëtejshëm apo nëse mundohen që të gjejnë punë.

Kushtet janë mjaft të rënda pasi që Univerziteti i Prishtinës për studentët Serb është zhvendosur në Mitrovicë. Për shkak të sigurisë së udhëtimit në Kosovë studentët vendosin që për Mitrovicë të udhëtojnë përmes Sërbisë që është shumë larg dhe shumë kushton. Mesatarisht me dhjetra student vijojnë mësimin në Univerzitetin e Mitrovicës nga çdo fshat i komunës së Gjilanit.

Rinia

Nevojat më të mëdha të rinisë mundë të drejtohen në dëshirën për punësim. Nevoja e përmendur për studime të mëtejshme është gjithashtu me rëndësi të madhe. Është numri i vogël i personave të diplomuar me fakultet kështu që për këto kuadro ka ende vende të lira pune si që janë në arsim si dhe në shërbime tjera publike. Problemin e punësimit e ka pjesa më e madhe e rinisë sidomos rinia me diploma të shkollave të mesme kështu që në pamundësinë e sigurimit të të ardhurave nuk kanë dëshirë që të formojnë familje ashtu që struktura moshore e kësaj rinie rritet nga viti në vit.

Organizatrat rinore dhe OJQ-të rinore

1. OJQ-ja rinore “Petar”
2. OJQ-ja rinore “Napredak”
3. OJQ-ja rinore Kusce e Epërme
4. OJQ-ja rinore Koretishte
5. OJQ-ja rinore “Mladost” Partesh
6. OJQ-ja rinore MAX Shillovë

7. OJQ-ja rinore Cernicë
8. OJQ-ja rinore “Budučnost” Pasjan
9. OJQ-ja rinore “Izvor” Partesh
10. OJQ-ja rinore “Pasjanka” nga Pasjani
11. OJQ-ja rinore Verica Kostiq Stanishor

Bashkpunimi në mes Zyrave për komunitete dhe OJQ-ve lokale është mjaftë i vogël për shkak të nivelit të ultë të kalimit të projekteve në komitetet të cilat janë të propozuara nga OJQ-të, dmth. janë propozuar mjaftë propozim projekte por përqindja e realizimit është mjaftë e vogël.

Qendrat rinore për shfrytëzim nga bashkësia Serbe nuk ekzistojnë në Komunë por vetëm në fshatrat shqiptare. Ekzistojnë vetëm disa mënyra të tubimit të rinisë siç janë lokalet private si diskotekat, baret në të cilat vende pa para nuk mundë të hyhet, kështu që situata financiare është prap në rendë të parë.

Kultura

Nga aktivitetet kulturore në bashkësitë serbe mundë të numrohen: Pjesëmarrja e SHKA-ve, më rrallë shfaqjet teatrore apo ato letrare etj. Pranë këtyre që përmendëm ekzistojnë edhe manifestimet kulturore:

1. Manifestimi në Kuscen e Epërme me rastin e “Bozhiqit”-Kërshëndellat ortodokse
2. Manifestimi në Stanishor në muajin Mars
3. Manifestimi me rastin e Pashkëve ”Lojrat e Pashkëve” në Pasjan
4. Manifestimi në Partesh i cili mbahet në Qershor
5. Manifestimi në Koretisht “Mbreti Konstantin dhe Mbretëresha Jelena”
6. Manifestimi në Budrikën e Poshtme” Shën Premtja”

Shoqëtitë të cilat mirren me ruajtjen e pasurisë kulturore, dmth. ruajtjen e këngëve të vjetra si dhe lojrave nëpërmes SHKA-ve të cilat garojnë në manifestimet kulturore me emrin “Festivali i folklorit”. Pra , janë SHKA-të:

1. “Vasha Kosovare” në Partesh.
2. “Sasha Jankoviq” në Budrigë të Poshtme
3. “Pasjanka “ në Pasjan.
4. “Stanishori” në Stanishor
5. “Stojan Stoshiq Mishko” nga Koretishti
6. SHKA “Abrasheviq” nga Shillova
7. “Manasije Ceniq” nga Kusce e Epërme

Mediat TV

TV DTV – Shillovë
 TV ZUM – Kusce
 TV STIL –Pasjan

RADIO Stacionet

RADIO – MAKS ----- SHILLOVË

RADIO –LASER ----- PASJAN
RADIO – KOMPAS -----PASJAN

Bibliotekat në fshatra

PASJANI - Jovanoviq Doka
PARTESH - Slavojka Dokić
BUDRIGA E POSHTME - Zoran Janković
KORETISHTE - Mladenović Dragan
KUSCE E EPERME.

Nga qendrat kulturore ekzistojnë edhe shtëpitë e kulturës gati në çdo fshat. Gjendja në të cilën ndodhen nuk është aspak e në gjendje të kënaqshme, në të gjitha objektet duhet që pak ose shumë mjete për renovime si dhe riaprime të vogla, për dërsat shtëpia e kulturës në Pasjan është djegur nga zjarri dhe duhet renovim që nga themeli.

Objektet fetare

Çdo fshat Serb në komunën e Gjilanit ka kishë. Këtu ndodhet edhe një manastir i rrallë i cili është me rëndësi të madhe kulturore, religjioze si dhe nga pikëpamja historike. Manastiri “Draganac” jo larg fshatit me të njejtin emër është ndërtuar para 623 viteve përkatësisht në vitin 1381. E ka ndërtuar Mbreti L Lazar i cili ka qenë i lindur në fshatin e afërt Prilepac. Manastiri në kohën e okupimit turk ishte dëmtuar por u rindërtua në vitin 1865. Manastiri i është kushtuar Shën Arangjelit.

Sporti

Sa i përket ndodhjeve sportive, bashkësia Serbe më së tepërmi mirret me lojën e futbollit dhe atë për shkak të kushteve sepse futbollit kerkon me pak mjete. Ekzistojnë ekipe të regjistruara të futbollit të cilat para lftime shumë mire kanë funksionuar dhe kanë garuar me sukses:

1. KF.”Sloga” nga Budriga e Poshtme
2. KF. “Zhegra” nga Zhegra
3. KF.”Morava” nga Parteshi
4. KF.”Oskar” nga Pasjani
5. KF.”Beli Orlovi” nga Shillova
6. KF.”Glama” nga Koretishti
7. KF “G.Kusce”nga Kusce e Epërme
8. KF ”Cernica” nga Cërnica
9. KF “Ponesh “ nga Poneshi

Tani kryesisht luhet futbollit i vogël në turniret të cilat organizohen në fshatrat Serbe.

Planet për formimin e klubit të hendbollit I cili kishte me garuar në ligën e Kosovës janë në vijim si dhe pritet shpejt realizimi.

Emrat e klubeve Xhudo: Klubi xhudo në Stanishor si dhe ai në Gjilan.

Bashkësia Turke në komunën e Gjilanit⁹

Bashkësia Turke paraqet njëërën nga bashkësitë minoritare në komunën e Gjilanit. Kjo bashkësi në pajtim me burimin e informatave nga OSCE-a ka rreth 600 banorë. Në lidhje me këtë numër duhet të potencojmë se bashkësia turke nuk pajtohet. Arsyen duhet kërkuar në joregjistrimin e anëtarëve të bashkësisë në

⁹ Z. Levent Gaş – Drejtorja për ekonomi dhe menagjim (Zyra për zhvillim)

martesat e përziera ku njëri nga bashkshortët i përket bashkësisë turke kurse tjetri asaj shqiptare. Arsye tjetër është mosposedimi i dokumenteve personale apo gabimet në këto dokumente. Në pajtim me shënimet nga burimet turke në komunën e Gjilanit jetojnë rreth 1,500 anëtarë të bashkësisë Turke. Situata e sigurisë në komunë është e kënaqshme, nuk ka pasur dhunë ndaj kësaj bashkësie dhe kjo bashkësi gëzon lirinë e plotë të lëvizjes në gjithë territorin e Kosovës.

Informatat e përgjithshme.

Pjesa më e madhe e bashkësisë turke në Kosovë jeton në qytete dhe vetëm në dy fshatra të Kosovës (fshati Mamushë-Komuna e Prizrenit dhe fshati Dobërçan në komunën e Gjilanit). E dhëna e përmendur ka kuptim ekonomik dhe social, duke pasur parasysh që anëtarët e bashkësisë nuk kanë tokë dhe ndonjë të mirë nga toka, dmth. në situatën e tanishme kur fabrikat, kompanitë, minjerat nuk punojnë, bashkësia e përmendur ka probleme ekzistenciale. Kjo shifet edhe nga numri i banorëve të cilët kryesisht kanë emigruar në Turqi si dhe në vende të ndryshme të Europës.

Numri i tërësishëm i të punësuarëve nga bashkësitë etnike në zyret e komunës është 33 nga ky numër dy janë turq.

Sporti dhe kultura

Dy shkolla fillore dhe një e mesme sigurojnë mësimin në gjuhën Turke:

- Klasa; I – IX – Shkolla fillore “Musa Zajmi”
- Shkolla fillore: Klasa I - IX – “Nazmi Hikmet” fshati Dobërçan.
- Shkolla e mesme: Klasa; I - IV – “Musa Zajmi”

Shoqata kulturore sportive- Yarin – është themeluar para luftime, anëtarët e rinjë luajnë valle dhe këngë popullore në gjuhën Turke. Anëtarët e rinjë kanë dhënë programin e tyre në Ankara – Turqi, vitin e kaluar në festivalin “Fëmijët e Botës”. Ky festival organizohet çdo vit me 23 mars në Turqi.

Shoqata “Idetë e Kemajl Ataturkut” ka marrur emrin nga reformatory dhe udhëheqësi i Turqisë – Ataturku. Qëllimi i kësaj shoqate është realizimi i ideve të liderit të lartëpërmendur e kjo është implementimi i paqes në Ballkan. Momentalisht shoqata e lartëpërmendur punon në kushte të vështirësuar, shkakun është dëmtimi i hapsirës punuese nga tërmeti..

Mediat

Gazeta e vetme në gjuhën Turke është “Yeni Dönem” e cila shtypet në Prizren – dhe nuk ka tjetër gazetë në gjuhën turke në territorin e Kosovës.

TV programi- nuk ekziston momentalisht program në gjuhën turke, RTK-ja siguron 5 minuta lajme në gjuhën turke, që është minimal në krahasim me programin e TV të Prishtinës i cili kishte minutazhë të madhe të programit në gjuhën Turke para luftës. **Radio programi**

Situata me radio program është më e keqe se sa me Tv Program. Radio Gjilani para luftës ka siguruar program në gjuhën turke për bashkësinë turke, pas luftës Radio Viktoria ka filluar me lajmet në gjuhën turke, por vetëm për një kohë të shkurtër, kështu që bashkësia turke momentalisht nuk ka program apo lajme në gjuhën amëtare turke.

Projektet

Projekti i vetëm i finansuar nga bugjeti komunal është projekti arsimor kulturor “Mësimi në luajtje me instrumente të vjetra”. Projekti ka kushtuar 500 €. Profesori i muzikës ka pranuar që për 500 € të vie nga Turqia t’i mësojë fëmijët të luajnë instrumente burimore turke për disa muaj.

Bashkësia Turke mburret me anëtarin e saj Z-nj. Nafiye Gaş e cila me profesion është ekonomiste dhe është anëtare e Kuvendit të Kosovës.

8. ORGANIZATAT JO QEVERTITARE

Në komunën e Gjilanit janë më tepër se 100 OJQ-lokale. Megjithatë shumica e tyre nuk janë aktive për shkak të mungesës së fondeve. Shumica e OJQ-ve lokale mirren me çështje rinore dhe gjinore.

Në vitin 2000 OSCE e formoi Qendrën burimore-koordinuese në Gjilan ku grupet e komuniteteve gëzojnë qasje në zyre dhe në lehtësi trajnuese. Vitin vijues institucioni u bartë në lokalet e OJQ-së “Teknika Popullore” .

Organizatrat joqeveritare lokale që veprojnë në Komunën e Gjilanit

Nr.	Emri	Aktiviteti	Kontakt personi
1	Teknika Popullore	Edukim dhe zhvillim të OJQ-ve	T.P. Sabit Zymberi,0280 20 003 OJQ ”RC” Fatos Elezi, 0280 22078
2	KCIC-Qendra kosovare per B.Nderkombtar	Rini	Enver Kçiku, tel. 044 177 320
3	Caritas Kosova	Rini dhe integrim	Sarë Gjergji 044 132 368
4	Elena Peshkopia	Çështje Gjinore	Xhulier Ramizi 0280 21 618
5	Liria	Çështje Gjinore	Nazife Jonuzi 0280 27 225
6	Apoteoza	Çështje Gjinore	Xhevahire Ramadani
7	Nada	Çështje Gjinore	Nevenka Stoilkoviq,028024389
8	Baro Amalipe	Ngritje të Romëve	Muizafer Aliu 0280 28 644
9	Ataturcu Dusunce Dernegi	Forcim të Turqëve	Kemal Sahin, 0280 20 944
10	Landsdown	Rini	Hafiz Xhali, Dragan Bujiq, ShabanTerziu /044165 500
11	Reformat për Shoqër të Shëndosh	Aktivitetete ekonomike Aktivitetete rinore	Limon Osmani tel.044/260-803
12	Qendra Rinore Gjilan	Rini	Afërdita Syla 044 111 330
13	Këshilli për mbrojtjen e të drejtave të njeriut	Avokim në të drejtat njerëzore/monitoring/qeverisje lokale	Fazli Abdullahu,0280 21 538
14	MTS”Nëna Terze”	Shpërndarja e ushqimit dhe veshmbathjes	Sherafedin Kadriu, 0280 27 596
15	Klubi “ Beqir Musliu “	Media dhe informim	Musa Sabedini tel.044/132-402

Burimi : OSCE, Municipal Profile, June 2004

Gjilani , gjithashtu është qytet në të cilin veprojnë shume OJQ ndërkombëtare. Shumica e këtyre OJQ-ve mirren me çështje sociale dhe zhvillim ekonomik si dhe mirren me procesin e kthimit.

UNHCR-i i ka dy Organizata ndërkombëtare si partner implementues- ARC dhe Malteser-n për çështje të refugjatëve si dhe një OJQ lokale KWI (Inisiativa e Gruas Kosovare) për projektet e pajtimit nëpërmes fuqizimit të rolit të gruas në shoqëri. KWI isht formuar si OJQ lokale në vitin 2001 dhe vepron nëpërmes të Këshillave të Grave të cilat janë multietnike nga të gjitha grupet e komuniteteve siç janë në Dardanë (Kamenicë), Gjilan, Viti, Kaçanik, NovoBërdë, dhe Shtërpce.

OJQ-të më të rëndësishmë ndërkombëtare janë UMCOR-i, ARC, Balkan Sunflowers, IOM, IRC, Mercy Corps si dhe Save the Children.

Lista e OJQ -ve ndërkombtare që veprojnë në komunën e Gjilanit - 2004			
Nr	Emri / përshkrimi	Adresa / kontakti	E – mail / kontakti
1	ARC American Refuge Committee	znj.Ruth Asens Program menagjer Tel: 0280 27 149 Address: 5 th Street, R. Sadiku	kosovoarc@yahoo.com & arcgjilan@yahoo.com
2	CARE - internatonal	Jill Crofther Tel. 0280/20-032, 044 / 182 - 471 adresa : rr. e Prishtinës	
3	ICRC Intern. Commi of the red Cross. and Part. Natio. Soci.	George Clavier Tel. 0280 23 714 Adresa: Ramiz Sadiku IV/24, Gjilan	croetherj@care.org
	IOM/ KTI (CISP/ USAID)	zonj. Virginia Santoro Programme Officer tel.30-113 mob.044 / 164 -961	landolorena@hotmail.com

5	MCI Mercy Corps International	Sandy Stajka tel. 0280 21 112 adresa : rr. e Prishtinës	VSANTORO@iom.opko.org , virinia@yahoo.com
7	IBG / zvicrane	z. Jean Michel Notz mob. 044 / 115 – 513 tel. 24 - 054	
8	HPD / Drejtoria për Çështje Pronore dhe Banesore - Gjilan	te selia e OSCE / Morava e Binçës Tel. 20 – 289 / 24 – 197	stajka@yahoo.com
9	EWI / Instituti Lindje Perendim	znj. Maria Sherban & Valbona Tahiri tel.044/503-906 & 044/504-370	maria_serban@hotmail.com
10	Search for Common Ground	z. Marko lovrekoviq / Shkup IRJM & Sarë Gjergji tel.044 / 133-360	marko@sfcg.org.mk
11	PAI – Partner aid International Kosova	z. Hendrik Strunk Director tel. 0280/27-427 mob.044 / 321 – 841	HStrunk@gmx.de
12	IMC – Qendra Rajonale e Punësimit	z. Winstor Levis tel.038/243943 & Rrezarta Jakupi tel. 20 – 057	wlewwis@ipko.net

Burimi: KK Gjilan

9. PLOTËSIMI I STANDARDEVE

Njëra prej qëllimeve kryesore të Agjendës zhvillimore është krijimi i një instrumenti në nivel komunal për formimin e një kornize të përshtatshme për realizimin e “Standardeve për Kosovën”, duke ofruar vëmendje të posaçme në:

- Zhvillimit Ekonomik,
 - Funksionimit të Institucioneve Demokratike,
 - Kthimin dhe Reintegrimit dhe
 - Lirinë e Lëvizjes.
- ❖ Përkundër faktit se mbi 20 % e punëtorëve komunal janë minoritete, përkatësisht 69 nga 390 vetë të punësuar, prej të cilëve serb janë 17, strukturat paralele ekzistojnë në gati gjitha sferat e jetës, prej arsimit dhe shëndetësisë deri te sigurimi shtetëror. OJQ-të monitorojnë punën e Kuvendit Komunal, 6 sosh (dy janë minoritare, kurse Serbët nuk kanë dashur të aplikojnë për një gjë të tillë) çka është risi në Kosovë. Përveç kësaj mënyre të informimit të publiku, mediave dhe shpalljeve publike ekziston edhe një Web faqe e azhuruar me rregull e Komunës.
 - ❖ Në çështjen e sundimit të ligjit, besohet se respektimi i komunës nga serbët është parakusht për një gjë të tillë dhe për çasje të barabartë në drejtësi nga të gjithë.
 - ❖ Liria e lëvizjes është realizuar në 99 % të territorit të Komunës së Gjilanit, dhe përveç frigës personale, nuk ka asnjë arsye për kufizim të lirisë së qarkullimit vlerësojnë zyrtarët si dhe shoqëria civile. Përdorimi i gjuhëve të komuniteteve është si shembull krahasuar me komunat tjera sepse ka katër gjuhë zyrtare, pra edhe turqishtja është futur si gjuhë zyrtare, kurse ekziston edhe një qerdhe rome pa llogaritur këtu shkollat e të gjitha minoriteteve.
 - ❖ Kthimi i qëndrueshëm është një projekt permanent komunal, çka shihet nga ekzistimi i zyrtarit komunal për kthim, i cili mban mbledhje çdo dy javë. Për këtë standard, Komuna ndan 21 % të bugjetit të saj, dhe në këtë drejtim ka pasur suksese sepse përveç vizitave të refugjtëve që gjenden në Preshevë, Bujanoc dhe IRJM, thuajse 80 % e minoriteteve të paraluftës, akoma jetojnë sot në këtë Komunë të sigurtë.
 - ❖ Në pikëpamje të zhvillimit ekonomik, Komuna ka pasur ndikim sado që departamentet e saj synojnë krijimin e një strategjie zhvillimore. Tërë problemi qëndron te AKM-ja e cila ka një monopol ndaj nërmarrjeve shoqërore, kurse komuna përveç me lehtësira në taksa dhe planin hapsinor nuk ka ndonjë mundësi tjetër.
 - ❖ Kthime të pronave pronarëve të ligjshëm edhe mundë të ketë pasur por ato vlerësohen si punë gjykatash e jo të komunës. Me rëndësi është se nuk ka pasur ndërrime destinimi të pronave që kanë banuar jozyrtarisht bashkësitë pakicë, e ndonjë rrënim të trashigimisë kulturore. Përkundrazi Insituti për mbrojtjen e trashigimisë kulturore punon mirë dhe ka përkrahjen e të gjithëve.

