

KOMUNA E DRENASIT

Drenas, 2014

**KOMUNA
DRENAS**

STRATEGJIA PËR ZHVILLIM EKONOMIK LOKAL TË KOMUNËS SË DRENASIT / 2015-2019

Dhjetor, 2014

Drenas

FJALA E KRYETARIT

Të nderuar qytetarë,

Komuna e Drenasit, gjatë viteve të pasluftës, ka kaluar nga faza e ri-ndërtimit dhe rregullimit të infrastrukturës së përgjithshme, në fazën e tranzicionit, duke synuar përmirësimin e jetës së qytetarëve dhe krijimin e mundësive për një zhvillim më të mirë socio-ekonomik.

Në Komunën e Drenasit është ndërtuar një administratë funksionale, e aftë në ofrim të shërbimeve efikase dhe cilësore për qytetarët tanë.

Ne krijuam një platformë përgjegjësie dhe bashkëpunimi të ndërsjelltë, ndërtuam një besim me qytetarin, instaloim frymë zhvillimi dhe avancimi, duke motivuar menaxhim të planifikuar dhe kreativitet, me synime afatmesme të qarta zhvillimore.

Kjo rrugë, është udhëhequr nga synimi i përmirësimit të mjedisit afarist dhe të të bërit biznes, duke sjellë projektin e Parkut Industrial në Drenas, si një model biznesor bashkë me MTI, me perspektivë të themelimit dhe konsolidimit edhe të një Zone Ekonomike tjetër, më një sipërfaqe prej 105 ha, që do të jenë në disponim të investitorëve vendor dhe të huaj për projekte me Partneritet Publiko Privat (PPP) etj., kryesisht biznese prodhuese dhe shërbyese që do të gjenerojnë vende të reja të punës dhe produkte dhe shërbime për tregun vendor dhe ndërkombëtar. Parku Industrial dhe Zona Ekonomike kanë një pozitë shumë të mirë strategjike dhe janë në përputhje me Planin Hapsinor të Republikës së Kosovës.

Komuna gjithashtu, ka hartuar dhe plotësuar një mori rregulloresh, që ndërlidhen me mjedisin afarist-si uljen dhe heqjen e taksës komunale, lehtësira për të hapur biznese të reja dhe disa hapa të tjerë të politikave biznesore mbrenda kompetencave të saja, në interes të Komunitetit të Biznesit.

Në cilësinë e Kryetarit të Komunës së Drenasit, dhe bazuar në nevojën dhe prioritetet tona si qeveri lokale për një zhvillim më të hovshëm agro-ekonomik, për çdo investitor potencial në komunën tonë do të ofrojmë mbështetje maksimale institucionale.

Për hartimin e Strategjisë Lokale për Zhvillim Ekonomik Afat-mesëm për vitet 2015-2019, Komuna e Drenasit, në bashkëpunim të ngushtë me qytetarët, ekspertët e lëmive të ndryshme, komunitetin e biznesit, farmerët, OJQ-të si dhe me Agjencinë Prishtina REA ka dëshmuar një dinamikë, përkushtim, bashkëpunim e profesionalizëm ekipor. Metodologjia e përdorur, ishte një praktikë participative, shumë e mirë dhe frytdhënëse.

Shtyllat kryesore të dizajnuara për zhvillimin strategjik ekonomik lokal, janë si në vijim:

1. *Promovimi i Zhvillimit Ekonomik përmes Fuqizimit të Sektorit Privat,*
2. *Avancimi i Kapaciteteve Administrative dhe Infrastrukturore Komunale, dhe*
3. *Avancimi i Sistemit Shëndetësor, Arsimor, Kulturor dhe të Mirëqenjes*

Qasja dhe Platforma e Zhvillimit Ekonomik Lokal, bazohen në trendet e reja zhvillimore, si:

- *Principet e konkurreshmërisë,*
- *Principet e Partneritetit Publiko - Privat,*
- *Principet e kapaciteteve të ndërtuara me profesionalizwm,*
- *Principet e bashkëpunimeve ndër-Institucionale, dhe*
- *Principet e qeverisjes së përgjegjshme dhe transparente*

Sa i përket kaheve zhvillimore strategjike, Drenasi orienton energjitë dhe potencialet e veta në këto katër parime:

- *Planifikim,*
 - *Promovim,*
 - *Partneritet, dhe*
 - *Prosperitet*
-

Komuna e Drenasit është e dedikuar të aplikoj modelin **Prijës**, multi-diciplinar, probiznesor, ndërkulturor, duke sjellë Drenasin si **Promotor** të zotuar të zhvillimeve, partneriteteve dhe investimeve si një **Rrjet** i interesave të përbashkëta afatgjate të qytetarëve, bizneseve, qeverive dhe programeve ekonomike.

» Investimi në Drenas është perspektivë reale «

Me respekt,

Kryetari i Komunës së Drenasit

NEXHAT DEMAKU

Harta e Kosovës

Pozita e Drenasit në Kosovë

Harta e Kosovës e fokusuar me ngjyrë të zezë në Komunën e Drenasit

PËRMBAJTJA

FJALA E KRYETARIT.....	3
Harta e Kosovës e fokusur me ngjyrë të zezë në Komunën e Drenasit.....	5
PËRMBAJTJA.....	6
LISTA E AKRONIMEVE	10
PËRMBLEDHJE EKZEKUTIVE.....	10
QËLLIMI I STRATEGJISË	13
METODOLOGJIA	14
PROFILI I KOMUNËS	22
EKONOMIA.....	29
BUJQËSIA DHE ZHVILLIMI RURAL.....	31
SEKTORI PRIVAT	33
NewCo Feronikeli Complex.....	33
REKREACIONI DHE TURIZMI	35
INFRASTRUKTURA URBANE.....	36
KULTURA	38
SHËRBI MET PUBLIKE DHE EMERGJENCA	41
ARSIMI	42
MIRËQENJA SOCIALE DHE SHËNDETËSISA.....	44
BARAZIA GJINORE.....	45
ORGANIZATAT JO-QEVERITARE NE DRENAS.....	45
ANALIZA SWOT	47
ANALIZA PESTEL.....	48

STRATEGJIA PËR ZHVILLIM EKONOMIK LOKAL TË KOMUNËS SË DRENASIT 2015-2019	51
Modeli i propozuar i Strategjisë	51
Aktivitetet e Hartimit të Strategjisë për Zhvillim Ekonomik.....	51
BENEFITET E STRATEGJISË LOKALE	52
Strategjia – Vizioni dhe Misioni, Synimet dhe Objektivat Strategjike të Zhvillimit Ekonomik Lokal të Komunës së Drenasit	53
PRIORITETET KRYESORE KOMUNALE PËR ZHVILLIM EKONOMIK LOKAL.....	53
SYNIMET STRATEGJIKE TË KOMUNËS SË DRENASIT	53
SHPALOSJA E SYNIMEVE DHE OBJEKTIVAVE STRATEGJIKE	55
QASJA ZHVILLIMORE EKONOMIKE E DRENASIT	60
ZHVILLIMI EKONOMIK I DRENASIT.....	62
PLANIFIKIMI KOMUNAL	63
PROMOVIMI	63
KORNIZA EKONOMIKE FISKALE.....	65
PROMOVIMI I ZHVILLIMIT EKONOMIK PËRMES FUQIZIMIT TË SEKTORIT PRIVAT.....	66
IMPLEMENTIMI I STRATËGJISË.....	72
QËNDRUESHMËRIA E ZHVILLIMIT EKONOMIK	74
BIBLIOGRAFIA.....	91

EKIPI REALIZUES I KOMUNËS

Nr.	Emri dhe Mbiemri	Drejtoria	Pozita
1	Nexhat Demaku	Kryetar i Komunës	
2	Skender Hasi	Drejtorati për Bujqësi dhe Zhvillim Ekonomik	Drejtor/ Koordinator për hartimin e Strategjisë ZHEL
3	Agron Dubovci	Drejtorati për Kulturë, Rini dhe Sport	Drejtor
4	Xhemë Binaku	Drejtorati i Administratës së Përgjithshme	Drejtor
5	Milaim Hajdari	Drejtorati i Inspektimit Komunal	Drejtor
6	Hyrrije Xhemajlaj-Thaqi	Drejtorati për Shërbime Publike dhe Emergjencë	Drejtor
7	Hamdi Krasniqi	Drejtorati për Buxhet dhe Financa	Drejtor
8	Mehdi Kurrumeli	Drejtorati për Kadastër, Gjeodezi dhe Pronë	Drejtor
9	Sadik Tahiraj	Drejtoria për Arsim	Drejtor
10	Betim Berisha	Drejtorati për Planifikim Urban dhe Mbrojtje të Mjedisit	Drejtor
11	Arsim Haxhiu	Drejtorati për Shëndetësi dhe Mirëqënie Sociale	Drejtor
12	Shehrije Mustafa	Drejtorati për Bujqësi dhe Zhvillim Ekonomik	Shef i Sektorit për ZHE
13	Naxhije Leci	Drejtorati për Bujqësi dhe Zhvillim Ekonomik	Menaxhere e ZHR
14	Halit Bytyqi	Drejtorati për Bujqësi dhe Zhvillim Ekonomik	Shef i sektorit për Bujqësi
15	Xhevat Heta	Ekonomi dhe Bujqësi	Zyrtar
16	Hanumshahe Hajdini	Shefe e sektorit SHMS	Zyrtare
17	Hazir Elshani	Drejtoria për Arsim	Shef i sektorit për arsim
18	Shqipe Kuliqi	Arsim	Zyrtare
19	Afrim Prokshi	Urbanizem	Zyrtar
20	Shpend Bogiqi	Shërbime Publike	Zyrtar
21	Safet Hoxha	Gjeodezi	Zyrtar
22	Mehdi Ademi	Drejtorati për kulturë, rini dhe sport	Shef i Sektorit për Sport
23	Shyqyri Bublaku	Drejtorati për buxhet dhe financa	Shef i Sektorit për financa
24	Xhavit Nebiu	Zyrtar i Kuvendit Komunal	Zyrtar
25	Ukë Krasniqi	Zyrtar i Teknologjisë Informative	Menaxher i IT-së
26	Fitim Istogu	Përfaqësues Biznesi	
27	Arben Nika	Përfaqësues i Shoqërisë Civile	
28	Naim Krasniqi	Përfaqësues i Mediave	

EKIPI PROFESIONAL / PRISHTINA REA

Ahmet Jetullahu – Udhëheqës i Ekipit

Bashkim Islami - Këshilltar

Ilmije Rexha – Këshilltar

Agron Avdijaj – Këshilltar

Albiana Tolaj – Këshilltar

LISTA E AKRONIMEVE

ASK	Agjencia e Statistikave të Kosovës
BB	Banka Botërore
IHD	Investimet e Huaja Direkte
MTI	Ministria e Tregtisë dhe Industrisë
KAB	Korniza Afatmesme Buxhetore
MAPL	Ministria e Administratës dhe Pushtetit Lokal
MBPZHR	Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
ARBK	Agjensioni I Regjistrimit të Bizneseve në Kosovë
GDP	Bruto Produkti Vendor (Gross domestic product)
OJQ	Organizatë Jo Qeveritare
ZHEL	Zhvillim Ekonomik Lokal
QKRB	Qendra Komunale për Regjistrimin e Bizneseve
PBD	Parku i Biznesit Drenas
AMF	Ambulanca e Mjekësisë Familjare
ATK	Adminstrata Tatimore e Kosovës
APIK	Agjensioni i Promovimeve të Investimeve në Kosovë
AZHR	Agjensioni Zhvillimor Rajonal
IADK / IZHBK	Inciativa për Zhvillimin e Bujqësisë së Kosovës
IT/TI	Teknologjia Informative
KPSH	Kujdesi Parësor Shëndetësor
KDSH	Kujdesi Dytësor Shëndetësor
KAB	Korniza Afatmesme Buxhetore
KASH	Korniza Afatmesme e Shpenzimeve
MSH	Ministria e Shëndetësisë
MAPL	Minsitria e Admistrimit te Pushtetit Lokal
MASHT	Ministria e Arsimit Shkencës dhe Teknologjise
MF	Ministria e Financave
MZHE	Ministria e Zhvillimit Ekonomik
MMPH	Ministria e Mjedisit dhe Planifikimit Hapsinore
MI	Ministria e Infrastrukturës
KPMM	Komisioni i Pavarur për Miniera dhe Minerale
MKRS	Ministria e Kultures Rinise dhe Sporteve
NVM	Ndërmarrje të Vogla dhe të Mesme
PLVM	Plani Lokal i Veprimit në Mjedis
PZHU	Plani Zhvillimor Urban
PZHK	Plani Zhvillimor Komunal
PBB	Produkti i Brendshëm Bruto
PPP	Partneriteti Publiko – Privat
PTK	Postë-Telekomi i Kosovës
QKMF	Qendra Kryesore e Mjekësisë Familjare
QMF	Qendra e Mjekësisë Familjare
QKB	Qendra Kryesore e Biznesit
QZHMf	Qendra e Zhvillimit të Mjekësisë Familjare
QPS	Qendra për Punë Sociale
USAID/ASHZHN	Agjensioni i SHBA-ve për Zhvillim Ndërkombëtar
ZE	Zonë Ekonomike

PËRMBLEDHJE EKZEKUTIVE

Komuna e Drenasit ashtu sikurse edhe të gjitha komunat e tjera të Republikës së Kosovës, nuk mund të ketë mirëqenje dhe prosperitet pa një zhvillim ekonomik të qëndrueshëm. Strategjia për Zhvillim Ekonomik Lokal (ZHEL) e Komunës së Drenasit për vitet 2015-2019, ka për qëllim mobilizimin e kapaciteteve komunale në promovimin e qëndrueshmërisë të zhvillimit ekonomik lokal. Strategjia është hartuar në pajtim të plotë me nevojat reale të qytetarëve të kësaj Komune, për promovimin e një dinamike zhvillimore të Sektorit Privat, me qëllim të zbatimit të planeve dhe projekteve duke u bazuar në potencialet zhvillimore dhe avantazhet konkurruese të kësaj komune në krahasim me komunat e tjera. Komuna e Drenasit, nëpërmjet promovimit të investimeve vendore dhe të huja, është e interesuar që të gjeneroj vende të reja të punës dhe të ngris mirëqenjen e qytetarëve të saj.

Hartimi i kësaj strategjie është bazuar në shtyllat kryesore të Zhvillimit Ekonomik Lokal si në vijim:

1. Promovimi i Zhvillimit Ekonomik përmes Fuqizimit të Sektorit Privat;
2. Avansimi i Kapaciteteve Administrative dhe Infrastrukturore Komunale;
3. Avancimi i Sistemit Shëndetësor, Arsimit, Kulturor dhe të Mirëqenjes;

Dokumenti i hartuar mund të konsiderohet si një “*Seri e synimeve strategjike zhvillimore socio-ekonomike me impakt afat-mesëm*” në zhvillimin ekonomik lokal të Komunës së Drenasit. Përveç hartimit të Vizionit dhe Misionit për zhvillim ekonomik, ky dokument paraqet edhe synimet strategjike të kësaj komune për periudhën e ardhshme afat-mesme 2015-2019, të cilat prezantohen të detajizuara.

Për çdo synim, janë hartuar **Objektivat Strategjike** të cilat janë përcjellur me definimin e projekteve që do të realizojnë implementimin e kësaj strategjie. Strategjia gjithashtu ka për qëllim avancimin e kapaciteteve të Qeverisjes Lokale në Drenas, për promovimin e kapaciteteve zhvillimore, ofrimin e ambientit miqësor për NVM-të, promovimin e prodhimeve dhe shërbimeve vendore, përmirësimin e sistemit të këmbimit të informacioneve mbi tregjet, përmirësimin e procedurave dhe aplikimin e lehtësirave për regjistrimin e bizneseve etj.

Metodologjia e përdorur në hartimin e strategjisë, ka kaluar nëpër një proces gjithëpërfshirës të pjesëmarrjes së shumë akterëve i cili ka përfshirë disa faza: grumbullimin dhe përpunimin e të dhënave mbi gjendjen ekzistuese në komunë, analizën e aftësisë konkurruese të Komunës (analiza SWOT dhe analiza PESTEL), definimin e Vizionit, Misionit, Synimeve dhe Objektivave Strategjike, e poashtu edhe programeve dhe projekteve konkrete. Në fillim të procesit për hartimin e strategjisë komunale u formua Ekipi Koordinues Komunal për hartimin e Strategjisë ZHEL, Grupet Punuese, Ekipi nga Sektori Privat, Shoqëria Civile dhe Mediat.

Përderisa efektet dhe impaktet janë të bazuara në indikatorë, statistika, arritje, ndryshime, benefite sociale publike dhe private, administratë, projekte, buxhet, gjenerim të të hyrave, mirëqenjë sociale etj., Komuna me këtë rast ka prezantuar edhe mekanizmat implementues për menaxhimin, administrimin, monitorimin dhe raportimin e realizimit të projekteve që reflektojnë implementimin e kësaj Strategjie në raport me Zhvillimin Ekonomik Lokal të një periudhe prej 5 viteve.

Qasja zhvillimore ekonomike e Komunës së Drenasit synon ndërtimin e kapaciteteve ekonomike lokale për të përmirësuar të ardhmen ekonomike dhe kualitetin e jetësës për të gjithë. Ky është një proces ku të gjitha grupet e shoqërisë, institucionet publike, bizneset, organizatat jo-qeveritare do të punojnë bashkërisht për të krijuar kushte më të mira për rritje ekonomike dhe gjenerim të punësimit në Komunën e Drenasit.

Sa i përket kaheve zhvillimore, Drenasi orienton energjitë dhe potencialet e tij në këto katër parime:

- **Planifikim,**
- **Partneritet,**

- *Promovim,*
 - *Prosperitet*
-

Dhe, instrumenti primar i promovimit zhvillimor ekonomik do të jetë fuqizimi i Sektorit Privat, duke nxitur ri-strukturim pozitiv brenda drejtorisë së zhvillimit ekonomik dhe kapitalizimit të partneritetit publiko-privat.

Planifikimi komunal përmes Strategjisë prezanton një dokument Strategjik cili synon që të përkufizoj prioritetet, objektivat dhe detyrat e zhvillimit ekonomik lokal të Komunës së Drenasit për t'i maksimalizuar përparësitë sociale dhe ekonomike të potencialeve vendore kryesisht ato agro-industriale me shërbimet përcjellëse, aktivitetet ekonomike dhe sociale, shfrytëzimi i të cilave mundëson ngritje të kapaciteteve prodhuese dhe përpunuese, qasje në investime, punësim, promovim dhe mirëqenje.

Partneriteti bashkëqeverisës dhe konsistenca në koherencën zhvillimore dhe strategjike të komunës, prezenton vlerë të shtuar dhe **Platformë të qeverisjes qytetare**. Duke marrë për bazë ligjshmërinë në fuqi në vend, ku ekonomia e lirë dhe liria e lëvizjes së kapitalit dhe zhvillimit janë parime bazë, **partneriteti, veçmas ai publiko-privat**, është, në të vërtetë kapitali multiplifikues në dispozicion që përkrahë fuqishëm planet strategjike sipas nevojave të qytetarëve dhe përmes projekteve të identifikuar të administratës duke prodhuar vlerë pozitive për mirëqenje, arsyeshmëri publike, sociale e ekonomike, kthim të investimeve dhe gjenerim të vendeve të punës dhe menaxhim efikas dhe eficient të pronës publike në interes të qytetarit.

Përgjithësisht, Strategjia e Zhvillimit Ekonomik Lokal e Komunës së Drenasit, për periudhën afatmesme 2015-2019, në vete ngërthen 8 Synime, 66 Objektiva kryesore, 238 projekte specifike me një buxhet prej më se 34.mil Euro.

Dokumenti i Strategjisë së Zhvillimit Ekonomik Lokal ka një pronësi të plotë nga ana e Komunës së Drenasit dhe merr për bazë zotimin dhe përkushtimin e Kryetarit dhe Administratës së tij për implementim me përpikmëri të saj në një periudhë afat-mesme zhvillimore (2015-2019).

QËLLIMI I STRATEGJISË

Ky dokument strategjik i përgatitur si vazhdimësi e planeve paraprake strategjike nga ana e Komunës së Drenasit (*tutje: Komuna*) ka për qëllim të reflektoj mbi parimet bazë të administrimit dhe menaxhimit të kapaciteteve zhvillimore ekonomike, të rris transparencën dhe të paraqes në formë të shpalosur angazhimet e Komunës në zbatim të planeve dhe obligimeve të saja për Zhvillim Ekonomik Lokal, për një periudhë kohore afat-mesme (*e nënkuptuar që t'i destinohet periudhës kohore nga janari 2015 deri në dhjetor të vitit 2019*).

Strategjia e Zhvillimit Ekonomik Lokal (*tutje; Strategjia*) është hartuar duke pasur parasysh se zhvillimi i qëndrueshëm ekonomik lokal mbështetet dhe bazohet mbi zbatimin koherent të parimeve zhvillimore ekonomike funksionale, promovimin, qeverisjen qytetare, sigurimin e mirëqenjes si dhe perspektivën planifikuese si **parashikueshmëri ekonomike** - parakusht për të vlerësuar investimet dhe drejtimit biznesore në një qeverisje lokale me angazhim dinamik, me çka edhe kontribuohet në zhvillimin e qëndrueshëm socio-ekonomik, duke siguruar konkurrencë efektive dhe mbrojtje aktive të drejtave të qytetarëve.

Strategjia paraqet një dokument i cili i referohet trajtës dhe një procesi dinamik që vazhdimisht pëson ndryshime të shpejta siç edhe korrespondon me proceset dinamike në sektorin qeverisjes publike dhe atë të sektorit privat, në referim të promovimit të efekteve pozitive dhe minimizimin e atyre negative në këtë proces, duke paraqitur një kontribut të madh në zhvillimin e qëndrueshëm lokal dhe të komunitetit në komunë.

Objektivi Strategjik i Strategjisë afat-mesme, është ngritja e efikasitetit të resurseve profesionale të Komunës, përmirësimi e mjedisit afarist për operatorët dhe investitorët potencial dhe përmirësimi i vazhdueshëm i kushteve për punë dhe jetë të qytetarëve kryesisht përmes mbështjetjes së projekteve dhe aktiviteteve ekonomike zhvillimore.

METODOLOGJIA

Sipas procedurave të rregullta publike dhe përmes një procesi konkurrues prokurimi, sipas kriterëve dhe synimeve të qarta përzgjedhëse, Komuna e Drenasit ka kontraktuar Agjencinë Prishtina REA, si ofertën më përmbajtësore për hartimin e kësaj Strategjie për Zhvillim Ekonomik Lokal.

Për hartimin e Strategjisë për Zhvillim Ekonomik Lokal të Komunës së Drenasit për periudhën 2015-2019 janë përdorur intervista gjysmë të strukturuar, diskutime, debate publike dhe punëtori me të gjithë akterët relevant duke filluar nga konsultat me zyrtarët komunal, komunitetin e biznesit, ekspert dhe profesionistë të lëmive të ndryshme që në fokus kanë zhvillimin ekonomik, organizata nga shoqëria civile, media si dhe qytetarë- banorë të kësaj komune. Për grumbullimin e të dhënave janë përdorur metoda e kombinuar kualitative dhe kuantitative – intervista të drejtëpërdrejta, të dhëna statistikore dhe të dhëna narrative nga komuna, Ministri të Republikës së Kosovës, si MAPL, MTI, MZHE, MF, MAFRD, MAPH, Agjencia e Statistikave të Kosovës, Asociacioni i Komunave të Kosovës, Planet strategjike Zhvillimore qeveritare të fushave përkatëse etj.

Strategjia e Zhvillimit Ekonomik Lokal poashtu do të ketë një rol të rëndësishëm drejt përmirësimit të klimës së investimeve, ngritjes së produktivitetit dhe konkurentsshmërisë së bizneseve lokale dhe nxitje të zhvillimit të ndërmarrjeve të reja në komunë. Metodologjia e përshtatur, e vendosur për hartimin e strategjisë për zhvillim ekonomik të Komunës së Drenasit, bazohet në praktikën më të mirë Evropiane të planifikimit lokal ekonomik strategjik.