- ❖ Lidhja Kumanovë – Preshevë – Gjilan si dhe Instituti Lindje – Perëndim janë shembuj të mirë si duhet promovuar Stabiliteti rajonal (shih kapitullin bashkpunimi ndërkuftar tek Qeverisja lokale.
- ❖ Kontributi i TMK-së është i madh në veçanti në çështjet emergjente, gjë që është parë me rastin e tërmetit të fundit në Gjilan. Poashtu komuna ka dhënë kontribut duke ndërtuar kazermën ushtarake. Po të mos ishte ndikimi nga Beogradi, TMK-ja do të kishte më shumë Serbë në gjirin e saj, por edhe ky numër mjafton për të pohuar se ky standard është plotësuar në këtë Komunë.
- ❖ Komunat duhet vetë të fillojnë me plotësimin e e Standardeve, jo organet qendrore. Por duhet të definohet roli i njërës dhe strukturës tjetër. Në anën tjetër besohet se standardet janë plotësuar por që ndikimi i Beogradit bënë që kjo mos të vërehet dhe të pengohet.

10. QEVERISJA LOKALE

Historiku i shkurtër i Gjilanit

Gjilani daton nga viti 1772 dhe është themeluar nga familja e Gjinajve, e cila që nga viti 1737 ka sunduar një pjesë të Kosovës. Sulltani ka njohur pushtetin e kësaj familje.

Gjinajt erdhën në Gjilan nga qyteti mesjetar i Artanës (Novobërdë). Si themelues njihet Bahti Beg Gjinolli.

Qyteti shtrihet në një fushëgropë të gjerë. Ka kushte të mira për bujqësi dhe njihet si qytet agro-industrial.

Nga 15 shkurti 2003, Gjilani është seli e zyrës së Agjensionit për Demokraci Lokale të Këshillit të Evropës. Është binjakëzuar ose ka nënshkruar partneritet me komunat: komunën e Kukësit (Shqipëri), Iperit (Belgjikë), Luterbahut (Francë) dhe Yildirim (Turqi)

Foto kuvendi komunal –Gjilan (Foto nga Cover page)

Qeverisja lokale

Komuna është institucion shumë i rëndësishëm në shërbim të qytetarëve të saj, të cilët jetojnë në një territor të caktuar. Kuvendi Komunal përbëhet nga 41 këshilltarë të zgjedhur. Në kuadër të tij funksionojnë edhe 11 Komitete. Detyrë e komiteteve është të ndihmojnë Kuvendin në fushat përkatëse. Shërbimi Civil Administrativ përbëhet nga 11 drejtori, një zyrë e komuniteteve dhe një staf profesional prej 340 shërbyesve. Kryetar i Kuvendit është z. Lutfi Haziri. Ai u rizgjodhë në këtë post më 21 nëntor 2002. Kuvendi ka edhe dy zëvendëskryetarë: z. Xhemajl Hysenin dhe z.Bozhidar Periq. Kryeshef i ekzekutivit është z. Enver Muja, ndërsa përfaqësues i UNMIK-ut është znj. Almaz Zerihun (Acting Municipal Representative of the United Nations) që vjen nga Etiopia (por për momentin jeton ne Zvicerr dhe ne USA).

Lutfi Haziri – Kryetar i Komunës së Gjilanit

Lutfi Haziri është i lindur në vitin 1969 në fshatin Livoç, komuna e Gjilanit. Ka kryer Fakultetin e Shkencave Natyrore, drejtimi i biologjise. Me aktivitet politik ka filluar të merret që nga mosha e re, së pari në Forumin e Rinisë së LDK-së, ku ka qenë kryetar në dy mandate e pastaj edhe në Degën e LDK-së në Gjilan, ku ka qenë anëtar Kryesie dhe zëvendëskryetar deri në zgjedhjet e fundit në këtë subjekt politik. Aktualisht është kryetar i komunës së Gjilanit, në të cilin funksion u rizgjodhë më 21 nëntor 2002. Lutfi Haziri udhëheq edhe Asociacionin e Komunave të Kosovës dhe në këtë cilësi ka prezentuar pushtetin lokal të Kosovës në disa kongrese e forume ndërkombëtare, ku është diskutuar për rolin e institucioneve lokale në proceset e demokratizmit të shoqërive në rajon. Komuna e Luterbahut të Francës e ka nderuar z. Lutfi Haziri me titullin “qytetar nderi”, në shkurt të vitit 2001.

Xhemajl Hyseni – Zëvendëskryetar i Komunës së Gjilanit

Xhemajl Hyseni është i lindur më 1956, në fshatin Shurdhan, komuna e Gjilanit. Ka të kryer fakultetin ekonomik. Me aktivitet politik merret qe nga formimi i Lidhjes Demokratike të Kosovës. Ishte njëri nga themeluesit e Degës së LDK-së në Gjilan dhe anëtar i Kryesisë së parë. Aktualisht, z. Hyseni është kryetar i Degës në Gjilan dhe mban postin e zëvendëskryetarit të komunës, ku është zgjedhur edhe për mandatin e

dytë.

Para luftës e ka udhëhequr me sukses Këshillin e Financimit në Gjilan

Bozhidar Periq – Nënkyetar i KK së Gjilanit

Bozhidar Periq i lindur me 15.10.1975 në Gjilan. Jeton në Pasjan dhe është absolvent i Fakultetit të Drejtësisë të Univerzitetit të Prishtinës me seli në Mitrovicë. Nga shtatori i vitit 2001 ka punuar në zyrën lokale të bashkësive në Budrigën e Poshtme si zyrtar për Arsim.

Nga Zgjedhjet lokale të tetorit të vitit 2002 është i zgjedhur në pozitën e Nënkyetarit të Komunës, të cilën pozitë edhe tani e mban.

Enver Muja – Kryeshef i Ekzekutivit

Është i lindur më 19.08.1955 në Bresalc. Me profesion është ekonomist. Më shumë se dhjetë vite ka punuar në kombinatin e tesktilit “Integj”, si udhëheqës kontabiliteti dhe drejtor financiar. Për disa vite të tjera, ka punuar nëpër kompani private të komunës, në punët administrativo-juridike, financa dhe kontabilitet.

Nga viti 1992 ka qenë i angazhuar në Këshillin komunal të financimit, të cilin për një kohë edhe e ka udhëhequr.

Pas luftës ka qenë drejtor i buxhetit dhe financave, në strukturat e përbashkëta, ndërsa pas zgjedhjeve të para lokale të vitit 2000, mban postin e kryeshefit ekzekutiv të komunës.

Ky është mandati i tij i dytë.

Asambleja e Komunës

Asambleja e Komunës së Gilanit ka 41 vende apo këshillatrë të përfaqësuar nga këto subjekte (parti) politike: LDK 23 vende; PDK 13 vende; AAK 2; OSA 1; Kthimi 1 dhe DSS 1 vend apo këshilltar në Asambleenë komunale të Gjilanit.

Ekzekutivi i Kuvendit komunal është i organizuar në 11 Drejtori dhe Drejtori i ZLK-së, që kryesisht i përgjigjen nevojave të qytetarëve me ato kompetenca të cilat i kanë. Bashkpunimi në shtrirjen horizontale është i mirë por nuk mungon edhe në vijën vertikale dhe harmonizimi i kompetencave dhe autorizimeve me ministrinë është i knaqëshëm.

Organogrami

Statusi ligjor

Baza ligjore e organizimit dhe veprimit të KK të Gjilanit është Rregullorja 2000/45 ndërsa në bazë të kësaj KK ka aprovuar Statutin e Komunës së Gjilanit.

Statuti i komunes¹⁰ është sjellur (aprovuar) në mbledhejn e rregullt të kuvendit komunal me 16.03.2004 në bazë të rregullorës 2000/45 neni 11 pika 1.

Administrata e Përgjithshme¹¹

Puna e Drejtorisë për Administratë të Përgjithshme për gjashtëmuajorin e parë të vitit kalendarik 2004 është bazuar në Rregulloret e UNMIK-ut, dispozitat ligjore të aplikueshme në Kosovë, Udhëzimet administrative përkatëse, pastaj në Statutin e KK-së Gjilan, në Rregulloren mbi organizimin e brendshëm dhe sistematizimin e punëve të Drejtorisë për Administratë të Përgjithshme, në Vendimet e Kuvendit komunal të Gjilanit si dhe në Instruksionet për punë të nxjerra sipas nevojës nga eprori i organit. Me planin operativ të punës për vitin 2004, të hartuar në muajin dhjetor 2003, Drejtoria për Administratë të Përgjithshme ka paraparë njoftimin dhe transparencën për punët e kryera nga fushëveprimi i saj. Drejtoria për Administratë të Përgjithshme tani numëron 48 punëtorë kurse punët dhe shërbimet për qytetarë dhe subjekte tjera bëhen përmes tre Sektorëve dhe atë:

1. Sektori për Regjistrimin civil dhe ofiqari;
2. Serktori për Shërbime të përgjithshme dhe punë të Kuvendit dhe
3. Sektori për Përpunimin e të dhënave në mënyrë kompjuterike.

Në Sektorin e regjistrimit civil dhe të ofiqarisë kryen këto punë-shërbime:

- Regjistrimet e lindjeve, martesave dhe vdekjeve - pra udhëheqet evidenca në librat e gjendjes civile;
- Plotësimi i shenimeve statistikore;
- Zhvillohimi i procedurës së kurorëzimeve;
- Procedura e ndërrimit të gjeneralive me aktvendime përkatëse të Drejtorisë bazuar në dispozitat ligjore në fuqi;
- Lëshuarja e çertifikatave e vërtetimeve përkatëse nga lëmia e gjendjes civile palëve pas aplikimit të procedurave përkatëse;
- Pranimi i kërkesave për letërnjoftime, dokumente të udhëtimit, patent shoferi, e korigjime eventuale apo ndryshimet përkatëse në ato dokumentacione;
- Dorëzimi i letërnjoftimeve, patent shoferëve e dokumenteve të udhëtimit palëve;
- Lëshuarja e vërtetimeve për posedim të patent shoferëve palëve për periodën 1956-1999;
- Kujdesi dhe përdorimi i kartotekës për pasaporta dhe letërnjoftime gjerë në vitin 1999;
- Evidenca mbi regjistrimin e veturave dhe mjeteve tjera transportuese, lëshimi i vërtetimeve në lidhje me to etj.

Shërbimet e ofiqarisë dhe punë tjera administrative për palë pos në selinë e KK-së në Gjilan, kryhen edhe nëpër zyret e vendit në 12 fshatra të komunës nga të cilat në 9 Zyre në fshatra punohet me kapacitet të plotë gjersa në Pasjan këtë vit vërehet një shtim i vëllimit të punëve në krahasim me vitet e mëparme kurse qytetarët e lokaliteteve Stanishor dhe Partesh fare nuk i shfrytëzojnë shërbimet e këtyre zyreve të vendit edhe përkundër faktit se mbi 3 vjetë janë të pranuar zyrtaret ofiqare në këto fshatra për kryerjen e shërbimeve palëve.

Foto Harta gjilan

Në vazhdim po japim specifikacionin e shërbimeve të kryera në këtë sektor dhe numrin e akteve të lëshuara gjatë kësaj periode:

¹⁰ Burimi: Informata është marrë nga zyra ligjore

¹¹ Burimi: Sadri ARIFI – Shef Shërbimit të përgjithshëm të DAP-it

a) U regjistruan: 1683 lindje; 429 kurorëzime dhe 353 vdekje.

b) U lëshuan: 11285 Certifikata të Lindjes; 1772 Certifikata të Kurorëzimit; 644 Certifikata të Vdekjes; 1310 Vërtetime mbi statusin martesorë; 429 Vërtetime se personi është gjallë në jetë; 357 Vërtetime mbi bashkësinë familjare; 370 Proqese Martesore; 88 Aktvdekje; 659 Deklarata me dy dëshmitarë; 2306 Fleta statistikore për të lindur, kurorëzuar dhe vdekur; 92 Çertifikata vendbanimi; 117 Vërtetime – dokumente për të punësuar jashtë Kosovës; 226 Raporte të ndryshme statistikore; 263 Regjistrime në Libra të ABC-edes, 294 Çertifikata dhe vërtetime të ndryshme; 146 Vërtetime të nënshtetësisë; 135 Aktvendime mbi regjistrimin e mëvonshëm në LAL; 60 Aktvendime mbi regjistrimin e mëvonshëm në LAV; 128 Aktvendime mbi ndërrimin-korrigjimin e Emrit personal,

c) Nga sfera e regjistrimeve dhe sigurimit të dokumentacionit personal u kryen këto shërbime palëve: 6754 Patentë shoferë të pranuar nga MSHP-NJ-PSH Prishtinë; 5242 Patentë shoferë të dorëzuar palëve-pronarëve; 2350 Patentë shoferë të pa dorëzuar-në sirtarë; 72 Kërkesa-aplikacione për ndërrimin e patentë shoferit; 8 Kërkesa-aplikacione për patentë shoferët e humbur, 322 Kërkesa - riaplikacione për patentë shoferë; 1076 Kërkesa dhe vërtetime për verifikime të ndryshme, Letërnjoftime –dokumente të identifikimit të pranuar, Letërnjoftime - dokumente të identifikimit të dorëzuara pronarëve, Letërnjoftime-dokumente të identifikimit të pa dorëzuara; 57 Vërtetime për automjete të udhëtarëve; 14 Vërtetime për utomjete të transportit; 1430 Kërkesa për verifikimin e patentë shoferëve; 103 Vertetime për posedim të patentë shoferit; 998 Verifikime të patentë shoferëve;41 Urgjenca për patentë shoferë, 128 Kërkesa për gjetjen e kartelave të pasaportave, 42 Certifikata të lindjes me foto, 709 Deklerata të dëshmitarëve për kurorëzim; 228 Deklerata të përgjithshme, 169 Çertifikata të vendbanimit; 1031 Vërtetime të përshkrimit të origjinalit; 508 Certifikata që është në jetë; 458 Certifikata të ndryshme.

Spektori për Shërbime të përgjithshme dhe punë të KK kryen këto aktivitete - punë:

- Pranimi dhe protokolimi i shkresave të palëve drejtuar Kuvendit komunal, Bordit të drejtorëve, Komiteteve e komisioneve të Kuvendit dhe Drejtorive përkatëse;
- Ekspedimi i shkresave dhe akteve zyrtare institucioneve e individëve qoftë drejtpërsëdrejti apo përcjellja përmes postës;
- Përgatitja teknike e mbledhjeve të Komiteteve, Bordit të drejtorëve, Kuvendit komunal e komisioneve të ndryshme eventuale, fotokopjimi, shumëzimi, klasifikimi dhe dorëzimi i materialeve zyrtare;
- Udhëheqja e procesverbaleve nga mbledhjet e Kuvendit, Bordit, Komiteteve e komisioneve të ndryshme, përpunimi i të njejtave, lektorimi, shpërndarja dhe ruajtja adekuate;
- Përkthimi i materialeve zyrtare të gjitha organeve, Bordit të drejtorëve e Kuvendit si dhe përkthimi i drejtpërdrejtë simultant i seancave tubimeve e takimeve tjera zyrtare;
- Nxjerrja e vendimeve, rekomandimeve, konkluzioneve e akteve tjera eventuale nga seancat e Kuvendit, Bordit, Komiteteve apo komisioneve tjera.

Gjatë kësaj periode u kryen këto shërbime përmes këtij sektori:

- U përgatitën materialet për Kuvend
- Ekspedimi i materialeve për 7 seanca të Kuvendit
- Materiale për mbledhje të Bordit
- Materiale për 55 mbledhje të Komiteteve
- Përgatitja e proceverbaleve, vendimeve, rekomandimeve, konkluzave dhe shkresa tjera për Kuvend
- Përkthimi i të gjitha materialeve
- Fotokopjimi i materialeve të ndryshme për nevojat e Kuvendit, shërbimit dhe qytetarëve.

- Përmes arkivës së komunës u pranuan **5,712** kërkesa- lëndë dhe të njëjtat iu ekspeduan subjekteve përkatëse.
- Nga të gjitha takimet paraprake u hartuan dhe u shumëzuan processervbalet, u nxorën vendimet, rekomandimet, konkluzionet apo njoftimet përkatëse dhe u përcollën tek subjektet përkatëse.
- U bënë fotokopjimet e të gjitha materialeve për Kuvend - Bord të drejtorëve, Komitete, Komisione të ndryshme si dhe për drejtoritë komunale e për palë.

Spektori për përpunimin e të dhënave kompjuterike:

- Në kuadër të këtij sektori bëhet aftësimi për punë elementare në kompjuter për gjithë stafin e Shërbimit Civil komunal përmes ushtrimeve dhe trajtimeve interne;
- Mirëmbajtja dhe servisimi i kompjuterëve në të gjitha Drejtoritë komunale;
- Përkujdesi dhe mbikëqyrja e punës së rrjetit intern në DAP, grumbullimi dhe ruajtja e shënimeve;
- Inçizimi tonik dhe me kamerë i seancave të Kuvendit komunal, Komiteteve dhe Bordit të Drejtorëve apo sipas nevojës edhe takimeve tjera zyrtare;
- Hartimi i programeve për punë zyrtarëve, në konsultim e bashkëpunim me eprorët e atyre zyrtarëve;
- Pranimi dhe përcjellja e shkresave të ndryshme përmes faksit, internetit e tj;
- Përdorimi dhe mirëmbajtja e kujdesi për mjetet e punës inçizim, fotografim dhe përkthim simultan e teknikën tjetër të këtij sektori respektivisht të Drejtorisë për Administratë të Përgjithshme etj;
- Gjatë periodes raportuese ky sektor ka përgatitë teknikën dhe ka inçizuar të gjitha seancat e Kuvendit Komunal përfshirë edhe teknikën për përkthimin simultan;
- Rregullisht bën servisimin dhe mirëmbajtjen e kompjuterëve pronë e KK-së Gjilan në të gjitha drejtoritë komunale;
- Instalimin, riinstalimin apo edhe korigjimet e plotësimet në programet e punës së Drejtorisë për Admnsitratë të përgjithshme sa i përket dokumentacionit civil;
- Grumbullimi dhe ruajtja e shënimeve për punën ditore të fazave të punës së ofiqarisë, shërbimeve të Kuvendit etj. dhe
- Përgaditja-aftësimi për Programin e rrjetit kompjuterik-inter-netit dhe intranetit në ndërtesën e KK-së Gjilan.

Në fund nëse bëhet një rekapitulim i punëve të përgjithshme të Drejtorisë për Administratë të përgjithshme për periodes Janar-Qershor 2004 për sukseset e arritura në punët e përditshme mund të nxirren këto përfundime:

- Puna e Drejtorisë u bazua në zbatimin e dispozitave ligjore të aplikueshme në Kosovë, në rregullativën e UNMIK-ut dhe në Statutin e Rregulloret komunale. Nga aspekti profesional puna e Drejtorisë mund të vlerësohet në nivel shumë të lartë nga vetë fakti se nuk kemi asnjë ankesë me shkrim ndaj aktvendimeve të kësaj Drejtorie drejtuar shkallës së dytë për vendosje. Punohet me sukses sipas Planit operativ të punës së Drejtorisë për Administratë të Përgjithshme të nxjerrur në dhjetor të vitit 2003 për vitin kalendarik 2004 dhe akteve tjera;
- Disiplina dhe përmbushja e detyrave nga stafi i kësaj Drejtorie si dhe komunikimi me palë e respektimi i Rregullores mbi organizimin e brendshëm dhe sistematizimin e punëve ishin prioritet për gjithë punëtorët dhe udheheqësit -mbikëqyrësit që rezultojn me kryerjen e punëve palëve - brenda ditës aty ku ka mundësi procedurale;
- Zyrën e vendit në Stanishor dhe Partesh i karakterizojn një bojkot nga qytetarët e atyre lokaliteteve e në rritje të vëllimit të punës është zyrja e vendit në Pasjan.
- Mungesa e Librave të gjendjes civile për arësye të njohura (plaçkitja nga ish pushteti serb) dhe mosangazhimi i duhur i UNMIK-ut e Organeve qendrore për kthimin e të njëjtave si dhe mungesa

- e kompetencave sa i përket organizimit të punës dhe menagjimit me Qendrën e regjistrimit është i vetmi lëshim që e ka përcjellë këtë Drejtori gjatë kësaj periode,
- Sa i përket realizimit të hyrave të parapara me buxhetin e kësaj Drejtorie për këtë periudë u realizuan gjithsejt **42,181 Euro ose 47%** e të hyrave të planifikuara me buxhetin e vitit 2004 (90.000€).
 - Këtë vit u bë kompletimi me kompjuter i zyreve të vendit nëpër fshatra me çka dukshëm u ngrit kualiteti dhe efikasiteti në punë edhe në këto zyre.
 - Një riorganizim i vogël i Drejtorisë nëpër sektor do të ngrisin kualitetin e punës që bashkë me zgjerimin e lokaleve të punës e sigurimin e një veture për nevojat e Drejtorisë do të ishin një garancë për suksese edhe më të mëdha të Drejtorisë.

Angazhimi për të ardhmën:

- a). Përsosje e programeve për punën në Arkivë dhe lëshuarjen e dokumentacionit të ndryshëm,
- b). Angazhimi dhe vurja në funksion të zyreve të vendit në dy lokalitete me popullatë sërbe: Stanishor dhe Partesh,
- c). Kalimi gradual i përgjegjësive në punët e Qendrës Komunale të Regjistrimit Civil.

Zyra e regjistrimit civil

Qendra e regjistrimit civil ka të punësuar 10 punëtorë prej tyre 2 serbë dhe funksionin e saj e kryen në kuadër të Drejtorisë për Administratë të Përgjithshme ndërkaq financohet nga bugjeti qendror, vijën vertikale e ka të dyfishtë, pra ende raporton zyrtarëve të Unmik-ut dhe DAPB të Kuvendit komunal.

Kjo zyrë mirret me dhënjen e letërnjoftimeve (ID-ve) dhe pasaportave për të rritur dhe për femijë.

Përveç këtyre punëve kjo zyrë kryen edhe vertetimin e kopjeve të dokumenteve në bazë të origjinalit.

Zyra e Prokurimit

Zyra e Prokurimit funksionon në kuadër të Shërbimit profesional të Zyrës së kryeshefit ekzekutiv dhe ka 4 të punësuar. Zyrja e Prokurimit është themeluar në bazë të Instruksionit Administrativ Financiar Nr.2/1999 ku janë përcaktuar procedurat e prokurimit dhe baza ligjore e prokurimit publik.

Prokurimet për mallra , shërbime dhe ndërtime në vlerë mbi 1,250 € bëhen përmes tenderit dhe gjer në vlerë 25,000 €, kontraktimi kryhet nga njësia e prokurimit komunal. Ndërsa mbi 25,000 € kontrollimi dhe kontraktimi kryhet në Ministrinë e Shërbimeve Publike në Njësinë Qendrore të Prokurimit. Organi më i lartë ligjdhënës është Organi Rregullativ i Prokurimit publik pranë Ministrisë për Ekonomi dhe Financa. Procedura e vlerësimit bëhet përmes komisionit të vlerësimit i caktuar nga njësia e prokurimit në bashkëpunim me Kryeshefin e Ekzekutivit.

Ligji mbi Prokurimin Publik në Kosovë është aprovuar nga ana e Kuvendit të Kosovës dhe pritet të hynë në fuqi pas miratimit të Përfaqësuesit Special të Sekretarit të Përgjithshëm. Komisionet e prokurimit përcaktohen”ad hoc” një orë para hapjes publike të tenderit.

Zyra e Menagjimit të Personelit

Kjo Zyrë kryen planifikimin e personelit, rekrutimin, trajnimin dhe zhvillimin e karrierës, mardhënjet e punëtorëve, etj.

Struktura e të punësuarëve në KK të Gjilanit

Nr.i perg. i të Punësuarve	Struktura kualifikuese e të punësuarëve				Struktura etnike				Struk-gjin.	
	Fakulte	Sh.Lart	Sh.M.	Sh.Fillo	Shqipt	Ser	Kroa	Turq	M	F
299	101	14	183	1	248	46	-	5	238	61

PROJEKT PROPOZIMI I BUXHETIT PËR VITIN 2004¹²

Buxheti i përgjithshëm për Komunen e Gjilanit për vitin 2004 është planifikuar të jetë 11, 104, 475 € që krahasur me buxhetin e vitit 2003 është më i madh për 18%.

Ky buxhet përbëhet prej 5 organizatave buxhetore:

- Administrata Komunale
- Arsimi
- Shëndetsia Primare
- Zjarrfikësit dhe
- ZLK

Ky buxhet përbëhet prej grantit nga Bugjeti i konsoliduar i Kosovës në vlerë prej 7, 852, 976 € që krahasur me vitin 2003 është më i madh për 21.4%, dhe nga të hyrat vetanake që kapin shumën prej 3, 251, 500 € që krahasur me vitin 2003 janë më të mëdha për afro 10%.

Buxheti i Administratës komunale

Buxheti për Administratën Komunale kap shumën prej 5, 155, 745 € edhe ate 2,264,245 € nga BKK dhe 2,891,500 € nga të hyrat vetanake. Ky buxhet planifikohet të shpenzohet:

- Për Paga dhe Meditje (326 punëtorë dhe këshilltaret) 799, 629 € që përfshin 15.5% të buxhetit,
- Për Mallra dhe Shërbime 926, 000 € apo 18%,
- Për Subvencione 130, 000 € apo 2.5%,
- Për Rezerva 100, 000 € apo 2% dhe
- Për Shpenzime Kapitale 3, 200, 116 € apo 62%.

Arsimi

Buxheti i Arsimit kap shumën prej 4,571,806 € edhe ate 4, 411, 806 € nga BKK dhe 160, 000 € nga participimet në qerdhet e fëmijëve dhe konviktit. Ky buxhet planifikohet të shpenzohet për:

- Për Paga 3, 911, 806 € (1,823) apo 85.5% dhe
- Për Mallra dhe Shërbime 660, 000 € apo 14.5%

Shëndetsia Primare

Buxheti i Shëndetsisë Primare kap shumën prej 1, 138, 822 € edhe ate 938,822 € nga BKK dhe 200, 000 € nga participimet në shëndetsi. Ky buxhet planifikohet të shpenzohet për:

- Për Paga 758, 822 € (325) apo 67% dhe
- Për Mallra dhe Shërbime 380, 000 € apo 23%

Zjarrëfiksit

Buxheti për Zjarrëfiksit është planifikuar të jetë 147, 734 € dhe në tërësi është nga BKK

Ky buxhet planifikohet të shpenzohet për:

- Për Paga 94,080 € (41) apo 64% dhe
- Për Mallra dhe Shërbime 53, 654 € apo 36%

Zyra Lokale e Komuniteteve (ZLK)

Buxheti për ZLK është planifikuar të jetë 90, 368 € dhe në tërësi është nga BKK

Ky buxhet planifikohet të shpenzohet për:

- Për Paga 33,148 € (13) apo 37%
- Për Mallra dhe Shërbime 32,286 € apo 36% dhe

¹² Burimi: Ilmi Limani – Shef i sektorit të kontabilitetit të Drejtorisë për buxhet dhe financa

- Për Shpenzime Kapitale 24,934 € apo 27%

Mjetet financiare me te cilat ka disponuar buxheti i komunes per vitin 2003 sipas organizatave buxhetore

Nr.	Organizatave buxhetore	Të hyrat vetanake	Mjetet nga BKK	Mjete e bart. nga 2002	Gjithsejt	Mjetet e zotuar	Mjetet e shpenzuara
1	SHCK.	1 928 288	5 806 070	377 152	8 111 510	6 434 193.30	3 165 526.93
2	Arsimi	37 825	4 100 206		4 138 031	4 138 031.00	4 105 990.12
3	Shëndetsia Primare	207 056	923 228	17 500	1 156 784	1 093 970.13	1 044 943.91
4	ZLK.		85 072		85 072	85 072	70 623.63
5	Zjarrfiksit		140 489		140 489	133 926	128 053.16
6	TOTALI	2 173 169	11 064 065	394 652	13 631 886	11 885 192.83	8 515 138.16

Pasqyra e mjeteve të shpenzuara për vitin 2003 sipas organizatave buxhetore

Nr.	Organizatave buxhetore	Pagat	Mallrat dhe shërbimet	Shpenzimet Kapitale	Gjithsejt
1	SHCK.	555,660.17	1,099,341.17	1,510,524.82	3,165,526.16
2	Arsimi	3,551,847.00	554,143.12		4,105,990.12
3	Shëndetsia Primare	612,687.69	432,256.22		1,044,943.91
4	ZLK,	27,260.13	32,617.32	10,746.18	70,623.63
5	Zjarrfiksit	69,985.00	58,068.69		128,053.69
6	TOTALI	4,817,439.99	2,176,426.52	1,521,271.00	8,515,137.51

Pasqyra e të hyrave vetanake për vitin 2003 në Shërbimin Civil Komunal sipas drejtorive

	Drejtoritë	Të hyrat e planifikura	Të hyrat e realizura	%
1.	Drejtorati për Administrat të Përgjithshme	75,000.00	88,915.10	118.55
2.	Drejtorati për Buxhet,Financa dhe Investime	1,505,000.00	1,046,873.96	69.56
3.	Drejtorati për Gjeodezi,Kadaster dhe Pronë	80,000.00	99,006.50	123.76
4.	Drejtorati për Urbanizem,Rindertim dhe Ambient	520,000.00	440,260.10	84.67
5.	Drejtorati për Ekonomi dhe Menaxhment	375,000.00	4,720.74	1.26
6.	Drejtorati për Shërbime Publike	66,552.00	22,367.50	33.61
7.	Drejtorati për Kulturë,Rini dhe Sport	-	4,026.00	#DIV/0!
8.	Drejtorati për Bujqësi dhe Pylltari	80,000.00	52,696.55	65.87
9.	Drejtorati për Shëndetsi dhe Qështje Sociale	10,000.00	1,430.00	14.30
10.	Drejtorati për Arsim			#DIV/0!
11.	Drejtorati për Siguri dheEnergjenc			#DIV/0!
12.	Të tjera		167,991.55	#DIV/0!
	Gjithsejt	2,711,552.00	1,928,288.00	71.11

Angazhimi dhe Strategjia e zhvillimit

Angazhimi dhe strategjia e komunës së Gjilanit në periudhën e deritashme, ka qenë e drejtuar në ndërtimin e institucioneve dhe ngritjen e kapaciteteve të tyre, sipas standardeve europiane si dhe në planifikimin e kujdesshëm afatgjatë dhe vision të qartë për zhvillimin e komunës.

Pra dëshirohet ndërtimi i një shërbimi komunal që garanton efikasitet dhe cilësi të punës, kushte më të mira në arsim, mbrojtje më të mirë shëndetësore për të gjithë banorët e komunës, përparim ekonomik, shtim të vendeve të punës si dhe përgjithësisht, kushte më të mira të jetës.

Nga viti 2000 e këndej, në Gjilan janë realizuar 460 projekte, me vlerë prej afër 42.000.000 €, mjete këto të siguruar nga donatorë ndërkombëtarë, buxheti i konsoliduar i Kosovës dhe një pjesë nga buxheti i

komunës. Rreth 40 për qind e buxhetit të komunës është i destinuar për investime kapitale.

Një nga problemet serioze me të cilën po ballafaqohet komuna, është mungesa e vendeve të reja të punës, kundruall nevojave të mëdha, por edhe potencialit të aftë për të punë. Llogaritet se aktualisht punojnë rreth 20 mijë veta dhe kjo përbën 27 për qind të popullatës aktive për punë, ndërsa pjesa tjetër janë punëkërkuar. Sipas tij, në sektorin publik janë të punësuar 2.760 punëtorë, ndërsa rreth 13.537 të tjerë, në sektorin privat. Sfida kryesore me të cilat do të ballafaqohet komuna e Gjilanit në të ardhmen do të jetë shkalla e lartë e papunësisë, deindustrializimi, infrastruktura e dobët, problemet me hapësirën shkollore, sistemi i pa reformuar ekonomik e të tjera.

Një nga objektivat kryesore të komunës së Gjilanit, pa dyshim se do të jetë edhe sanimi i pasojave të tërmetit të 24 prillit 2002, si në sektorin individual, ashtu edhe në atë publik, sanimi i dëmeve të trazirave të marsit të këtij viti, pastaj meremetimi dhe asfaltimi i rrugëve, duke i dhënë rëndësi më të madhe fshatit, me qëllim që të zvogëlohet migrimi i populates në drejtim të qytetit, ku poashtu do të angazhohemi për të rregulluar rrjetin e ujësjellësit, sanimin e rrjetit të tashëm si dhe hulumtimin e pasurive të reja ujore për nevojat e qytetit.

Preokupime tjera do të jenë rregullimi i rrjetit të kanalizimit, ndërtimi i objekteve të reja shkollore, meremetimi i godinave ekzistuese, furnizimi me pajisje dhe instrumente bazë për mjekësinë familjare, renovimi dhe meremetimi i objekteve ekzistuese shëndetësore, hapja e qendrës për përkujdesjen ndaj gruas dhe fëmijëve, pastaj rregullimi i shtretërve të lumenjve në qytet dhe në fshatra, rregullimi i rrjetit të kanalizimit përgjatë lumit “Dobrusha” dhe “Stanishor” dhe i kolektorëve për ujra të zeza, pyllëzimi dhe gjelbërimi i sipërfaqeve të zhveshura, planifikimi rural dhe inçizimi i lagjeve të painçizuara, zgjerimi i varrezave të qytetit dhe caktimi i lokacionit të ri, ndërtimi i objekteve të banimit, fasadimi dhe ngjyrosja e objekteve të banimit kolektiv dhe objekteve publike, promovimi dhe zhvillimi i ndërmarrjeve me pronësi private, zhvillimi i ekonomisë familjare, zejtarisë dhe veprimtarive shërbyese, inkurajimi i investimeve kapitale të mërgatës shqiptare dhe investitorëve të huaj, zgjerimi i shërbimeve këshillëdhënëse të biznesit dhe përdorimi efikas i programeve mbështetëse ndërkombëtare për bizneset dhe mënyrën e përgatitjes së dokumentacionit për aplikim për kredi, përmirësimi i aftësive të ndërmarrjeve të vogla dhe të mesme për të operuar në tregjet ndërkombëtare, trajnimi i ndërmarrësve, ndihma në sferën e planifikimit strategjik e të tjera.

Ndërkaq, si projekte strategjike, veçon asfaltimin e rrugës ndërkombëtare Gjilan-Zhegër-Stanqiq-Kumanovë, asfaltimin e rrugës rajonale Bresalc-Kishnapole-Gadime, ndërtimin e sistemit të ujësjellësit Lepenc-Gjilan, hapjen e sistemit të ujitjes artificiale nga lumi “Morava”, hapjen e puseve për ujë të pijshëm dhe shtrirjen e rrjetit të ujësjellësit atje ku mungon.

Si burime të mundshme reale për financimin e këtyre projekteve, përmenden burimet kapitale nga buxheti i komunës, mjetet e ndara nga buxheti i konsoliduar i Kosovës për investime kapitale, donacionet nga Bashkësia Europiane, donacionet nga organizatat qeveritare dhe OJQ-të ndërkombëtare, donacionet nga Fondacioni i Paktit të Stabilitetit për Europën Juglindore, investimet kapitale nga investitorët e huaj, nga koncesioni për realizimin e projekteve kapitale, donacionet ndërkombëtare dhe shfrytëzimi i kredive afatgjata për investime nga Fondi Monetar Ndërkombëtar dhe Banka Botërore për Rindërtim dhe Zhvillim dhe fondet e ndryshme monetare, me kushte të volitshme interesi dhe për perioda më të gjata kohore.

Përkrahja e bashkupnimit ndërkufitar (Gjilan, Preshevë, Kumanovë)

Nje iniciativë e parë e tillë u mbajtë me 20 Nentor, 2003 ne Preshevë, perderisa e dyta iniciative është mbajtur me **16 Shkurt 2004 ne komunën e Gjilanit**, që do të mirëpritet nga Qendra Rinore titulluar “Roli Mikro-regjional i të Rinjëve në Zgjedhjen e Problemeve të tyre të Përbashkëta” (tryeze e rrumbullaket).

Foto Zyra e projekteve / Mikroregjioni dhe Harta

Kjo ngjarje e propozuar multietnike do te pergatitet ne bashkepunim te ngushte me tri Grupet Punuese komunale dhe partneret e tyre lokal perkates te cilet punojne me te rinjet e moshave 16-18 vjecare (OJQ-të, klube te mediave, asociacionet e mesimdhenesve, zyrtaret e Komunitetit Lokal etj), nen kushte te favorshme te EWI-te menaxhuar TFC-Projekti ne Kosove.

Objektivat e bashkpunimit ndërkufiatar janë:

- Te ndihmojnë një kontakt të tillë të rëndësishëm pas konfliktit, ndërmjet nxënësve të shkollave të mesme në mikro-regjion, me qëllim të kthimit të multi-etnicitetit me tepër se sa fjalë në letër;
- Të ofrojnë studentëve një forum të lartë bashkëveprues për diskutime në një përpjekje për të ofruar zgjedhje për të ardhmen nga gjeneratat e së ardhmes;
- Të dëshmojë potencial për bashkëpunim bazë e cila tashmë ekziston në rajon me vullnetin e manifestuar nga zyrtarët lokal komunal;
- Të iu japin rast te të rinjët të ndërtojnë rrjetin ndërmjet tyre në mikro-regjion;
- Të fillojnë identifikimin e liderëve potencial të gjeneratës së re të mikro-regjionit dhe të inicojnë modelin e bashkëpunimit ndërmjet tyre;
- Të zgjerojnë anetarët e Grupeve Punuese përmes participimit direkt te NGO-ve te të Rinjëve dhe Asociacioneve të mësimdhënësve në ngjarje;
- Të vazhdojnë të ngrisin vetëdijen e qellimit dhe arritjeve të projektit, përmes participimit në media dhe buletine informative të shkollave.

Pjesëmarës ishin 30 nxënës të shkollave të mesme të moshës 16-18, për të përfaqësuar komunën e Kumanoves, Presheves dhe Gjilanit ne Tryezen e Rrumbullaket (7-10 nxenes nga secila komune); 3 mësime (1-2 mësime prej secilës komunë) të i bashkëshoqërojnë nxënësit nga komunat përkatëse dhe 2 Perkethyes/delegacion komunal.