Prishtina REA duke intsaluar një bashkëpunim shumë të ngushtë dhe të shkëlqyer edhe me zyrën e Drejtorisë për Bujqësi dhe Zhvillim Ekonomik në Komunë, ndërsa me rekomandim të Kryetarit edhe me drejtoritë e tjera është formuar grupi koordinues i përbërë nga zyrtarë komunal të të gjitha drejtorive të cilët edhe kanë ofruar informacione të detajuara mbi profilin e komunës gjë që ka ndihmuar edhe në definimin e rezultateve nga analiza PESTEL dhe SËOT, duke analizuar mirë Përparësitë, Mundësitë, Dobësitë dhe Rreziqet. si dhe, së bashku janë krijuar dhe përcaktuar fushat strategjike për zhvillimin ekonomik lokal, lista e projekteve, koha e realizimit si dhe partnerët apo donatorët e mundshëm për realizimin e projekteve specifike.

Principet e hartimit të strategjisë

Principet e Hartimit të Strategjisë janë si në vijim:

1. Specifike
2. Praktike,
3. Të matshme

Për vlerësimin e Hartimit të Strategjisë dhe Indikatorëve të matshëm profesional janë paraparë sipas programeve nëpër synime, projekte dhe aktivitete duke u fokusuar në vlera të shtuara, kreativitet dhe inovacion mbështetës e stimulues ekonomik për të mirën e Komunës dhe akterëve tjerë

Fokusi kryesor i kësaj strategjie është koncentrimi i vlerave të shtuara ekonomike dhe inovative për investitorët, përfituesit, palët e interesit dhe qytetarët. Në mënyrë që të sigurohet implementimi me sukses i kësaj strategjie është shumë esenciale kombinimi i ekselencës teknike konsulente me menaxhim dhe koordinim të avancuar komunal.

Fazat e Hartimit të Strategjisë (dhe implementimit të saj)

Gjatë përpilimit të këtij dokumenti, përveç takimeve të shumta me aktorët kyç, janë mbajtur aktivitetet si në vijim :

- Takimi Publik Debates me strukturat komunale, bizneset, fermerët dhe qytetarët, me temën “Hartimi i Strategjisë për ZHEL të Drenasit”;
- Takimi me ekipin komunal të hartimit të Strategjisë, sipas drejtorive e sektorëve përkatës
- Takimi me Bizneset dhe Farmerët e Komunës,
- Takimi me përfaqësuesit e shoqërisë civile dhe mediat
- Vizita Studimore në Bashkinë e Shkodrës me mbi 23 pjesëmarrës komunal,
- Punëtorja dy-ditore e zgjeruar në finalizimin e Synimeve, Objektivave dhe Projekteve Sektoriale në Shkodër,
- Punëtorja përmbyllëse me ekipin koordinues komunal,
- Përgatitja e Draftit të Strategjisë për Komitetin për Politikë dhe Financa dhe inkorporimi i komenteve dhe sygjerimeve.

Përmbledhja e procesit të hartimit të Strategjisë komunale

1. Punëtori me përfaqësuesit e Komunës/koordinatorët e drejtorateve për hartimin e Strategjisë

Takimi me koordinatorët e Drejtorive për hartimin e Strategjisë ZHEL për periudhën 2015-2019 të Komunës së Drenasit

Me një mbështetje të plotë të Kryetarit të Komunës z.Nexhat Demaku, i cili kishte miratuar një vendim që obligonte të gjitha drejtoritë për aktivizimin e të gjitha kapaciteteve të tyre për hartimin e Strategjisë për Zhvillim Ekonomik Lokal për periudhën afatmesme 2015-2019, ishte krijuar grupi i koordinatorëve për hartimin e strategjisë brenda komunës.

Me organizimin e Drejtorisë për Bujqësi dhe Zhvillim Ekonomik Lokal si koordinatorë e hartimit të kësaj strategjie dhe Prishtina REA zhvilloi një takim punës me zyrtarët e të gjitha drejtorive përkatëse ku prezantoi metodologjinë e punës, ofroi informacione rreth përfshirjes së grupit punës në hartimin e prioriteteve zhvillimore të drejtorive përkatëse si dhe projektet me synim-zhvillimin ekonomik të Komunës për periudhën vijuese 5 vjecare. Përfaqësuesit e drejtorive ishin shumë të motivuar dhe entuziast në dhënjen e kontributit të tyre për hartimin e strategjisë dhe treguan një mobilizim të tërësishëm të drejtorive të tyre respektive mbi hartimin e prioriteteve zhvillimore ekonomike të secilës drejtori veç e veç si dhe projektet përkatëse. Ata treguan një gatishmëri për mbledhjen e informacioneve dhe statistikave të nevojshme dhe konsolidimin e synimeve strategjike dhe prioriteteve për zhvillim ekonomik të Komunës.

2. Debat Publik për Hartimin e Strategjisë së Zhvillimit Ekonomik Lokal në Komunën e Drenasit

Komuna e Drenasit, në bashkëpunim me Prishtina REA, gjatë hartimit të Strategjisë (27 nëntor, 2014) kanë organizuar një debat publik me qytetarë, përfaqësues të Komunitetit të Biznesit dhe shoqërisë civile, fermerë, ekspert të lëmive të ndryshme, me qëllim të informimit lidhur me procesin e hartimit të Strategjisë afatmesme të Zhvillimit Ekonomik Lokal të Komunës së Drenasit për periudhën 2015-2019. Debatu është hapur nga z.Sherif Krasniqi, Nënkryetar i Komunës. Më pastaj Drejtori për Bujqësi dhe Zhvillim Ekonomik Z. Skender Hasi ka shpjeguar qëllimin e hartimit të strategjisë si dhe ka bërë një prezantim mbi Kontekstin e zhvillimit ekonomik dhe të Sektorit Privat të Komunës. Duke synuar një perspektivë bashkë-pjesëmarrëse dhe kontribuuese, me model të një qeverisje qytetare dhe duke pasur fokus primar Zhvillimin Ekonomik dhe Sektorin Privat, Drejtori i Prishtina REA Z. Ahmet Jetullahu ka bërë prezantimin e Qasjes së Hartimit të Strategjisë: principet, platformën, shtyllat, synimet dhe potencialet e Komunës

Përfaqësues edhe të Komunës edhe të Prishtina REA-s kanë shpjeguar se kjo Strategji planifikon kahet dhe synimet ekonomike zhvillimore të Drenasit, duke u përpjekur që kapacitetet dhe potencialet e kësaj Komune t'i kthejë në faktorë zhvillimor, në qeverisje, infrastrukturë, administratë, sektor privat, bujqësi e ndërmarrësi, shëndetësi, arsim, sport dhe kulturë si dhe mirëqenie më të mirë për të gjithë qytetarët e kësaj komune.

Të pranishmit kanë kontribuar me idetë dhe propozimet e tyre të cilat janë përfshirë në synimet, objektivat dhe projektet zhvillimore të Strategjisë ZHEL të Komunës së Drenasit për periudhën 2015-2019.

3. Intervista / Grupe Punuese me Komunitetin e Biznesit

Përfaqësues të Komunës së Drenasit – Drejtoria për Bujqësi dhe Zhvillim Ekonomik dhe ekspertë të Prishtina REA-s, janë takuar me Komunitetin e biznesit, me çrast kanë informuar përfaqësuesit e bizneseve lidhur me Hartimin e Strategjisë afatmesme ZHEL për vitet 2015-2019 dhe involvimin e tyre në hartimin e projekteve zhvillimore të Komunës. Me këta përfaqësues janë zhvilluar intervista dhe grupe punuese.

Kryesisht, gjatë takimeve dhe grupeve punuese janë diskutuar potencialet zhvillimore të Komunës, mbështjetja e Sektorit Privat (farmerët dhe bizneset), zhvillimi i bizneseve të reja mikro dhe të vogla, monitorimi i bizneseve të subvencionuara nga Komuna etj. Propozimet dhe idetë nga intervistat dhe grupet punuese me komunitetin e biznesit ishin:

1. Përkrahja e farmerëve në sektorë të ndryshëm;
2. Funkcionalizimi i Zonës Ekonomike (ZE /105 hektarë për tërheqjen e investitorëve të huaj dhe të atyre vendorë) përmes PPP;
3. Përkrahja e bizneseve mikro dhe të vogla në zonën e zhvillimit të bizneseve në periferi të qytetit të Drenasit /10 Ha;
4. Akordimi i një zyrtari për Diasporë brenda Komunës;
5. Zhvendosja dhe ndërrimi i lokacionit të ri të tregut të gjelbërt me një ndërtim modern (1ha)
6. Ndërtimi i shkollës profesionale për bujqësi;
7. Zgjerimi dhe funksionalizimi më i mirë i rrugëve në qendër të Drenasit në mënyrë që t'i iket kaosit në komunikacion dhe të lehtësohet qarkullimi i qytetarëve dhe aktiviteti biznesor i bizneseve);
8. Mbështjetja e biznesit të rrobaqepësisë /përkrahja e punëtorive të vogla nga sektori i tekstilit ;
9. Hapja e shoqatave për secilin sektorë veç e veç (bujqësi, blegtori, pemëtari, perimtari etj) – krijimi i partneriteteve ndërmjet bizneseve;
10. Përkrahja e pikave grumbulluese/depove për grumbullimin dhe ruajtjen e pemëve si mollë kumbull, dardhë etj;
11. Kultivimi i kulturës së vishnjes, mjedrws, manaferrws si Brand -e për Drenasin (momentalisht, konkurrenca në treg ekziston vetëm nga importi);
12. Mbështjetja e bizneseve që në fokus kanë themelimin e mini-fermave dhe funksionimi i tyre në pjesë periferike të Komunës për shkak se një gjë e tillë lehtëson financimin nga donatorë të ndryshëm;
13. Mbështjetja me pompa shtesë për farmerët për sistemin e ujitjes nga pusët (përveç 5.500 hektarëve të tokave bujqësore të cilat janë nën sistemin e ujitjes nga Ibër –Lepenci, ekzistojnë edhe toka të tjera të viseve kodrinore për të cilat farmerët kanë nevojë për pompa shtesë të ujitjes)
14. Angazhimi i ekspertëve shtesë në kuadrin e drejtorisë komunale për bujqësi dhe zhvillim ekonomik për monitorimin e bizneseve të subvencionuara;
15. Organizimi i trajnimeve për ngritjen e kapaciteteve të farmerëve.

Nga të gjitha propozimet e dalura nga takimet me komunitetin e biznesit, idetë e qëndrueshme dhe të arësyeshme janë përfshirë në synimet strategjike, objektivat dhe projektet e Strategjisë për Zhvillim Ekonomik të Komunës së Drenasit, strategji kjo afatmesme që përfshinë vitet 2015-2019.

4. Takim i Grupit Punues në QKRB “One -Stop -Shop”

Grupi punues ka organizuar takim me QKRB “One- Stop -Shop”, qendër kjo që zhvillon veprimtarinë në kuadrin e Drejtorisë për Bujqësi dhe Zhvillim Ekonomik, për regjistrimin e bizneseve, ku është diskutuar për numrin e regjistrimit të bizneseve, sektorët, funksionimin dhe qëndrueshmërinë financiare të bizneseve, shuarjen e tyre etj. Zyrtarët e kësaj qendre kanë shpjeguar se bizneset e regjistruara janë të profilizuara në sektorë të ndryshëm si: tregti (numri më i madh i bizneseve), bujqësi, industri, ndërtimtari, hoteleri, transport etj përderisa industria prinë me numrin më të madh të punësimit (gjithsej 1667 punëtorë, kryesisht, falë Feronikelit).

Grupit Punues me përfaqësues komunal dhe të ekipit nga Prishtina REA, iu janë ofruar raporte dhe statistika të ndryshme të cilat kanë shërbyer në paraqitjen e profilit të funksionimit të bizneseve - sektorëve/NMV –ve, në komunën e Drenasit, qëndrueshmërinë e tyre, ofrimin e mundësive për punësim, shuarjen e tyre në raste shumë sporadike etj.

5. Takimi me OJQ-të në Drenas

Në kuadër të zhvillimit të takimeve për informimin lidhur me hartimin e Strategjisë afat-mesme për Zhvillim Ekonomik 2015 -2019, përfaqësues nga Prishtina REA, së bashku me përfaqësues të komunës u takuan me OJQ-të sic ishin Qendra Rinore “Liderët e së ardhmes” si dhe “Lidhjen e invalidëve, viktimave civile dhe familjarëve të të pagjeturve” etj.

Ata u informuan lidhur me modelin e partneritetit që promovon Komuna në hartimin e Strategjisë për Zhvillim Ekonomik Lokal me ç’rast, edhe ata si shoqëri civile u ftuan që të kontribuojnë me idetë dhe propozimet e tyre.

6. Vizita studimore dhe punëtoritë për Hartimin e Strategjisë së ZHEL 2015-2019

Vizita në *Bashkinë e Shkodrës* ka pasur për qëllim shkëmbimin e përvojave dhe eksplorimin e mundësive të përbashkëta për bashkëpunim me Bashkinë e Shkodrës. Përveç kësaj, është nënshkruar Memorandum Bashkëpunimi ndërmjet Bashkisë -Shkodër dhe Komunës së Drenasit, ku përmes këtij memorandum synohet të rritet bashkëpunimi ndër- institucional dhe të ndërtohen mekanizma për rritjen e kapaciteteve ekonomike.

Ky bashkëpunim synon të promovoj bashkëpunimin kulturorë, ekonomik dhe të implementojë partneritetin gjatë projekteve qeveritare dhe të atyre përmes donatorëve.

Përveç kësaj, me datën 12 dhe 13 dhjetor 2014, është mbajtur punëtorja për finalizimin e draftit të parë të Strategjisë së ZHEL 2015-2019. Në këto punëtori kanë marrë pjesë Drejtorët dhe zyrtarët e drejtorive përkatëse të komunës së Drenasit dhe ekipi i ekspertëve nga Prishtina REA.

Gjatë punëtorisë, janë krijuar grupet e punës bazuar në tri shtyllat kryesore të Zhvillimit Ekonomik:

1. Promovimi i Zhvillimit Ekonomik përmes Fuqizimit të Sektorit Privat,
2. Avansimi i Kapaciteteve Administrative dhe Infrastrukturore Komunale, dhe
3. Avancimi i Sistemit Shëndetësor, Arsimor, Kulturor, sportiv dhe të Mirëqenjes

Përmes ndarjes në këto grupe punuese janë modifikuar dhe përshtatur synimet strategjike sipas sektorëve/drejtorive përkatëse, janë përmbledhur objektivat si dhe janë identifikuar projektet dhe aktivitetet e nevojshme të shpërndara sipas viteve në perudhën kohore 2015-2019.

PROFILI I KOMUNËS

Komuna e Drenasit është themeluar para Luftës së Dytë Botërore si njësi sociale, politike dhe administrative e veçantë. Gjatë tetëdhjetë vjetëve të fundit, zhvillimi ekonomik ka qenë tepër i ulët, sepse pushtetet e kaluara antipopullore, të dirigjuara nga qendra ndoqën një politikë specifike diskriminuese në çdo sferë të jetës.

Komuna e Drenasit shtrihet në Qendër të Kosovës, me një pozitë shumë të mirë gjeografike, gjë që i mundëson asaj të jetë më afër çdo qendre të madhe industriale dhe tregtare që operon në qytetet e tjera të Kosovës, si Prishtinë, Pejë, Mitrovicë, Prizren etj. Nëpër territorin e Komunës kalon *Hekurudha Fushë Kosovë – Pejë – Prizren*, *Autostrada Vërmicë- Merdare* si dhe *Rruga Regjionale Caralevë – Bushat – Drenas - Skenderaj*. Rrugët ndërlidhëse dhe hekurudhat janë mundësi e mirë për lëvizjen e shpejtë të qytetarëve dhe mallërave. Këto arterie i mundësojnë Komunës së Drenasit të ketë qasje të mirë lidhëse me koridorët e rëndësishëm ndërkombëtarë VIII dhe X. Aeroporti ndërkombëtar “Adem Jashari”, gjindet 17 km larg Drenasit. Kjo afërsi i mundëson bizneseve të kësaj komune të ofrojnë shërbime për pasagjerë si dhe transport të mallërave.

Komuna e Drenasit kufizohet me këto komuna:

- Në Jug- lindje kufizohet me terrenin e Komunës së Lipjanit,
- Në Lindje me territorin e Komunës së Fushë Kosovës dhe Obiliqit,
- Në Veri-lindje me territorin e Komunës së Vushtrrisë,
- Në Veri me Komunën e Skenderajt,
- Në Perëndim me territorin e komunës së Klinës dhe,
- Në Jug-perëndim me Komunën e Malishevës

Pas zhvillimit të hovshëm në infrastrukturë dhe konsolidimit të administratës publike, qeverisja lokale në Komunën e Drenasit ka prioritet përmirësimin e mjedisit afarist –zhvillimin e sektorit privat, promovimin e investimeve vendore dhe të huaja si dhe krijimin e të gjitha lehtësirave të mundshme për operimin e NMV-ve. Komuna e Drenasit gjindet në pjesën qendrore të Kosovës, me një largësi përafërsisht prej 32 km nga Prishtina, 300 km nga Tirana 17 km nga Aeroporti ndërkombëtar i Prishtinës “Adem Jashari” dhe pikërisht ky lokacion qendror dhe afërsia e bën Drenasin shumë atraktiv për investitorë të jashtëm dhe vendorë.

Komuna e Drenasit është një nga dy qendrat më të rëndësishme administrative e cila shtrihet në Rrafshnaltën e Drenicës dhe ka një sipërfaqe prej 275,6 Km². Teritori i komunës së Drenasit gjindet në mes të rrafshit të Kosovës dhe të Dukagjinit dhe paraqet një lidhje në mes të këtyre dy regjioneve, Në pjesën veri-lindore shtrihen malet e Qyqavicës me një lartësi prej 1.091 m, Gospojës dhe Goleshit me 1.019 m lartësi (malet e Blinajës), kurse në pjesën Jug-përendimore gjenden vargmalet e Drenicës (Berishës) dhe Kosmaqit me një lartësi prej 979 m.

Në bazë të regjistrimit të popullsisë në vitin 2011, numri i popullsisë rezidente është 58.749 banorë, gjersa jorezidente afër 20 mijë banorë. Vendbanimi kryesor në komunën e Drenasit është qyteti i Drenasit me 7.210 banorë, gjersa, ka edhe 42 vendbanime të tjera rurale të banuara me 42.938 banorë. Sipas këtij regjistrimi, komuna e Drenasit ka 14.859 banesa dhe 11.787 ekonomi familjare. Të banuara janë 78.1%, gjersa të pabanuara 21.9%. Dy të tretat e territorit të komunës janë pjesë rrafshinore. Rrafshi i komunës e sidomos lugina përgjatë lumit “Drenica” është tokë me potenciale të mundshme për zhvillimin e bujqësisë intensive dhe zhvillim të agro-industrisë. Lumi “Drenica”, kanali i sistemit ujitës Ibër-Lepenc si dhe lumi Verbofc konsiderohen të jenë rrjeti kryesor hidrografik i saj.

Nr	Subjekti	Të dhënat statistikore
1	Sipërfaqja	275,6 Km ²
2	Numri i Popullsisë rezidente	58.749 banorë
3	Numri i popullsisë jo-rezidente	20.000 banorë
4	Vendbanimi Kryesor – Drenasi	7.210 banorë
5	Numri i vendbanimeve	42 vendbanime me gjithsej 42.938 banorë
6	Dendësia mesatare	280 banorë në një km ² .
7	Ekonomi familjare	11.787 /prej tyre - të banuara janë 78.1%, ndërsa të pabanuara 21.9%.
8	Dy të tretat e territorit të komunës	Pjesë rrafshinore
9	Rrafshi i Komunës e sidomos lugina përgjatë lumit “Drenica”	Tokë me potenciale të mundshme për zhvillimin e bujqësisë intensive dhe zhvillim të agro-industrisë
10	Lumi “Drenica”, kanali i sistemit Ibër-Lepenc si dhe lumi Verbofc	Konsiderohen të jenë rrjeti kryesor hidrografik i Komunës

Klima kontinentale me të reshura mesatare si dhe sistemi i ujitjes Ibër-Lepenc, krijojnë kushte shumë të volitshme për zhvillimin e një bujqësie intensive, sidomos në zonën ku afrohen bjeshkët e Çyçavicës bri lumit “Drenica”. Me emërtime të ndryshme, Drenasi është i njohur që nga koha iliro-romake.

Lista e Vendbanimeve në Komunën e Drenasit

Nr	Vendbanimi	Nr	Vendbanimi	Nr.	Vendbanimi
1	Abri e Epërme	16	Kishnarekë	31	Tërdec
2	Arllat	17	Komorani	32	Tërstenik
3	Baicë	18	Korroticë e Epërme	33	Vasilevë
4	Bytyq	19	Korroticë e Poshtme	34	Verboc
5	Çikatovë e Re	20	Krajkovë	35	Vuçak
6	Çikatovë e Vjetër	21	Likoshan	36	Zabel i Epërm
7	Domanek	22	Llapushnik	37	Zabel i Ultë.
8	Dobroshec	23	Negroc	Vendbanimet Urbane	
9	Fushticë e Epërme	24	Nekoc	38	Drenasi I
10	Fushticë e Poshtme	25	Poklek i Ri	39	Drenasi II
11	Gjergjicë	26	Poklek i Vjetër	40	Drenasi III (Çikatova e Re)
12	Gllobar	27	Polluzhë	41	Komorani I, Lagja e Re
13	Gllanasellë	28	Sankoc	42	L. Dëshmorëve në Poklek të Ri
14	Godanc	29	Shtrubullova	43	Lagja e Feronikelit
15	Gradicë	30	Shtuticë		

Komuna e Drenasit, e cila renditet e treta për nga aspekti i performancës në vitin 2014, poashtu ka bërë përmirësim të rëndësishëm të rezultatit krahasuar me atë të vitit 2013 dhe atë të vitit 2011.^[1]

Organizimi dhe funksionimi i Komunës së Drenasit

Komuna e Drenasit funksionon në bazë të Ligjit për Vetëqeverisjen Lokale (Ligji Nr. 03/L-040), Statutit të saj dhe akteve të tjera nënligjore. Ky ligj ka për qëllim ndërtimin e një sistemi të

^[1] Raporti i Kosovës për indeksin e konkurrencës në Komuna, 2014 USAID dhe UBO Consulting.

qëndrueshëm të vetëqeverisjes lokale dhe të përmirësimit të efikasitetit të shërbimeve publike në të gjitha komunat në Republikën e Kosovës. Neni 2.1 i këtij ligji përkufizon statusin ligjor të komunave, kompetencat dhe parimet e përgjithshme të financave komunale, organizimin dhe funksionimin e organeve komunale, marrëdhëniet brenda-komunale dhe bashkëpunimin ndërkomunal, duke përfshirë bashkëpunimin ndërkufitar dhe marrëdhëniet ndërmjet komunave dhe pushtetit qendror.

Komunat kanë kompetenca të plota dhe ekskluzive, për sa i përket interesit lokal, duke i respektuar standardet e përcaktuara në legjislacionin e zbatueshëm. Kuvendi i Komunës së Drenasit është organi më i lartë në komunë, i cili zgjidhet në mënyrë të drejtpërdrejtë nga qytetarët në pajtim me Ligjin mbi Zgjedhjet Lokale.

Administrata komunale e Komunës së Drenasit është e organizuar në 10 drejtori, të cilat menaxhohen nga drejtorët komunalë, në përputhje me udhëzimet strategjike dhe politike të kryetarit dhe në pajtim me ligjet dhe rregulloret komunale në fuqi. Për momentin kjo administratë funksionon në objektin e vjetër të Komunës i cili është ndërtuar në vitin 1947 dhe nuk ofron kushte të volitshme për ofrimin e shërbimeve më të avazuara për qytetarët. Mirëpo, tani vec është në përfundim objekti i ri modern i Komunës i cili do të ofroj kushte dhe mundësi për ofrimin e shërbimeve më cilësore dhe efikase ku do të implementohen edhe të gjitha format me të avazuara të shërbimeve digjitale. Ky objekt është financuar nga Bashkimi Evropian, zyra në Kosovë.

Zyrat dhe Drejtoritë

- ✓ Zyra e Kryetarit,
- ✓ Zyra e Kuvendit,
- ✓ Zyra për Komunitete,
- ✓ Drejtorati për Administratë dhe Personel,
- ✓ Drejtorati për Buxhet dhe Financa,
- ✓ Drejtorati për Gjeodezi dhe Kadastër,
- ✓ Drejtorati për Shërbime Publike dhe Emergjencë,
- ✓ Drejtorati për Inspeksion,
- ✓ Drejtorati për Bujqësi dhe Zhvillim Ekonomik,
- ✓ Drejtorati për Planifikim Urban dhe Mbrojtje të Mjedisit,
- ✓ Drejtorati për Shëndetësi dhe Mirëqenje Sociale
- ✓ Drejtorati për Arsim, dhe
- ✓ Drejtorata për Kulturë, Rini dhe Sport

Kuvendi Komunal

Kuvendi i Komunës është organi më i lartë në Komunë dhe zgjidhet në mënyrë të drejtpërdrejtë nga qytetarët në pajtim me Ligjin mbi Zgjedhjet Lokale.

Organogrami i Komunës

Administrata e përgjithshme

Përgjegjësitë:

1. Kujdeset për funksionimin e administratës komunale, duke përfshirë shërbimet e kuvendit dhe ekzekutivit të Komunës;
2. Mbikëqyrë sektorin e ofiqarisë dhe të gjitha shërbimet që kryhen në këtë Sektor; Kryen detyrat për integritet evropian;
3. Organizon logjistikën, siç janë transporti (veturat zyrtare), depon, arkivin, shkrimoren, postën, menaxhimin e pasurisë, shërbimin e sigurimit të mirëmbajtjes së objekteve komunale, mirëmbajtjen e pajisjeve të teknologjisë informative, futjen e informatave në të;
4. Ofrimi i bashkëpunimit, këshillave dhe ndihmës drejtorëve të drejtorateve në komunë, mbi të gjitha çështjet administrative si dhe vlerësimin e rregullt të arriturave në punë;
5. Funksionimi dhe organizimi i zyrës së pritjes në vështrim të UA nr. 2006/07 të MAPL;
6. Vërtetimin e origjinalitetit të dokumentit dhe legalizimi i tij,
7. Vërtetime të ndryshme sipas specifikave tjera,
8. Menaxhon me pronën komunale dhe Menaxhon me zyrën e prokurimit, në vështrim me Ligjin mbi prokurimin publik,
9. Menaxhon njësinë për të drejtat e njeriut në vështrim me UA nr.2008/2,
10. Kryen punë tjera të përcaktuar me ligjet përkatëse dhe nga Kryetari i Komunës.

EKONOMIA

Drejtorati për Bujqësi dhe Zhvillim Ekonomik në Komunën e Drenasit kryen një seri aktivitete të cilat kanë të bëjnë me mbajtjen e evidencës mbi tokat bujqësore, pëlqimin mbi ri-kultivimin e tokës bujqësore, koordinimin e punëve, bashkëveprimin me OJQ-të që i perkrasin aktivitetet bujqësore, ofrimin e trajnimeve përkatëse në lëmin e bujqësisë, mbrojtjen e tokës bujqësore prej sëmundjeve të ndryshme, perkrashjen e politikave zhvillimore të bujqësisë, mbrojtjen e resurseve natyrore duke përfshirë pyjet, rërën dhe aktivitetet për thyerjen e gurëve (gurëthyesve), marrjen e masave adekuate rreth ruajtjes së tokës bujqësore, hartimin e planeve për zhvillim të qëndrueshëm ekonomik të komunës, hartimin e planeve për zhvillimin e industrisë dhe zejtarisë, hartimin e planit për shfrytëzimin e burimeve ekonomike që janë brenda komunës, krijimin e kushteve të qëndrueshme për zhvillimin e ndërmarrjeve të vogla dhe të mesme, duke lëshuar leje konform dispozitave ligjore si dhe punë tjera të caktuara nga Kryetari i Komunës.

Bizneset

Që nga muaji maj i vitit 2011, në kuadrin e Drejtorisë për Bujqësi dhe Zhvillim Ekonomik është funksionalizuar Qendra Komunale për Regjistrimin e Bizneseve, ndërsa në maj të vitit 2012, QKRB “One Stop Shop” është pajisur edhe me programin e ri për dhënjen e certifikatave për TVSH, export-import dhe numër fiskal. Sipas Ligjit 02/L-123 për shoqëri tregtare, që nga janari i vitit 2012, regjistrimi i bizneseve fillestare bëhet pa pagesë dhe pa dokumentacion verifikues, pra vetëm me plotësim të aplikacionit dhe dokumentit të indentifikimit.

Në Komunën e Drenasit deri në dhjetor të vitit 2014, janë regjistruar gjithsej 2.447 biznese të sektorëve të ndryshëm. Në këtë komunë, për nga numri i bizneseve prinë sektori i tregtisë me gjithsej 1.034 biznese, ndërsa për nga numri i të punësuarve, industria posedon numrin mw tw madh tw punëtorëve, ku gjithsej janë 1.667, ndërsa tregtia radhitet si sektori i dytë për nga numri i të punësuarve.[²] (Shih tabelën nr. 1)

Veprimtaritë	Numri i Bizneseve	Përqindja	Numri i punëtorëve	Përqindja
Bujqësia	141	5.8%	170	3.2%
Industria	161	6.6%	1667	31.6%
Ndërtimtaria	221	9.0%	612	11.6%
Tregtia	1034	42.3%	1570	29.7%
Hoteleria	152	6.2%	201	3.8%
Transporti	274	11.2%	410	7.8%
Të tjera afariste	101	4.1%	164	3.1%
Arsimi	82	3.4%	97	1.8%
Shëndetësia	84	3.4%	120	2.3%
Kultura	52	2.1%	79	1.5%
Të tjera shërbyese	145	5.9%	193	3.7%
Gjithsej	2447	100.0%	5283	100.0%

Tabela 1: Bizneset sipas veprimtarive dhe numrit të punësuarve (deri më 31.11.2014)

² Komuna e Drenasit; Drejtoria për Bujqësi dhe Zhvillim Ekonomik; Zyra për regjistrimin e Bizneseve; dhjetor, 2014

Bartëse kryesore e zhvillimit të ekonomisë në Drenas në të kaluarën ka qenë Industria, me një pjesëmarrje relativisht të lartë të të punësuarëve në këtë sektor. Në sektorin e industrisë aktualisht janë të regjistruara 161 ndërmarrje ose 6.6% e totalit të ndërmarrjeve të regjistruara. Industria prinë për nga numri i të punësuarëve me 31.6% e të punësuarëve në sektorin privat. Feronikeli luan një rol të rëndësishëm, duke punësuar numërin më të madh të qytetarëve të kësaj komune.

Fig 1. Trendi i regjistrimit të Regjistrimi i bizneseve të reja sipas viteve

Komuna e Drenasit ka një trend të rritjes të numrit të regjistrimit të bizneseve që nga viti 2011, ndërsa nga viti 2012 deri në 2014, vërehet një trend më i lartë i rritjes së regjistrimit të bizneseve të reja. Komuna është duke punuar intenzivisht për krijimin e kushteve, lehtësirave, si dhe mbështetjen e bizneseve të reja. Me intenzitet akoma më të shtuar pritet që Sektori Privat të zhvillohet edhe gjatë viteve vijuese.

Tregtia

Sektori i tregtisë, si në nivel të Kosovës poashtu edhe në Drenas prinë me përqindjen më të madhe të bizneseve të regjistruara me gjithësej 1.034 ndërmarrje ose 42.3% e totalit të ndërmarrjeve të regjistruara në Drenas. Përveç kësaj, tregtia është sektori i dytë pas industrisë me numrin më të madh të të punësuarëve me gjithësej 1.570 të punësuar ose 29.7% e totalit të të punësuarëve në sektorin privat.³

Lehtësirat për Biznese:

Në rregullorën komunale për Taksa, Tarifa dhe Ngarkesa, të aprovuar nga Kuvendi i Komunës së Drenasit janë liruar nga taksa komunale këto veprimtari:

- Lirohen nga taksa komunale të gjitha bizneset e vogla të kësaj kategorie si: DPT, DPSH, DPZ, DPH etj;
- Lirohen nga taksa komunale zejet e vjetra - artizanatet;
- Lirohen nga pagesa e taksës komunale për një vit të gjitha bizneset e regjistruara në vitin e parë të afarizmit;
- Lirohen nga taksa komunale për 3 vite të gjitha bizneset fillestare prodhuese
- Lirohen nga taksa komunale të gjitha bizneset e lëmisë së Bujqësisë⁴

³ Komuna e Drenasit; Drejtorja për Bujqësi dhe Zhvillim Ekonomik; 2014

⁴ Komuna e Drenasit; Drejtorja për Bujqësi dhe Zhvillim Ekonomik; 2014

Papunësia

Ashtu si edhe në të gjitha komunat e Kosovës edhe në Komunën e Drenasit shkalla e papunësisë është e lartë. Në vazhdim janë paraqitur statistikat e punëkëruesëve sipas moshës dhe gjinisë.

Tabela 2: Punëkëruesit sipas moshës dhe gjinisë

Mosha	Meshkuj	Femra	Gjithsej
15-24	2425	1530	3955
25-39	3619	2618	6237
40-54	788	548	1336
55+	760	480	1240
Total	7592	5176	12768

BUJQËSIA DHE ZHVILLIMI RURAL

Bujqësia ka qenë dhe vazhdon të jetë një prej faktorëve të cilët kanë ndikuar dhe mund të ndikojnë në të ardhmen, në zhvillimin e komunës dhe rritjen e mirëqenies ekonomike të qytetarëve të saj. Aktivitetet në fushën e bujqësisë janë të fokusuar kryesisht në kultivimin e grurit, misrit, pemëve, perimeve si kultura bujqësore kryesore. Përveç kësaj, sektori i blegtorisë dhe bletarisë poashtu ka potencial për zhvillim. Vërehet një tendencë e zhvillimit të bujqësisë intensive.

Sistemi i ujitjes Ibër- Lepenc

Komuna e Drenasit sipas të dhënave statistikore ka në shfrytëzim 12,929 h tokë bujqësore e cila është e kategorizuar sipas hektarëve dhe kategorisë toksore, tokë e punueshme, serra, livadhe, pemishte, vreshta, djerrina, kullota, pyje, si dhe kategori të tjera dhe nga kjo sipërfaqe bujqësore 5600 hektarë janë nën sistemin e ujitjes Ibër Lepenc dhe për afër 4800 hektarë ka përfunduar masa komosative.

Bujqësia, Blegtoria dhe Pemtaria

Bazuar në karakteristikat e përbërjes së tokës pjellore, kushteve klimatike dhe strukturës së popullsisë, Komuna e Drenasit ka potencial dhe traditë për zhvillimin e bujqësisë. Bujqësia është mbështetja kryesore e banorëve të komunës së Drenasit dhe si e tillë, radhitet ndër komunat më të pasura të Kosovës. Ekziston një sipërfaqe prej 16.205 ha⁵ dhe kullosa, ku prej tyre 5.600 ha janë nën sistemin e ujitjes. [6]

[5] Komuna e Drenasit; Drejtoria për Bujqësi dhe Zhvillim Ekonomik; Zyra për regjistrimin e Bizneseve; dhjetor, 2014

Ndër kulturat bujqësore me dominuesë në Komunën e Drenasit janë kulturat tradicionale *gruri* dhe *misri*, produkte këto me të cilat arrihen rendimente të larta. Viteve të fundit, farmerët e kësaj Komune, kanë zhvilluar një bujqësi intenzive edhe me kultivimin e kulturave tjera bujqësore dhe profitabile si: *patatja*, *lakra*, *luledielli* etj, si dhe kultivimin e perimkulturave të ndryshme në ambiente të hapura dhe të mbyllura/ sera.

Subvencionimi i shumë sektorëve të bujqësisë nga MBPZHR dhe Komuna, është treguar një impuls mjaft i mirë dhe ka ndikuar që interesimi i farmerëve për t'u marrë më bujqësi të jetë në rritje të vazhdueshme.

Blegtoria: Kualiteti i tokës, kushtet klimatike, burimet me ujë dhe struktura e popullsisë paraqesin potencial për zhvillimin blegtorisë. *Gjedhet*, *delet* dhe *dhitë*- prodhimi i mishit dhe bylmetit, paraqesin një prej prioriteteve të zhvillimit agro-ekonomik të komunës së Drenasit.

Pemëtaria: Në komunën e Drenasit, aktualisht aktivitetet më të shprehura në zhvillimin e pemëtarisë janë kultivimi i mollës, kumbullës, dardhës, pemëve të imta dredhëzë, manaferrë, mjedër si dhe kultivimi i perimeve në sera.

Pyjet dhe pyllëzimi

Zona malore e komunes së Drenasit është e pasur me resurse pyjore, dhe e rrethon pothuajse gjithë komunën duke i shtuar pamjen pitoreske dhe i jep mushkëri këtij qyteti.

Zona malore është shpallur zonë me prioritet për mbrojtjen e natyrës, ri-pyllëzim, rekreacion dhe turizëm. Komuna është e kufizuar me dhënie e lejeve për ndërtim në këto zona. Një pjesë e madhe e zonës malore është e mbuluar me pyje. Malet luajnë një rol të rëndësishëm për florën dhe faunën në komunë, si dhe për klimën globale dhe ekonominë lokale. Druri këtu përdoret për ndërtim, artizanate tradicionale, përpunime industriale dhe ngrohje. Konsiderohet se pjesët e prera të maleve në vitet e fundit duhet ri-pyllëzuar. Për ti riparuar dëmet e shkaktuara, duhet të planifikohet pyllëzim i ri në zonën malore. Për ta siguruar një zhvillim të qëndrueshëm të pyjeve, prerjet që do të bëhen në të ardhmen duhet të ripyllëzohen me fidanë përkatëse për zonën. Për të gjitha këto zona duhet të punohen projekte të veçanta dhe e gjithë puna duhet të harmonizohet me Ministrinë e Bujqësisë, Pylltarisë dhe zhvillimit Rural.[⁷]

Tabela 3: Struktura e sipërfaqes së tërësishme tokësore

Sipërfaqja e përgjithshme	27,56 0 ha
Pyje	11,355 ha
Livadhe dhe kullosa	2,820 ha
Ara dhe kopshtie	12.565 ha
Pemishte	64,50 ha
Ujëra dhe liqene	25,00 ha
Sipërfaqe e pashfrytëzuar	558.50 ha
Të tjera	172.00 ha

[⁶] Komuna e Drenasit; Drejtoria për Bujqësi dhe Zhvillim Ekonomik; 2014

[⁷] PZHK Drenas 2014

Në tabelën e mësipërme është paraqitur struktura e sipërfaqes së tërësishme të Komunës së Drenasit e ndarë në pyje, livadhe, kullosa, ara, kopshtie, pemishte, ujëra dhe liqene, sipërfaqe e pashfrytëzuar si dhe të tjera.

Resurset minerale

Përveç xehe së Feronikelit e cila është duke u eksploatuar dhe përpunuar në minierën e Çikatovës së vjetër dhe Gllavicës në Lipjan, si dhe përpunimin e tyre në shkritoren e Feronikelit, në territorin e Komunës së Drenasit janë të identifikuar edhe rezerva të konsiderueshme të **Kromit, Lignitit, Hekurit, Donitit, Guri gëlqeror, Uji mineral** etj. të cilat ofrojnë mundësi për zhvillimin e kapaciteteve të eksploatimit dhe përpunimit të tyre, të cilat njëkohësisht sjellin një mundësi për zhvillim ekonomik dhe hapjen e vendeve të reja të punës.

SEKTORI PRIVAT

NewCo Feronikeli Complex

Kompleksi NewCo Ferronikeli, përbëhet nga tri miniera sipërfaqësore të hapura (Dushkaja, Suka dhe Gllavica) me rezerva të konsiderueshme të feronikelit. Kjo fabrikë, është krijuar si kompleks metalurgjik / kompani shtetërore në vitin 1983 me gjithsej 2.000 të punësuar dhe me një kapacitet prodhues prej 6.800 mt nikel.

Feronikeli është duke investuar në shpenzimet kapitale në projektet e kursimit të energjisë dhe përfitimeve ekologjike, si dhe për të ndryshuar formën e produktit final duke qenë më miqësor me ambientin. Kompania mbështetë dhe promovon projekte të ndryshme të komunitetit (duke siguruar libra dhe material shkollor për nxënësit e shkollave, punimet për komunitete dhe infrastrukturën në qytetet fqinje, duke sponsorizuar klubet sportive, parqe dhe sheshe lojërash, ambulanca dhe spitale lokale etj. Kompania ka marrë një çmim si eksportuesi më i madh i vitit 2010 në shtetin e Kosovës. Kompleksi përfshinë një fabrikë të prodhimit të nikelit, si dhe depozitat potencialisht të pasura me minerale. Fabrika furnizohet me mineralin nikel nga Cikatova dhe Gllavica si dhe nga burime të palës së tretë. Investimi në NewCo Ferronikel ka transformuar një fabrikë të nivelit të Ballkanit në një kompleks të klasit botëror.

Ferronikeli kontribuon me mbi 50% të eksportit të gjithëmbarshtëm të Kosovës. Xehet eksportohen në mbarë botën: Itali, Gjermani, Belgjikë, Spanjë, Indi, Kinë dhe Kore.⁸

⁸ <http://www.cunicoresources.com/b/ferronikeli.php> [20.11.2014]

Parku i Biznesit

Me iniciativën e komunës së Drenasit, Qeveria e Kosovës më 2005 mori vendim për caktimin e lokacionit dhe lejimin e themelimit të Parkut të Biznesit, projekt ky me interes të përgjithshëm të vendit ky qëllim kryesor ishte krijimi i kushteve të volitshme për të bërit biznes si për investitorë vendorë poashtu edhe të huaj. Parku i Biznesit gjindet në km e 22-të përgjatë magjistrales Prishtinë-Pejë, konkretisht në fshatin Korreticë e Epërme përgjatë Autostradës Vërmicë –Prishtinë- merdARE. PBD përfshinë një sipërfaqe prej 24 ha. Kjo sipërfaqe është e ndarë në 40 parcela të madhësive të ndryshme, dhe financohet nga MTI.

Parku industrial në Drenas, i cili ka një infrastrukturë fizike të kompletuar dhe është i gatshëm për shfrytëzim nga 33 kompanitë që janë vendosur në parcelat e këtij parku ku pritet të punësohen afro 800 punëtor. PBD në Drenas shtrihet në kilometrin e 22-të nga Drenasi, -Merdare, në fshatin Korroticë e Lartë të Komunës së Drenas-it. dhe ka një sipërfaqe prej 24 ha.

Nga viti 2012 deri në vitin 2014, MTI në bashkëpunim me Komunën e Drenasit ka vazhduar me investimet e veta për të ofruar kushte më të mira për të bërë biznes brenda PBD. Vlenë të theksohet se është bërë përmirësim i infrastrukturës fizike, duke përfshirë “përmirësimin e rrjetit të ujësjellësit”, ku tanimë ka furnizim të rregullt me ujë, po ashtu është investuar edhe në “zgjerimin e kapaciteteve energjetike”, me ç’rast kemi pasur edhe një dinamikë më të theksuar të implementimit të projekteve nga Kompanitë vendorë në këto hapsira dhe deri më tani kanë filluar ushtrimin e veprimtarive të tyre afër 50 e këtyre bizneseve dhe janë punësuar afër 499 persona. Nga 2.040 kilovat në 4.440 kilovat është rritur kapaciteti energjetik dhe është duke u bërë furnizim i rregullt edhe me kapacitete të plota energjetike. Po ashtu, në bashkëpunim me PTK është duke u hulumtuar mundësia e instalimit të telefonisë fikse. Për përfundimin komplet të kësaj infrastrukture brenda parkut, kanë filluar punimet edhe në “ndërtimin e Impiantit për bizneset e vendosura në Park”.⁹

Sipas vlerësimeve të bëra nga MTI dhe Komuna e Drenasit brenda brenda vitit 2015, të gjitha Kompanitë që janë vendosur në këtë Park do të përmbyllin realizimin e projekteve të tyre dhe të fillojnë të ushtrojnë veprimtaritë e tyre sipas kontratave.¹⁰

Zona Ekonomike

Duke pasur parasysh pozitën strategjike dhe interesimin e madh të kompanive vendorë dhe të huaja, Komuna e Drenasit është në procedurë të marrjes së pëlqimit nga AKP, për sipërfaqen prej 105 ha, për caktimin edhe të një Zone Ekonomike për investitorë të mundshëm vendorë dhe ndërkombëtarë (veçanërisht të atyre me PPP), pikërisht në Zonën Kadastrale Sankoc, përballë Parkut të Biznesit, me ç’rast është kryer edhe një Studim Fizibiliteti.

[⁹] Agjencia e Statistikave të Kosovës

[¹⁰] Drejtorati për Bujqësi dhe Zhvillim Ekonomik I Komunës së Drenasit, dhjetor, 2014

NMV-të /Punëdhënësit kryesor në Komunën e Drenasit:

1. “NewCo Feronikeli Complex” L.L.C”
2. “Vëllezërit Shala” – Prodhim i mobiljeve
3. “ Altrade Market” – Qendër Tragtare
4. “Sharri” Qendër Tregtare
5. “Fitimi” – Kultivues /Konzervues i Prodhimeve
6. “ Doni FiX” – Prodhim i ngjitësve, ngjyrave etj.
7. “ Nika enterier” – Prodhim i mobiljeve
8. “ Vëllezërit Mustafa” – Prodhim i miellit
9. “Vëllezërit Kadishani” Përpunues i Lllamarinës
10. “Tabja”- Prodhim i veshjeve të nusërisë
11. “Kulla” – Kompani Ndërtimore
12. “Trasingu” – Kompani për Prodhimin e fraksioneve të gurit
13. “Yton Kola” kompani ndërtimore
14. “ Dyner Kosova – Përpunimi i mishit

Tabela 4: Punëdhënësit kryesor në Komunën e Drenasit

Institucionet financiare në Drenas

Sektori financiar në Drenas është prezent përmes bankave dhe institucioneve të tjera mikrofinanciare. Në vijim, është paraqitur lista e institucioneve të cilat aktualisht kanë të shtrirë veprimtarinë e tyre.

Nr.	Emri i Institucionit	Lloji
1	ProCredit Bank	Bankë
2	Raiffaisen Bank	Bankë
3	TEB SH.A.	Bankë
4	Banka Kombëtare Tregtare - BKT	Bankë
5	NLB Prishtina	Bankë
6	Banka për biznes - BpB	Bankë
7	Banka Ekonomike	Bankë
8	KEP – Mikrofinancë	Mikrofinancë
9	FINCA – Mikrofinancë	Mikrofinancë
10	START – Mikrofinancë	Mikrofinancë

Tabela 5: Institucionet mikrofinanciare

Komuna e Drenasit është zotuar në ofrimin e mbështetjes për zhvillimin e sektorit privat, promovimin e investimeve si dhe përkushtimi ndaj diasporës, pasi kjo komunë ka nevojë jo vetëm për pasuri në aspektin material, por, para së gjithash, për zhvillim të bujqësisë, turizmit dhe fushave të tjera.

TURIZMI DHE REKREACIONI

Turizmi: Pozita qendrore e komunës së Drenasit me *Vargmalet e Drenicës, Bjeshkët e Qyqavicës, Kalaja e Verbovcit, Liqeni i Vasilevës, lumenjtë Drenica dhe Verbica, Gryka e “Gurit të Plakës”* etj. janë resurse të vlefshme dhe mjaft atraktive për zhvillimin e turizmit.

Peizazhi i bukur i Drenasit dhe mjedisi i pastër kanë ndikim vendimtar në zhvillimin e turizmit. Këto peizazhe, së bashku me monumentet natyrore dhe kulturore, paraqesin një resursë me vlerë për komunën i cili duhet të shfrytëzohet për zhvillimin e turizmit dhe aktiviteteve rekreative, si dhe të mbrohen nga zhvillimi i paplanifikuar dhe ndotjet e të gjitha llojeve. Monumentet natyrore dhe kulturore, si dhe peizazhet me vlerë duhet të konsiderohen si trashëgimi nacionale dhe të shfrytëzohen në mënyrë të qëndrueshme. Turizmi natyror në të ardhmen do të zhvillohet në një degë të rëndësishme ekonomike. Rekreacioni dhe turizmi natyror është i mundshëm në pjesët e mëdha të zonave malore.