Raport i gjendjes së projekteve në Komunën tone / janar 2004 – nëntor 2004 /

Tipologjia e projekteve :

1. **Edukimi – Arsimi / 2004**

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Inplementuesi	Vërejtje
1	Ndërtimi i shk.fill “ Agim Ramadani “	Lladovë	139.713	Komuna	TAFA	Tenderi 23.01.2004 Ritender : 9/09/04 Mbyllet : 29/09/04
2	Zëvendësimi i dritareve të vjetra sh.fi.” Rexhep	Gjilan	-	MA	Gazi	E kompletuar / shkurt

	Elamzi “ / pesa e vjeterë e shkollës					
3	Furnizimi me produkte ushqimore për qerdhet e fëmijëve dhe konviktin e studentëve	Gjilan	78.309	Komuna	Luli	Tender / janar Ritender 21.05.04
4	Furnizimi me rrjetë 0.4 KV – Shkolla e re	Bresalc (Mihir)	3.739	Komuna	NTP. Kamnik	Tender / 27.01.04 Mbyllet / 9.2.04
5	Ndërtimi i shkollës së mesme „ M.Barleti“	Gjilan	690.000	MASHT	Ndertimtari Korrik / fillimi	Tender 5.2.04 Mbyllet / 5.3.04 Ritender / 05.04.04
6	Ndërtimi i aneksit të shkollës “D. Obradoviq”	Budrik e Ulët	28.000 6.800	Mercy Corps Komuna Komuniteti	ISO 999	Mbyllet 15/07/04 Ne realizim shtator
7	Rehabilitimi i komplet i objektit të shkollës fillore “ Musa Zajmi “	Gjilan	28.000 74.000	Mercy Corps Komuna	Termo Montingu	Tender 05/07/04 Ne realizim tetor
8	Instalimi i sistemit të nxemjes qëndrore në shkollën fillore “ Emin Duraku “	Malishevë	28.000 6.110	Mercy Corps Komuna	Proterm	E aprovuar / qershor E komp / shtator
9	Ndërtimi i salles se eduktes fizike	Partesh	137.063	Komuna	Sa Dekor	Mbyllet me 17/07/04
10	Rehabilitimi komplet i objektit te qerdhes se femijve “ Ardhmeria I “ dhe	Gjilan	23.019	Komuna	MABB	E kplotuar / shtator
11	Rregullimi i nyejeve sanitare Shkolla e mesme “ Arbëria “	Gjilan	24.706	Komuna	MABB	Në vlersim E kompletuar
12	Rregullimi nyejeve sanitare Shkolla fillore “ A, Ajeti “	Gjilan	23.752	Komuna	Arta Comerc	Në vlersim E kompletuar
13	Elektrika Shkolla fillore “ Rexhep Elmazi “	Gjilan	9.898	Komuna	Albani	Në vlersim E kompletuar
14	Furnizimi me pajisje kompjuterike dhe pajisje shkollore : ” Nazim Hikmet ” “ Ibrahim Uruqi “ “ Sveti Sava “	Mires Bresalc Ponesh	4.500	UNDP		Ne realizim
15	Rehabilitimi i klaseve / dyshemes ne objektin e shkollës fillore “ Musa Zajmi “	Gjilan	14.200	Komuna	Integrimi	E kompletuar /shtator/
16	Rehabilitimi i nyejeve sanitare dhe dritareve	Ponesh	16.000	KFOR-i	KFOR-i	E kompletuar/tetor
17	Ekskurzion “ Kuizi i Dituris” shkolla “ Th. Mitko”	Gjilan	5.550	Komuna	Fati	E kompletuar

2. Administrata e Përgjithëshme / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	-instalimi i LAN-it rrjetit te internetit -instalimi i programit të INTRANET-it -instalimi i serverëve për mbrojtje të shenimeve -trinimi i punëtorëve për Intranet	Zyrat e Administrates Komunale	27.000	KFOS	KFOS	E kompletuar
2	Digjitalizimi dhenave	Gjilan	8.600	Komuna	Progis	E kompletuar

3. Shërbime Publike / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Rregullimi i rrjetit të kanalizimit të ujërave fekale Arbëri – Velekicë – Moravë	Velekicë	275.425	Komuna	Graniti Com	Tender 23.04.04 Mbyllet 24.05.04
2	Lagjeja nr. 8 : Rregullimi dhe instalimi i rrjetit të ujës-jellës	Gjilan	52.981	Komuna	Teuta M	Ritender : 17.03.04 Mbyllet : 02.04.04
3	Zgjerimi dhe mbushja e rrugës me zhavor Zhegër – Stançiq (R212) / faza e parë	Shurdhan	527.000	MTPT	Bejta Comerc	E aprovuar / 2003 Në realizim / shkurt ‘04
4	Sanimi i gjendjes së rrugës Gjilan – Pogragjë / Gjilan – shkolla e Pogragjës /	Pogragjë	211,630 70,000	MTPT Komuna	Eskavatori	Në realizim / prill
5	Furnizimi me 4 barka për nevoja të parkingjeve	Gjilan	7,320	Komuna	Flora	E kompletuar
6	Montimi i kiosqeve ne parkingje	Gjilan	3.356	Komuna	Shabani Comany	E kompletuar
7	Punimi i rrjetit të kanalizimit L- 1300 m’	Muhaxherët Ponesh	37.536	Komuna	Shabani Comany	Tender / 03.3.04 Mbyllet / 05.04.04

8	Aksioni mjedisor / mbrotja e ujërave / 22 mars	Gjilan		Komuna	Shoqata e peshkatarve	E kompletuar / prill
9	Dita Ndërkombëtare e tokës / 22 prill	Gjilan		Komuna	Komuna, qytetaret	E kompletuar
10	Ndërtimi i rrjetit të ujësjellësit	Përlepnice	93.999	Komuna	Berisha transport	Tender / 02.06.04 Mbyllet / 02.07.04
11	Furnizimi me gypa PVC	Perlepnice	3.612	Komuna	Toni Impex	E kompletuar
12	Punimi i parkut " Iliria " (lagjeja Iliria)	Gjilan	178.253	Komuna- Iper	Mozaiiku	Tender / 02.06.04 Mbyllet / 02.07.04
13	Asfaltimi i rrugës dhe rregullimit të rrjetit të kanalizimit / lagjaj e Bajes	Gjilan	95.625	Komuna	Çlirimi	Tender / qershor
14	Rregullimi i rrjetit të ujësjellësi	Livoq i Poshtëm		Mercy Corps Komuna		E aprovuar / qershor
15	Rregullimin e qeshmes dhe korites	Kufcë e Epërme		Mercy Corps Komuna		E aprovuar / qershor
16	Rregullimi i rrjetit te ujsjellsit	Kufcë e Epërme	64.531	Komuna	Hidrokosova	Tender / korrik
17	Rregullimi i rrjetit te ujsjellsit	Pasjan		Komuna		Shpurjet
18	Rregullimi i rruges Koretisht – Strazh	Strazh	47.717	Komuna	Bejta Komerc	Tender : 03/08/04 Mbyllet : 01/09/04
19	Rregullimi i trupit te rruges / Avdullah Presheva	Gjilan	21.219	Gjilan	Shabani Compani	E kompletuar
20	Zgjerimi dhe mbushja e rruges Lladove – Nasal	Lladove	38.885	Komuna	Bejat Comerc	E kompletuar
21	Zgjerimi dhe mbushja e rruges Penda – Gumnishte	Gumnishta	14.688	Komuna	M.Binçes	E kompletuar
22	Rregullimi i rrjetit te kanalizimit	Malisheve e Eperme	23.020	Komuna	Tamira	E kompletuar / korrik
23	Ndertimi i rrjetit te kanalizimit te ujrave te zeza	Malisheve	20.705	Komuna	Tamira	Tender : 06/09/04 Myllet : 06/10/04
24	Zgjerimi dhe mbushja e rruges me zhavor Resul – Pidiq	Pidiq	6.380	Komuna	Zuka	Ne realizim
25	Ndërtimi i rrjetit të kanalizimit të ujërave fekal dhe atmosferik në rrugën "Kryengritjet Ilire"	Gjilan	48.523	Komuna	Morava e Binçes	Tender 20/07/04 Myllet 20/08/04
26	Rregullimi i rrjetit te kanalizimit dhe murit mbrojtës	Uglar	30.903	Komuna	Besniku	Gusht / tender
27	Ndertimi i rrjetit te ujesjellsit ne lagjen e Zabelit	Gjilan	120.142	Komuna	Teuta M	Tender 25/08/04 Mbyllet 23/09/04
28	Zgjerimi dhe mbushja e rruges Koder – Perlepnice	Perlepnice	8.402	Komuna	Zuka	E kompletuar / shtator
29	Rikostuimi i rruges Regjionale Zhegër – Stançiq (R212) / L- 7 km / faza e dytë	Stançiq	600.000	MTPT		Tender : 02/09/04 Mbyllet : 21/09/04
30	Zgjerimi dhe mbushja e rruges me zhavor	Mozgovë	69.192	Komuna	Zuka	Tender : 09/09/04 Mbyllet : 23/09/04
31	Ndertimi i rrjetit te kanalizimit te ujerave fekal : Tregu i kafsheve – Kolektori kryesor	Gjilan		Komuna		Tender : 10/09/04 Mbyllet : 30/09/04
32	Rregullimi i rrjetit te kanalizimit ne lagjen parku te varresat L-500	Gjilan	11.123	Komuna	Ihas	Tenderi eshte mbylluar : 15/09/04
33						

a) **KEK – Distribuiimi / 2004**

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Ndërtimi trafostacionit të ri në lagjen " Arbëria " (Trafo KW 630)	Gjilan	37,161	Komuna	Bagdat – Viti	tenderi është mbylluar 06.01.2004
2	Furnizimi me rrjet elektrik per rrugen Zheger-Shurdhan	Shurdhan	22.200	Komuna	Kamnik	Prill / 2004 Ne realizim
3	Rekonstruimi i rrjetit të tensionit të ulët në lagjen xhamija	Bresalc	115.893	MEF	Bagdat – Viti	E kompletuar / maj
4	Rregullimi i ndriqimit në lagjen Dheu i Bradhë	Gjilan	34.529	ARC	Progresi	Ne realizim / korrik

5	Rregullimi i trafos	Gjilan	24.671	Komuna	IHAS	
---	---------------------	--------	--------	--------	------	--

b) HidroMorava / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Rregullimi i rrethojave te ujësjesit Baja	Gjilan		Hidroteknika		Tender / shkurt
2	Shpuaraj e puseve testuese / Pasjan, Miresh, Bresalc		6.950	Komuna	Aquadrilla	Ne realizim

c) Ambienti & Higjiena / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Rregullimin dhe gjelbrimin e trotuarit gjate rruges kryesore „Skenderbeu „	Gjilan		Higjena	Higjena	E realizuar, fillimi i muajit prill ' 04
2	Renovimi i parkut mbi hallen e sportit	Gjilan	10.500	PAI	PAI – Higjena	E kompletuar / 04
3	Pastrimi i shtratit te lumit dhe rregullimin e parkut	Zhegre		MPMS	QRP/ 65 punetor	E kompletuar / nent.

d) PTT & Telekom / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Donatori	Implementuesi	Vërejtje
1	Lot.2.6 / Furnizimi dhe montimi i rezervuarve te karburantit me kapacitet 8000 l	Capar- Gjilan	PTK		Tender 24.03.04 Mbyllet 26.04.04
2	Lot.2.14 / Furnizimi dhe montimi i rezervuarve te karburantit me kapacitet 8000 l	Maja e gjelber – Gjilan	PTK		Tender 24.03.04 Mbyllet 26.04.04
3	Ndertimi i kapaciteteve te reja ne unazen optike Loti 1 – seksioni Prishtine – Gjilan Loti 2 – seksioni Gjilan – Ferizaj	Gjilan	PTK	Vilezrit Hoxha Therand	Tender 03.05.04

4. Siguri Publike dhe Emergjenc / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Shpërndarja e druve për skamorët / 385 familje të gjitha familjeve skamore u janë shpërndarë nga 3 m ³	Gjilan	26.089 13.489	Komuna / 815 m ³ ARC / 300 m ³	Pylla	Janar / e kompletuar
2	Ne prag të festës së Kurban Bajramit, komuna e Gjilanit ka shpërndarë ndihma për 320 familje	Gjilan	20.000	Komuna Qytetaret	Komuna / DSPE Nena Terez	Shkurt / e kompletuar
3	Rroba per zjarrefiksit	Gjilan	12.275	Komuna	imitex	E kompletuar

5. Urbanizëm dhe Planifikim / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Asfaltimi i rrugës Zabel - Arbëri (te tregu i kafëshve)	Gjilan	160,751	Komuna	Tali	E kompletur / maj
2	Asfaltimi i rrugëve në Lagjen Bregu i Djellit / Arbëri	Gjilan	147,999	Komuna	Morava e Bin	E kompletur / qershor
3	Asfaltimi i rrugëve Isuf Kiki, Agim Bajrami, Marije Shllaku I-II dhe aneksi Esat Berisha	Gjilan	67,750	Komuna	Magjistrala	E kompletur / maj
4	Asfaltimi i rrugës / pjesa e pa asfaltuar L-1.433 b-5	Cernicë	154.622	Komuna	Magjistrala	E kompletur / korrik
5	Asfaltimi i rrugës qarkore “ JUGU 1 “	Gjilan		MTPT		Aprovuar / 2003
6	Asfaltimi i rrugës në fshatin Malishevë / L=3.485,28 m, b=5,0 m /	Malishevë	238,758	Komuna	Morava e Binçës	Tender / 30.01.04 Mbyllet / 01.03.04
7	Mbindërtimi i katit të dytë dhe nënkulmit për objektin e Regjionit të Gjilanit/Admi. Tatimore	Gjilan		MEF / ATK	Tafa	Mbyllet / 10.03.04 Në realizim / korrik

8	Asfaltimi i rruges rruga e Prishtines – Gllama	Bresalc	125.989	Komuna		Ne Proces
9	Asfaltimi i rrugës Pasjan – Llashticë L-2.850 b-5m’	Llashticë	298,146	Komuna	TALI	E kompletuar/korrik
10	Asfaltimi i rrugëve “ A.Presheva” L-814 dhe L-243 dhe rruga Baja Spitali Mental L-162	Gjilan	107,713	Komuna	Morava e Binçës	E kompletuar
11	Asfaltimi i rrugëve Dheu i Bardh rruga e 12 / L-1076 L- 226 dhe rr.Fehmi Ladrovci L-102	Gjilan	154.737	Komuna	Morava e Binçës	E kompletuar
12	Rregullimi i platos dhe trotuarit para shkollave të mesme deri te posta e vogël	Gjilan	54.603	Komuna	Mozaiku Viti	Tender / 14.02.04 Mbyllet / 15.03.04
13	Projektimi i pjesës së rrugës R 209 prej rrugës Gjilan-Prishtinë der në kufirin me komunën e Lipjanit	Kishnapolë		Komuna	Elta Ingjinjering	Tender / 19.02.04 Mbyllet / 25.03.04
14	Asfaltimi i rruges së lagjes së Gllama	Gjilan	125.989	Komuna	Tali	Mbyllet / 10.05.04
15	Rregullimi i platosë dhe asfaltimi i rrugës ndërmjet shkollave të mesëme deri te posta e vogël	Gjilan	56.000	Komuna	Mozaiku – Vitit	Në realizim / prill
16	Aneks ndërtimi i zyrave administrative në kuadër të objektit komunal / ish objekti i bankosit	Gjilan	24.919	Komuna	Morava e Binçës	Tender 21.05.04
17	Rregullimi zyrave për nevoja të administratës komunale / për sektorin e financave	Gjilan	17.721	Komuna	Morava e Binçës	E kompletuar / prill
18	Rrënimi i minareve të dëmtuara nga tërmeti	Gjilan	9.940	Komuna		Tender / qershor
19	Asfaltimi i rruges / segmenti zabeli i sahit ages	Gjilan	12.889	Komuna	Morava e Binçës	E kompletuar / prill
20	Rregullimi i platosë para hotelit “ Kristal “ dhe sheshit në qendër (ish komuna e vjetër)	Gjilan		Komuna	Gjekonsulting	Tender : 30/07/04 Ritender : 06/09/04 Mbyllet : 20/09/04
21	Asfaltimi i rrugëve : Malisheve e Poshtme / lagjeja e Hashanve Rruga Halim Agë Perlepnica Dy rrugica ne rugen 28 nentori dhe Rrugica ne lagjen “ Arberia “	Malisheve Gjilan Gjilan Gjilan	100,102	Komuna	Magjistrallja	Tender shtator
22	Asfaltimi i rruges “Kryengritja Ilire “	Gjilan	87.838	Komuna	Morava e Binçës	Tender : 07/09/04 Mbyllet : 22/09/04
23	Asfaltimi i rrugëve ne fshatin Cernice * lagjeja e Hoxhajve dhe Cernic – Vrapçiq	Cërnice Vrapçiq	120.195	Komuna	TALI	Tender : 09/09/04 Mbyllet : 23/09/04
24	Asfaltimi i rruges Pogradje – Sllubice	Pogradje	39.431	Komuna	Morava e Binçës	Tender : 09/09/04 Mbyllet : 23/09/04
25	Asfaltimi i rrugës në fshatin Ponesh	Ponesh		Komuna	Tali	Tender : 15/09/04 Mbyllet : 05/10/04
26	Asfaltimi i rruges se vjeter ne fshatin Malisheve	Malisheve		Komuna		Tender : 17/09/04 Mbyllet : 06/10/04
27	Ndërtimi i shtëpis për persona të moshuar dhe pa perkuajdesje familjare	Gjilan		MPMS		Tender : 08/11/04 Mbyllet : 29/12/04

6. **Banim dhe Rindërtim / Eliminimi i pasojave të tërmetit / 2004**

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Furnizimi me materjal ndërtimor për eliminimin e pasojave të tërmetit	Komuna Gjilanit	1.250.000	Qeveria e Kosovës	Agrohermes	Tender / 07.02.04 Mbyllet / 09.03.04
<i>Informat</i>	Ritëderim : Zyra e prokurimit me vendim të datës nr.341/111 të datës 30/07/04 shpallë ftesën për ofertë për : Furnizimi me materjal ndërtimor për eliminimin e pasojave të tërmetit					

7. **Banim dhe Rindërtim / Eliminimi i pasojave të trazirave të 17 dhe 18 marsit / 2004**

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Ndarja e nje shume te mjeteve per familjet me kushte te veshtira / familjeve te zhvendosura pa të ardhura	Gjilan	10.000	Komuna		Mars / 04
2	Furnizim dhe vendosje të xhamave në shtëpitë e dëmtuara gjatë trazirave të 17/18 marsit 2004	Gjilan	13.870	Komuna	Flora	Oferta mbyllet me / 05.04. 04 /
Informat	Komisioni i formuar në bazë të vendimit Nr.62/750 të dates 23.03.2004 nga ana e Kryeshefit të Ekzekutivit në përbërje : Levent Gaş, Dobrivoje Mladenović, Ejup Hajrullahu, Ali Arifi e ka filluar punën më 25.03.2004. Ne baze te raportit te komisionit vlera e demeve te te gjitha kategorive te shtepive eshte : 610.835.00 €					
Informat	Kategoria I (e pare) nr. I objekteve / 2 Kategoria II (e dytë) nr. I objekteve / 36 Kategoria III (e tretë) nr. I objekteve / 5 Kategoria IV (e katër) nr. I objekteve / 11 Kategoria V (e pestë) nr. I objekteve / 9 Gjithësejtë : 64					
3	Sanimi i dëmeve te shkatuara gjate muajit mars Meremetimi i tri shtëpive individuale / kat. III				Gjilan	Tender 26.05.04 Mbyllet 04.06.04
4	Sanimi i dëmeve te shkatuara gjate muajit mars Grupi I : 5 shtëpi (4 shtëpi të kat.IV & 1 shtëpi të kat.V) Grupi II: 6 shtëpi (4 shtëpi të kat.IV & 2 shtëpi të kat.V) Grupi III: 5 shtëpi (2 shtëpi të kat.IV & 3 shtëpi të kat.V)				Gjilan	Tender 6.07.04 Mbyllet 13.07.04
Informat	<i>Sanimi i dëmeve të shkaktuara gjatë trazirave të marsit, në Gjilan, është në fazën përfundimtare. Tani po kryhen punimet e fazës së tretë dhe për pak ditë do të jenë të gatshme për banim edhe këto objekte. Levent Gash, udhëheqës i projektit për sanimin e dëmeve, tha se janë kryer rreth 80 për qind e punëve. Sipas tij, 41 objekte banimi të kategorisë së dytë dhe të tretë, tashmë janë përfunduar, ndërsa sanimi i dëmeve po vazhdon të bëhet në 16 objekte të kategorisë së katërt dhe të pestë. Në këtë fazë të projektit për sanimin e dëmeve të trazirave të marsit, të financuar nga Qeveria e Kosovës, janë angazhuar tri kompani ndërtimore, të cilat po punojnë intensivisht në renovimin e 9 objekteve, përkatësisht rindërtimin e 7 të tjerave, të kategorisë katër dhe pesë, thotë Levent Gash. Në dy fazat e para janë sanuar 41 objekte të kategorisë së dytë dhe tretë, me një investim prej afër 150 mijë Euro, kurse për renovimin dhe rindërtimin e 16 objekteve tjera, janë shpenzuar mbi 350 mijë Euro. / eshte marre me 02/11/04 nga webfaqja : www.kk-gjilan.org /</i>					

8. Kulturë, Rini dhe Sport / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Manifestimi multikulturor „ Flaka e Janarit’04 ”	Gjilan		DKRS – MKRS	DKRS	E kompletuar / janar
2	Vendosja e muralit obje. I shko. „ Th. Mitko“	Gjilan		DKRS	Shoq. E art.fig	E kompletuar / mars
3	Organizohet Vrapimi „ Gjilani 04 „	Gjilan		DKRS	Klubi i atletikes	E kompletuar/ 11.03.04
4	Hapja e qendres rinore / trajnuese	Zhegere	17.272	KFOS & KLIP		E kompletuar / 26.03.04
5	Hapja e qendres rinore	Bresale		Komuna		E kompletuar / 05.04.04
6	Organizimi i panairit te librit 8-10 shtator	Gjilan		MKRS	Biblioteka F. Noli	E kompletuar
7	Pllaka “ Beteja e Zhegovcit “	Zhegovc	5.630	Komuna	Mermer Kosova	E kompletuar
8	Rekonstruimi / Bibliteka	Pasjan	6.334	Komuna	Grading	E kompletuar
9	Furnizimi me paisje per sallen e edukates fiziket te shkolles fillore “ Thimi Mitko „	Gjilan		Gjykatse Nderkombtare me mision ne Gjilan		E kompletuar Tetore
10	Asfaltimi i fushes se sportit “ Liria “	Pogragje		Komuna	M. Binqes	Ne realizimi/ nentor