Katër zona janë identifikuar me rëndësi të veçantë, dhe janë propozuar që të zhvillohen në qendra për turizëm dhe rekreacion:

- Guri i Plakës
- Kroi i Mbretit
- Liqeni i Vasilevës
- Zona e burimit të ujërave minerale në Poklek
- Zona e burimit të ujërave minerale në Vërboc

GGryka e Gurit të Plakës

Në këto zona mund të ndërtohen objekte të karakterit turistik, akomodues, shëndetësor, rekreativ dhe sportiv. Lejet e ndërtimit duhet të përcillen me obligim të hartimit të planeve për mbrojtje dhe ndikim në mjedis.

Janë identifikuar edhe dy zona tjera me interes turistik e ato janë:

- Zona malore e Kosmacit mes Tërdevcit, Vuqakut dhe Baicës
- Zona malore e Berishës në mes Llapushnikut, Kishnarekës dhe Nekocit

Këto zona duhet të ruhen dhe natyra të mbrohet, ndërsa objektet turistike të ndërtohen në vendbanimet përreth.^[11]

Turizmi rural

Në Komunën e Drenasit konsiderohet se Zona e maleve të Qyavicës, Maleve të Berishës dhe Kosmaqit do të shërbejnë për zhvillimin e urizmit rural.

INFRASTRUKTURA URBANE

Sipas planit zhvillimor urban të qytetit të Drenasit 2009, qendra e Drenasi përbëhet nga zona e objekteve publike dhe zonës së objekteve të kombinuara private. Një pjesë e kësaj zonë shfrytëzohet për objekte kolektive të banimit. Në të ardhmën, zona qendrore duhet të dendësohet dhe t'i jepet strukturë me funksion të përzier qendror. Qendra e qytetit është e rrethuar nga tri anët me zona banuese mikse, ndërsa nga ana veriperëndimore me një zonë gjelbëruese të ish varrezave. Rrugët kryesore që rrjedhin nga periferia për në qendër të qyteti janë të rrethuara nga zonat e përziara. Të gjitha këto rrugë takohen në unazën e brendshme e cila edhe është arteria

[¹¹]Plani Zhvillimot Urban i Qytetit te Drenasit 2009

kryesore e qytetit. Një pjesë e zonave industriale dhe zonave të reja komerciale janë të vendosura larg në veri dhe ndahet prej qytetit me një shirit të dendur të gjelbërimit të lartë, i cili gjithashtu shërben si mbrojtje nga ndotja prej Alferonit.

Hekurudha e ndanë qendrën e qytetit me zonat e reja të planifikuara dhe të quajtura Poklek 3 dhe Drenas i Ri. Kjo zonë lidhet me qendrën e qytetit me rrugën kryesore Drenas- Komoran, e cila kryqëzohet me hekurudhën dhe kalon mbi të. Kjo rrugë ka qasje direkte në Unazën Qendrore të qytetit^[12].

Qendra e qytetit

Qendrat sigurojnë hapësirë të nevojshme për objekte si: tregti, administratë dhe kulturë. Qendrat dytësore urbane e plotësojnë qendrën e qytetit me shërbime lokale.

Objektet në qendër shërbejnë për:

1. Biznes, zyra dhe administratë;
2. Tregtia me pakicë, furnizim të ushqimeve, rekreacion dhe argëtim;
3. Veprimtaritë e tjera shërbyese komerciale;
4. Objekte: fetare, kulturore, sociale; kujdesi shëndetësorë dhe sportive;
5. Parkingjet e automjeteve;
6. Objekte për banim kolektiv;

Komuna ka të hartuar Planin Rregullues Urban. Sipas këtij plani, zona e planit rregullues “Qendra 1, 2, 3 dhe 4 Drenas” ka një hapësirë prej 110 ha. Përkufizohet me rrugën e Jasharajve në pjesën perëndimore, lumin Drenica dhe hekurudhën në pjesën jugore, ndërsa në veri dhe veri lindje përkufizohet me rrugën Fehmi Lladrovci. Në përbërjen e infrastrukturës së zonës “Qendra 1, 2, 3 dhe 4 Drenas” hyjnë: Rrugët, Ujësjellsit, Kanalizimi, Energjetika, Ndriqimi, Telefonia dhe Interneti.

Rrugët

Sistemi rrugor në zonën “Qendra 1, 2, 3 dhe 4, Drenas” përbëhet prej rrugëve të nivelit nacional (R102), hekurudha dhe rrugët e tjera lokale/urbane. Në përgjithësi rrugët janë të nivelit të mirë, me përjashtim të disa dëmtimëve normale që kërkojnë riparim në kosoto të vogël dhe kohë të shkurtër. Gati të gjitha rrugët kanë trotuar, disa prej tyre në dy kahje dhe disa tjera vetëm në një kah.

Furnizimi me ujë

Mbi 90% e popullsisë në zonën “Qendra 1,2, 3 dhe 4, Drenas” furnizohen me ujë nga ujsjellsit e qytetit. Ka disa familje që përveç ujsjellsit furnizohen ose posedojnë në pronësi private edhe puse.

[12] Prima Engeeniering “Plani Rregullues Urban” Drenas, qershor, 2011

Shërbimi i mbeturinave

Pothuajse e gjithë zona “Qendra 1, 2, 3 dhe 4, Drenas” është e mbuluar nga shërbimi i menaxhimit/grumbullimit të mbeturinave. Nga rezultatet e anketimit të realizuara në muajin Maj 2011, kuptohet që 98% e zonës mbulohet nga menaxhimi i mbeturinave, ndërsa 2 % e zonës/banorëve bëjnë largimin e mbeturinave në mënyrë individuale.

Kanalizimi

Bazuar në të dhënat e anketës, të realizuar gjatë muajit Maj 2011, me përjashtim të dy familjeve, të gjitha të tjerat janë të kyqura në rrjetin e kanalizimit të qytetit/publik.

Energjetika

Furnizimi me rrymë behet nga KEK-u dhe të gjithë banorët, amvisëritë, bizneset dhe institucionet publike janë të kyqura në rrjetin energjetik. Në zonën “Qendra 1, 2, 3 dhe 4 Drenas” kalon largpërquesi 220 kw, i cili në të ardhmën mund të paraqesë problem në zgjerimin e zonës së banimit në zonën jug-lindore.

Ndriqimi

Ndriqimi në zonën “Qendra 1, 2, 3 dhe 4 Drenas” mbulon kryesisht rrugët kryesore ku janë të përçëndruara si banimi shumë-banesorë dhe institucionet dhe ndërmarrjet publike.

Telefonia

Bazuar në hulumtimin e realizuar në maj të vitit 2011, hulumtim ky i cili është realizuar për nevojat e planit rregullues urban, kuptohet se qasja në telefoni fikse nuk është e kënaqshme. Kyqja në telefoninë fikse si tek banimi individual ashtu edhe tek ai shumë-banesorë, nuk kalon 35%.

KULTURA

Drenasi njihet për aktivitete të ndryshme kulturore-artistike, që organizohen nga të rinjë dhe të reja të kësaj komune. Edhe përkundër sfidave të mëdha, kjo komunë arriti që me sukses, ndër vite dhe dekada të tëra, t’a ruaj kulturën dhe asnjëherë nuk lejoi që të ndalet kënga dhe vallja shqipe në këtë komunë. Gjenerata të reja të komunave tjera, Drenasin e njohin për patriotizmin dhe heroizmin në luftë, e sidomos këtë të fundit, mirëpo Komuna e Drenasit përkrah heroizmit, njihet si djep i kulturës dhe festivaleve dhe aktiviteteve me rëndësi të veçantë, jo vetëm për Drenasin por për gjithë Kosovën e më gjerë.

Kulturën e Drenasit e përfaqësojnë dhe fuqizojnë fuqishëm^[13]:

SHKA „Shotë Galica” Drenas: “Shotë Galica” e cila solli emra të njohur të estradës muzikore kosovare si: Muhamet Karaqica, Shaqir Cervadiku, Bege Gashi, Kumrije Buqaj, Nikollë Nikprelaj, Zyle Krasniqi, Skender Hasi, Violetë Kukaj, Afërditë Demaku, Halit Gashi, Fadil Shala (i ndjerë), Begishe Avdiu, Selajdin Miftari etj.

[13] Faqja Zyrtare e Komunës së Drenasit, 2014

“Shotë Galica” është pjesëmarrëse dhe fituese e shumë shpërblimeve në Festivale të ndryshme si:

”I këndojmë Lirisë” që mbahet në Klinë
Festivalin e folklorit të SHKA-ve që mbahet në Prizren dhe Gjonaj,
Festivalin „Flakadani i Karadaku” që mbahet në Viti,
Rapsodia shqiptare që mbahet në Skënderaj,
Festivali „Eshkë e ndezur mbi Shkëlzen” që mbahet në Deqan dhe
Festivali „Sofra e Dukagjinit” që mbahet në Bajram Currë- Tropojë Shqipëri.

Teatri i Qytetit: Teatri i Qytetit nga viti 1969 ka funksionuar si seksion i vecantë i dramës në kuadër të SHKA „Shotë Galica”, ndërsa pas luftës është i njohur si Teatri i të Rinjëve të qytetit të Drenasit.

Revista e Folklorit Burimor Kosovar (RFBK): RFBK-ja për herë të parë u organizua me 4 korrik 1961, me rastin e festave të luftëtarëve. Manifestimi kishte karakter komunal e më vonë karakter regional. Në edicionin e fundit të RFBSH “Drenasi 2006” ka pasur një pjesëmarrje jashtëzakonisht të madhe të shoqërive të ndryshme kulturore-artistike nga Shqipëria, Maqedonia, Mali i Zi, Presheva dhe mbarë Kosova.

Revista Komunale e Recitatorëve: daton që nga viti 1980 dhe ka për qëllim emancipimin e të rinjëve për fjalën e bukur artistike. Kjo revistë ka karakter garues dhe më të mirët kanë prezantuar komunën e Drenasit në manifestime të ndryshme.

Manifestimi Tradicional “Sofra Poetike”: historia e këtij manifestimi fillon me iniciativën e disa të rinjëve nga Drenica në vitin 1995. Në të njëjtin vit u mbajt takimi i parë me shkrimtarë ku u vendos që ky manifestim të emërtohet “Sofra Poetike”. Takimi “Sofra Poetike” mbanë emrin e shkrimtarit të madh Ymer Elshani. Ky manifestim nga viti 2000 mbahet çdo vit në Drenas.

Festivali “Ditët e Humorit”: në vitin 1996 u mbajt për herë të parë ky manifestim, në të cilin morën pjesë shumë grupe humoristike nga Kosova. Me kërkesën e Drejtorisë për KRS dhe me pëlqimin e Departamentit të Kulturës në nivel të Kosovës, u vendos që ky manifestim të jetë tradicional. „Ditët e Humorit” mbahet çdo vit në Drenas në muajin nëntor.

Numri i objekteve sportive, klubeve, shoqërive dhe shoqatave të komunës së Drenasit [14]

Nr.	Emri	Vendi
1.	Stadioni i qytetit, „Rexhep Rexhepi”	Paklek- Drenas
2.	Palestra sportive	Paklek- Drenas
3.	Stadiumi sintetik	Drenas
4.	KF „Feronikeli”	Drenas
5.	KH „Drenica”	Drenas
6.	KV „Drenasi” (Femrat)	Drenas
7.	KV „Gryka” (Femrat)	Llapushnik-Drenas
8.	Klubi i shahut „Feronikeli”	Drenas
9.	Klubi i shigjetarisë „Feronikeli”	Drenas
10.	Klubi i shigjetarisë „Qëndresa”	Tërstenik- Drenas
11.	Klubi i shejtarisë „Besim Mala-Murrizi”	Drenas
12.	KH „Drenica” (Femrat)	Drenas
13.	Klubi i boksit „Gjimnazisti”	Drenas
14.	Klubi i karates „Feronikeli”	Drenas
15.	Liga komunale në futboll të vogël	Drenas

[14] Drejtoria për Kulturë, Rini dhe Sport, 2014

16.	Shkolla e futbollit „Drenasi”	Drenas
17.	SHKA „Shotë Galica”	Drenas
18.	Shoqata e peshkatarisë „Drenica”	Drenas
19.	Shoqata e bjeskatarisë	Drenas

Tabela 6: Objektet sportive, klubet dhe shoqatat

Trashëgimia Kulturore e Drenasit

Kjo trevë karakterizohet me trashëgimi me vlera të larta kulturore, si kullat dhe lokalitetet arkeologjike të cilat për fat të keq nuk janë mbrojtur ligjërisht.

Lapidari i dëshmorëve, Drenas

Tabela.7 Trashëgimia Kulturore

Lloji	Lokacioni	Shënim
Kullë	Dritan, Lagja Avdylaj	E dëmtuar gjatë luftës dhe e restauruar në vitin 2013 nga Ministria e Kulturës
Kullë	Abri , Lagja Gjemajlaj	Kulla e Gjemajl Abrisë
Kullë	Palluzhë,	Në ndërtim e sipër nga Ministria e Kulturës
Kullë	Bletar, Lagja Binaku	
Kullë	Llapushnik	Kulla ku është strehuar Hasan Prishtina
Lokalitet Arkeologjik	Vërbovc, Afër lagjes Rrukiqi	Kala
Lokalitet Arkeologjik	Damanek, lagja Hoxha	Guri 2000 vjecar
Lokalitet Arkeologjik	Kishnarekë	Kishë dhe Shpellë
Lokalitet Arkeologjik	Negrovc–Vuqak-Gradina	
Lokalitet Arkeologjik	Shpellë në Korroticë të Lartë	E zbuluar në vitin 2013
Lokalitet Arkeologjik	Vuqak	Kala

Trashëgimia Natyrore

Tabela 8: Vlerat natyrore në territorin e Drenasit, të mbrojtura sipas vendimit të KK, nr.322-303

Lloji	Lokacioni	Kategoria
Trungjet e rrënjës	Nekovc	III, monument natyrorë botanik
Kompleksi i trungjeve të rrënjës	Negroc	III, monument natyrorë botanik
Trungjet e Shpardhit	Negroc	III, monument natyrorë botanik
Shpella e Kishnarekës	Kishnareka	III, monument natyrorë gjeologjik
Trungu i qarrit	Krajkovë	III, monument natyrorë botanik
Guri i Gradinës	Llapushnik	III, monument natyrorë gjeomorfologjik
Burimi i ujit mineral	Poklek	III, monument natyrorë hidrologjik
Trungjet e dushkut “Gjashtë Lisat”	Likoshan	III, monument natyrorë botanik
Guri i Plakës	Dobroshec	III, monument natyrorë gjeomorfologjik
Trungjet e dushkut	Tërstenik	III, monument natyrorë botanik
Trungu i dushkut	Likoshan	III, monument natyrorë botanik

SHËRBIMET PUBLIKE DHE EMERGJENCA

Misioni i DSHPE-së: Misioni i kësaj Drejtorie është që të kryej të gjitha punët dhe detyrat që janë të parapara me Statutin e komunës për Drejtorin e SHP&E-cë, duke përfshirë këtu: shërbimet publike dhe të gjitha projektet kapitale, shërbimin Zjarrëfikës, reagimin ndaj fatkeqësive natyrore .

Vizioni i DSHPE-së: Vizioni i DSHPE-së është që të rritë performancën dhe rritjen e besimit të qytetarëve ndaj organeve komunale.

Qëllimi i DSHPE-së: Është që të realizoj të gjitha projektet kapitale, që t’u ngrisë standardin e qytetarëve dhe shërbimeve publike, duke përfshirë mirëmbajtjen e rrugëve të asfaltuara dhe të rendit të -IV- dhe trotuarëve, kanalizimeve (fekal dhe atmosferik, ujësjellësin (ujin për pije), ndriqimin publik, mirëmbajtjen e parqeve, sheshit dhe hapsirave të gjetërtë, shërbimin e varrimit për qytetarë, trajtimit të qenëve endacak, rastet e fatkeqësive natyrore dhe të tjera.

DSHPE-së ka planifikuar që për të funksionuar ky departament propozohet që të ketë këtë përbërje:

1. Sektorin për shërbime publike
2. Sektorin për mbrojtje nga zjarri
3. Sektorin për mbrojtje dhe shpëtim

ARSIMI

Arsimi në Komunën e Drenasit, sikurse edhe në komunat e tjera të Kosovës, ka kaluar nëpër vështirësi të mëdha, ku nëpër institucionet shkollore mësimi mbahej në gjuhën serbe dhe numri vijues i nxënësve ishte relativisht i vogël. Kishte iniciativa individual për të mbajtur mësim në gjuhën shqipe, mirpo detyrimisht, vetëm nëpër objekte private. Vetëm në periudhën e pas Luftës së Dytë Botërore, u bë një kthesë e madhe në arsim dhe mësimi filloj të mbahet në gjuhën shqipe nëpër institucionet shkollore.

Shkolla e Mesme Teknike "Fehmi Lladrovci", Drenas

Zhvillim i rëndësishëm në arsim u arrit në vitet '70 pas ndryshimeve kushtetuese, mirëpo arsim të mirëfilltë kombëtar zhvillohet tek në vitet '90-ta, ku shkolla shqipe mori fizionomi të vertetë kombëtare si rezultat i ndryshimeve demokratike në Kosovë të mbështetur në ndihmë të institucioneve dhe qytetarëve. Mirëpo, edhe në këtë periudhë, prapë arsimi në komunën e Drenasit (sikurse edhe në komunat tjera të Kosovës) hasi në vështirësi të mëdha nga forcat okupuese serbe, të cilët synonin asgjësimin e shkollës shqipe në Komunën e Drenasit si dhe kudo në Kosovë.

Arsimi në komuna është i rregulluar me ligj. Organizimi i arsimit në Drenas realizohet në tri nivele¹⁵: Edukimi parashkollor/parafillor, arsimi fillor dhe i mesëm i ulët, si dhe i mesëm i lartë. Arsimi parafillor organizohet në paralele parafillore (fëmijët e moshës 5-6 vjeç) në kuadër të objekteve të shkollave fillore, me qëllim të përgatitjes së fëmijëve për fillimin e shkollës fillore.

Arsimi fillor dhe i mesëm i ulët paraqet arsimin e obliguar 9-vjeçar dhe përfshinë nivelet 1, shkolla fillore (klasat 1-5) dhe nivelin 2, shkolla e mesme e ulët (klasat 6-9) duke i përfshirë grup-moshat 6 deri në 15 vjeç. Arsimi i mesëm i lartë paraqet arsimin e obliguar 4-veçar dhe përfshinë shkollat e mesme nga 10-13 për grupmoshat 15-18.

Tabela 9: Institucionet Parafillore

Përshkrimi	Nr
Institucione parafillore	2
Mësuesë	22
Fëmijë	136

Tabela 10: Institucionet fillore

Përshkrimi	Nr
Institucione fillore	32
Arsimtarë	757
Nxënës	10,7
	55

[¹⁵] Komuna e Drenasit, Drejtorja e Arsimit, 2014

Tabela 11: Shkollat e mesme

Përshkrimi	Nr
Shkolla të mesme	2
Profesorë	175
Nxënës	2,82
	2

Në komunën e Drenasit në vitin 2014-2015, të përfshirë në sistemin arsimor janë 136 fëmijë dhe 13,577 nxënës. Ndërsa, personal të angazhuar si mësues, arsimtar dhe profesorë janë 954 të punësuar, dërsa 168 të angazhuar të tjerë janë punëtor teknik.

Gjithsej	Numri
Mësues/ Arsimtarë/ Profesor	954
Fëmijë	136
Nxënës	13.577
Punëtorë teknik	168

Tabela 12: Numri i arsimtarëve, fëmijëve, nxënësve të angazhuar në sistemin arsimor

Shkollat

Nr.	Emri i shkollës	Lokacioni
1.	“GJ. K. Skenderbeu”	Drenas
2.	“Fehmi Lladrovci”	Drenas
3.	“Bashkimi”	Grenas
4.	“Ali Gashi”	Drenas III
5.	“Naim Frashëri”	Globar
6.	“Zenel Hajdini”	Tërstenik I
7.	“Dëshmorët e Qëndresës”	Tërstenik II
8.	“Dëshmorët e Fortesës”	Vërboc
9.	“Azem Bejta”	Shtuticë
10.	“Dëshmorët e Drenicës”	Çikatovë e Vjetër
11.	“Xhevë Lladrovci”	Gllanasellë
12.	“Rilindja”	Dobroshec
13.	“Mehmet Gradica”	Gradicë
14.	“Fazli Graçevci”	Vasilevë
15.	“Shaban Polluzha”	Koreticë e Epërme
16.	“Arif Shala”	Koreticë e Ulët
17.	“Jeta e Re”	Komoran
18.	“Luigj Gurakuqi”	Stankoc
19.	“Bajram Curri”	Nekoc
20.	“7 Marsi”	Kishnarekë
21.	“Hasan Prishtina”	Llapushnik
22.	“Abedin Bujupi”	Arllat
23.	“Mehdi Sylejman Bytyqi”	Bytyq
24.	“Jusuf Gërvalla”	Negroc
25.	“28 Nëntori”	Krajkovë
26.	“Migjeni”	Baicë

27.	“Shote Galica”	Tërdevc
28.	“Shote Galica”	Abri e Epërme
29.	“Shote Galica”	Lagja Mulliqi
30.	“Abedin Bujupi”	Gjurgjicë
31.	“Luigj Gurakuqi”	Fusticë e Epërme
32.	“ Rilindja”	Godanc
33.	“ Mehmet Gradica	Likoshan
34.	“ Zenel Hajdini”	Poluzhë
35.	“ Ardhmëria”	Drenas
36.	“ Ardhmëria”	Komoran

Tabela 13: Lista e shkollave sipas lokacionit

MIRËQENJA SOCIALE DHE SHËNDETËSISA

Në komunën e Drenasit ekziston një Qendër Kryesore e Mjekësisë Familjare, e cila përkujdeset për banorët e kësaj komune. Kjo qendër ka të punësuar rreth 186 punëtor.

Në përbërjen e kësaj qendre funksionojnë:

- **Qendra Kryesore e Mjekësisë Familjare (QKMF)** e cila ofron shërbime shëndetësore 24 orë.
- **Qendrat e Mjekësisë Familjare (QMF)** që ofrojnë shërbime shëndetësore gjatë ditëve të punës.
- **AMF-ja** që ofron shërbime shëndetësore gjatë ditëve të caktuara (2 deri 3 herë brenda javës)
- **Përkujdesja Sekondare Shëndetësore:** Si spitale të përgjithshme korrespondojnë në nivelin sekondar të përkujdesjes shëndetësore, përfshirë edhe Spitalin Universitar të Prishtinës.
- **Përkujdesja Terciare Shëndetësore:** Spitali Universitar i Prishtinës është i vetmi që siguron përkujdesje terciare shëndetësore.
- **Kujdesi Privat Shëndetësorë:** i cili ofron shërbime të ndryshme ambulatorie dhe specialistike të profileve të ndryshme diagnostike dhe terapeutike.

Në zonën “Qendra 1, 2, 3 dhe 4 Drenas” janë të vendosura dy institucione shëndetësore:

- Qendra Kryesore e Mjekësisë Familjare (QKMF)
- Shoqata Integruese dhe
- Hendikosi

QKMF ofron shërbime mjeksore për të gjithë banorët e komunës, është e vendosur në një godinë me etazhitet P+2, e cila është e ndërtuar në vitin 1981.

BARAZIA GJINORE

Zyra për Barazi Gjinore në Komunën e Drenasit, promovon dhe krijon mundësi të barabarta, harton politikat e saj duke u bazuar në barazinë gjinore, miraton masa dhe ndërmerre aktivitete të nevojshme për krijimin e mundësive të barabarta për femra dhe meshkuj.

Barazi gjinore do të thotë pjesëmarrje e barabartë e femrave dhe meshkujve në të gjitha fushat e jetës, pozitë të barabartë, mundësi të barabarta për të gëzuar të gjithat të drejtat e tyre dhe për të vënë në shërbim potencialet e tyre individuale në zhvillimin e shoqërisë si dhe të kenë përfitim të barabartë nga të arriturat e këtij zhvillimi.

Barazinë gjinore dhe mosdiskriminimin në bazë të gjinisë e parashohin të gjitha ligjet në vijim si dhe shumë ligje të tjera:

- Ligji për Zgjedhje Lokale në Republikën e Kosovës /2008
- Ligji për zgjedhjet e Përgjithshme në Republikën e Kosovës /2008
- Ligji për Vetëqeverisjen Lokale /2008
- Ligji për shëndetësi /2004
- Ligji për procedurën administrative /2005
- Rregullorja për ndihmë juridike /2006

Në komunën e Drenasit, çështjet e barazisë gjinore pavarësisht se janë mirë të rregulluara me ligj, ashtu si në shumë komuna të tjera të Kosovës, ende ndikohen nga kultura tradicionale, sidomos kur kemi të bëjmë me realizimin e të drejtës së pronësisë dhe trashëgimisë, ku femra fatkeqësisht vështirë se mund të trajtohet e barabart me mashkullin. Vlenë të theksohet se, në këtë komunë ka përmirësime të dukshme në çështjen e barazisë gjinore sidomos në arsimimin e femrave etj.

ORGANIZATAT JO-QEVERITARE NE DRENAS

Në Drenas veprojnë një numër i organizatave jo-qeveritare të cilat ndihmojnë në përmirësimin e jetës sociale.

Lista e OJQ-ve Lokale në Drenas

Nr.	Organizata	Viti i themelimit	Personi kontaktues
1	N/KMDLNJ-Drenas	1990	
2	Aureola për gratë	1999	Zelihe Gllareva
3	Shpresa për gratë	2000	Sabrie Kukaj
4	Hendikos	2000	Behxhet Binaku
5	QEP-Qendresa e edukim	2005	Lulzim Shishani
6	SH.I.L. të UÇK-së	1999	Rexhep Xheli
7	SH.F.D. të UÇK-së	1999	Sali Xhemaili
8	SH.V.L. të UÇK-Së	1999	Enver Hajdari
9	SH.B.P	2001	Naim Bujupi
10	Kryqi i Kuq	1999	Agim Bujupi
11	Sinkopa	2006	Fadil Bylykbashi
12	Integrimi dhe përparimi i shoqërisë	2007	Xhemail Berisha
13	Qendra për mbrojtjen e grave dhe fëmijëve	2008	Kadire Tahiraj;Fahrie Bytyqi
14	Sh.e Gjuetarëve	2005	Adem Kastrati
15	Sh. e Shurdhëmecëve	2004	Nesret Bajrami
16	Sh. e Peshkatarëve	2004	Ismet Berisha
17	Sh. Islamik Relëf	2005	Azemine Kukaj

18	Sh. Magbulja	2006	
19	Sh. Kohavizion	2010	Sanie Gashi
20	Sh.H. "Nëna Tereza"	1990	Selim Leku
21	Sh. E të rinjëve "Zana"	2002	Besim Morina
22	Qendra Kombëtare për tranzicion demokratik	2010	Genc Haxhiu
23	Sh. "BLIRI" Drenas	2009	Mahije Ismajli
24	STAR-TV	2010	Naim Krasniqi
25	Radio Drenasi	2000	Ismet Sopi
26	Qendra Rinore e së Ardhmës	2011	Kimete Demaku
27	ShIC dhe Viktimave Civile	2011	Mustaf Prenku
28	OJQ "DRENA" Drenas	2013	Zymrie Qorri; Xhemile Kastrati Razije Uka
29	OJQ-OMPPFAKOS Shoqata e fëmijëve me aftësi të kufizuara		Sadik Zogaj

ANALIZA SWOT

	FAKTORËT POZITIV	FAKTORËT NEGATIV
NDIKIM I BRENDESHËM	<p><u>Përparësitë</u></p> <ul style="list-style-type: none"> • Pozicioni gjeografik strategjik në qendër të Kosovës • Pasuritë natyrore-nikeli, qymyri, guret gëlqeror, dekorativ • Afërsia me F.Kosovën dhe Prishtinën si zona të rëndësishme biznesi • Linja hekurudhore me Pejën , Prizrenin, Shkupin dhe vendet në regjion • Qasja e lehtë në atuostradë • Industria funksionale minerare dhe Kompleksi metalurgjik NewCo Ferronikeli me 1,018 punëtorë, si dhe mbi 300 përmes kontraktorëve të ndryshëm • Funksionimi i Parkut të Biznesit • Rrjeti i lumenjëve, Drenica, Verbica • Sistemi i ujitjes Iber Lepenc • Infrastruktura • Burimet njerëzore (mosha e re, kualifikimi), • Resurset natyrore (toka, pyjet, lumenjë) • Siguria publike (niveli i ulët i kriminalitetit) 	<p><u>Dobësitë</u></p> <ul style="list-style-type: none"> • Menaxhim jo i mirë i pasurive natyrore • Mungesa e mjeteve të mjaftueshme financiare për projekte kapitale • Menaxhim jo i mirë i tokës për prodhimin e kulturave të ndryshme bujqësore • Mungesa e teknologjive dhe njohurive të avancuara • Mungesa e promovimit për mundësitë e qasjes në tregje më të mëdha • Niveli i lartë i papunësisë • Ekonomia informale dhe niveli i ulët i inkasimit të të hyrave vetanake • Menaxhimi i dobët i territorit (ndërtimet pa leje) • Mungesa e menaxhimit të mbetjeve urbane dhe ndotja e mjedisit (nga New Co Feronikeli, gurëthyesitë) • Mungesa e hapësirave të gjelbërta në zonat urbane • Furnizim jo i mirë me energji elektrike
NDIKIM I JASHTËM	<p><u>Mundësitë:</u></p> <ul style="list-style-type: none"> • Shfrytëzimi efikas i pasurive natyrore minerare përfshirë edhe qymyrin (bazoni qymyror i Drenicës) • Rritje bashkëpunimit te grupet me interes dhe rrjetëzimi i tyre • Mundësitë për të përmirësuar ujitjen e tokave • Funksionalizimi i mëtejshëm i parkut të biznesit dhe ngritja e zonës industriale • Mundësi e mirë për zhvillimin e prodhimeve vendore • Terheqja e Investimeve të mundshme në bujqësi • Fondet strukturore të BE-së dhe subvencionimi • Infrastruktura rrugore • Partneriteti P-P, nxitja dhe mbështetja e NVM-ve • Përmirësimi i kushteve për kredi (ulja e kamatave) • CEFTE (hapja e tregut rajonal) • MSA dhe Liberalizimi i vizave • Përdorimi i Euros • Trendi i rritjes ekonomike në Kosovë • Qasja në institucionet financiare ndërkombëtare (BERZH) dhe IHD (Investimet e huaja) • Lehtësira procedurale për hapjen e një biznesi 	<p><u>Rreziqet:</u></p> <ul style="list-style-type: none"> • Konkurrenca dhe trendet e zhvillimeve në botë që mund të ndërliken me sektorin e metalurgjisë • Pamundësia dhe vështirësia e qasjes në mjete financiare për projekte kapitale • Investimet në bujqësi si rezultat i kualitetit të tokës mund të jenë të pasigurta • Niveli i lartë i informalitetit • Mungesa e politikave atraktive për tërheqjen e investitorëve • Perceptimi mbi sigurinë rajonale • Mungesa e ekonomisë konkurruese • Mungesa e sigurimeve shëndetësore • Mungesa e strategjisë së arsimit • Mungesa e strategjisë nacionale për zhvillim ekonomik • Ndotja e tokës dhe resurseve të ujit nga minierat si dhe nga fshatarët • Largimi i ekspertëve nga Drenasi drejt qendrave urbane

ANALIZA PESTEL

Analiza e faktorëve Politik, Ekonomik, Social, Teknologjik, Ambiental dhe Legal për Komunën e Drenasit

Në tabelën e mëposhtëme, janë paraqitur rezultatet e Analizës PESTEL, risku dhe masat për përmirësim.

	RISKU	NDIKIMI	MASAT PËR PËRMIRËSIM
POLITIK	Mungesa e stabilitetit politik në vend	mesatar	Qeverisja lokale nuk mund të ndërmarr ndonjë veprim
	Ndikimet politike në projekte të ndryshme	mesatar	Rritja e transparencës
	Përceptimi mbi sigurinë nacionale	mesatar	Qeverisja lokale nuk mund të ndërmarr veprim
	Jo-efektshmëri e lartë e gjyqësorit dhe varshmëria politike	I lartë	Qeverisja lokale nuk mund të ndërmarr veprim
EKONOMIK	Mungesa e strategjisë nacionale për zhvillim ekonomik	mesatar	Qeverisja lokale nuk mund të ndërmarr veprim
	Pamundësia e qasjes në mjete financiare	Mesatar	Hulumtimi i fondeve përmes projekteve të ndryshme për investime kapitale
	Niveli i lartë i ekonomisë informale	i lartë	Krijimi i kushteve përmes lehtësirave me qëllim të inkurajimit të aktiviteteve ndërmarrëse që të formalizohen
	Mungesë e promovimit adekuat të zhvillimit të sektorit privat	mesatar	Fushatat promovuese dhe lehtësirat për biznese të vogla dhe të mesme
	Mungesa e investimeve kapitale në zhvillimin e nënsektorëve të ndryshëm – bujqësi, blegtori, industri e lehtë që do të mund të ishin si baza të mira për zhvillim të mëtutjeshëm	i lartë	Krijimi i ambientit të favorshëm dhe mbështetës për investimet, ofrimi i tokës në shfrytëzim, lehtësira procedurale, etj
	Konkurrenca dhe trendet e zhvillimeve në botë që mund të ndërliken me sektorin e metalurgjisë	mesatar	Niveli lokal nuk mund të ndërmarr veprim
	Mos funksionimi i ndërmarrjeve si : OP Drenica, tekstili	i lartë	Mbështetja për ristartim në industri të lehta ku ka pasur eksperiencë
	Investimet në bujqësi si rezultat i kualitetit të tokës mund të jenë të pasigurta	i lartë	Niveli lokal në bashkëpunim me atë qendror të krijojnë ambient të favorshëm dhe garantojnë investimet e mundshme
	Mungesa e kontrollit dhe vetëdijësimit të ujitjes së tokave bujqësore	i lartë	Ngritja e kapaciteteve monitoruese dhe vetëdijesuese tek perdoruesit për të mirat dhe produktet që i sjell
	Mungesa e strategjisë nacionale për zhvillim ekonomik	i lartë	Niveli lokal nuk mund të ndërmarr veprim

	Mos shfrytëzimi adekuat i potencialeve natyrore – metaleve, qymyrit, ujrave mineral	i lartë	Bashkë me nivelin qendror të krijohet – One-Stop-Shop për investitorë dhe të punohet në promovim
	Mos funksionalizimi i plotë i parkut të biznesit	mesatar	Bashkrenditja e aktiviteteve me MTI /të funksionalizohet tutje dhe monitorohet Parku i Biznesit
	Largimi i ekspertëve nga Drenasi drejtë qendrave urbane	i lartë	Duhet të krijohen kushte për motivimin e ekspertëve për të kontribuar
	Informaliteti	mesatar	Zbatimi i ligjit dhe rregulloreve pwrkatwse
SOCIAL	Shkalla e lartë e papunësisë dhe numër i madh i familjeve në asistencë sociale	i lartë	Krijimi i mundësive për vetëpunësim dhe punësim
	Pasojat e luftës kanë lënë pasoja të thella në çështjet sociale, dhe edhe sot ka probleme të kësaj natyre	mesatar	Krijimi i mundësive për angazhim të anetarëve të familjeve të goditura në aktivitete ekonomike
	Mungesa e një programi social – zhvillimor	mesatar	Zhvillimi dhe mbështetja e një programi të tillë
	Papunësia e të rinjëve	i lartë	Krijimi i kushteve për veteiniciativë dhe punësim përmes fondeve nga të hyrat vetanake për subvencionim të bizneseve për të rinjtë
	Varfëria e theksuar	i lartë	Mbështetja e programeve zhvillimore në bashkëpunim me qeverinë;
	Problemi i banimit për rastet sociale	mesatar	Ndërtimi i banesave sociale
	Kujdesi i fëmijëve nga familjet sociale	mesatar	Ndërtimi i qerdheve në komunitet
	Mungesë e shërbimeve arsimore më cilësore	i lartë	Sigurimi i stafit dhe shkollave cilësore
TEKNOLOGJIK	Mungesa e teknologjive të avancuara dhe njohuria për përdorimin e këtyre teknologjive	mesatar	Të inkurajohet sektori privat në investimet për përmirësimin e teknologjive me qëllim të rritjes së konkureshmërisë
	Mungesa e zhvillimit lokal dhe regjional ka ndikuar në vazhdimësinë e një tregu jo-stabil, që do të nxiste investimet, konkurrencën dhe zhvillimin teknologjik;	i lartë	Mbështetja e zhvillimit të gjithëmbarshëm lokal dhe përdorimit të teknologjive të reja në veqanti
	Mungesa e rivitalizimit të ndermarrjeve	i lartë	Përpilimi i një plani për rivitalizim
	Arsimimi jo cilesor në fushat përkatëse	i lartë	Sigurimi i stafit dhe shkollave cilësore

	Mungesa e kapaciteteve prodhuese teknologjike perkunder ekzistimit te lendes se pare-Nikel, Cobalt, hekur etj.	i lartë	Planifikimi i përpunimit final të produkteve në komunë dhe region
AMBIENTAL	Ndotja e tokës dhe ujit nga minierat, industria dhe nga fshatarët	i lartë	Zbatimi i stndardeve mjedisore
	Mungesa e mbikëqyrjes institucionale dhe zbrazëtirës ligjore ka ndikuar negativisht në aspektin mjedisor;	i lartë	Kontrolli i rrepte i zbatimit te ligjit
	Vetëdija jo shume e lartë në mbrojtje të ambientit apo në promovim të resurseve natyrore;	mesatar	Organizimi i kampanjave për mbrojtje të mjedisit dhe resurseve
	Shfrytëzimi jo racional i resurseve natyrore;	i lartë	Planifikimi strategjik i shfrytezimit te resurseve
	Degradimi i tokës bujqësore nga ndërtimet e reja	i lartë	Zbatimi i ligjit ne detaje
	Vërshimet e lumenjëve	mesatar	Ngritja e mureve mbrojtëse
	Problemet në fushën e menaxhimit të mbeturinave	i lartë	Riciklimi, deponimi adekuat
LEGAL	Zvarritja e lëndëve gjyqësore	i lartë	Qeverisja lokale nuk mund të bëjë shumë
	Mungesa e gjyqtarëve dhe ekspertëve te fushave juridike	i lartë	Qeverisja lokale nuk mund të bëjë shumë
	Ambienti jo i favorshëm për zbatim ligji	i lartë	Qeverisja lokale nuk mund të bëjë shumë
	Numri i madh dhe kohëzgjatja e theksuar e lëndve	i lartë	Qeverisja lokale nuk mund të bëjë shumë

STRATEGJIA PËR ZHVILLIM EKONOMIK LOKAL TË KOMUNËS SË DRENASIT 2015-2019

Modeli i propozuar i Strategjisë

Elementet kryesore të Strategjisë për Zhvillim Ekonomik Lokal	
Vizioni	Përshkruan Vizionin e Komunës së Drenasit për të ardhmen ekonomike sipas preferencave të grupeve të interesit
Qëllimet	Bazuar në vizionin e strategjisë dhe në rezultatet e pritshme nga ky panifikim ekonomik.
Objektivat	Krijimi i standardeve të performancës dhe të aktiviteteve të synuara për zhvillimin e çdo qëllimi, për një kohë të caktuar.
Programet	Qasje për arritjen e qëllimeve reale të zhvillimit ekonomik për një kohë të caktuar.
Projektet dhe Planet Aksionale	Hartimi dhe përcaktimi i projekteve dhe planeve aksionale duke i përcaktuar edhe kostot e projektit, projektet me prioritet dhe kohën e implementimit të këtyre projekteve.

Aktivitetet e Hartimit të Strategjisë për Zhvillim Ekonomik

Gjatë përpilimit të strategjisë, janë realizuar një seri aktivitetesh. Më poshtë janë rënditur aktivitetet kryesore:

Nr.	Përshkrimi i aktivitetit
1.	Hyrje dhe formimi i Ekipit Komunal për zhvillimin ekonomik lokal dhe grupeve punuese
2.	Pezantimi i metodologjisë së formulimit të strategjisë
3.	Takime me akterët kyc sipas grupeve punuese: -Grupi I: Sektori privat dhe Zhvillimi Ekonomik -Grupi II: Urbanizmi e Infrastruktura dhe Zhvillimi Ekonomik -Grupi III: Shërbimet Administrative efikase dhe Zhvillimi Ekonomik, -Grupi IV: Qasja në Financa dhe Zhvillimi Ekonomik
4.	Përpunimi I të dhënave dhe analiza e të dhënave kuantitative dhe kualitative
5.	Organizimi dhe mbajtja e Punëtorive – Workshopeve
6.	Mbajtja e punëtorisë së parë “ Formulimi i Strategjisë për Zhvillim Ekonomik ”
7.	Prezantimet dhe diskutimet me ekipin komunal dhe grupet punuese lidhur me outputet e workshopit të parë
8.	Mbajtja e punëtorisë së dytë me palët e interesit dhe Planifikimi Strategjik
9.	Prezantimet dhe diskutimet me ekipin komunal dhe grupet punuese lidhur me outputet e workshopit të dytë
10.	Finalizimi i të dhënave rreth objektivave zhvillimore strategjike
11.	Prezantimi i draftit të parë të strategjisë së zhvillimit ekonomik lokal përmes Organizimit të Vizitës Studimore 2-ditore në Shqipëri/Shkodër, me ekipin kyq bartës të Hartimit të Strategjisë
12.	Inkorporimi i komenteve dhe rekomandimeve nga ekipi komunal
13.	Prezantimi publik i draftit final të strategjisë së zhvillimit ekonomik lokal në Kuvendin Komunal për Aprovim
14.	Inkorporimi i komenteve nga prezantimi në publik
15.	Raportimi Final dhe Dorezimi i Projektit të AK

BENEFITET E STRATEGJISË LOKALE

- ▶ **Punë ekipore efikase /aplikimi i modelit të partneritetit me të gjitha akterët relevant të Komunës së Drenasit**
- ▶ **Zhvillimi** Politik,
- ▶ Të mundësuarit e Autoriteteve lokale të **njihen** me nevojat e komunitetit dhe përgjigje adekuate ndaj tyre,
- ▶ **Integrim** i fuqishëm gjithëpërshirës dhe **krijimi** i partneritetit multi-sektorial,
- ▶ Bazat e fuqizimit të Integritit **REGJIONAL**,
- ▶ **Ulja** e shpenzimeve dhe efektivitet direkt financiar më eficient ,
- ▶ Menaxhim efektivë e eficient i **Resurseve** në akordancë me tendencat e Zhvillimit të Qëndrueshëm
- ▶ Qasje më të lehtë në **Fondet Zhvillimore** të Republikës së Kosovës, Bashkimit European, USAID, BB etj
- ▶ **Bashkërendim me donatorë tjerë dhe Investitorë**

Strategjia – Vizioni dhe Misioni, Synimet dhe Objektivat Strategjike të Zhvillimit Ekonomik Lokal të Komunës së Drenasit

PRIORITETET KRYESORE KOMUNALE PËR ZHVILLIM EKONOMIK LOKAL

VIZIONI

Komuna e Drenasit është e dedikuar të aplikoj modelin **Prijës**, multi-diciplinar, probiznesor, ndërkulturor, duke sjellë Drenasin si **Promotor** të zotuar të zhvillimeve, partneriteteve dhe investimeve si një **Rrjet** i intereseve të përbashkëta afatgjate të qytetarëve, bizneseve dhe programeve ekonomike.

MISIONI

Komuna e Drenasit përmes aplikimit të një **qeverisjeje** gjithpërfshirëse, të përgjegjeshme dhe transparente si dhe koncentrimin të vlerave të larta të qytetarisë dhe demokracisë ka për qëllim të ofroj një ambient të përshtatshëm për realizimin e projekteve dhe programeve zhvillimore për Sektorin Privat kryesisht nëpërmjet të promovimit të potencialeve zhvillimore ekonomike dhe investimeve vendore dhe të huaja, ku fokus kryesor është ngritja e punësimit dhe përmirësimi i mirëqenjes së qytetarëve.

SYNIMET STRATEGJIKE TË KOMUNËS SË DRENASIT

Njëra nga sfidat kryesore me të cilën ballafaqohen komunat, të cilat ofrojnë menagjim publik dhe administrim të shërbimeve publike është pa dyshim, i ashtuquajtimi “**Parashikim Zhvillimor**” (*Predictability*), respektivisht ekzistimi i një plani afatmesëm ose afatgjatë me veprime konkrete zhvillimore-ekonomike, të cilat priten të adresohen. Prandaj, kjo Strategji e Zhvillimit Ekonomik Lokal do të kontribuoj në rritjen e cilësisë menaxhuese dhe shërbimeve administrative dhe ka për qëllim të ndihmoj në promovim të investimeve, rritje të konkurrencës dhe inovacionit në sektorin ekonomik dhe tregun e punës në Komunën e Drenasit. Me fjalë tjera, dokumenti i hartuar mund të konsiderohet si një “*Seri e synimeve strategjike zhvillimore socio-ekonomike me impakt afatmesëm*” për çdo hap në këtë proces.

1. Zhvillimi i **bujqësisë** përmes përmirësimit të kushteve të përshtatshme dhe infrastrukturës, ngritjes së kapaciteteve të farmerëve për kultivimin e kulturave të ndryshme bujqësore, mbështetjes sektoriale dhe zhvillimit të bujqësisë intesive.
2. Promovimi i **zhvillimit ekonomik** dhe krijimi i mundësive për sektorin privat duke krijuar ambient të përshtatshëm të të bërit biznes dhe tërheqjes së investimeve vendore dhe ndërkombëtare.
3. Ndërtimi i mëtutjeshëm i **infrastrukturës** urbane dhe rurale me kujdes të veçant në ruajtjen e ambientit dhe tokave bujqësore;
4. Zhvillimi i mëtutjeshëm, avancimi dhe menaxhimi efikas i kapaciteteve profesionale të **Administratës** lokale si dhe modernizimi i infrastrukturës teknike;

- | |
|--|
| 5. Promovimi <u>i iniciativave publiko-private</u> dhe projekteve ndër-regionale, bashkëpunimet dhe ndërkombëtarizimi i sektorit privat dhe atij ekonomik |
| 6. Zhvillimi dhe avancimi në ngritjen profesionale të sistemit të <u>Arsimit</u> |
| 7. Ofrimi i mbështetjes dhe qasjes efikase në shërbimet e kujdesit <u>shëndetësor parësor</u> për qytetarët si dhe <u>rritjen e mirëqenjes</u> së tyre |
| 8. Adresimi i nevojave të qytetarëve përmes zhvillimit dhe ofrimit të <u>programeve sociale</u> që promovojnë barazinë, integrimin dhe fuqizimin e të gjitha shtresave sociale dhe punësimin |

SHPALOSJA E SYNIMEVE DHE OBJEKTIVAVE STRATEGJIKE

SYNIMI 1: Zhvillimi i bujqësisë përmes përmirësimit të kushteve të përshtatshme dhe infrastrukturës, ngritjes së kapaciteteve të farmerëve për kultivimin e kulturave të ndryshme bujqësore dhe mbështetjes sektoriale;

Objektivat:

- S1/O1:** Krijimi i një sistemi sektorial bujqësor intensiv dhe të qëndrueshem ekonomikisht;
- S1/O2:** Sektorializimi dhe zbatimi i kriterëve në dhënjen e subvencioneve për farmerët – përkrahja e zhvillimit të agrobiznesit, duke synuar nxitjen e ndërtimit të Identiteteve dhe brand-eve;
- S1/O3:** Zhvillimi i agro-biznesit, përmes ngritjes së mini serave për kultivimin e perimeve/zhvillimin e perimtarisë; ngritja e plantacioneve për kultivimin e pemëve/pemtarisë; ngritja e pikave të grumbullimit dhe përpunimit të qumështit; ngritja e depove për grumbullimin, klasifikimin dhe ruajtjen e pemëve të imta dhe bimëve mjekësore e aromatike;
- S1/O4:** Përmirësimi i sistemit të ujitjes së tokave bujqësore duke favorizuar angazhimin komercial prodhues;
- S1/O5:** Ngritja dhe avancimi i sistemit të menaxhimit të tokës për prodhimin e kulturave të ndryshme bujqësore, me synim të krijimit të një identiteti të njohur prodhues agrobiznesor;
- S1/O6:** Zhvillimi dhe avancimi i programeve për trajnimin e fermerëve në fusha respektive për ngritjen e kapaciteteve të tyre, rritjen e prodhimit dhe gjeneriminin e të hyrave me synim të nxitjes së prodhimit për sezone të hershme dhe zgjatjes së sezonës së vonshme prodhuese sikurse edhe angazhimin agrobiznesor në zhvillim të produkteve dhe nënprodukteve e shërbimeve;
- S1/O7:** Promovimi i mundësive për vetpunësim dhe iniciativa private biznesore përmes aktiviteve agro-bujqësore;

S1/O8: Nxitja e transformimit të aktiviteteve familjare bujqësore në entitete biznesore.