9. Shëndetësi dhe Çështje Sociale / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Ndërtimi i Ambulancës Shëndetsore	Vërbicë e Zhegovcit	28.995	Komuna	Arta Comerc	Ten. Eshtë mby 19.12.03 Rintenderim 17.03.04
2	Ndërtimi i Ambulancës në lagjen Dheu i Bardhë	Gjilan	49.652	MEF/ suficiti	Art Projekt- Viti	Tendri është mbyllur më 30.12.03

3	Faza II QMGF / rehabilitimi i salles së sporteve	Gjilan		OSCE , Caritasi		Në realizim / janar
4	Furnizimi me materjal higjieniko-sanitar	Gjilan	19.518	Komuna	Eurotec	Tendri është mbyllur më 20.02.04
5	Furnizimi me materjal hargjues stomatologjike / 2004	Gjilan	25.852	Komuna	Kosova Dent	Tenderi mbyllet 15.04.04
6	Rregullimi i rrethojave te Qendra Sociale	Gjilan		MPMS		E kompletuar / prill
7	Rindërtimi i katit shtesë në objektin e QMF / Arbëri	Gjilan		MSH	Ndertimtari	Tender 25.05.04 Mbyllet 28.06.04
8	Ndërtimi e objektit në QMF	Mirshë	60.000	MSH		Tender 2.06.04 Mbyllet 5.07.04
Me 10 shtator '04 znj. Resmije Mumxhiu, Ministra e Shëndetësisë e vë gurthemelin e ambulances se re ne fshatin Miresh						
9	Sanimi i ambulances	Pasjan	7.000	Komuna		E kompletuar/korrik
10	Furnizimi me paisje dhe aparatur mjeksore per mjeksin familjare / per ambulanta	Gjilan	4.500	UNDP		Ne vlersim

10. Ekonomi dhe Menaxhment / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	<u>Gjilani është zgjedhur në mesin e pesë komunave përfituese në projektin „Delta II</u> ..	Gjilan		Riinvesti, OSI & FES	Riinvesti OSI, FES	Shkurt / Aprovaur
Informat	<p><u>Sektori shoqëror /</u> pasë përfundimit të luftës është ballafaquar me këto probleme :</p> <ul style="list-style-type: none"> - mungesa e mjeteve xhiruese - sigurimi i lëndës së parë - burimet për mjete investive dhe - humbja e tregjeve <p>Më 17 korrik 2002 fillon punën Agjencioni Kosovare i Mirëbesimit / AKM pra në Kosovë definitivisht fillon Procesi i Privatizimit, për informata shtesë rrethë punës së AKM-së shiko : web faqen : www.kta-kosovo.org ose e-mail : kta@emik.org .</p> <p><u>Sektori privatë :</u> Të gjitha ndermarrjet e sektorit privat në komunën tonë politikën e investimeve e kanë të mbështetur :</p> <ul style="list-style-type: none"> - në kapitalin privat nga diaspora apo - buxheti familjar . <p>Gjatë këtij viti shumë pakë është bërë përpjekje që biznesin privat ta orientojmë dhe stimulojmë kryesisht në prodhim. Arsyeja e stimulimit të sektorit prodhues është se :</p> <ul style="list-style-type: none"> - prodhimi krijon fitim dhe hapë venet të reja të punës si dhe - shtynë përpara zhvillimin ekonomikë. <p><u>Sistemi Bankar dhe institucionet tjera financiare</u></p> <p>Në Komunën e Gjilanit funksionojnë 7 banka komerciale të cilat kryejnë veprimtarinë e tyre në kryerjen e shërbimeve financiare dhe dhënjën e kredive të ekonomisë të cilat ndikojnë në zhvillimin ekonomik të komunës ato janë :</p> <ol style="list-style-type: none"> 1. MEB - Micro Enterprise Bank / ProCredit Bank, 2. BpB - Banka private e Biznesit, 3. brk - Banka e Re e Kosovës , 4. bkp - Banka Kreditore e Prishtinës , 5. KSB - Kasabanka 6. Raiffesen Bank dhe 7. Banka e Ekonomike <p><i>Po ashtu vlen të ceket se në komunën e Gjilanit funksionojnë edhe dy organizata financiare të cilat financojnë apo kreditojnë qytetarët dhe bizneset ato janë : FINCA dhe KEP</i></p> <p>a) <u>FINCA</u> Foundation for Internationnal Community Assistanc / USAID Grante – Aktiviteti / qëllimi i organizatës është “ Hua për ndermarrjet të vogla “. FINCA është organizatë jo profiabile mikrofinanciare ku si qëllim ka ti sigurojë hua të kapitaleve punose për veprimtarit e vogla dhe të mesme. FINCA ofron hua të garantuara për veprimtarit private individuale, posaqerisht për klientet që mirren me prodhim, shërbim dhe tregëti. Nga ndermarrjet kërkohet që të jen të regjistruara në UNMIK ose Departamentin për Ekonomi.</p> <p>b) <u>ICMC / KEP</u> – International Catholic Migration Center / Kosova Enterprise Program – është e kredituar si agjenci financiare nga Autoriteti i Bankave dhe Pagesave BPK . Është organizatë jo profiabile mikrofinanciare ku si qëllim ka ti sigurojë hua të kapitaleve punose për veprimtarit e vogla dhe të mesme. KEP ofron hua të garantuara për veprimtarit private individuale, posaqerisht për klientet që mirren me prodhim, shërbim dhe tregëti. Nga ndermarrjet kërkohet që të jen të regjistruara në UNMIK ose Departamentin për Ekonomi.</p>					
Informat	Nga mesi i këtij viti Oda Ekonomike Amerikane (OEA) ka shtri aktivitetin e vete edhe ne Regjionin e Gjilanit, konkretishte ne Komunen e					

Gjilanit, deri tash nje numer i bizneseve private ka shpreh interesimin per anatrism ne ket insitucion e cila do te luajë nje rolë te rendsishem ne zhvillimin ekonomik .
 OEA dhe stafi i saj ka potencila per ta luatur j nje role te rendsishem ne zhvillimin ekonomik, / biznesin privat / per arsyej se perfaqëson një mundësi për të kombinuar dijen, eksperiencen dhe burimet e tyre .

11. Agrokulturë / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Sera per bujqesi	Gjilan	300 / per 1 cop	Komuna	Treg. Come/ Dardana	E kompletuar
2						

12. Të tjera / 2004

Skema

Nr.	Përshkrimi i projektit	Lokacioni	Çmimi €	Donatori	Implementuesi	Vërejtje
1	Furnizimi me 4 vetura (Njera per MCO)	Gjilan	55.938	Komuna	Baholli	E kompletuar
2	Instrumente gjeodezike	Gjilan	24.685	Komuna	Ekspert Handel	E kompletuar
3	Mirebajtja verore e rrugve	Gjilan	Afatgajte	Komuna	Magjistranja	Ne proces
4	Furnizimi me dy vetura	Gjilan	65.245	Komuna	Nic Holding	E kompletuar
5	Mirembajtja e ndriqimit publik	Gjilan	Afatgajte	Komuna	Termomonting	Ne proces
6	Mirembajtja e shenjave te komunikacionit	Gjilan	Per njesi	Komuna	Folijor	Ne proces
7	Pastrimi i qytetit	Gjilan	87.725	Komuna	Higjena	Ne realizmi
8	Unifikimi i mbishkrimeve (pllakatave)	Gjilan	Per njesi	Komuna	Bizhuteria Emblem	Ne realizim / shtator
9	Furnizimi me lende djegse (thengjill guri) per nevojat e Kuvendit Komunal, Drejtoratit te Arsimit dhe Qendra Kryesore e Mjeksis Familjare	Gjilan		Komuna		Tender /15/09/04 Mbyllet /05/10/04
10	Furnizimi me lende djegse (dru ahu) per nevojat e Kuvendit Komunal, Drejtoratit te Arsimit dhe Qendra Kryesore e Mjeksis Familjare	Gjilan		Komuna		Tender /15/09/04 Mbyllet /05/10/04
11	Furnizimi me lende djegse (naftë për nxeje) per nevojat e Kuvendit Komunal, Drejtoratit te Arsimit dhe Qendra Kryesore e Mjeksis Familjare	Gjilan		Komuna		Tender /15/09/04 Mbyllet /05/10/04

13. Shoqëria Civile / Shoqata dhe OJQ- të Lokale / 2004

Skema e projekteve :

Nr.	Përshkrimi i projektit	Lokacioni	Donatori	Implementuesi	Vërejtje
1	Organizmi i depatit : Tema e tryezës “Për një pamje tjetër të qendrës së qytetit”	Gjilan	Komuna	Klubi „ B. Musliu“	E kompletuar / shkurt
2	Organizimi i debatit të hapur rreth statutit të ri të komunës	Gjilan	Komuna	Klubi „ B. Musliu“	E kompletuar / prill
	Këshilli për Mbrojtjen e të Drejtave dhe Lirive të Njeriut në Prishtinë debat me temën «Marrëdhëniet ndërtnike në Kosovë pas ngjarjeve të marsit 2004, perspektivat dhe pengesat»	Gjilan	KMDLNJ Prishtinë	KMDLNJ- Gjilan	E kompletuar / 22 prill
3	Debat në temën »Mikroregjioni dhe problemet ndërkufitare«, ku u trajtojuan problemet e përbashkëta të komunave Gjilan –Preshevë-Kumanovë	Gjilan	FES	Klubi „ B. Musliu“	E kompletuar / 28 prill
4	Debat të titulluar “Jo – protesta të dhunshme”	Gjilan	Komuna	Klubi „ B. Musliu“	E kompletuar / prill
5	Tryez me Mediat dhe roli i tyre në proceset integruese në rajon	Kumanovë	FES	Klubi „ B. Musliu“	E kompletuar/qershor
6	Debat : Më shumë kërkesa për prodhime vendore	Gjilan	MTI	Klubi „ B. Musliu“	E kompletuar/qershor
8	Debat : Rregulloren e Kuvendit të Komunës për orarin e punës	Gjilan		Klubi „ B. Musliu“	E kompletuar/shtator
9	Debat : Kompanit publike dhe qytetaret	Gjilan		Klubi „ B. Musliu“	E kompletuar/nentor
10	Zhvillimi i OJQ-ve ne Gjilan, mundesia e mbeshtetjes financiare te OJQ-ve nga ana institucioneve lokale	Gjilan	KCIC	KCIC	E kompletuar/nentor

14. Seancat e Kuvendit Komunal / 2004

Skema e sancave

<i>E pergjitheshme</i>	<p>Gajte viteve 2000 – 2004 Kuvendi Komunal i Gjilanit ka mbajtur 35 seanca te rregullta dhe 3 seanca te jashtzakonshme, jane aprovuar 223 vendime si dhe jane nxjerre 11 rregullore, rekomandime 6, deklarata 2, konkluzua 1, informata 4, urdhresa 9 .</p> <p>Po japim edhe te dhena tjera mbi rregulloret e nxjerrura : Rregullorja per punen e Kuvendit, Rregullorja mbi tregtin, Rregullorja mbi caktimin e latis se kompenzimit te antarve te Kuvendit dhe ndalesave te SHCA, Rregullorja mbi transportin ne komunikacionin rrugor publik, Rregullorja per leshimin elejeve per subjektet afariste, Rregullorja per implementimin e tatimit ne prone, Rregullorja per mirembajtjen e ndertesave te banimit, Rregullorja per mbrojtjen e ambientit, Rregullorja per menyren e shfrytimit te pallatit te sporteve, Rregullorja per organizimin e transportit brenda territorit te komunes se Gjilanit, Rregullorja per fillimin dhe mbarimin e orarit te punes per subjektet afariste .</p>
<i>Seancat e Kuvendit</i>	Pika e diskutimit
16.01.04 /seanca e pare/	raporti i revizionit te mbrendeshem financiar, rregullorja per mbrojtjen e mjedisit, rregullorja per shfrytazimin e pallatit te sporteve dhe puna e komisionit per ndarjen e bursave .
20.02.04 /seanca e dyte/	- vazhdimi i kontratave te drejtorëve 01.01.04 deri me 31.03.04, aprovimi i buxhetit per vitin 2004 i cili kap shumen prej 11.735.000 € ose 24% me i larte se vitit 2003 .
24.03.2004 /seanca e jashtzakonshme/	- Kuvendi i Komunës së Gjilanit ka mbajtur të martën seancë të jashtzakonshme, ku këshilltarët janë njoftuar me protestat e 17 e 18 marsit, nga kryetari i komunës, Lutfi Haziri, komandanti i KFOR-it, koloneli Richard Jonson si dhe komandanti i policisë, Izet Azizi. Kuvendi miratoi edhe një deklaratë për këto ngjarje, ku shprehet keqardhje për atë që ndodhi me 17 e 18 mars
29.04.04 /seanca e trete/	
21/05.2004 /seanca e jashtzakonshme/	<u>Pikat e rendit të ditës ishinë :</u> *aprovimi i ndryshimeve në statusin e komunës / kjo pik nuk u diskutua fare sepse nuk është arrit pajtueshmëri, pranaj është arritur që të shpallet konkursi për 11 drejtori sipas statusit të vjetër . *standartet / pjesa e komunës që ka për to, të cilat i ka vënë bashkësia ndërkombëtare para arritjes së statusit përfundimtarë për Kosovën
30/06/2004 / seanca /	<u>Pikat e rendit të ditës ishinë :</u> - zgjedhet bordit i ri i drejtorëve, rregulloren për orarin e punës së subjekteve afariste, miratoi rekomandimin për ndarjen e 24.000 eurove për ndërtimin e gjashtë shtëpive në lagjen “Abdullah Presheva”, miratuan edhe propozimet për përcaktimin e hapësirës së varrezave të dëshmorëve, rekomandimi për legalizimin e hapësirave në lagjen “Dardania”, propozimi për ndarjen e një sipërfaqe prej 1.000 metra katrorë në vendin “Gllama” për ndërtimin e një sere, rekomandimi për ndarjen e hapësirës prej 30 ari në “Gllama” për ndërtimin e konviktit për të varfër, rekomandimi për aprovimin e projektit për rrugët njëkahore në qytetin e Gjilanit, Rekomandimi i fundit u aprovua me plotësimin që parashehë hapjen njëkahore edhe të rrugës nga qendra në drejtim të lagjes “Arbëria”, e cila që nga paslufta është e mbyllur për trafik në pjesën afër stacionit të policisë, njëri drejtim i kësaj rruge do të mbetet në dispozicion të policisë . Kuvendi ka kthyer në rishqyrtim propozimin e planit detal urbanistik për lagjen “Kodra e thatë”.
02/07/04 vazhdimi i seances	
18/11/04	Në rend dite, para këshilltarëve komunalë, do të jenë propozim-vendimi për emërimin e një kolegji, i cili do të ndihmojë kryetarin dhe kryeshefin ekzekutiv në emërimin e drejtorëve në dy Drejtori komunale, pastaj do të jipet një njoftim rreth fillimit të punës në hartimin e strategjisë afatmesme të zhvillimit ekonomik lokal (Mercy Corps & Rinvest/ vrejte kjo pike heket nga rendi i dites) si dhe do të procedohet me rekomandimet e Komiteteve përkatëse. Një rekomandim për Kuvend e ka bërë Komiteti për Politikë dhe Financa, dy të tjera janë bërë nga Komiteti për Planifikim, Resurse Natyrore, Urbanizëm dhe Ambient, ndërsa Komiteti për Pronë, Banim dhe Rindërtim ka dërguar për shqyrtim dhe aprovim nga Kuvendi, katër rekomandime. Seanca mbahet në sallën e gjyqit dhe fillon në ora 14:00.

Bashkëpunimi me Organizata Ndërkombëtare dhe Institucionet tjera / 2004

* Instituti Lindje Perendim / EastWest Institute

Bashkëpunimi Ndërkufitarë mes komunave Gjilan – Preshevë – Kumanovë

Muaji shkurt : Projekt i Vogel Nder-Kufitar : Tryeza e Rrumbullaket / Ngjarje e te Rinjeve ne Gjilan / mesi i muajit shkurtit

Per me teper nga konkludimet e Udhetimit Studimor (Tetor16-23, 2003), u shfaq nje varg i iniciativave te perbashketa nder-kufitare per tu mirepritur nga secila prej tri komunave te mikro-regjionit.

Nje iniciative e pare e tille u mbajt me 20 Nentor, 2003 ne Presheve, perderisa e dyta iniciative është mbajtur me **16 Shkurt ‘2004 ne Komunen e Gjilanit**, dhe është mirepritë nga Qendra Rinore titulluar “Roli Mikro-regjional i te Rinjeve ne Zgjedhjen e Problemeve te tyre te Perbashketa” (tryeze e rrumbullaket). Kjo ngjarje e propozuar multietnike është pergatitet ne bashkepunim te ngushte me tri Grupet Punuese Komunale dhe partneret e tyre lokal perkates te cilet punojne me te rinjet e moshave 16-18 vjecare (NGO, klube te mediave, asociacionet e mesimdhemesve, zyrtaret e Komunitetit Lokal etj), nen kushte te favorshme te EWl-te menaxhuar TFC-Projekti ne Kosove.

Muaji mars dhe prill : në bashkëpunim me koordinatoren e projektit znj. Maria Sherban kemi bërë përgatitjet për mbajtjen edhe të dy takimeve : 1. Projekt i vogel per Media (Sesion per Media) dhe 2. Projekti i vogel per NVM (nderrmarrjet e vogla dhe te mesme)që do të quhet (Mengjes biznesi) , këto takime juanë shtyer përshkak të trazirave të marsit .

- Më 12 maj 04 në Gjilan dhe me 13 maj 2004 në Kumanovë u mbajt *Takimi i Kryetarëve për planifikim strategjik*,

Agjenda :

- Për të diskutuar strategjinë e mëttutjeshme afat shkurt dhe afat gjatë për mikro-regjionin Gjilan - Preshevë – Kumanovë.

Nga takimi dolën këto rezultate :

- a) Zhvillimet e marsit në Kosovë janë edhe një arsyeje më shumë për të punuarë në projektin GJPK, dhe tju bëjmë të qartë të gjithëve se ballakani nuk është një vrim e zezë ku ndodhin vetem gjëra të këqija .
- b) Të punohet më shumë në lëvizjen e lirë të qarkullimit të njerëzve dhe mallërave
- c) Hapja e pikave të reja kufitare
 - pika e re kufitare në rrugën Gjilan – Stanë – Kumanovë dhe
 - pika e re kufitare Preshevë – Miratovcë – Llojanë – Kumanovë
- a) Të bëhet një listë e problemeve të tri komunave e pastaj atë listë ti paraqitet Qeverive të tri komunave dhe ne Bruksel dhe
- b) Komuna e Tergovishtes të përfshihet në aktivitetet e mikroregjioneve

Takim tjetër i rëndësishëm është edhe :

Bashkëpunimi Nderkufitar Ndermjet Kosovës, Serbis Jugore dhe Maqedonis

“Qytetaret për Paqe dhe zhvillim ” / Konferencë dhe Forum i OJQ-ve / 25 – 26 shtator, 2004 / Kumanovë, Maqedoni

Vendi : Qendra e Kulturës, Kumanovë

*** Organizata Ndërkombëtare Mercy Corps**

Më 29 tetor 03 në lokalet e Kuvendit Komunal në Gjilan organizata jo qeveritare Mercy Corps ka prezantuar para komunave të sektorit të lindjesë, programin e USAID-it të quajtur “ Iniciativa komunale për përkrahje dhe infrastrukturë “ të tilluar shkurt “ MISI “ , Komunitet e Gjilanit ka aplikuar në këtë program me më 5 nëntor ‘03 , Nga programi Komunitet zgjidhen në bazë të rezultateve të aplikimit dhe prej tyre mundë të përfitojnë 5 – 9 komuna më të suksesshme .