SYNIMI 2: Promovimi i zhvillimit ekonomik dhe krijimi i mundësive për sektorin privat duke krijuar ambient të përshtatshëm të të bërit biznes dhe tërheqjes së investimeve vendore dhe të huaja.

Objektivat:

S2/O1: Promovimi i investimeve vendore dhe të huaja;

S2/O2: Shfrytëzimi efikas i resurseve natyrore në të mirë të komunitetit;

S2/O3: Krijimi i mëtutjeshëm i lehtësirave për zhvillimin e bizneseve dhe degëve (klasterëve) biznesore;

S2/O4: Nxitja dhe përkrahja e ndërmarrësisë tek të rinjtë përmes organizimeve të trajnimeve në fushën e ndërmarrësisë;

S2/O5: Krijimi i mundësive për përkrahjen e ndërmarrësve të rinjë në avansimin e njohurive në fusha të caktura dhe themelim të ndërmarrjeve të reja dhe vetpunësim;

S2/O6: Përmirësimi i lehtësirave administrative nga komuna për sektorin privat;

S3/O7: Shfrytëzimi efikas i pasurive natyrore minerare sipas synimeve strategjike afatgjata

SYNIMI 3: Ndërtimi i mëtutjeshëm i infrastrukturës urbane dhe rurale, me kujdes të veçant në ruajtjen e ambientit dhe tokave bujqësore;

Objektivat:

S3/O1: Ndërtimi dhe përmirësimi i infrastrukturës rrugore me qëllim të lehtësimit të qarkullimit të njerezve, mallërave dhe krijimit të mëtutjeshëm të lehtësirave për zhvillimin e biznesit;

S3/O2: Investimet për përmirësimin e infrastrukturës shkollore me qëllim të ngritjes së kualitetit të sistemit të arsimit dhe krijimit të mundësive për shkollim cilësor;

S3/O3: Ndërtimi i rrugëve të reja, rregullimi i rrugëve ekzistuese, ndriqimi, ndërtimi i trotuarëve, hapësirave të gjelbërta dhe parqeve;

S3/O4: Ngritja e sistemeve të kanalizimeve nëpër vendbanime të ndryshe si dhe rregullimi i atyre ekzistuese, duke promovuar dhe nxitur mundësitë për zhvillim;

S3/O5: Ngritja e impianteve dhe kolektorëve për trajtimin e ujërave të zeza;

S3/O6: Ndërtimi, funksionalizimi dhe mirëmbajtja e sistemit të ujësjellësit, si dhe shfrytëzimi i burimeve alternative;

S3/O7: Ndërtimi dhe përmirësimi i urave të cilat mundësojnë qasje të lehtë për kalim të qytetarëve;

S3/O8: Inicimi dhe ndërtimi i nënkalimeve dhe apo mbikalimeve dhe riorganizimi i rrugëve urbane dhe trafikut në qytet;

S3/O9: Përmirësimi i infrastrukturës për ngritjen e kapaciteteve për intervenimet emergjente;

S3/O10: Përdorimi i burimeve të ripërtrishme të energjisë në prodhimin e energjisë elektrike;

S3/O11: Zhvillimi, ri-ndërtimi dhe azhurimi i të dhënave gjeozozike kadastrale.

SYNIMI 4: Zhvillimi i mëtutjeshëm, avancimi dhe menaxhimi efikas i kapaciteteve profesionale të administratës lokale si dhe modernizimi i infrastrukturës teknike.

Objektivat:

S4/O1: Të zgjerohet rrjeti kompjuterik, ashtu që të mbulohen të gjitha zyrat institucionale komunale. Të gjithë PC-të e institucioneve komunale duhet të jenë të lidhura në rrjet;

S4/O2: Të ofrohet internet pa pagesë, përmes rrjetit pa tela (Wifi) për qytetarë në hapësirat komunale, gjithmonë duke respektuar dokumentet zyrtare, si dhe sigurinë e informacionit dhe privatësinë e të dhënave;

S4/O3: Të përdoret sistemi i menaxhimit të dokumenteve, e-Arkiva, si dhe SMS/CSC-intraneti në komunë për pranimin e të gjitha kërkesave dhe lëndëve që vijnë përmes QSHQ-së, shpërndarjen e tyre në nivelet administrative për shqyrtim, si dhe kthimi i tyre dhe finalizimi po në një pikë;

S4/O4: Të unifikohet emërtimi i seksioneve nëpër web-faqe, ashtu që të jenë të njëjta në të gjitha komunat;

S4/O5: Të ofrohen lajme për ngjarje të ndryshme të komunitetit (p.sh. aktivitete kulturore);

S4/O6: Të ketë komuna faqe në rrjete sociale (Facebook, Twitter etj.), për të lehtësuar komunikimin ndërmjet komunës dhe qytetarëve, si dhe për t'i informuar qytetarët për aktivitetet e komunës;

S4/O7: Të respektohen standardet e TI-së, në bazë të standardeve europiane për TI, si dhe në bazë të “Udhëzimit Administrativ për Harduer dhe Softuer” të MAP-it;

S4/O8: Komuna duhet të angazhohet në identifikimin e nevojave për zhvillimin e kompetencave dixhitale sipas fushave të lartcekura;

S4/O9: Komuna duhet të mbajë dhe të sigurojë trajnime për vetëdijesimin e stafit komunal për sigurinë e informacionit, e në veçanti për stafin e TI-së, që është përgjegjës për mirëmbajtjen e pajisjeve të TIK-ut;

S4/O10: Dixhitalizimi i procesit të prokurimit E-prokurimi.

SYNIMI 5: Promovimi i iniciativave publiko-private dhe projekteve ndëregjionale, bashkëpunimet dhe ndërkombëtarizimi i sektorit privat dhe atij ekonomik

Objektivat:

- S5/O1:** Nxitja e iniciativave të reja bashkëpunuese përmes promovimit të partneriteteve publiko-private;
- S5/O2:** Nxitja e iniciativave të reja përmes kapitalit dhe dijës e përvojës së diasporës dhe rrjetit të tyre;
- S5/O3:** Nxitja bashkëvepruese e projekteve ndëregjionale sidomos me komunat e Fushë Kosovës, Prishtinës, Lipjanit dhe Klinës;
- S5/O4:** Nxitja e aktiviteteve promovuese drejt ndërkombëtarizimit të sektorit privatë, promovimit të potencialeve ekonomike ndërkombëtarisht dhe partneritetet e binjakëzimet e ndryshme;
- S5/O5:** Nxitja e vizitave të asociacioneve të huaja biznesore në komunën e Drenasit, me qëllim të promovimit të mundësive dhe kapaciteteve investuese;
- S5/O6:** Avancimi dhe promovimi kreativ e inovativ me kapacitetet dhe për nevojat e Aeroportit të Prishtinës si dhe kapitalizimi faktorizues i vazhdueshëm i Parkut Industrial të Drenasit;
- S5/O7:** Organizimi i fushatave dhe strategjive komunikuese, eventeve, takimeve biznesore, festivaleve, klubeve biznesore, ditëve/javëve promovuese sektoriale etj;
- S5/O8:** Avancimi i mëtutjeshëm i konkurrencës efektive në treg dhe ekonomi,
- S5/O9:** Përpjekje e vazhdueshme për avancimin e konkurrueshmërisë komunale në shërbime dhe klimë biznesi;
- S5/O10:** Përpjekje e vazhdueshme për njohjen e komunës së Drenasit si komuna me trendin më Zhvillimor ekonomik pas pesë viteve;
- S5/O11:** Konsolidimi i asociacioneve sektoriale biznesore dhe promovimi i bashkpunimeve dhe partneriteteve,

SYNIMI 6: Zhvillimi dhe avancimi në ngritjen profesionale të mëtutjeshme të sistemit të arsimit;

Objektivat:

- S6/O1:** Ngritja e njohurive të mësimdhënëseve nëpërmjet ndjekjes së programave të avancuara të mësimdhënjes dhe mësimnxënjes;
- S6/O2:** Krijimi i partneriteteve ndërmjet komunës, kompanisë së Feronikelit dhe Parkut të Biznesit për angazhimin e të rinjve në punë praktike;
- S6/O3:** Riorganizimi i profileve të shkollave profesionale sipas kërkesave të tregut të punës, si dhe rikualifikimi i atyre që nuk janë të kualifikuar;
- S6/O4:** Krijimi i mundësive për qëndrim tërë ditor të nxënësve në shkollë;

S6/O5: Pajisja e shkollave me kabinete dhe pajisje tjera të nevojshme;

S6/O6: Bashkërendimi i aktiviteteve për monitorimin dhe vlerësimin e vazhdueshëm të procesit arsimor;

S6/O7: Nxitja e bashkpunimeve dhe partneriteteve me sektorin privat dhe institucione e organizata nga vendi dhe jashtë;

S6/O8: Krijimi i kushteve në gjithpërfshirjen e fëmijëve me nevoja të vecanta në institucione të rregullta arsimore;

S6/O9: Ndërtimi dhe përmirësimi i infrastrukturës së objekteve shkollore.

SYNIMI 7: Ofrimi i mbështetjes dhe qasjes efektive në shërbimet e kujdesit shëndetësor parësor për qytetarët si dhe rritjen e mirëqenjes së tyre

Objektivat:

S7/O1: Përmirësimi i kushteve përmes investimeve në pajisje mjekësore, autoambulanca, renovimin e QKMF-së dhe zgjerimin e hapsirave të punës;

S7/O2: Krijimi i mundësive për përkrahjen e personave me vështirësi sociale dhe ekonomike në sigurimin e banimit;

S7/O3: Përmirësimin e kushteve për lehtësim të qasjes së personave me nevoja të vecanta;

S7/O4: Përmirësimi i infrastrukturës ndërtimore në qendrën për punë sociale (QPS);

S7/O5: Ngritja e kapaciteteve në ofrimin e shërbimeve më cilësore

SYNIMI 8: Adresimi i nevojave të qytetarëve përmes zhvillimit dhe ofrimit të programeve sociale që promovojnë barazinë, integrimin dhe fuqizimin e të gjitha shtresave sociale dhe punësimin;

Objektivat:

S8/O1: Promovimi i barazisë dhe drejtësisë sociale për të gjithë qytetarët pavarësisht moshës, gjinisë, etnicitetit, besimit fetar, orientimeve politike etj.;

S8/O2: Dizajnimi i programeve të orientuara në rritjen e mirëqenjes së qytetarëve njëkohësisht duke rritur aftësitë profesionale

S8/O3: Fuqizimi i zhvillimit të programeve për Kulturë, Rini dhe Sport;

S8/O4: Avancimi i demokracisë dhe qeverisjes qytetare në të gjitha aspektet zhvillimore që në mënyrë direkte apo indirekte ndikojnë në zhvillimin ekonomik të Komunës;

S8/O5: Promovimi i iniciativave për barazi gjinore dhe mundësi të barabarta;

QASJA ZHVILLIMORE EKONOMIKE E DRENASIT

KOMUNA E DRENASIT

Se konceptet zhvillimore, kreativiteti menaxherial, guximi i lidershit, transparenca publike, dhe bashkrendimi i projekteve si me qytetarë, me administratë, me institucione, donatorë e sektor privat, janë shtyllat e zhvillimit të një komune a regjioni, flasin shumë praktika të mira.

Qasja dhe Platforma e Zhvillimit Ekonomik Lokal - trendet e reja të bazuara në:

- **Principet e Konkurrueshmërisë,**
- **Principet e Partneritetit Publiko - Privat,**
- **Principet e Kapaciteteve të Ndërtuara Profesionalisht,**
- **Principet e Bashkpunimeve Ndër-Institucionale, dhe**
- **Principet e Qeverisjes së Përgjegjshme dhe Transparente**

Efektet dhe impaktet janë të bazuara në indikatorë, në statistika, në arritje, në ndryshime, në benefite sociale, publike, private, të bazuara në komunitete, në administratë, në projekte, në buxhet, në të hyra, në mirëqenjë sociale etj , komuna, ka mekanizmat e saj për të menaxhuar, administruar, monitoruar e raportuar sa i përket efekteve dhe impakteve të saja në raport me Zhvillim Ekonomik Lokal.

Sot, secila administratë, e vogël apo e madhe, e re apo e vjetër, përballet me të mirat dhe jo të mirat e konkurrencës. Menaxhmenti i Komunës, në varësi të pozicionit të saj në shtrirjen e saj institucionale, duhet të reflektoj në vazhdimësi sa i përket rrethanave, përballjeve, kushteve dhe ambienteve të punës dhe objektivave të saja zhvillimore. Se, çfarë strukture funksionale ndërton, apo rregullon menaxhmenti dhe se çfarë principesh apo kriteresh merren për bazë, poashtu edhe kjo është një aspekt i qasjes së Lidershit dhe aspektit profesional të saj.

Komuna e Drenasit do të tregoj më të mirën e performancës së saj në raport me implementimin ndaj synimeve strategjike dhe planeve e projeksioneve të miratuara, qoftë nga niveli ekzekutiv dhe ai legjislativ.

Komuna e DRENASIT prezanton modelin ekonomik zhvillimor bazuar në partneritete dhe zhvillim multidimensional përmes kapitalizimit të resurseve dhe potencialeve Ekonomike duke ndjekur trendet zhvillimore rajonale

PRINCIPET ZHVILLIMORE QEVERISËSE (4-P's):

-
 PLANIFIKIM
-
 PARTNERITET
-
 PROMOVIM
-
 PROSPERITET

Secili dokument strategjik ose plan veprimi duhet të ketë një qëllim të caktuar, të jetë mjaftueshëm i shpalosur me aktivitete konkrete dhe mbi të gjitha të ketë **Vizion** kështu që **Strategjia e Zhvillimit**

Ekonomik Lokal Afatmesme 2015 - 2019 është në përputhje të plotë me Strategjitë e nivelit qendror (Plani Hapsinor i Kosovës /Strategjia e zhvillimit Hapsinor (2010-2020+), Plani për Bujqësi dhe Zhvillim Rural (2010-2013); Plani i veprimit i vizionit ekonomik të Kosovës (2011-2014); Strategjia për zhvillimin e NMV-ve 2011-2016 m evizion 2020; Ligji për Mbrojtjen e Natyrës Nr.03-L-233; Ligji për mbeturinat Nr 04/L-060) dhe dokumentet tjera strategjike lokale poashtu (Ligji për Vet-qeverisje Lokale/Nr 03/L-040; Organizimi dhe funksionimi i vet-qeverisjes Lokale në Kosovë MAPL, 2013);

Vlerat bazë dhe kryesore të Komunës janë si në vijim;

Komuna e Drenasit beson në:

- **Përkushtimin për realizimin dhe garantimin e të drejtave të qytetarëve dhe bizneseve;**
 - **Transparencë, llogaridhëje, integritet dhe mirëmbajtje të relacioneve të hapura, bashkëpunim me administratën, komunitetet, qeverinë dhe partnerët;**
 - **Besueshmëri, që ofron atë për të cilën është themeluar, është e thirrur dhe ka premtuar;**
 - **Dedikim për të ofruar rregullshmëri të lartë, si administratë lokale, bazuar në ligjet në fuqi;**
 - **Kredibilitet për të gjithë qytetarët, operatorët dhe akterët sektorial;**
 - **Vlerësim i sektorit privat dhe investitorëve potencial, të vendit dhe ndërkombëtarë;**
 - **Fleksibilitet në varshmëri me interesat nacionale strategjike, ekonomike dhe integruese;**
 - **Orientimi drejt rezultateve; dhe**
 - **Orientimi drejt së ardhmes.**
-

Si synohet të arrihen ato?

Nëpërmjet të:

- Qasjes së drejtë, të pavarur, neutrale, transparente dhe qasjes jo-diskriminuese;
- Profesionalizmit, organizimit adekuat, pajisjeve dhe platformave të avancuara dhe moderne, qasjes proaktive, entuziazmit, përkushtimit, punës ekipore dhe efikasitetit;
- Përdorimit të resurseve dhe njohurive të akumuluar, përvojave të mira dhe të suksesshme në programe trajnimi dhe përfaqësimi dhe ndjekje të trendeve dhe zhvillimeve në një sektor shumë dinamik dhe me zhvillime të shpejta, qasjes multi-disiplinare dhe komunikimit të hapur dhe bashkëpunimit me palët e interesit brenda dhe duke respektuar ndarjet e përgjegjësisë dhe kufizimeve ligjore.

Parimet qenësore operuese të Komunës së Drenasit janë:

- Komuna e Drenasit punëson staf me eksperiencë, të kualifikuar të cilët besojnë në punë ekipore;
- Punësimi bazohet në nevojat reale të Udhëheqjes dhe Administratës së Komunës;
- Komuna e Drenasit është një institucion që ofron mundësi të barabarta punësimi për të gjithë pa marrë parasysh gjininë, etnicitetin, religjionin etj.;
- Komuna e Drenasit aktivisht kërkon dhe promovon partneritet me komunitetin e biznesit, shoqërinë civile, qeverinë dhe investitorët duke mirëpritur bashkpunime të ndërsjellta;
- Komuna e Drenasit bashkë me partnerë të ndryshme sic janë Ministrinë, unionet, ambasadat, rrjetet, qendrat e programet e ndryshme, universitetet etj.

Me përkushtimin e vazhdueshëm të Komunës, është jetësuar implementimi me sukses i synimeve dhe objektivave kryesore gjithnjë të mbështetura dhe të bazuara mbi parimet bazë të ligjit, statutit të komunës dhe objektivave për administratë lokale dhe zhvillim ekonomik, të cilat në formë të përmbledhur paraqiten si më poshtë:

- **Transparenca** - bërjen publike të informacioneve relevante dhe dhënien e hapësirës së nevojshme për palët e interesit që të japin kontributin e tyre gjatë hartimit të dokumenteve të ndryshme me ndikim lokal;
- **Mos-diskriminimi** - administrimi i vendimeve dhe akteve tjera normative në mënyrë transparente dhe neutrale nga aspekti i konkurrencës, në emër të komunës;
- **Pavarësia** - hartimi i akteve normative, dokumenteve strategjike dhe vendimeve administrative në mënyrë të pavarur dhe pa-anshëm, duke siguruar përgjegjësi në raport me qeverisjen qytetare dhe llogaridhënjen;
- **Efikasiteti** - eliminimi i barrierave të pa-nevojshme administrative në zhvillimin ekonomik lokal dhe promovim të nismave të sektorit privat dhe punësimit

E udhëhequr nga këto parime dhe duke iu referuar praktikave të mira të vendeve tjera, të cilat janë të aplikueshme edhe në vendin tonë, Komuna ka arritur me sukses që të krijoj një ambient të qëndrueshëm dhe konkurrues në zhvillimin ekonomik lokal dhe perspektivën zhvillimore.

ZHVILLIMI EKONOMIK I DRENASIT

Qasja zhvillore ekonomike e Komunës së Drenasit synon ndërtimin e kapaciteteve ekonomike lokale për të përmirësuar të ardhmen ekonomike dhe kualitetin e jetësës për të gjithë. Ky është një proces ku të gjitha grupet e shoqërisë, institucionet publike, bizneset, organizatat jo-qeveritare do të punojnë bashkërisht për të krijuar kushte më të mira për rritje ekonomike dhe gjenerim të punësimit në Komunën e Drenasit.

Ky koncept Zhvillimor Ekonomik i Komunës përmes Kryetarit të saj, poashtu ka një rol të rëndësishëm drejt përmirësimit të klimës së investimeve, ngritjes së produktivitetit dhe cilësisë të bizneseve në tregun rajonal dhe nxitje të zhvillimit të NMV të reja në komunë përmes promovimit të Investimeve dhe eksporteve duke modeluar një platform ekonomike siç është edhe Strategjia e Zhvillimit Ekonomik Lokal të Drenasit.

Komuna e Drenasit prezanton modelin ekonomik zhvillimor bazuar në partneritete dhe zhvillim multi-dimensional përmes kapitalizimit të resurseve dhe potencialeve ekonomike duke ndjekur trendet zhvillimore rajonale.

Komuna e Drenasit, duke pasur një pozitë strategjike ekonomike, me qasje të mirë në Autostradën për Tiranë, për Shkup, për Nish, në hekurudhën për Shkup dhe Mitrovicë, në afërsi me Aeroportin e Prishtinës, sikurse edhe me vet kryeqytetin e vendit, me pasuri minerare, industriale, përpunues, teknologjike, bujqësore etj, me Parkun Industrial të Drenasit si projekt i saj zhvillimor, në partneritet me Ministrinë e Tregtisë dhe Industrisë, sjell komunën në një pozicion tërheqës për palë të ndryshme të interesit. Duke respektuar këta faktorë, qasja zhvillimore komunale, përkon me trendet e reja zhvillimore regjionale, me kërkesat në vazhdimësi nga sektori privat, me sektorët me rritje dhe trende zhvillimi, veçanarisht nga fusha e përpunimit, teknologjisë dhe shërbimeve drejt nxitjes së rritjes ekonomike dhe promovimit të investimeve në regjion.

Komuna e Drenasit, e nxitur nga përparësitë e saj, dhe bazuar në mundësitë e potencialet që i ka, përmes kapaciteteve të saj dhe në bashkpunim të ngushtë me rrjetin e partnerëve të saj institucional e të donatorëve, duhet të dizajnoj **Zhvillim Klusteresh Biznesore**, specifike dhe atraktive, të cilat do të përmbledhnin interesat ekonomike afat-mesme dhe afat-gjata të Komunës.

Në këtë këndvështrim, edhe pse Komuna e Drenasit, është pjesë formale e regjionit ekonomik qendër, (regjioni i Prishtinës), në fakt, duhet të jetë prioritet që Komuna e Drenasit, të lidhë **Marrëveshje Bashkpunimi me komunat e Regjionit Qendër, me tendencë në** zhvillimin e projekteve të përbashkëta strategjike ekonomike e biznese, madje të inicuar edhe me buxhetet e tyre solide të përbashkëta, për fazën e parë të konsolidimit të këtyre iniciativave të përbashkëta.

Sa i përket kaheve zhvillimore, Drenasi duhet të orientoj energjitë dhe potencialet e tij në këto katër parime:

- *Planifikim,*
 - *Partneritet,*
 - *Promovim,*
 - *Prosperitet*
-

PLANIFIKIMI KOMUNAL

Planifikimi komunal përmes Strategjisë prezanton një dokument Strategjik, i cili synon që të përkufizoj prioritetet, objektivat dhe detyrat e zhvillimit ekonomik lokal të komunës së Drenasit për t'i maksimalizuar përparësitë sociale dhe ekonomike që i ofrojnë ato potencialet vendase, kryesisht agro, industriale dhe shërbime, si instrument shumë i rëndësishëm për aktivitete ekonomike dhe sociale, shfrytëzimi i të cilit mundëson ngritje të kapaciteteve prodhuese e përpunuese, menaxhuese, ofrimin apo pranimin e shërbimeve, punëve, qasje në investime, punësim, promovim dhe mirëqenje.

Strategjia e sektorit privat (MTI), Strategjia për qeverisje lokale, Plani Nacional për Zhvillimin e Zonave Ekonomike, Ligji për Vetqeverisje Lokale etj janë dokumente bazë mbështetëse për këtë dokument strategjik komunal.

PROMOVIMI

Promovimi si një nga instrumentet me peshë të veçant për zhvillimet ekonomike në Komunën e Drenasit, ende nuk ka arritur të konsiderohet si një nga prioritetet e administratës dhe udhëheqjes komunale. Administrata dhe udhëheqja do të vazhdojnë të kenë relacione të mira me qytetarët, institucionet, mekanizmat, donatorët, sektorin privat, investitorët etj. Se jeta publike dhe institucionale ka ndryshuar, se konteksti shoqëror kuptohet ndryshe, se përgjegjësia publike apo qytetare nuk i gjason asaj të para disa dekadave, se qeverisja lokale dhe koncepti qeverisës ka avancuar aq shumë, se raportet në mes të jetës, përgjegjësisë dhe praktikave institucionale publike me atë zhvillimore janë aq të ndërlidhura, se varësia në mes tyre paralelisht ngacmohet përherë, se ndjeshmëria qytetare ka evaluuar, se kontrastet shpërfaqin impakte dhe efekte të paparashikuara, se modeli qeverisës aktiv e participativ është dhe ndodhet kudo e kurëdo, se partneriteti në mes tyre është aq luftarak, se cmimi i bashkqeverisjes së përgjegjshme aktive prinë, na dëshmojnë cdo ditë zhvillimet, ngjarjet, arritjet, betejat e ndryshimet e guximshme, si në shoqëri, pushtet, qeveri, jetë qytetare, raporte socialo-publike etj.

Përderisa, zhvillimi i biznesit, mbështetët në kreativitetin dhe inovacionin për të kënaqur kërkesat dhe nevojat e qytetarit, plasimi i produkteve dhe shërbimeve do të varet pashmangshëm nga promovimi, reklamimi, marketingu brandimi, identiteti etj. Ndërsa, që qeverisja- gjithnjë e më shumë, duke u udhëhequr nga një 'mentalitet biznesor' sfidohet nga zhvillimet e saja nga aftësia e absorbimit sa më të madh të partneritetit me biznesin (Investimet, rritjet, punësimet, taksat, partneriteti publiko-privat, shërbimet, produktet etj). Kjo do të ndikoj në efektin e madh të shtytjes për 'cost and time efficiency' (efiqencë në kohë e financa), duke rritur ndjeshëm funksionalitetin teknologjik në operim, qeverisje funksionale dhe partneritet me sektorin privat.

Partneriteti

Partneriteti bashkëqeverisës dhe konsistenca në koherencën zhvillimore e strategjike të komunës, prezanton vlerë të shtuar dhe platformë të qeverisjes qytetare. Duke marrë për bazë ligjshmërinë në fuqi në vend, ku ekonomia e lirë dhe liria e lëvizjes së kapitalit e zhvillimit janë parime bazë, **partneriteti, veçmas ai publiko-privat**, është, në të vërtetë kapitali multiplikues në dispozicion që përkrahë fuqishëm planet strategjike sipas nevojave të qytetarëve dhe përmes projekteve të identifikuar të administratës duke prodhuar vlerë pozitive për parë dhe arsyeshmëri ekonomike, kthim të investimeve dhe gjenerim të vendeve të punës, profit dhe menaxhim efikas. Disa ide e iniciative edhe janë shtruar e diskutuar, si projekti i tregut, nënkalimeve, parkingjeve, qendrave grumbulluese dhe pwrpunuese.

Në mungesë të buxhetit dhe pamundësisë që projekte të tilla të futen në agjendën qeveritare, kjo mundësi është shancë shumë e mirë për nxitje të zhvillimit ekonomik, punësimit dhe promovimit të investimeve private në partneritet publiko-private. Këto janë edhe praktika të mirë që reflektojnë edhe përvoja të mira të dijës, investimit, teknologjisë e tregut edhe nga vendet e BE-së. Në të njëjtën kohë, edhe ushtrimi i praktikave të bashkpunimeve biznese (konsorciumeve të partnerëve nga sektori privat, vendës e të huaj) janë hapsira të reja që komuna e Drenasit do t'i promovoj tutje, me synim të krijimit të kushteve për një ambient të volitshëm të të bërit biznes nga diaspora dhe potencialeve të tyre financuese dhe të tregut.

Komuna e Drenasit, synon të sjell një interes regional dhe më gjerë duke ofruar ambient dhe kushte më të favorshme për bizneset vendore dhe të huaja. Ndarja e zonave të caktuara biznese për iniciativa të përbashkta janë prioritete të udhëheqjes komunale në perspektivën afatmesme. Ndërsa, këto iniciativa publiko-private do të fuqizojnë maksimalisht përparësitë e Drenasit dhe produktet, shërbimet që krijojnë identitet komunal dhe vendor. Ndërsa, ky komponent, në të njëjtën kohë, synon edhe të kontribuoj proporcionalisht edhe në **krijimin e vendeve të qëndrueshme të punës dhe rritjen e punësimit** të të rinjëve dhe kategorive të tjera. Si në të gjithë vendin edhe në Drenas, shkalla e papunësisë është e lartë dhe kontigjenti i të pa punëve që presin kohë të gjatë për punësim, kanë nevojë për ri – kualifikim sipas kërkesave të tregut të punës në vend dhe jashtë.

Kapacitetet Organizative - Përparësitë

Janë katër komponente esenciale që e bëjnë Komunën e Drenasit një institucion të suksesshëm me identitet dhe kredibilitet institucional lokal edhe në të ardhmen:

- Mision dhe vizion i qartë për të ardhmen,
- Lidhshmëri kompakt, me kompetencë dhe i dedikuar,
- Bashkëpunimi i qëndrueshëm me akterët sektorial dhe organizatat partnere,
- Eksperiencë e dëshmuar dhe dije profesionale.

Komuna e Drenasit do të ruaj përparësitë e saja dhe do të vazhdoj të zhvillohet tutje mbi këto përparësi si vijon:

- Komuna e Drenasit zhvillon veprimtarinë e saj në pajtim me ligjet në fuqi, si një administratë e pushtetit lokal në një kontekst sfidues pune;
- Ambient komod pune, me zyrë, pajisje e instrumente adekuate për të ndërmarrë angazhimet dhe detyrat e kërkuara për rezultatet e pritshme nga ana e qytetarëve si dhe Kuvendit të Komunës së Drenasit;
- Staf me eksperiencë në fushat dhe profesionet përkatëse;
- Të zotuar për të menaxhuar me përgjegjësitë dhe shërbimet që dalin sipas ligjeve dhe akteve tjera përkatëse për funksionalitetin e Komunës së Drenasit;

- Menaxhment dhe sistemet operative dhe manuale të përditësuara janë të instaluar në praktikë. Komuna e Drenasit dedikohet të mirëmbajë llogaridhënje të besueshme dhe të nxjerrë vendime të paanshme, të prodhoj analiza, hulumtime dhe raporte profesionale që i plotwson kërkesat e qytetarëve të saj, autoriteteve institucionale si dhe Kuvendit Komunal. Raportet financiare të Komuna e Drenasit auditohen në baza vjetore;
- Sistemi i planifikimit të projekteve, menaxhimi dhe evaluimi (PME) janë të instaluar dhe avancohen vazhdimisht, duke përkahur ngritjen e zhvillimin permanent të kapaciteteve të komunës. Komuna e Drenasit është e aftë për të aplikuar Menaxhimin e Bazuar në Rezultate në aktivitetet e saja implementuese e zhvillimore;
- Të gjithë partnerët dhe institucionet relevante e njohin Komunën e Drenasit si një partner kredibil. Komuna e Drenasit investon në reputacionin e saj duke punuar për qytetarët dhe zhvillimin ekonomik lokal, dhe prandaj është institucion i besueshëm nga akterët sektorial dhe mekanizmat institucional dhe vet qytetarët e kësaj komune.

Procesi i revidimit të Strategjisë Afatmesme

Një revidim i rregullt i strategjisë së zhvillimit ekonomik lokal afatmesëm është i nevojshëm për të siguruar që Strategjia qëndron valide dhe praktikisht e implementueshme për Komunën. Komuna e Drenasit do të rishikoj strategjinë e zhvillimit ekonomik lokal afatmesëm njëherë në vit.

KORNIOZA EKONOMIKE FISKALE

Edhe pse komuna nuk udhëheq drejtë për së drejti politikën makro ekonomike, mjedisi i përgjithshëm ekonomik ndikon në pasqyrën fiskale komunale. KAB e komunës është në përputhje me Kornizën Makroekonomike të Kosovës dhe sipas dokumenteve të Kornizës Afatmesme të Shpenzimeve (KASH 2014-2016) të përpiluar nga Qeverija e Kosovës.

Bazuar në komponentet e politikës makroekonomike siç janë bruto produkti vendor, inflacioni, demografia, etj. duhet marr parasysh gjatë hartimit të KB. Korniza Afatmesme e Qeverisë së Kosovës bazuar në të dhënat historike si dhe në zhvillimet e fundit ekonomik, nënvizon faktin se do të ketë ecuri positive të rritjes ekonomike në vitet e ardhshme, me saktësisht në periudhën 2014-2015 parashifet të jetë 4.5%, respektivisht 5.1%. Komuna nga ana e sajë do të adaptoi legjislacionin përkatës në funksion të krijimit të ambijentit më të mirë për sektorin privat dhe rritjes së të ardhurave të tyre, rrjedhimisht rritjes së të hyrave buxhetore komunale.

Aktualisht financimi komunal përfshinë: të hyrat vetanake dhe grantet, ndërsa aspekti i huamarrjes së komunës do të jetë si opcion i mundshëm i financimit që është i paraparë me ligjin përkatës dhe rregullores fiskale të përcaktuara me LMFPP të dakorduar me Misionin e FMN-së. Bazuar në analizën buxhetore nga vitet paraprake, informatat financiare në lidhje me të hyrat komunale dhe Qarkoren Buxhetore nr 2014-1 për Komunitat e Kosovës planifikon këtë kornizë të të hyrave komunale sipas sektorëve dhe viteve.

Tabela 14: Të hyrat buxhetore sipas sektorëve

Të Hyrat buxh. sipas sekt.	2014	2015	2016
Administrata komunale	4,865,388	5,024,317	5,182,616
Arsimi	4,776,775	4,826,093	4,875,410
Shëndetësia primare	1,340,256	1,431,673	1,462,346
TOTALI:	10,982,419	11,282,083	11,520,372

Parashikimi i të hyrave komunale

Parashikimi i të hyrave paraqet të gjitha të hyrat publike të planifikuara për realizim si mundësi financuese për shpenzime komunale dhe atë për tri vitet e ardhshme. Bazë për këtë planifikim të të hyrave ka shërbyer qrkorja buxhetore nr 2014-1 – komunat e lëshuar nga MF, ku janë paraqitur kufijtë e granteve të aprovuara nga komisioni i granteve dhe atë të ndarë si grant i Përgjithshëm, Grant për Arsim dhe Grant për Shëndetësi; si dhe parashikimi i të hyrave vetanake të komunës sipas fushave kryesore të të hyrave duke u bazuar në politikat e të hyrave të komunës si dhe të aprovuar me rregullore.

Tabela15: Parashikimi i të hyrave komunale

Nr.	Emërtimi i të hyrave	2014	2015	2016
1	Grant I Përgjithshëm	3,905,388	4,037,817	4,179,486
2	Granti për Arsim	4,731,775	4,779,039	4,826,410
3	Grant për Shëndetësi	1,295,256	1,383,673	1,411,346
4	Të hyrat Vetanake	1,050,000	1,081,500	1,103,130
Gjithsej të hyra		10,982,419	11,282,029	11,520,372

PROMOVIMI I ZHVILLIMIT EKONOMIK PËRMES FUQIZIMIT TË SEKTORIT PRIVAT

Përgjithësisht, situata makro-ekonomike e Kosovës gjatë disa viteve të fundit mund të karakterizohet si stabile. Rritja Ekonomike e cila ka qëndruar rreth 3 % gjatë disa viteve të fundit, kryesisht ka qenë e udhëhequr nga procesi i privatizimit dhe likuidimit të ndërmarrjeve shoqërore dhe nga bizneset e vogla e të mesme tregtare. Rritja ekonomike për 2012 është paraparë nga ana e FMN të jetë 4 %, duke qenë si përqindja më e lartë në gjithë Eurozonën. Kjo përqindje rritjeje relativisht e lartë megjithatë nuk është rezultat e një përmirësimi struktural i ekonomisë Kosovare, por kryesisht ka ardhë nga shpenzimet buxhetore qeveritare në autostradën Morinë-Merdarë si dhe nga remitencat nga Disapora kosovare. Por sipas standardave regjionale, Kosova është ende relativisht vend i varfër me një GDP prej rreth 1,795 € për kokë banori gjatë 2009. Importet numërohen për rreth 60 % të GDP dhe ndaras nga remitencat ekonomia Kosovare mbështetet në masë të madhe edhe në përkrahjen nga donatorët. Investimet e huaja janë ende të ulëta, pjesërisht të ndikuara nga çështjet legale dhe furnizimi jo-kualitativ me energji elektrike. Papunësia- mbi 40% e popullatës, edhe më e lartë në zonat rurale- është një ndër problemet më të ndjeshme, që shkakton pastaj një nxitje për migrim. Përderisa vendosja e valutës Euro ka qenë instrument përkrahës për mbajtjen në nivel të ulët të inflacionit në vend.

Si edhe vendet tjera të regjionit të Ballkanit Perëndimor, Kosova gëzon perspektivën europiane mbështetur nga Politikat e BE për Ballkanin Perëndimor dhe Procesin e Stabilizim Asocimit.

Sfidat kryesore zhvillimore mbeten të hapura për Kosovën. Më e rënda ende mbetet papunësia dhe rrjedhimisht varfëria e asocuar, me një GDP relativisht të ulët, me një hyrje të re të punë-kërkuesëve të ri prej afërsisht 30.000 personave në baza vjetore. Politikat mbështetese ndaj sektorit privat dhe rritja e këtij sektori shihen si çelës ndaj këtyre sfidave. Kosova ende vuan nga bilanci negativ i pagesave meqë importi substancialisht dominon exportin. Kjo vjen si rezultat i jo-konkurrueshmërisë së NVM-ve Kosovare në tregun vendor, e për më shumë në atë ndërkombëtar. Exporti i ulët dhe jo-konkurrueshmëria e NVM-ve ndalojnë kontributin e mëtjeshëm të NVM-ve në GDP, sikurse edhe krijimin e vendeve të reja të qëndrueshme të punës dhe zhvillimin e vendit.

Treguesit kryesor makroekonomik sugjerojnë se aktiviteti ekonomik në Kosovë gjatë vitit 2013 ka shënuar rritje. Sipas vlerësimeve të ASK-së, rritja reale e PBB-së në vitin 2013 ishte 3.4 përqind apo 0.7 pikë përqindje më e lartë se sa në vitin 2012 (figura 17). Kontributin kryesor në rritjen e PBB-së e

kishin konsumi dhe neto eksportet përderisa investimet në vitin 2013 kanë pasur një kontribut të lehtë negativ. Vlera nominale e PBB-së për vitin 2013 sipas ASK-së vlerësohet të ketë arritur në 5.32 miliardë euro.

Investimet, të cilat kanë një pjesëmarrje prej 27.6 përqind në PBB, vlerësohet të kenë shënuar rënie reale për 0.3 përqind në vitin 2013. Sidoqoftë, për dallim nga viti paraprak kur investimet shënuan rënie reale prej mbi 10 përqind, pozicioni i tyre gjatë vitit 2013 konsiderohet të jetë stabilizuar. Stabilizimi i investimeve gjatë vitit 2013 vlerësohet të ketë qenë i nxitur nga investimeve private, të cilat përbëjnë rreth 64.3 përqind të gjithë investimeve. Rritja e investimet private, ndër të tjera, vlerësohet të ketë qenë rezultat i rritjes së investimeve të huaja direkte (IHD) dhe kredive investuese. Gjatë vitit 2013, pozicioni i neto eksporteve në vend u karakterizua me përmirësim në terma real dhe nominal. Pozicioni i neto eksporteve u përmirësua për 3.6 përqind. Gjatë vitit 2013, bilanci tregtar në mallëra u përmirësua si rezultat i rritjes reale të eksporteve për 12.8 përqind dhe rënies reale të importeve për 2.9 përqind. Sa i përket shërbimeve, eksporti real i tyre shënoi rënie për 2.2 përqind, ndërsa importi i tyre shënoi rritje për 10.1 përqind. Këto zhvillime kanë ndikuar që deficitin në neto eksporte të jetë më i ulët në krahasim me vitin paraprak dhe rrjedhimisht, të kontribuojë pozitivisht në rritje.

Investimet e Huaja Direkte

Gjatë vitit 2013, Investimet e Huaja Direkte (IHD) të pranuar në Kosovë shënuan rritje për 13.3 përqind apo arritën vlerën prej 259.4 milionë euro. Investimet e rezidentëve të Kosovës në vende tjera shënuan rritje prej 13.5 përqind dhe arritën vlerën prej 17.9 milionë euro. Investimet direkte të rezidentëve kosovarë jashtë ekonomisë së Kosovës janë kryesisht investime kapitale, të cilat në të shumtën e rasteve janë blerje e patundshmëri.

Sa i përket origjinës së IHD-ve, Turqia paraqet vendin prej nga vjen pjesa më e madhe e IHD-ve në Kosovë (33.6 përqind e gjithë IHD-ve), pasuar nga Zvicra (16.1 përqind), Gjermania (8.4 përqind), Shqipëria (7.9 përqind), etj. Përderisa investimet nga Turqia kanë shënuar rritje prej 32.3 përqind gjatë vitit 2013, investimet nga Gjermania dhe Zvicra kanë shënuar rënie për 56.2 përkatësisht 4.8 përqind. Gjithashtu, vlen të theksohet se vërehet një interesim i shtuar i investitorëve nga Shqipëria për të investuar në Kosovë. Vetëm në vitin 2013 IHD-të nga Shqipëria janë trefishuar krahasuar me vitin 2012 dhe kanë arritur vlerën prej 20.5 milionë euro (4.7 milionë euro në vitin 2012).

Zhvillimi përmes avancimit të ambientit të favorshëm pro-biznesor

Komuna e Drenasit, fushëveprimtarinë e vet e ka mbështetur në Ligjin për Vetqeverisje Lokale, dhe Statutin e saj, të miratuar nga Kivendi Komunal i Drenasit. Këto dy dokumentet janë fundamenti për menaxhimin, zhvillimin, organizimin dhe administrimin e komunës, duke implementuar politikën që janë në përputhshmëri me reformat në administratë lokale dhe zhvillim ekonomik lokal si dhe instalimin e praktikave të mira menaxhuese Europiane. Kjo është e dukshme si përmes raporteve dhe auditimeve publike, promovimit të transparencës, llogaridhënjes, pastaj konkurrencës së shëndoshë, aplikimit të teknologjive dhe shërbimeve të reja, në mënyrë që të përmbushen kërkesat e qytetarëve sikurse edhe bizneseve, të cilat vazhdimisht janë duke u rritur me shtrirjen e tyre në komunën e Drenasit.

Në fakt, kush janë intereset dhe prioritetet primare të komunës? Pa asnjë dyshim, secili qytetar resident, secili shfrytëzues i shërbimeve që ofron administrata komunale qoftë- qytetarët apo subjektet ekonomike të të gjitha profileve. Kjo duket edhe më e qartë përmes zhvillimeve dhe investimeve të krijuara si në komunë e rrethinë poashtu edhe në promovimin dhe valorizimin e hapsirave në Parkun industrial në Drenas. Njëkohësisht, kësaj duhet t'i shtohet edhe vet klima e të bërit biznes që është ndërtuar në komunë, bashkë me lehtësirat që ka ndërmarrë administrata komunale, përmes Drejtorisë për Bujqësi dhe Zhvillim Ekonomik.

Pa marrë parasyshë rritjen e këtyrë investimeve dhe interesin në rritje në këtë fushë, me gjithë rënien dhe ngritjen e investimeve të huaja direkte dhe rritjen ekonomike në nivel vendi, Komuna e Drenasit me sukses është duke përmbushur edhe një detyrim tjetër, tejet të rëndësishëm: që Drenasi të ketë një

ambient atraktiv të zhvillimit ekonomik dhe sektorit privat dhe që ai të bëhet faktor tejet i rëndësishëm në zhvillimin e përgjithshëm ekonomik jo vetëm komunal por edhe më gjerë. Kjo do të thotë se nuk duhet marrë parasyshë vetëm treguesit që realizohen në nivel lokal komunal, por edhe impaktin e tij në rrjedhat ekonomike mbarëkombëtare, si edhe nivelin e përmbushjes së kushteve që subjektet ekonomike dhe qytetarët të kenë mundësi për adresimin e nevojave, interesave dhe prioriteteve të tyre në rrafshin e mirëqenjes dhe zhvillimit të bizneseve sikurse edhe të realizimit të të drejtave të tyre.

Një element i rëndësishëm është se për disa nga kompanitë e mëdha përveç Drenasit, tanimë ekziston edhe zgjerimi i tregut edhe në rajon edhe në BE. (Feronikeli, disa nga firmat në Park Industrial etj). Shumë prej tyre kanë synime edhe më të mëdha, zgjerim në tregjet rajonale e ndërkombëtare, prandaj kanë nevojë të madhe për mbështetje, promovim, komunikimin, përkatësisht për shrytëzimin e përkrahjes si dhe të shërbimeve që ofron administrata komunale si nga Drejtoria për Bujqësi dhe Zhvillim Ekonomik, poashtu edhe ajo e Financave, Urbanizmit, Inspektionit e Shërbimeve Publike etj. Kjo rrethanë, njësoj reflekton edhe në ritmin e zhvillimit, por edhe në fuqinë konkurruese të sektorit privat në treg.

Që të arrijnë këtë, paraprkisht sektori privat, ka nevojë për mbështetje dhe mirëkuptim, ambient pro-biznesor përkrahës, operim dhe treg stabil, konkurrencë të shëndoshë, kosto dhe tarifa të pranueshme për operim në treg, konsistencë, si edhe kornizë ligjore që është në funksion të këtij zhvillimi dhe në mbrojtjen e bizneseve dhe të qytetarëve. Këtu, roli i komunës është i pa zëvendësueshëm. Ajo, jo vetëm që do të merret me sigurimin e ambientit të favorshëm biznesor e ligjore, e që në vazhdimësi duhet të përmirësohet dhe të avancohet, varësisht nga kërkesat, por këtë mbështetje do ta ofroj edhe përmes punëve operative- administrative – ditore.

INVESTIMET NË KOSOVË

Arsyet për të investuar në Kosovë - Përfitime për investitorët potencial të huaj dhe vendorë në Kosovë janë: taksa të ulëta, resurse të pasura dhe ambient përkrahës të biznesit.

- Taksat në Kosovë janë shumë të ulëta krahasuar me shtetet fqinje;
- Sistemi tatimor është mbajtur jashtëzakonisht i thjeshtë;
- Popullata – e re dhe e motivuar, 70% nën moshën 35 vjeçare;
- Një fuqi të re dhe të motivuar punëtore me shpirt dhe aftësi të forta ndërmarrëse dhe gjithashtu njohuri të përgjithshme të shumicës së gjuhëve Evropiane;
- Resurset e lakmueshme natyrore: linjiti, zinku, plumbi, ferro-nikeli dhe toka pjellore bujqësore;
- Qasje të lirë në tregun e Bashkimit Evropian dhe tregjet fqinje;
- Institucione moderne në përkrahjen e bizneseve;
- Procedurë të thjeshtë dhe të shpejtë për regjistrimin e bizneseve (brenda 3 ditëve)
- Sistem të sigurt bankar
- Strukturë moderne ligjore dhe në pajtim me BE-në, dhe
- Monedha zyrtare në Kosovë është Euro, që eliminon rrezikun e Euro-zonave.
- Pas pavarësimit të saj, Kosova ka arritur progres të madh në shumë fusha të zhvillimit të saj si në:
 - rritjen e stabilitetit politik,
 - ngritjen e nivelit të sigurisë,
 - ekonomi stabile me rritje të vazhdueshme,
 - plotësim të legjislacionit etj.

Ajo është bërë pjesë e rëndësishme e iniciativave të bashkëpunimit regjional, përmes të cilave është arritur krijimi i tregut të përbashkët rajonal, eliminimi i tarifave doganore, eliminimi i barrierave tregtare, si dhe hapja e perspektivave të reja. Institucionet e Kosovës kanë punuar dhe vazhdojnë me hapa të shpejtë të punojnë në përmbushjen e standardeve të nevojshme për anëtarësim në Bashkimin Evropian.