Pasë një angazhimi të madhë në kompletimin e dokumentacionit të nevojshëm të kërkuar nga përfaqësuesit e MC është arritur që :

- më datën 18.12.03 në prezencën e Kryetarit të Komunës z. Lutfi Haziri, përfaqësuesit të UNMIK-ut z. Charles Messier dhe përfaqësuesëve të MC zëvendësdrojtresha Besa Vuthaj dhe Kolë Rrapi mëngjer për infrastrukturë është nënshkruar memorandum i mirëkuptimit mes komunës së Gjilanit dhe organizatës Mercy Corps, MM hynë në fuqi ditën e nënshkrimit dhe do të përfundojë me 31 mars 2005.

Gjatë muajit janar / 26 – 31 / janë mbajtur takime me përfaqësuesit e komuniteteve nga lista e projekteve të propozuara për financim, dhe përfaqësuesëve të MC, gjatë gjitha takimeve ishin prezent edhe grupat punuese / zyrtar komunal / për bashkëpunim me MC, gjatë muajit shkurt do të bëhen publike rezultatet e takimeve dhe kriteret për secilin projekt të prozuar nga komuna .

Datën 17.05.04 në zyrat e Kuvendit Komunal / salla e komiteteve u mbajtë takimi i seleksionimit të projekteve të propozuara për organizatën Mercy Corps / programi MISI .

Nga lista e projekteve të propozuara për Organizatën Mercy Corps do të financohen këto projekte :

1. Instalimi i sistemit të nxemjes qëndrore në shkollën fillore “ Emin Duraku “ Malishevë
2. Rehabilitimi i kulmit, ndërrimi i dritareve dhe punimi i fasadës në shk. fill. “ Musa Zajmi “ në Gjilan,
/ vërejtje : shkolla është multietnike shqiptar dhe turq / tenderi është hapur me 05/07/04
3. Rregullimi i rrjetit kryesor të ujësjellësit në fshatin Livoq i Poshtëm
4. Ndërtimi / aneksi / i shkollës fillore “ D. Obradoviç “ në fshatin Budrika e Ulët /vërejtje tenderi është mbyllur me 15/07/04
5. Rregullimin e qeshmes dhe korites se lumit së fshatit Kufcë

*** American Refuge Committee / ARC**

Projekte në rregullimin e Infrastrukturrës, Shëndetësis, Kulturë Rini dhe Sport dhe Banim dhe Rindërtim

Komuna, në bashkëpunim me ARC-në, gjatë muajit janar sapo kanë përfunduar një program të shpërndarjes së drurëve për ngrohje për 385 familje më të rrezikuara, të të gjitha komuniteteve.

ARC-ja ka siguruar lëndë drusore për një numër të familjeve, të cilat banojnë kryesisht në lagjen “Dheu i Bardhë”, ku kjo organizatë amerikane do të realizojë edhe një program rindërtimi, nga i cili do të përfitojnë si të zhvendosurit, ashtu edhe banorët aktual në rrugën “Abdulla Presheva”, që është njëra nga dy lagjet e këtij qytetit, ku është i koncentruar komuniteti rom.

Janë shpërndarë gjithësej 1.155 metra dru, ndërsa vlera e përgjithshme e këtij projekti është 39.578 €uro, duke llogartitur këtu edhe shpenzimet për transport deri te shtëpitë e përfituesve, të cilëve iu janë dhënë nga 3 metra dru të gatshme për djegie. Komuna ka ndarë për këtë qëllim, nga fondi për nevojat emergjente, 26.089 €uro.

Dy përfaqësues të Qeverisë holandeze, znj. Marije Balt dhe z. Carel Brands kanë vizituar në fillim të muajit mars komunën e Gjilanit, ku do të realizohet një projekt për riintegrimin e komunitetit, i financuar nga Holanda dhe janë takuar me banorët e lagjes “Abdullah Presheva” si dhe me kryetarin e komunës, Lutfi Haziri.

Në këtë lagje, ku jetojnë bashkarisht shqiptarët dhe komuniteti rom, tanimë kanë filluar parapërgatitjet për ndërtimin dhe meremetimin e afro 70 shtëpive për të zhvendosurit që janë shprehur të gatishëm të kthehen nga komuna e Bujanocit, si dhe për komunitetin vendor.

Projektin për lagjen “Abdullah Presheva”, do të realizohet nga ARC-ja, në bashkëpunim me komunën.

*** United Nations Office for Project Services / UNOPS**

Ministria e Ekonomisë dhe Financave ka filluar me një projekt të ri të quajtur “ Axhendat Zhvillimore për Programin e Koordinimit të Ndhimave” që është duke u ekzekutuar nga Organizata e Kombeve të Bashkuara për Shërbim Projektsh (UNOPS) në Komunitet regjioneve të Gjilanit dhe Prizrenit. Ky projekt synon: Së pari / Hartimin dhe botimin e axhendave të reja zhvillimore komunale, bërjen e një plani strategjik për zhvillimin e gjithëanshëm të komunës (afati kohor 2004-2006) si dhe përpilimin e një plani aksioni/veprimesh që do shërbejë si instrument monitorues për zbatimin e kësaj strategjie. Së dyti / Për institucionalizimin e procesit të planifikimit të zhvillimit në nivel komunal. Së fundi / Tubimin e kontributeve apo mjeteve financiare për të mundësuar zbatimin e kësaj strategjie komunale (këtu do të luajë një rol të rëndësishëm edhe drejtoria e kordinimit të ndihmave pranë MEF).

*** Partner Aid International Kosovo / PAI**

Kjo organizatë është e përqendruar në investime për rregullimin e kopshteve / lojrave për fëmijë, klasave verore në objektet shkollore dhe qerdhet e fëmijëve / përfaqësuesit e organizatës është z. Hendrik Strunk / , gjatë muajit shkurt kemi vizituar shumë shkolla dhe qerdhe dhe kemi parë se nevojë prioritare është investimi në qerdhet të fëmijëve / Ardhëmiria I dhe Ardhëmiria II dhe kemi vizituar shkollën Selami Hallaqi dhe parkun mbi hallen e sporteve / afër varresave / .

Në bashkëpunim me PAI kemi vendosur se është e nevojshme investimi në rehabilitimin e parkut mbi hallen e sporteve / afër varresave që me sukses është bërë implementimi i këtij projekti .

*** Institutin për Hulumtime Zhvillimore/RIINVEST & Institutin për Shoqëri të Hapur / OSI**

Më 29.12.03 Instituti për Hulumtime Zhvillimore (RIINVEST) dhe Instituti për Shoqëri të Hapur (OSI) në Budapest i ftojnë të gjitha komunat që të bëjnë kërkesë për pjesmarje në projektin DELTA II. Projekti do të fillojë të realizohet në janar 2004 dhe në të do të përfshihen 5 komuna me suksesëshme . Riinvesti në bashkpunim me OSI-në do të formojnë listen e ngushtë prej 10 komunave të cilat do të intervistohen. Afati për dorëzimin e aplikacioneve është deri më 9 janar '04.

Gjilani është njëra nga pesë komunat e Kosovës, e cila, në një konkurrencë jashtëzakonisht të madhe, është përzgjedhur nga Instituti për Hulumtime Zhvillimore (Riinvest) si dhe Instituti për Shoqëri të hapur (OSI) në projektin për zhvillimin e ndërmarrjeve lokale nëpërmjet aksioneve dhe aleancave "Delta II".

Programi parashehë organizimin e katër punëtorive, hartimin dhe aprovimin e strategjive të zhvillimit ekonomik lokal, hartimin e projekteve dhe implementimin e tyre, organizimin e një konference të donatorëve si dhe udhëtimet studiuase të zyrtarëve në botën e jashtme .

Komuna e Gjilanit edhe deri tani është dëshmuar e suksesshme në projektet e këtilla dhe ajo i vlerëson si shumë të nevojshme bashkëpunimin reciprok dhe krijimin e lidhjeve midis institucioneve të ndryshme, të cilat po japin kontribut në nxitjen dhe stimulimin e zhvillimit ekonomik në Kosovë.

Në kushtet bashkëkohore është shumë i rëndësishëm shkëmbimi i përvojave me institucionet e këtilla serioze siç janë "Riinvest" dhe "OSI" dhe me vendet në tranzicion, sepse kjo ndihmon zhvillimin strategjik.

Aftësimi i komunave për zhvillimin ekonomik lokal mund të definohet si punë e përbashkët e njerëzve lokalë dhe institucioneve të ndryshme me përvojë për të siguruar ngritje të ekonomisë, e cila garanton cilësi më të mirë të jetës.

Përzgjedhja e Gjilanit në këtë projekt do të thotë se kjo komunë është e aftë të koordinojë faktorët e ndryshëm lokalë dhe të shfrytëzojë potencialin e tyre për aktivitete frytdhënëse.

Riinvesti obligohet që për Komunën e Gjilanit ti kryej këto aktivitete dhe shërbime :

-Organizimin e katër punëtorive tri ditore për antaret e ekipës të ZHEL

-Dhënjen e asistencës teknike për ekipin e strategjisë ZHEL,

-Hartimin dhe aprovimin e strategjive të zhvillimit ekonomik lokal,

-Hartimin e projekteve dhe implementimin e tyre,

-Organizimin e një konference të donatorëve dhe

-Udhëtimë studiuase / i mundëshm

Qëllimi i programit është :

- Aftësimi i komunave në përgatitjen e strategjive zhvillimore, pra ngritja e kapaciteteve të Administratave Komunale dhe
- Hartimi i Strategjisë Afatmesme Ekonomike Lokale

*** Asociacioni i Komunave të Kosovës / AKK**

Programin e Partenritetit Nderkomunal ka ka përqëllim t'i ndihmoj komunat drejt zhvillimit të infrastruktures ndërkomunale dhe të kthyerit (integritit), ky projekt do të realizohet në koperim të ngushtë në mes të AKK-së dhe Grupit për Zhvillim të Infrastrukturës Rurale dhe Urbane , programi kërkon që 15 % të vlerës së projektit të financohet nga Komunitet, ndërsa pjesa tjetër të financohet nga donoret / nese identifikohen, Si kusht themelore për këto projekte është dy ose më shumë komuna duhet të bashkëpunojnë për identifikimin në punët për infrastrukturën. Ky projekt do të përforcoj bashpunimin nderkomunal dhe rajonal që do të kishte një qëllim rreth qarkullimit të lire të njerezve dhe zhvillimit ekonomik në rajon. Projektet e propozuara mund të jenë të ndryshme nga lomia e infrastruktures se përgjithshme si: elektrike, ujësjellës dhe kanalizim, transport, ndërtesa publike, objekte shëndetësore . Komuna e Gjilanit në muajin prill'04 ka aplikuar në këtë program me 9 projekte / transport, ujësjellës, ndërtesa publike / ku janë të përfshira projekte nderkomunale dhe ndërkufitare .

*** CRS / Catholic Relief Services**

Programi i Pajtimin dhe Bashkëpunimit Nderkufitar Gjilan – Kumanovë - qëllimi i këtij programit është 3 vjeçar dhe financohet nga CRS/USAID, qëllimi është të avansoj pajtimin enderetik dhe demokracinë lokale në komunitetet nderkufitare në Evropën juglindore . Aktivitetet thelbësore janë rritja e shkëmbimeve dhe kontakteve rurale që do të shpërthejnë rritjen e prodhimit dhe të tregtisë dhe aktivitetet kulturore dhe të rinisë .

*** UN-HABITAT**

Nëdhënia Komunave të Kosovës në Hartimin e Planeve Strategjike Zhvillimore Urbane .

*** Iniciativa për Qeverisjen Lokale (IQL) -**

Gjilani është njëra nga pesë komunat e Kosovës, e cila është përfshirë në programin e USAID-it për forcimin e qeverisjes lokale dhe me 22/09/04t ka nënshkruar edhe marrëveshjen e mirëkuptimit. Sipas kësaj marrëveshje, Gjilani, Gjakova, Podujeva, Shtërpca dhe Theranda, prej një tetorit 2004, do të fillojnë zbatimin e programit trevjeçar, i cili synon të përmirësojë menaxhimin, zhvillimin ekonomik lokal dhe shtimin e pjesëmarrjes publike në qeverisjen lokale. Iniciativa për Qeverinë Lokale do të ndihmojë që komunat t'i përmbushim rolet dhe përgjegjësitë e tyre në pajtim me parimet e Kartës Evropiane për Vetëqeverisjen Lokale.

11. KONKLuzionet FINALE

Në këtë kapitull përshkruhen konkluzionet e sektorëve kryesorë të cilat mendohet që do të jenë bartëse kryesore të zhvillimit të gjithanshëm ekonomik, social dhe institucional të komunës së Gjilanit. Janë të përshkruara edhe orientimet kryesore për investime sektoriale që duhet bërë në periudhën kohore 2004 – 2007.

11.1. Orientimet Strategjike dhe Sinergjitë

Në bazë të materialit bazë, informatave të disponueshme, analizave dhe konsultave të shumta akterët kyq institucional zhvillimin e qëndrueshëm të Gjilanit e shohin në:

1. Industri
2. Bujqësi/Agrobiznes
3. Zhvillim të ndërmarjeve te vogla dhe te mesme

1. Industria e komunës së Gjilanit është e larmishme ashtu si është cekur në kapitullin Industria, ajo profilizohet në industri e përpunimit të metaleve, tekstilit dhe agrobiznesit duke përfshirë në këtë grup edhe industrinë e përpunimit të duhanit.

Industria ka qenë punëdhënësi më i madh në komunë dhe bartësi kryesor i zhvillimit. Sot ashtu si edhe në tërë Kosovën edhe në Gjilan industria ka pësuar fatin e njëjtë, pra prodhimi është reduktuar në minimum ose është ndërprerë tërësisht.

Vlen të ceket se agroindustria ka pësuar dëme më të mëdha përderisa industria e përpunimit të metaleve ka arritur të mbijetojë por me vështirësi shumë të mëdha.

Dalje nga kjo ngecje e këtij sektori është në privatizimin e fabrikave ekzistuese. Kjo është kompetencë e AKM dhe institucioneve qendrore. Kuvendi komunal e përkrahë procesin e privatizimit me theks në kërkesa që procesi i privatizimit të bëhet më shpejt.

2. Zhvillimi i bujqësisë/Agrobiznesit shikohet si komponentë kryesore momentale për zhvillim të qëndrueshëm dhe të shpejtë të komunës, e cila do të zbuste edhe papunësinë e madhe në komunë. Kuvendi komunal duhet që në bashkëpunim me ministrinë përkatëse ti orientojë forcat drejt avancimit të kushteve për zhvillim të bujqësisë, me fokus të veçantë në gjetjen e mundësive për ujitjen e tokave bujqësore. Njëkohësisht duhet të behet stimulimi i bujqve për kultivimin e produkteve të nevojshme për tregun regional dhe më gjerë.

Zhvillimi i mëtejshëm i sektorit të bujqësisë dhe agrobiznesit, kërkon nje mjedis të favorshëm përse i përket formulimit të ligjeve, shërbimit këshillimor, politikave financiare në favor të prodhimeve bujqësore me levërdi, si dhe ndryshimit struktural të ekonominë rurale. Të gjithë këta faktorë institucionale nuk varen nga Komunat, por Institucionet e Përkohshme Kosovare të Vetëqeverisjes.

3. Sektori i cili është zhvilluar më së shumti pas vitit 1999 është biznesi dhe në komunën e Gjilanit numri i bizneseve sipas të dhënave të dhjetorit të vitit 2002 është 3,084 me gjithsejtë 9,961 të punësuar.

Mbështetja e ndërmarrjeve Mikro - të Vogla dhe Mesme dhe sidomos ato prodhuese është një domosdoshmëri. Qeveria e Kosovës duhet të punojë më shumë për këtë qëllim me anë të politikës tatimore – financiare, si p.sh. lehtësimi i taksave të importit të lëndëve të para dhe pajisjeve teknologjike për prodhimin, mos lejimin e monopolizimeve të tregjeve dhe konkurrencës jo lojale; lehtësimin e praktikave të stërzgjatura burokratike lidhur me regjistrimin e bizneseve; ndëmjetësimet nëpër Institucione Bankare për dhenie kredish të levërdishme për biznese që luajnë një rol të madh përse i përket prodhimit dhe punësimit, etj.

Kuvendi komunal nga ana e saj duhet të hapë qendrën informative dhe përkrahëse të biznesit.

Gjithashtu, një punë e madhe i mbetet që të bëjë Qeveria e Kosovës dhe qeveritë komunale të rajonit të Gjilanit, duke përdorur instrumenta të ndryshëm për mbështetjen e veprimtarisë së Ndërmarrjeve të Vogla e të Mesme; si p.sh. krijimi i një qendre apo “inkubatori” në Gjilan, që t’ju asistojë bizneseve fillestare të pesë komunave të rajonit. “Inkubatori” do shërbejë për biznesmenë fillestarë për dhënie këshillimesh, konsulta dhe trajnime sipas nevojave specifike të bizneseve të tyre. Pjesëmarrja e bizneseve prodhuese apo shërbyese që gjenerojnë vënde të reja pune duhet inkurajuar.

11.2 Strategjia e Zhvillimit të Burimeve Njerezore

Ky opcion strategjik ofron një lidhje midis nevojave për punësim të disa grupeve të banorëve të komunës, si dhe procesit të formimit të vendeve të reja të punës.

Qëllimi kryesor është që të ri-aftësohen punonjësit sipas sektorëve të ndryshëm të sektoreve të ekonomisë prodhuese dhe shërbimeve, gjë që do zbuste problemin e papunësisë. Një rol të rëndësishëm në këtë drejtim luan “Qendra Rajonale për Aftësimin profesional dhe Punësim”, që për momentin ka mbështetje nga Organizata Botërore e Punës (ILO). Qendra aftëson me trajnime afat-shkurtra punëkërkuarët e rinjë, duke u bazuar në profesionet që janë më të kërkuara nga tregu i punës si: ndërtimtari, autoelektricitetë, servise makinash, kamarierë, përdorim kompjuterash, saldatorë, ngrohje & ventilim, metal punues, sekretar & administrim zyre, etj.

Gjithashtu përmes programeve të ndryshme reformuese, sektorët e shëndetësisë dhe arsimit do t’i ofrojnë banorëve të Komunës së Gjilanit shërbime të një niveli më cilësor.

11.3. Strategjia për Zhvillimin Institucional

Megjithë numrin solid të punonjësve në arsimim të lartë, K.K. megjithatë ka nevojë për rritjen e kapaciteteve manaxhuese, administrative dhe teknike për hartim, monitorim dhe zbatim projektsh. Drejtoria e Planifikimit, Zhvillimit dhe Urbanizmit janë duke u ballafaquar me vështirësitë e gjetjes së inxhinierëve të rinjë (arkitektë, ndërtimtarë dhe hidroinxhinierë), mbase paga që ju afrohet atyre K.K. është tre herë më e vogël se ajo e tregut të punës në sektorin privat.

Jemi të ndërgjegjshëm se kjo Agjendë nuk mund të realizohet pa pjesëmarrjen e partnerëve të tjerë në nivel lokal dhe rajonal, si organizatat e shërbimeve publike, OJQ-të, shoqatat e biznesit, përfaqësuesit e këshillave të fshatrave, dhe organizatat e ngritura nga vetë komuniteti. Shumë nga aktorët lokal nuk kanë kapacitetet e nevojshme profesionale, organizative dhe menaxhuese. Ngritja dhe zhvillimi i kapaciteteve të reja institucionale, profesionale, teknike dhe menaxhuese, duhet të behet nga K.K.; hap pas hapi së bashku me aktorët kyç lokal.

Gjithashtu, kjo Axhendë parashikon vendosjen e nje partneriteti të sinqertë midis K.K. dhe aktorëve lokale për të caktuar së bashku prioritetet kryesore të zhvillimit, si dhe implementimin, monitorimin dhe vlerësimin e vazhdueshëm të projekteve të përbashkëta komunale. Pritet që nga ky partneritet të krijohen sinergji midis projektsh, gjë që do e lehtësonte koston e lartë të Axhendës.

Projektet prioritare në Komunën e Gjilanit

vërejtje : Për implementimin e suksesshëm të këtyre projekteve do të bëjmë përpjekje të arrihet përmes :

- *Buxheti vetanak*
- *Ndihmës së Komunitetit Ndërkombëtarë / OJQ -ve Ndërkombëtare dhe Institucioneve të tjera*
- *Buxheti të Konsoliduar të Kosovës*
- *Donaconet dhe iniciativat afariste të qytetarve të komunës*

*** E përgjithëshme / PROJEKTET PRIORITARE NË KOMUNËN E GJILANIT 2005 - 2007**

1,Projektet në Arsim :

1,1	Ndërtimi i objekteve të shkollave fillore : Qytet : Zabeli i Sahit Ages, Lagjeja nr,II, Dardania II Fshatra : Kmetovc, Bukovike, , Kishnapole, Zhegere, Selisht, Ponesh, Kosaq
1,2	Meremetimi i objekteve ekzistuese &
1,3	Ndërtimi i objektit të shkollës së mesme të muzikës

2, Projektet në Shëndetësi :

1,1	Shtimi i numrit të punkteve shëndetësore dhe furnizimi me pajisje dhe instrumente bazë për mjekësinë familjare / Muqibab, Lagjeja nr,8
1,2	Finalizimi i dy projekteve për qendren e përkujdesjes dhe shërimit mental

1,3	Përfundimi i të gjitha punëve / Iyerja, dyshemja, rrjetit elektrik etj./ i Ambulantes në lagjen Dardania
1,4	Ndërtimi i fabrikës për prodhimin e medikamenteve farmaceutike,
1,5	Renovimi i Qendrës për rehabilitim të familjes dhe fëmijës, e cila gjendet në objektet e Fabrikës së Tekstilit,
1,6	Ndërtimi i objektit për Hendikep
1,7	Ngritja e qendrave shëruese- rekreative / Vrella-Pidiq, Uglar, Miresh /

3,Projektet në Ujësllës dhe Ambient:

3,1	Sistemi regional i ujësllësit “ LEPENC “ Rregullimi i sistemit regional të ujësllësit për Ultësirën e Moravës dhe pjesa e Kosovës Jugore
3,2	Rregullimi i rrjetit të kanalizimit për gjatë lumit Dobrusha dhe Stanishorka dhe rregullimi i shtratit të lumejve
3,3	Rregullimi i kolektorit të qytetit për neutralizimin e ujërave të zeza
3,4	Ndërtimi i pendës “ Llapushnica “ Ndërtimi i pendës në lumin “ Llapushnica “ me qëllim të furnizimit të komunës me ujë të pijëshëm
3,5	Pyllëzimin dhe gjelbërimin i sipërfaqeve të reja
3,6	Rregullimi i shtretërve të lumenjve në fshatra & Rregullimi i rrjetit të kanalizimit në fshatëra
3,7	Organizimi i aksioneve me qytetarë për rregullimin, ruajtjen dhe mirëmbajtjen e mjedisit,

4,Projektet në Energjetikë, Telefonia, Komunikacion rrugor:

4,1	Shtimi i rrjetit të lartëpërquesve dhe modernizimi i rrjetit
4,2	Rregullimi i rrethrotullimit në qender të qytetit
4,3	Ndërtimi i rezervarit të ujit të pijshëm për nevojat e qytetit
4,4	Ndërtimi i rrjetit për ndriçim publik në qytet dhe fshatra,
4,5	Ndërtimi i rrjetit të telefonisë fikse në tërë territorin e Komunës së Gjilanit
4,6	Caktimi i lokacionit të ri të stacionit për transportin publik të udhëtarëve,
4,7	Asfaltimi dhe sanimi i rrugëve në lagjet e qytetit dhe fshatra

5,Projektet në Kulturë, Rini, Sport:

5,1	Renovimi i kompletit të objektit të Teatrit dhe Bibliotekës / pjesa e mbrendshme
5,2	Përfundimi i punëve „ Fusha e Lirisë „ të qendres rekreative sportive mbi Hallen e Sporteve
5,3	Renovimi i në fshatra Malisheva & Perlepnica
5,4	Ndërtimi i shtëpive të kulturës / Cernice & Livoq i Eperm
5,5	Themelimi i Muzeut Regjional dhe Ndërtimi i objektit të ri të Arkivit regional
5,6	Mbrojtja dhe përkujdesja e objekteve të kultit fetar dhe monumenteve historike,
5,7	Ndërtimi i objektit të Bibliotekës Regjionale ” F, Noli „ Gjilan

6,Projektet në Urbanizëm dhe Gjeodezi

6,1	Përgatitja e Planeve Zhvillimore Komunale
6,2	Përgatitja e Planeve Zhvillimore Urbane
6,3	Përgatitja e Planeve Rregullative Urbane
6,4	Përcaktimi i zonave të reja urbane në qytet,
6,5	Zgjerimi i varrezave të qytetit dhe caktimi i lokacionit të ri për varreza,
6,6	Përfundimi i punëve në ndërtimin e kazermes “Rexhep Mala dhe Nuhi Berisha “
6,7	Ndërtimi i sallës së Kuvendit dhe pajisja me inventar
6,8	Planifikimi dhe ekspropriimi i tokës me interes të përgjithshëm
6,9	Renovimi i komolett të objektit të Gjeodezisë
6,10	Rrjeti referent i rendit të tretë dhe inçizimi i rrugës qarkore / 7 km
6,11	Eliminimi i pasojave të Termetit
6,12	Eliminimi i pasojave të termetit / rregullimi i kulmeve dhe rregullimi i ashensorve të banesave
6,13	Ndërtimi i shtëpisë për persona të moshuar dhe pa përkujdesje familjare

7,Projektet në Ekonomi, Bujqësi, Pylltari:

7,1	Hartimi i Rregullores për thjeshtësimin/përgjysmimin e procedurave administrative biznesore
7,2	Promovimi i zhvillimit të ndërmarrjeve me pronësi private,
7,3	Inkurajimi i investimeve kapitale të mërgatës shqiptare dhe investitorëve të huaj
7,4	Themelimi i zyrës për shërbime të shpejta biznesore (OSS or One-Stop-Shop)

7,5	Qasje dhe mbështetje Agjencionit Kosovar për Mirëbesim / AKM
7,6	Krijimi i Zonës Industriale / Rruga Gjilan-Bujanoc dhe Gllama e Livoqit të Epërm (14,264 ha)
7,7	Revitalizimin e fondit blegtoral dhe mekanizmit të infrastrukturës bujqësore,
7,8	Themelimi i grantit komunal për rivitalizimin e fondit blegtoral dhe bletar
7,9	Ndërtimin e kopështeve, serave dhe ngritjen e fermave në fshat,

8,Projektet e Bashpunimit Nderkufitare dhe Nderkomunal

8,1	Organizimi i nje panairit të përbashkët ndërkufitar / NVM
8,2	Organizimi i një konference të donatorëve për financimin e projekteve ndërkufitare
8,3	Bashpunimi me te gjitha organizatat dhe institucionet qe e mbeshtesin projektet nderkufitare
8,4	Sanimi i gjendjes se rruges Gjilan – Presheve
8,5	Përfundimi i rrugës Gjilan- Stançiq- Kumanovë dhe kyqja ne koridorin e 8 & 10
8,6	Realizimi i projektit të rrugës Gjilan-Ponesh-Kishnapolë-Lypjan
8,7	Realizimi i projektit të rrugës Zhegër-Goden-Stubëll-Viti

PROJEKTET PRIORITARE NË KOMUNËN E GJILANIT

Skema e projekteve prioritare nëpër lokalitete: (Balec Mahalla dhe ana e majtë e rrugës 28 Nëntori)

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Ndërtimi i ri i objektit të shkollës së mesme të Muzikës / 1862 m ²	620,497	Komuna, Ministria Donatret			620,497
2	Ndrrimi i dritareve dhe punimi i fasadës në shkollën fillore të muzikës Gjilan	42,750	Komuna, Donatorre	42,750		
3	Rregullimi i kulmit të objektit të shkollës së mesme “M,Isai”	15,500	Komuna, Donatret		15,500	
4	Instalimi i sistemit të ngrohjesë së punëtorisë për mësim praktik “M,Isai “	5,390	Komuna	5,390		
5	Rregullimi i rrethojave të shkollës “M, Isai”	26,286	Komuna, Donatoret		26,286	
6	Asfaltimi i rrugës dhe platos para punëtorisë së maqineris “M, Isai “	13,517	Komuna, Donatoret	13,517		
7	Renovimi i objektit të sh,m, Memet Isai / fasadimi dhe dritaret	63,200	Komuna, Donatore			63,200
8	Rregullimi i trotuareve për rreth objektit të qerdhës “ Ardhmëria II “ dhe largimi i ujërave atmosferike / 620 m ²	13,590	Komuna, Donatore	13,590		
9	Asfaltimi i rrugës dhe parkingut mbrenda rrethojave të qerdhes “ Ardhmeria II “	14,500	Komuna, Donatore		14,500	
10	Rregullimi i rrethojave të gjimnazit “ Zenel Hajdini “	29,900	Komuna, Donatore		29,900	
11	Rregullimi i tereneve sportive gjimnazin “ Zenel Hajdini “	30,637	Komuna, Donatore			30,637
12	Renovimi i mrendëshëm i konvikit të nxënësve dhe studentve / 3200 m ²	310,000	Komuna, Ministria Donatore		310,000	
13	Fasadimi i jashtëm në shkollën e mesme të bujqësisë “ Arbëria “ Gjilan	57,000	Komuna, Donmatoret	57,000		
14	Aksione për pastrimin e mbeturinave dhe gjelebrimin e ambientit / 4 aksione	3,600	Komuna, Minstria	1,200	1,200	1,200
15	Asfaltimi (sanimi) i rrugës sh,f M, Zajmi- rruga Prishtinës / L-190	15,390	Komuna	15,390		
16	Asfal,rrugës Kosovës / Balec – Ambulanc / L-148	19,980	Komuna	19,980		
17	Asfal,rrug,Kosova – Qerdhja fëmijëve / pa dalje / L- 132	17,820	Komuna	17,820		
18	Ndërtimi i halles së sportive shkolla “M,Zajmi”	140,000	Komuna, Donatoret			140,000
19	Organizimi i tribunave për parandalimin e dukurive negative	4,500	Komuna, Ministria Donatoret	1,500	1,500	1,500
20	Ndërtimi objektit të Qendrës Rinore dhe aktivitete kultureore	110,000	Komuna, Ministria Donatoret	110,000		
Totali		1,554,057		298,137	398,886	857,034

Skema e projekteve prioritare nëpër lokalitete: II/I(Rruga Agim Ramadani dhe një pjesë e rrugës së Prishtinës)

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Adaptimi i objektit për Ambulanc / Vetëshërbimi/	18,400	Komuna, Ministria			18,400

2	Rrjeti i ujësjellësit / rruga e Prishtinës (te tuneli) ana e majtë e rrugës / dy rrugët e fundit / L-260 & L-153	43,785	Komuna, Donatoret			43,785
3	Asfal,rrugës Vetëshërbimi “ Pireva “ – Rruga Qarkore / pjesa II	130,000	Komuna	130,000		
4	Asfaltimi i rrugëve ndihmëse a- rruga Agim Ramadani / mbi vetëshërbimin / ana e djathtë b- rruga e Prishtinës / ana e e amjtë	85,000	Komuna			85,000
5	Asfaltimi dhe ngritja e mbrojtësve / tuneli /	15,768	Komuna, Ministria		15,768	
6	Ngritja e një parku për rekreacion/afër tunelit rruga Gjilan – Prishtinë	55,000	Komuna, Donatoret		55,000	
Totali		347,953		130,000	70,768	147,185

Skema e projekteve prioritare nëpër lokalitete: II/2 (Kodra e Dëshmorëve)

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Ndërtimi i shkollës fillore lagjia nr, 2 / Kodra e Dëshmorëve	270,000	Komuna, Minsitria Donatoret	270,000		
2	Rrjeti i ujësjellësit në Kodren e Dëshmorëve / L-1200 m’	55,000			55,000	
3	Asfaltimi i rrugëve ndihmëse Kodra e Dëshmoreve	45,000			45,000	
4	Rregullimi i parkut memorial në K,Dëshmorëve / Varresat e Dëshmorëve	120,000	Komuna, Ministria TMK	120,000		
5	Aksione për pastrimin e mbeturinave dhe gjelebrimin e ambientit / 4 aksione	3,600	Komuna, Minstria	1,200	1,200	1,200
6	Ndriqmi Publik ne lagjen Kodra e Dëshmorëv	12,400	Komuna		12,400	
7	Rregullimi i tereneve sportive /ne vendet e dedikuara per keto qellime	16,500	Komuna, Minstria		16,500	
Totali		522,500		391,200	130,100	1,200

Skema e projekteve prioritare nëpër lokalitete : (Dardania I, II dhe pjesa III/3)

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Ndertimi i aneksit te shkoilles fillore “ Selami Hallaqi “	350,000	Komuna, Ministria Donatoret	350,000		
2	Rregullimi i sistemit të ngrohjes në shkollën fillore “Selami Hallaqi”	85,000	Komuna, Donatoret		85,000	
3	Asfaltimi i trotuareve për gjatë shkollës fillore “ Selami Hallaqi “	16,300	Komuna, Donatoret	16,300		
4	Rregullimi i nje klase verore per nevoja te parashkollorëve	7,500	Komuniteti , Donatoret	7,500		
5	Përfundimi i të gjitha punëve në objektin / katit të dytë në QMF	95,000	Komuna, Ministria Donatoret	95,000		
6	Përfundimi I punëve në shpurrjen e puseve në livadhet mbi uren qarkore dhe lidhja e puseve me rrjetin kryesor të ujësjellësit “ Baja “	23,000	Komuna Hidromorave	23,000		
7	Sanimi të gjitha rrugëve ne lagjen Dardania I dhe II	40,000	Komuna	40,000		
8	Asfaltimi i te gjitha rrugëve te pa asfaltuara ne lagjen Dardania I dhe II	80,000	Komuna	80,000		
9	Terrene sportive-rekreative / hapësirë e dedikuar për këto qëllime	16,500	Komuna Donatoret			16,500
10	Pergatitja e planit dhe projekteve per lokacioni / hapsirat I dhe II	17,500	Komuna	17,500		
11	Ndërtimi i entit parashkollorë / qerdhes në lagjen Dardania II / hapësira është e dedikuar për këto qëllime /500 m²	350,000	Komuna Donatoret			350,000
12	Pastrimi i fushës Dardania II / nga mbeturinat hedhurinat e shumta, skeletet e automjeteve dhe ndertimet pa leje	15,000	Komuna	15,000		
13	Zgjerimi i rrjetit të telefonisë fikëse / 500 numra	170,000	Komuna PTK	170,000		
14	Asfaltimi i rrugëve rruga nr,7 (te fusha)	33,750	Komuna	33,750		
15	Aksione për pastrimin e mbeturinave dhe gjelebrimin e ambientit / 4 aksione	3,600	Komuna, Minstria	1,200	1,200	1,200
16	Ndriçimi publik, lagjeja III / 3	6,500	Komuna, Ministria		6,500	
17	Asfaltimi i parahyrjes te Qendra e Shënd, Mentale – vendëparkim	34,020	Donatoret		34,020	
18	Ndertimi i objektit te Arkivit Regjional	430,000	Komuna, Ministria Donatoret	430,000		
Totali		1,773,670		1,279,250	126,720	367,700

Skema e projekteve prioritare nëpër lokalitete : (Lagja Qyteti i vjetër – Reshat Ymeri, Lagja Dheu i Bardhë, Iliria, pjesa e shkollës „ Thimi Mitko „ dhe pjesa mbi Hallen e sporteve, pjesa nga Hoteli , rruga Mulla Idrizi deri te kampi Montiit)

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Furnizimi me medikamente dhe inventarizimi I ambulances shndetsore	15,000	Komuna, Ministira	15,000		
2	Rregullimi shtratis të lumit Stanishorka dhe rrejtit të kanalizimit në dy anët për gjatë lumit me gypa Φ = 1000/ rruga qarkore (ura) deri te kolektori	1,457,500	Komuna, Ministria Donatoret	500,000	500,000	457,500
3	Zgjerimi i rrjetit te ujsjellsit /Dheu i bardhe/ pjesa e qarkores	16,000	Hidrkosova Komunitetit	16,000		
4	Sanimi i gjendjes së rrugës Xh, Washingtoni – Qarkore	16,950	Komuna	16,950		
5	Përfundimi i te gjitha punëve të objektit “ Shtëpia e Paqës “ në rrugën Gjilan – Bujanovc	200,000	Donatoret		200,000	
6	Ndërtimi i një ndertese kolektive për banim social /700 m2	217,000	Komuna, Ministria		217,000	
7	Rregullimi i infrastruktures ne lagjen A Presheva /kanalizimi, ujselli dhe asfaltimi i rrugeve	110,000	Komuna, Donatoret	110,000		
8	Rregullimi dhe instalimi i nxemjes qendrore ne shkollen “ R,Elmazi “	60,000	Ministria, Komuna	60,000		
9	Punimi i njejeve sanitare në shkollen “R, Elmazi “	18,200	Komuna	18,200		
10	Ndërtimi salles se eduk\ates fizike në shkollen “R, Elmazi “	140,000	Komuna , Donatoret		140,000	
11	Punimi i fushave te sportit dhe klasve verore “ R, Elamzi “	33,000	Komuna, Ministria Donatoret		33,000	
	Asfaltimi i te gjitha rrugve ne lagjen Baja	120,000	Komuna		120,000	
12	Rregullimi i kopshtit të fëmijëve qerdhja “Ardhëmëria I “	6,800		6,800		
13	Qendra për Rehabilitimin e Familjes dhe Fëmijës Gjilan (Tekstil – ish ambulanta)	40,000	Ministria Donatoret		40,000	
14	Kompletimi i qendrës së atletkës dhe sporteve tjera “ Fusha e Lirisë “ mbi palestren e sporteve “ Bashkim Selishta “	48,000	Ministria Donatoret	48,000		
15	Ndërtimi i nje tuneli nëntokorë para sh,fill, “ Thimi Mitko “	60,000	Komuna		60,000	
16	Regullimi i rrjetit të kanalizimit nga Hotel “Kristali” – Kolektori	100,627	Komuna		100,627	
	Totali	2,659,077		790,950	1,410,627	457,500

Skema e projekteve prioritare nëpër lokalitete : Arbëria, Zabeli i Sahit Agës, Rruga e Ferizajit & Lagja Ramiz Cernica

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	QMF Lagja Arbëria / paisje për kirurgji të vogël, autoambulancë, EKG-aparatë, aparat për stomatologji	15,000	Donatoret Ministria	15,000		
2	Asfalimi I rrugve dhe rrugicave ne lagjen Arbria	90,000	Komuna	30,000	30,000	30,000
3	Rregullimi i parkut për rekreacion/ ish tregu i kafsheve	25,000	Komuna Donatoret		25,000	
4	Asfaltimi i rruges Arberi – Deponi- Uglare	130,000	Ministria Donatoret		130,000	
5	Ndriçimi i rrugës nga Kodra e Velekicës deri te shkolla “A,Ajeti “	12,000	Komuna			12,000
6	Ndërtimi i sallës së edukatës fizike A,Ajeti	153,000	Donatoret		153,000	
7	Ndërtimi I ri shkollës fillore në lagjen e Zabelit / 1000 m2	350,000	Komuna Donatoret	350,000		
8	Ndërtimi Ambulancës shëndetësore dhe furnizimi me paisje ne lagjen Ramiz Cernica	63,000	Komuna, Ministria Donatoret		63,000	
9	Rregullimi I rrjetit të ujësjellësit në lagjen Ramiz Cernica	51,000	Komuna, Ministria Donatoret			51,000
10	Rrjeti I kanalizimit në lagjen Ramiz Cernica	63,000	Komuna, Ministria Donatoret	63,000		
11	Asfal,rrugëve locale që lidhen me rrugën Qarkore	135,000	Komuna	45,000	45,000	45,000
	Totali	1,087,000		503,000	446,000	138,000

Skema e projekteve prioritare nëpër lokalitete : Bresalci, Poneshi

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007

1	Ponesh –Ndërtimi i shkollës fillore / multietnike	110,000	Donatoret Ministria		110,000	
2	Instalimi i rrrjetit të ujësjellësit / në të gjitha lagjet e Bresalcit	154,300	Donatoret Ministria	154,300		
3	Instalimi i rrrjetit të ujësjellësit / në të gjitha lagjet e Poneshit	154,300	Donatoret Ministria	154,300		
4	Kanalizimi dhe rregullimi i shtratit të lumit / lagjja e xhamisë	97,000	Donatoret Ministria			97,000
5	Ponesh – rregullimi i rrejtit të kanalizimit	75,000	Donatoret Ministria		75,000	
6	Rregullimi i rrejtit të kanalizimit lagjeja Uruqaj dhe Qesovit	46,540	Donatoret		46,540	
7	Asfaltimin e rrugës nga rruga magjistrale gjerë në Lagjen e Xhamisë në fshatin Bresalc	170,000	Donatoret Ministria	170,000		
8	Lagjeja e Makocëve – Asfaltimi i rrugës rruga kryesore – Makocëve	23,000	Donatoret,Ministria		23,000	
9	Asfaltimi i rruges Ponesh-Kishnapole-Lipjane	420,000	Ministria , Donaoret	420,000		
Totali		1,250,140		898,600	254,540	97,000

Skema e projekteve prioritare nëpër lokalitete: Përlepnica, Kosaqa, Kodra e Përlepnicës

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Kosaqë – Ndërtimi i ri i objektit të shkollës follore / cikli i ulët /	50,000	Komuna, Ministria Donatoret	50,000		
2	Përlepnice - Instalimi i ngrohejs qendrore	47,500	Komuna, Ministria Donatoret		47,500	
3	Përlepnice - Sanimi i Mureve të jashtëme të sallës së edukatës fizike, Rrethoja e objektit të shkollës	22,000	Komuna, Ministria Donatoret	22,000		
4	Kosaqë – kyqja dhe instalimi në rrejtin kryesor të ujësjellësit Përlepnice – Gjilan	18,000	Komuna, Ministria Donatoret	18,000		
5	Përlepnice – Rregullimi i rrejtit të kanalizimit për gjatë lumit	55,000	Komuna, Ministria Donatoret		55,000	
6	Përlepnice - Renovimi komplet i shtëpisë së kulturës	35,000	Komuna, Ministria Donatoret		35,000	
Totali		227,500		90,000	137,500	-

Skema e projekteve prioritare nëpër lokalitete: Mireshi (Doberqan), Mireshi i vogël, Bukoviku,

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Bukovik - Ndërtimi i ri i objektit të shkollës fillore	52,000	Komuna, Ministria Donatoret	52,000		
2	Instalimi i sistemit të nxemjes qendrore në shkollën fillore “Nazim Hikmet“ Doberqanë / fshat multietnik shqiptar, turq	32,100	Komuna, Ministria Donatoret	32,100		
3	Instalimi i rrejtit të ujësjellësit për furnizim me ujë të pijëshëm	95,000	Komuna, Ministria Donatoret	95,000		
4	Rregullimi i rrejtit të kanalizimit	120,000	Komuna, Ministria Donatoret		120,000	
5	Miresh – Asfaltimi i rrugëve nëpër lagjet e fshatit	75,000	Komuna, Ministria Donatoret		75,000	
6	Bukovik – Rehabilitimi i rrugës Bukovik – Doberqan	11,200	Komuna, Ministria Donatoret		11,200	
7	Miresh - Salla e edukatës fizike në shkollën fillore “N,Hikmet “	140,000	Komuna, Ministria Donatoret			140,000
8	Ndërtim i urës mbi lumin Morava / rruga për Pogradë, Stublinë	75,000	Komuna, Ministria Donatoret		75,000	
9	Qendra shëruese - rekreative Baja	130,000	Komuna, Ministria Donatoret			130,000
Totali		730,300		179,100	281,200	270,000

Skema e projekteve prioritare nëpër lokalitete: Malisheva e Ulët, Kufcë, Malisheva e Epërme, Capar dhe Uglare

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Zëvendësimi i dritareve të vjetëra të objektit të sh.fill, "Emin Duraku "	43,000	Komuna, Ministria Donatoret		43,000	
2	Ndërtimi i sallës së educates fizike "E,Duraku"	95,000	Komuna, Ministria Donatoret		95,000	
3	Kufcë – Rregullimi i trotuarit per nevoja te nxensve nga qeshmja e Malisheves deri ne Qytet te tregu i gjelbert	16,000	Komuna, Ministria Donatoret	16,000		
4	Rregullimi i fushesë së sportit në shkollën " Emin Duraku "	12,699	Komuna, Ministria Donatoret	12,699		
5	Renovimi dhe meremetimi i shtëpisë së kulturës dhe rinisë	180,000	Komuna, Ministria Donatoret			180,000
6	Kufcë – rregullimi i nfracstrures ujesjells, kanalizimi dhe asfaltimi i rrugeve	130,000	Komuna, Ministria Donatoret		130,000	
7	Capar-Zgjerimi dhe mbushja e rruges nga lagjeja e poshtme deri te varresat	9,300	Komuna, Ministria Donatoret	9,300		
8	Asfaltimi i rrugës Malishevë – Caparë – Shkolla e Bukovikut	270,000	Komuna, Ministria Donatoret			270,000
9	Asfaltimi i rruges Qeshme - Zabel	230,000	Komuna, Ministria Donatoret	230,000		
10	Rregullimi i rrjetit të ujësjellësit për furnizim me ujë të pishëm	75,000	Komuna, Ministria Donatoret		75,000	
11	Rregullimi i shtratit të lumit Morava e Binqës / Uglare	85,000	Komuna, Ministria Donatoret			85,000
	Totali	1,145,999		267,999	343,000	535,000

Skema e projekteve prioritare nëpër lokalitete: Pogradja, Llovcë, Kokaj, Sllubicë, Bilinicë, Stublinë

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Zëvendësimi i dritareve të shkollës fillore " Liria "	10,200	Komuna, Ministria Donatoret		10,200	
2	QMF në fshatin Pogradjë- rrethimi i objektit, EKG-aparat, paisje për kirurgji të vogël, karrik dentiste	37,000	Komuna, Ministria Donatoret			37,000
3	Pogradje : Rregullimi i rrjetit të ujësjellësit	98,000	Komuna, Ministria Donatoret		98,000	
4	Rregullimi i rrjetit të kanalizimit dhe kolektorit të ujërave të zeza	97,000	Komuna, Ministria Donatoret		97,000	
5	Renovimi dhe mbrojtja e Kalasë / Monument Historik /	25,000	Komuna, Ministria Donatoret	25,000		
6	Furnizimi i shtëpisë së kulturës me paisje të nevojshme	13,000	Komuna, Ministria Donatoret			13,000
7	Llovcë- Rrethojat në shkollën fillore " Liria "	2,808	Komuna, Ministria Donatoret	2,808		
8	Bilinicë - rregullimi i rrjetit të kanalizimit	12,300	Komuna, Ministria Donatoret	12,300		
9	Asfaltimi i rrugës Pogradjë – Llovcë	65,000	Komuna, Ministria Donatoret			65,000
10	Asfaltimi i rrugës Pogradjë – Bilinicë	65,000	Komuna, Ministria Donatoret		65,000	
11	Asfaltimi i rrugës Pogradjë – Stublinë	270,000	Komuna, Ministria Donatoret	270,000		
12	Kokaj – zgjerimi dhe mbushja e rrugës me zhavor Kokaj – Llovcë	45,000	Komuna, Ministria Donatoret		45,000	
13	Stublinë – Rehabilitimi i rrugës Stublinë – Miresh	25,000	Komuna, Ministria Donatoret			25,000
14	Sllubicë/ lagja e zahirëve / Hapja, zgjerimi dhe mbushja e rrugës me zhavor	25,000	Komuna, Ministria Donatoret	25,000		
	Totali	790,308		335,108	315,200	140,000

Skema e projekteve prioritare nëpër lokalitete: Velekinca, Pasjani, Muqibaba, Burica, Lipovica

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Velekicë – Rrethoja e shkollës	19,600	Komuna, Ministria Donatoret		19,600	
2	Rregullimi i trotuarit nga Velekica e vjetër deri te shkolla	16,200	Komuna, Ministria Donatoret	16,200		
3	QMF Muqibabë – Ndërtimi i puktit shëndetsorë	31,000	Komuna, Ministria Donatoret	31,000		
4	Përfundimi i ujësjellësit në tri lokalitetet (Burincë, Muqibabë, Lipovicë)	30,000	Komuna, Ministria Donatoret	30,000		
5	Zgjerimi dhe mbushja e rruges me zhavorë Buricë – Lipovicë – Muqibabë (lagjeja Lerajve dhe Hazirovit)	65,000	Komuna, Ministria Donatoret		65,000	
6	Pasjan - Renovimi i shtëpisë së kulturës	150,000	Komuna, Ministria Donatoret		150,000	
7	Asfaltimi i rruges ne Veleकिनca e vjetere	56,000	Komuna, Ministria Donatoret		56,000	
Totali		367,800		77,200	290,600	---

Skema e projekteve prioritare nëpër lokalitete: Čërnica, Partesh, Vrapqiqi, Kravarica, Gumnishta

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Vrapqiq - Ndërtimi i objektit të shkollës fillore / cikli i ulët	50,000	Komuna, Ministria Donatoret		50,000	
2	Čërnica - Rregullimi i sistemit të ngrohjes në shkollën fillore “ R, Čërnica “	47,500	Komuna, Ministria Donatoret		47,500	
3	Kravaricë – Aneks / zgjerimi i objektit të shkollës / tetvjeçare / 44 nxënës në Kravaricë, 35 nxënës Čërnica /	56,000	Komuna, Ministria Donatoret		56,000	
4	Čërnica - Rregullimi i rrjetit kryesor të kanalizimit	120,000	Komuna, Ministria Donatoret			120,000
5	Asfaltimi i rruges Čërnica – Shlaken / pjes e pa asfaltuar	63,000	Komuna, Ministria Donatoret		63,000	
6	Asfaltimi i rruges Shlaken – Kravaricë	130,000	Komuna, Ministria Donatoret	130,000		
7	Asfaltimi i rruges Shlaken – Gumnishta	130,000	Komuna, Ministria Donatoret		130,000	
8	Čërnica – Ndërtimi i ri i objektit të shtëpisë së Kulturës	62,000	Komuna, Ministria Donatoret	62,000		
9	Asfaltimi i rruges Gumnishta /DEA/ - Lagjeja e Jabuqve	130,000	Komuna, Ministria Donatoret	130,000		
Totali		788,500		322,000	346,500	120,000

Skema e projekteve prioritare nëpër lokalitete: Llashtice, Lladovë , Nasalë, Budrikë e Ulët

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Llashtice - Rregullimi i rrjetit të kanalizimit fekal dhe atmosferik dhe rregullimi i kolektorit para derdhjes në lumin Morava	229,653	Komuna, Ministria Donatoret		229,653	
2	Asfaltimi i rrugës Llashticë-Zhegër	56,000	Komuna, Ministria Donatoret	56,000		
3	Llashtice - Rregullimi i terrene sportive	23,000	Komuna, Ministria Donatoret	23,000		
4	Asfaltimi i rruges Llashtive – Lladove	120,000	Komuna, Ministria Donatoret			120,000
5	Budrika – Rregullimi i shtratit te lumit dhe rrjetit te kanalizimit	75,000	Komuna, Ministria Donatoret		75,000	
Totali		503,653		79,000	304,653	120,000

Skema e projekteve prioritare nëpër lokalitete: Zhegra, Selishta , Goden, Shurdhan, Haxhaj, Pidiq, Qelik, Dunav, Stanqiq

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Zhegerë – Ndërimi i ri i objektit të shkollës fillore	341,000	Komuna, Ministria Donatoret		341,000	
2	Selishtë – Ndërtimi i ri i objektit të shkollës fillore	43,000	Komuna, Ministria Donatoret	43,000		
3	QMF në fshatin Zhegerë - zgjerimi i sipërfaqesë punuese, paisja me instrumente bazë për mjekësin familjare, autoambulanc, EKG-aparat, paisje për kirurgji, defibrillator, karrik dentiste	90,000	Komuna, Ministria Donatoret		90,000	
4	Zhegera - Rregullimi i rrjetit kryesore të kanalizimit	110,000	Komuna, Ministria Donatoret		110,000	
5	Zhegra - Rregullimi i rrjetit kryesore të ujësjellësit	184,000	Komuna, Ministria Donatoret			184,000
6	Rekonstruimi i rruges Zhegerë – Selishtë – Goden – Stubell – Viti / faza e pare	400,000	Komuna, Ministria Donatoret		400,000	
7	Kompletimi i rrugës ndërkombëtare Zhegër-Stanqiq-Kumanovë IRJM / koridori 8 & 10	500,000	Komuna, Ministria Donatoret			500,000
8	Zheger - Asfaltimi i pllatos së tregut	75,000	Komuna, Ministria Donatoret	75,000		
9	Zgjerimi dhe mbushja e rrugeve me zhvore	30,000	Komuna	10,000	10,000	10,000
10	Krijimi i zonave për hudhjen e mbeturinave	10,000	Komuna, Ministria Donatoret		10,000	
11	Rehabilitimi i rrugës Ura e Dunavit – Lokacioni “Te Kisha”	15,000	Komuna, Ministria Donatoret	15,000		
Totali		1,798,000		143,000	961,000	694,000

Skema e projekteve prioritare nëpër lokalitete: Kmetovci, Vërbica e Kmetovcit, Shillova

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Kmetoc- Ndërtimi i ri shkollës fillore / multietnike	234,750	Komuna Ministria Donatoret	234,750		
2	Kmetoc, Verbica e Kmetocit Mundësia e kyçjes në rrjetin kryesor (Gjilan -Përlepnicë) të rrjetit të ujësjellësit	65,000	Komuna, Ministria Donatoret		65,000	
3	Vërbicë e Kmetocit – rregullimi i rrjetit të kanalizimit	61,000	Komuna, Ministria Donatoret	61,000		
4	Zgjerimi dhe mbushja e rrugës Verbic e Kmet, – Malishevë të shkolla	25,000	Komuna, Ministria Donatoret		25,000	
5	Asfaltimi i rrugës Kmetovc-Vërbicë e Kmetovcit	130,000	Komuna, Ministria Donatoret		130,000	
6	Rregullimi i rrugës Shillovë – Shkolla e Kmetocit	23,000	Komuna, Ministria Donatoret	23,000		
Totali		538,750		318,750	220,000	----

Skema e projekteve prioritare nëpër lokalitete : Livoqi i Ulët, Livoqi i Epërm dhe Pasjak

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Asfaltimi i rrugës i rrugës deri te shk, “D, e Kombit “	22,000	Komuna	22,000		
2	Livoqe i ulet - Rregullimi i rrjetit kryesore te ujësjellësit	130,000	Komuna Donatoret	130,000		
3	Livoqe i ulet - Rregullimi i rrjetit kryesore te kanalizimit	90,000	Komuna, Ministria Donatoret	90,000		
4	Livoqe i ulet - Rregullimi i nje pjese te shtratit te lumit	75,000	Komuna, Ministria Donatoret	75,000		
5	Asfaltimi i rrugës dhe ndërtimi i urës nga lagjia : - R, Cërnica - Muhagjerët e Liv, të ulët	140,124	Komuna, Ministria Donatoret	140,124		

6	Sanimi i gjendejes se rruges Livoqe i ulet – Cernice/ fermat	85,000	Komuna, Ministria Donatoret	85,000		
7	Pasjak – Rrethoja e shkollës “ Vatra e Dituris ”	23,000	Komuna, Ministria Donatoret	23,000		
8	Livoq – Pasjak – Rrjeti kryesor i kanalizimit	75,000	Komuna, Ministria Donatoret		75,000	
9	Pasjak – rregullimi i rrjetit kryesor te ujesjellsit	95,000	Komuna, Ministria Donatoret		95,000	
10	Livoqe i Eperm - Furnizimi me paisje dhe inventar të nevojshëm i ambulantes shndetsore	15,000	Komuna, Ministria Donatoret	15,000		
11	Livoqe i Ulet – Asfaltimi i rruges dhe ndertimi i ures Qarkore/ lagjeja 8 / -Livoqe-Cernice	230,000	Komuna, Ministria Donatoret		230,000	
12	Pasjak - Asfaltimi i rruges deri te shkolla e Pasjakut	56,000	Komuna, Ministria Donatoret	56,000		
13	Zgjerimi dhe mbushja e rrugeve me zhavore	30,000	Komuna, Ministria Donatoret	10,000	10,000	10,000
	Totali	1,066,124		646,124	410,000	10,000

Skema e projekteve prioritare nëpër lokalitete: Koretishtë, Stanishore, Kufëca e Epërme

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Koretishtë – rikonstruimi ambulances ekzistuese	85,000	Komuna, Ministria Donatoret	85,000		
2	Koretishtë - mihja e puseve dhe ndërtimi i mrezhes së ujësjsllsit	110,000	Komuna, Ministria Donatoret	110,000		
3	Koretishtë – ndërtimi i shtëpis së kulturës	64,000	Komuna, Ministria Donatoret		64,000	
4	Koretishte – rregullimi i rrjetit te ujsjellsit	63,000	Komuna, Ministria Donatoret	63,000		
5	Kufca – rregullimi i qeshmes dhe shtratit te lumit	16,000	Komuna, Ministria Donatoret	16,000		
6	Stanishor- përfundimi i punëve në paralelen e ndarë të shkollës fillore “ Rexhep Elmazi “	9,500	Komuna, Ministria Donatoret	9,500		
7	Asfaltimi i rrugës (sanimi i gjendjes) Gjilan – Stanishor – Shkolla „R, Elmazi „	120,000	Komuna, Ministria Donatoret	120,000		
	Totali	467,500		403,500	64,000	---

Skema e projekteve prioritare nëpër lokalitete: Kishna pola, Sllakovcë, Gadishi, Zhegovcë dhe Vërbica e Zhegovcit

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Kishnapole – ndërtimi ri i objektit të shkollës fillore <i>Vërejtje : shkolla është e tipit montazh</i>	234,000	Komuna, Ministria Donatoret			234,000
2	Sllakovcë - Rregullimi i rrethojave dhe fushesë së sportit të shkollës fillore “ Afërdita “	12,000	Komuna, Ministria Donatoret		12,000	
3	Gadish - Rregullimi i rrethojave dhe fushesë së sportit të shkollës fillore “ Afërdita “	12,000	Komuna, Ministria Donatoret		12,000	
4	Kishnapol : Rregullimi i rrethojave dhe fushesë së sportit të shkollës fillore “ Afërdita “	12,000	Komuna, Ministria Donatoret		12,000	
5	Gadish - Rregullimi i nyejeve sanitare në shkollën fillore	5,700	Komuna, Ministria Donatoret	5,700		
6	Kishnapol- Rregullimi i nyejeve sanitare në shkollën fillore	9,500	Komuna, Ministria Donatoret	9,500		
7	Kishnapol, Sllakovc, Gadish : Ujësjsllësi nëpër shkolla	11,900	Komuna, Ministria Donatoret	11,900		
8	Zgjerimi dhe mbushja e rruges Spërkali - Kishnapole	12,000	Komuna, Ministria Donatoret	12,000		

9	Zgjerimi dhe mbushja e rruges me Zhavor / rrugëa rajonale Ponesh – Zhegovc – Lipjan	65,000	Komuna, Ministria Donatoret			65,000
10	Zgjerimi dhe mbushja e rrugëve me zhavore Muhagjirt e Sllakovcit	12,000	Komuna	12,000		
11	Zgjerimi dhe mbushja e rrugve me zhvore / Verbic e Zhegovcit	45,000	Komuna	15,000	15,000	15,000
Totali		431,100		66,100	51,000	314,000

Skema e projekteve prioritare nëpër lokalitete: Stanishor, Malësia e Makreshit, Draganc

Nr,	Emri dhe përshkrimi i projektit	Vlera e projektit €	Burimi i financimit	Prioritetet në vite		
				2005	2006	2007
1	Draganc - Zgjerimi i rrugës Draganc – Rruga e asfaltuar	95,000	Komuna, Ministria Donatoret	95,000		
2	Vendosja e gypave / urave / për kalimin e ujit në Malësin e Makreshit	5,000	Komuna, Ministria Donatoret	5,000		
3	Zgjerimi dhe mbushja e rrugëve me zhavore Malsia e Makreshit	30,000	Komuna	10,000	10,000	10,000
Totali		130,000		110,000	10,000	10,000

E përgjithëshme :

Nr.	Emri dhe përshkrimi	Prioritetet në vite		
		2005	2006	2007
1	PROJEKTET KAPITALE	7,329,018	6,572,294	4,278,619
TOTALI 2005 – 2007		18,179,931		

Fadil OSMANI Zyrtar për Projekte

(Adresa ndërtesa e Kuvendit Komunal tel, 24-729 lok,122 mob.,,044/ 113 –856

E-mail : fadilosmani02@yahoo.com