Është krijuar mjedis stabil makroekonomik, sistem i qëndrueshëm financiar, janë bërë reforma në politikën fiskale në aplikimin e normave më të ulëta tatimore në rajon. Ndër objektivat e rëndësishme që vendi ynë ka vënë para vetës është edhe rritja e konkurrueshmërisë së ekonomisë së vendit në tregun rajonal dhe promovimi i eksporteve.

Është arritur progres në ngritjen e infrastrukturës moderne, si brenda Kosovës e po ashtu edhe me lidhjen me rajonin. Vlenë të përmendet këtu lidhja me Shqipërinë përmes autostradës së ndërtuar si dhe zotimet e Shqipërisë që në një të ardhme jo të largët të ndërtoj edhe vijën hekurudhore që lidhë këto dy vende. Rëndësia e kësaj rruge për Kosovën ka kuptim të dyfishtë kur kihet parasysh se Kosova tashmë ka qasje të shpejtë edhe në Portin e Durrësit përmes të cilit ajo lidhet me transportin detar ndërkombëtar. Përmes kësaj rruge Kosova lidhet me portin e Durrësit me një distancë kohore me vetëm tre ore. Me përfundimin e Autostradës Ibrahim Rugova, që lidh Kosovën me Shqipërinë dhe Serbinë (Morinë-Leban), ku Drenasi ka qasje direkte, ka filluar edhe ndërtimi i autostradës për në Shkup, e cila lidhë Kosovën me Maqedoninë, dhe se këto autostrada paraqesin mundësi mjaft të favorshme për investitorë të jashtëm. Vendi ynë ofron mundësi të mëdha për investime edhe në sektorë tjerë si në: bujqësi, energji, vreshtari, turizëm, nxjerrje dhe përpunim të metaleve etj. Sistemi i regjistrimit të biznesit në Kosovë përbën një faktor tjetër nxitës në rritjen e investimeve, me procedurë të thjeshtuara dhe me shpejtësi të regjistrimit të bizneseve të reja për një kohë të shkurtër. Të gjitha këto e veçojnë Kosovën si një vend mjaft atraktiv me mundësi investimi për secilin investitor të sektorëve të ndryshëm, si në privatizim ku tashmë pritet privatizimi dhe dhënia në koncesion i resurseve të mëdha publike si: Posta dhe Telekomit i Kosovës dhe Brezovica, ndërsa kanë përfunduar Sistemi i Distribuimit të Energjisë Elektrike, Aeroporti i Prishtinës etj e po ashtu edhe investimi në fushat e gjelbërta, në të cilat mundësi mjaft të favorshme në ofrimin e infrastrukturës fizike ofrojnë parqet industriale.

Kosova po punon në krijimin tregut të kapitalit financiar, në të cilin do të gjenin plasman investitorët të cilët duan të investojnë në aksionet e kompanive të ndryshme.

Regjistrimi i Biznesit

Sipas ligjeve në fuqi dhe procedurave të njohura për regjistrim të bizneseve në Kosovë, kjo paketë është mjaft e thjeshtë dhe e shpejt. Poashtu, sa i përket edhe investimeve të jashtme, ekziston Ligji për Investimet e Huaja, i cili mbron investitorët e huaj dhe i trajton të barabartë me investitorët e brendshëm. Për të operuar si biznes legjitim, ndërmarrjet e huaja dhe vendore duhet të regjistrohen në Agjencionin e Regjistrimit të Bizneseve (ARBK), në Ministrinë e Tregtisë dhe Industrisë.

ARBK ofron një zgjidhje “one-stop-shop” për regjistrimin e biznesit në mbarë Kosovën, përfshirë edhe në komunën e Drenasit, duke qenë bazë qendrore e të dhënave unike të centralizuara në 28 qendrat komunale.

Komuna e Drenasit ka bërë një progres mjaft të mirë sa i përket krijimit të një ambienti të përshtatshëm për biznese. Në kuadër të bashkëpunimit me Bankën Botërore, Komuna e Drenasit ka zhvilluar qendrën për regjistrimin e bizneseve “One Stop Shop” duke ofruar shërbime shumë efektive në përgatitjen e dokumentacioneve të duhura për regjistrim të biznesit dhe realizimin e regjistrimit në një periudhë të shkurtër kohore.

Komuna e Drenasit, vazhdimisht ka treguar dedikim në aspektin e promovimit dhe përkrahjes së sektorit privat duke promovuar platform komunikimi dhe dialogimi reciprok. Kjo përpjekje ka synuar të dinamizoj dhe krijoj sinergji partneriteti, duke kthyer modelin pasiv në skemë promovimi e kapitalizimi të mbështetjeve biznesore.

Figura 2. Promovimi i sektorit privat

Përfshirja e Sektorit Privat në dialog dhe veprime në nivel komunal do të ishin në interes të komunës për të fuqizuar zhvillimin ekonomik lokal dhe në këtë aspekt duhet të krijohen mekanizma dhe politika në nivel komunal. Ndërsa, iniciativa tjera si ofrimi i ndihmës financiare përmes granteve e subvencioneve të ndryshme, lehtësirave administrative dhe krijimi i politikave për qasje në tregje të reja mbeten kompetenca të ministrive përkatëse dhe qeverisë për tu realizuar.

Koncepti i Zhvillimit të Sektorit Privat në Drenas

Drenasi jo vetëm që ofron por edhe ka mundësi shumë reale për zhvillim të sektorit privat dhe implementim të paketës komunale përkrahëse, lehtësirave dhe subvencioneve, si për fermerë, për biznese të reja fillestare ashtu edhe për kompani prodhuese. Në këtë drejtim, komuna e Drenasit, përmes Strategjisë së saj për Zhvillim Ekonomik Lokal ka përcaktuar *katër Shtyllat kryesore zhvillimore*, përmes së cilave ka për qëllim të avancoj zhvillimin e sektorit privat përmes promovimit e të cilat janë si në vijim:

- ***Përparësitë e saj krahasuese (aspekti fiskal, legal, pasuritë natyrore dhe tokë bujqësore e punueshme)***
- ***Incentivat (lehtësirat dhe subvencionet në nivel lokal si dhe hapsira në parkun industrial)***
- ***Infrastruktura, dhe***
- ***Lokacioni (pozicioni strategjik: autostrada, parku industrial dhe aeroporti)***

Poashtu, komuna e Drenasit, synon të avancoj tutje fokusin e saj për promovim të sektorit privat përmes edhe të **elementeve tjerë shtytës** si më poshtë:

Elementi i parë dhe primar është vet **Zona e Drenasit dhe regjioni i Drenicës**, posedojnë edhe pasuri të mëdha minerare, metalurgjike, agrobujqësore, ujore dhe ekologjike etj,

Elementi i dytë, Identiteti i Drenasit si Qytet Agro Industrial, me prodhim, përpunim e metalurgji, prodhime bujqësore dhe sektor tekstili sikurse edhe eksporte në nivel rajonal e ndërkombëtar. Ky identitet – premtues i Drenasit, përmes përkrahjes së **Qëndrueshme Institucionale e Qeveritare**, përmes programeve Ekonomike, siç është edhe ai i Parkut Industrial dhe shumë shpejt edhe Zona Ekonomike pastaj Zona e Biznesit etj, mund të nxisë shkallë të lartë të investimeve, më fokus të gjerë Industrial dhe fokusim në zhvillim të agrobiznesit, ku orientim primar është zëvendësimi i importit dhe pastaj edhe eksporti, ndërsa me impakt të gjerë në punësim.. Kjo do të ketë një bashkrendim edhe më efikas drejt lancimit të Strategjisë së Zhvillimit Ekonomik Lokal dhe promovimit të saj,

Elementi i tretë, pastaj shumë më rëndësi, nga aspekti i Implementueshmërisë së projekteve kapitale strategjike, është edhe vet **Shtrirja e Drenasit në regjionin qendër, me qasje në rrjetin hekurudhor** ndërkombëtar dhe poashtu afërsia me Aeroportin e Prishtinës, **pikën dhe terminalin doganor**.

Sa i përket **aspektit ekonomik** në radhë të parë, duhet të theksohet se perspektiva ekonomike e Drenasit, bazuar në përshkrimin si më lartë, **mbështetet në faktorët** si më poshtë:

- ⊗ Komuna e Drenasit administron dhe menaxhon me pronë publike komunale, bazuar në ligjet në fuqi dhe me fokus të një Zhvillimit Ekonomik Lokal;
- ⊗ Komuna e Drenasit, bashkrendon nismat, programet dhe projektet me nivelin qendror qeverisës, donatorë dhe komunitetin e bizneseve etj;
- ⊗ Komuna e Drenasit, duke qenë edhe inicues i projektit të Parkut Industrial dhe gjithashtu tani në proces e sipër edhe inicimin e zonës ekonomike dhe asaj bizneseve, me qëllim të valorizimit dhe kapitalizimit të pronës së saj publike, duke ndarë edhe parcela me destinim për nevojat e sektorit privat dhe iniciativave bizneseve, duke synuar të sjellë investime financiare, zhvillim ekonomik dhe qëndrueshmëri zhvillimore;
- ⊗ Komuna e Drenasit është e përgatitur të ndërmarr dhe marrë pjesë në bashkfinancimet sa i përket konsolidimit të këtyre programeve;
- ⊗ Komuna e Drenasit, planifikon të promovoj këto projekte, si me partnerët e saj nga niveli qeveritar, të donatorëve e poashtu edhe me partnerët e saj biznesor ndërkombëtar etj;
- ⊗ Komuna e Drenasit planifikon të promovoj pasuritë e saja agrobizneseve, minerare, metalurgjike, energjetike, ujore e ekologjike të komunës, duke mundësuar pastaj kthimin e investimeve në kohë të shpejtë dhe me kontribut të qëndrueshëm ekonomik nacional e shoqëror dhe jo vetëm;

Përfitimet për Komunitetin:

- Rritje e mundësisë së punësimit dhe të hyrat për të punësuarit dhe bizneset
- Adresë ku mund të gresh treg për shërbime dytësore (outsourcing) për bizneset e mëdha që operojnë në komunë
- Mundësi për treg më të sigurt të lëndëve të para nga sektori agro-industrial etj.
- Duke bërë biznes ndërtohet edhe bashkëpunimi ndër komunitete dhe promovim investimesh.
- Rritja e **imazhit të Qytetit** ndër qytetarë dhe inkurajimi i njerëzve për të bërë biznes.

IMPLEMENTIMI I STRATËGJISË

Strategjia është dinamike dhe kërkon një ekip të përkushtuar për të kapitalizuar impaktin e saj në implementim.

- I. Sipas zhvillimeve të vonshme, trendeve ekonomiko-zhvillimore, qeverisjes lokale dhe synimeve strategjike, Drejtorja e Bujqësisë dhe Zhvillimit Ekonomik, rekomandohet të ri-strukturohet, lehtësisht duke synuar ngritjen dhe valorizimin e potencialeve ekonomike komunale. Ky ri-strukturim, synon në shtimin e një pozite të re mbrenda kësaj drejtorie, pra Zyrtar për Zhvillim të Sektorit Privat, Investime dhe Promovim, duke sjellë energji të re në këtë drejtori, duke instaluar një angazhim më dinamik e të orientuar nga sektori privat, investime dhe promovim, me një frymë të re duke komplementuar secilën drejtori apo sektor me synimet strategjike.

- II. Për të ngritur nivelin e angazhimeve, duke shtuar mundësitë dhe bashkëpunimet, duke fuqizuar potencialet dhe partneritetet, duke ngritur në një nivel më të avancuar përgjegjësinë dhe performancën, duke instaluar delegimin dhe sinkronizimin, rekomandohet që kabineti i Kryetarit të ketë të angazhuar edhe një zyrtar të lartë me përvojë shumë të çmuar, në pozitën e Koordinatorit për Bashkpunim, Projekte dhe Ndërlidhje, duke qenë i/e angazhuar në relacion me Institucionet qeveritare, donatorë, programe, ambasada, projekte e bashkpunime ndërkombëtare etj. Përvoja në menaxhim, projekte ndërkombëtare, njohja e gjuhëve të huaja, ekspertiza në aplikim e tërheqjes të fondeve e investimeve, përfaqësim institucional janë esenciale për këtë pozitë.

Ristrukturimi i pozitive drejt kapitalizimit të Objektivave Strategjike

Ristrukturimi

Sipas trendeve të zhvillimeve ekonomike, qeverisjes lokale dhe synimeve strategjike, Zyra e Kryetarit të shtoj një **Koordinator për Bashkëpunim, Projekte dhe PPP** ndërsa Drejtorja e Bujqësisë dhe Zhvillimit Ekonomik, të shtoj stafin duke angazhuar një **Koordinator për Zhvillim të Sektorit Privat, Investime dhe Promovim**.

Duke synuar valorizimin e potencialeve të diasporës, facilitimin e informatave dhe mundësive, njohjen me interesin dhe potencialet si dhe obligimet për mbështetje dhe sinergji, Komuna e Drenasit rekomandohet të angazhoj edhe një **Koordinator për Ndërlidhje dhe Komunikim me Diasporë**. Ky post, do të jetë pjesë ose e zyrës së kryetarit.

Detyrat dhe Përgjegjësitë:

Përgjegjësitë për implementimin e Strategjisë së Zhvillimit Ekonomik Komunal

- Të promovoj projekte inovative për Zhvillim Ekonomik
- Të promovoj projekte inovative për Zhvillim Rural
- Të mbaj komunikim të vazhdueshëm me partnerë, projekte dhe diasporë me qëllim të gjetjes së mundësive për bashkëpunim me interes të zhvillimit komunal
- Të nxisë, pergatis dhe promovoj Partneritete Publiko-Private (PPP)
- Të promovoj nismat dhe kapitalin e diasporës si zhvillim i qëndrueshëm
- Të mbaj komunikim të vazhdueshëm me investitorët potencial me qëllim të gjetjes së mundësive për bashkëpunim me interes të zhvillimit komunal
- Të identifikoj donatorët potencial për investimeve dhe bashkëpunim në fushat e ndryshme
- Të jetë njësi ndërlidhëse në mes të drejtorive të ndryshme për çështje me interes të zhvillimit ekonomik dhe promovimit strategjik komunal etj
- Të bashkëpunoj me institucione përkatëse qendrore si dhe Odën Ekonomike të Kosovës dhe odat e tjera ekonomike nga jashtë që veprojnë në Kosovë.

Detyrat dhe përgjegjësitë e këtyre pozitive do të përmbajnë me sa vijon:

Koordinator për Zhvillim të Sektorit Privat, Investime dhe Promovim

- 🌿 Të Promovoj Zhvillimi e Sektorit privat dhe bashkëpunimin regional
- 🌿 Të kapitalizoj dhe valorizoj projektet zhvillimore sektoriale
- 🌿 Të modifikoj dhe avancoj nismat dhe mundësite përmes projekteve investive zhvillimore

Koordinatorit për Bashkëpunim, Projekte dhe PPP

- 🌿 Të promovoj projekte inovative për Zhvillim
- 🌿 Të promovoj projekte inovative për Zhvillim Rural
- 🌿 Promovimi i projekteve investuese dhe partneritete publiko-private
- 🌿 Promovim dhe identifikim të potencialeve turistike
- 🌿 Identifikim të donatorëve potencial për investime

Koordinator për Ndërlidhje dhe Komunikim me Diasporë

- 🌿 Promovoj rrjetëzim e bashkëpunim,
- 🌿 Menaxhoj ndërlidhje, partneritet
- 🌿 Koordinoj e promovoj aktivitetet që kanë të bëjnë me diasporë (projekte e investime)

QËNDRUESHMËRIA E ZHVILLIMIT EKONOMIK

Përdorim më i mirë i resurseve natyrore, minerare e ujore

Investime në rritje

Qasje Sektoriale e Balancuar intensive

Mbrojtje Ambienti

Koordinim i menaxhuar zhvillimore

Diversiteti biznesor

Administrim miqësor i resurseve

Cilësi e lartë e shërbimeve

Barazi gjinore

Sektor privat multidimensional

Zhvillim konstant i monitoruar i bujqësisë

duktim i varfërisë

Qasje regjionale

Ekonomikisht me shanse të mira

Kushte të mira biznesi

Kënaqë nevojat lokale

Valorizim të zingjirit të vlerave të shtuara biznesore

Menaxhimi i Projekteve

Njëra ndër nevojat më prioritare në procesin e administrimit dhe menaxhimit të projekteve në nivel komunal mbetet edhe aspekti përgatitor, i prokurimit, kontraktimi dhe monitorimi e raportimi i tyre. Dhe, kjo është pasojë e numrit të madh të projekteve si listë, shpërndarja e tyre nëpër drejtori të ndryshme dhe kërkesa që të gjitha këto të kalojnë përmes procedurës së prokurimit e cila ka mungesë të personelit, apo është shumë e vogël si njësi.

Si përgjigje ndaj këtij problemi, është menduar, diskutuar dhe poashtu miratuar gjatë takimeve dhe puntorive edhe në Shkodër se mënyra më e mirë do të ishte grupimi i projekteve të natyrave të njëjta, që kanë një logjikë të përafërtë pune, (sipas specifikave, kriterëve dhe implementimit) të grupohen maksimalisht si një projekt apo tender dhe pastaj sipas nevojës të ketë ndarje në Lote. Kjo do të zvogëlonte në masë të madhe kohën dhe koston në administrim të tyre dhe poashtu, komuna do të përfitonte shumë në kohë në implementimit të projekteve të saj, sipas planifikimeve të saja edhe nga ana e drejtorive, edhe nga ana e drejtorisë së financave dhe njësisë së prokurimit. Kjo do të dëshmonte një eficiencë të shtuar në menaxhimin dhe implementim e projekteve sikurse edhe në shfrytëzueshmërinë racionale të buxhetit dhe do të siguronte një fleksibilitet sa i përket edhe marrëdhënjeve me partnerë, donatorë, implementues etj.

Partneriteti Publiko Privat (PPP)

Komuna e Drenasit është e përkushtuar në **përmirësimin e standardeve të jetesës së qytetarëve** të saj nëpërmjet ofrimit të mundësive për **krijimin e partneriteteve me komunitetin e biznesit** për një shfrytëzim sa më të arësyeshëm të resurseve natyrore dhe materiale – potencialet ekonomike, tregtare, bujqësore, turistike, të komunikacionit, kulturore e arkitektonike me theks të veçantë poashtu në potencialet bujqësore – të gjitha këto për një zhvillim të qëndrueshëm ekonomik lokal, rritje ekonomike dhe gjenerim të punësimit. Qeveria lokale në Drenas ka orientuar politikat publike dhe prioritetet e investimeve në drejtim të krijimit të një ambienti të përshtatshëm të të bërit biznes, zhvillimit të sektorit privat dhe të NMV-ve, krijimit të bashkëpunimeve dhe partneriteteve ndërrajonale biznesore si brenda Kosovës poashtu edhe jashtë saj.

Komuna e Drenasit, përmes kësaj iniciative, reflekton qasjen e saj drejt **promovimit të Sektorit Privat dhe konkurrueshmërisë** si dy nga parimet kryesore motorike të zhvillimit ekonomik lokal, në rrethanat e një ekonomie të lirë të tregut. Duke sjellë një garë të tillë në tregun e **investimeve dhe menaxhimit të shërbimeve, promovohet kreativiteti dhe zingjiri i vlerave të shtuara**. Në të njëjtën kohë, dëshmohet një përpjekje e **administruar e racionalitetit të buxhetit publik** si dhe inkurajimit të **Partneritetit Publiko-Privat**.

Projektet e ngjashme si **Nënkalime dhe/apo Mbikalime** në Komunën e Drenasit (në qendër), si një zgjidhje e kohës, prezantojnë edhe një vision Biznesor Arkitektural e Inxhinierik, ofrojnë siguri të qëndrueshme ekonomike e financiare dhe sfidojnë tutje ‘të menduarit menaxherial’.

Komuna, administrata, rrugët, shkolla, qytetari, nxënësi, ngasësi i automjetit, polici rrugor, aspekti urban e infrastrukturor, aspekti i sigurisë, i të mirave dhe benefiteve publike e sociale, i sigurisë, ai kulturor e civilizues, pastaj këndvështrimi komercial, biznesor, kthimi i investimeve, atrakcionet publiko-private si modele, koherenca me praktikatat dhe trendet zhvillimore të kohës, përpjekja për ofrim të një modeli strategjik, inovativ dhe unik, përbëjnë një barrë në vete, e njëkohësisht shfaqin dedikimin dhe vizionin e konkurrueshmërisë dhe praktikitetit.

Nevoja e ndryshimeve në të menduarit e përditshëm, përgjegjësisë publike e personale, edukative e sociale, kërkesa e përditshme për zgjedhje avangarde, nevojat në rritje për racionalitet në kosto dhe rritje, shkrirje reciproke e nevojave për investime publike me potencialin prosperues biznesor janë tashmë domosdoshmëri.

Konkurrueshmëria me një dinamikë të shtuar ka një kapacitet evolues e cila në vete sjellë platforma largpamëse, vlera të shtuara dhe rritje zhvillimore. Kjo prodhon promovim të nxitjes së partneriteteve dhe impakt mobilizues, avancojnë interesin e përbashkët duke faktorizuar kapitalin dhe mirëqenjen, për të ngritur identitetin dhe brandin.

Komuna si administratë e qeverisjes lokale, mbanë kosto të lartë sa i përket besueshmërisë, krijimit dhe përmirësimit të klimës së të bërit biznes dhe nxitjes së investimeve, promovimit të partneritetit dhe pastaj **Ndërtimit të Identitetit dhe Imazhit** të saj si Administratë. Vet logjika e kohës së nevojshme për këto arritje, ngërthen shumë mund e dedikim dhe vendosmëri të lartë lidhshme e bashkëqeverisje përderisa kthimi i benefiteve të një qasje të tillë është frytdhënës dhe inspirues.

Për një afat më të gjatë, financimi i projekteve kapitale siç është **Themelimi, Menaxhimi dhe Administrimi i hapsiravë të Zonave Ekonomike e Biznesore** apo projekte të ngjashme infrastrukturore kanë gjasa të mbështeten në një kombinim të donatorëve me grante, financimit nga ana e sektorit publik dhe privat (me anë të projekteve të PPP-së për projekte që janë fitim-prurëse). Në të gjitha rastet, projektet kapitale duhet të zbatohen vetëm nëse ato janë vlerësuar të jenë ekonomikisht të realizueshme. Nëse ato janë edhe financiarisht të qëndrueshme, atëherë PPP është një mundësi.

Inovacionet e vazhdueshme, zhvillimi i një kapital kompetent njëëzor, promovimi i shpirtit të ndërmarrësit, zhvillimi ekonomik rajonal, promovimi i investimeve dhe integrimi në BE janë veçanërisht të rëndësishme me qëllim që të arrihen objektivat e bilancit Evropian duke e bërë Ballkanin ", më të qëndrueshëm, më dinamik dhe më konkurrues dhe duke e rritur gjithnjë e më shumë përfshirjen sociale.

Përfitimet dhe rezultatet që priten nga Inicimi dhe themelimi i Zonave Ekonomike dhe apo Biznesore

Dhënia e hapsirave/parcelave për destinim në Zona Ekonomike apo Biznesore (Park Biznesi, park teknologjik, Agro-bujqësor, Inkubator Biznesi/social a zone speciale e organizuar ekonomike (ndarja e lokacionit) do t'ju mundësonte një numri biznesesh të kenë në shfrytëzim për një periudhe të gjatë kohore ndërtimin e objekteve dhe ofrimin e shërbimeve duke u varur nga udhëheqja dhe struktura e tyre.

<p>Zona Ekonomike apo Biznesore pritet që të jap rezultate dhe përfitime si në vazhdim:</p>	<p>Ndërtim hapësire (ndërtese) për administratën e cila do të menaxhoj dhe operoj me Zonën</p> <p>Aftësimi i stafit Menaxherial me trajnime të nevojshme për të menaxhuar dhe administruar me Zonën</p> <p>Aftësimi i përfituesve me shkathtësi dhe njohuri të reja për të bërë biznes në kushte të konkurrencës së tregut.</p> <p>Ndërtimi i bashkëpunimit me asociacionet e biznesit si: mbrenda dhe jashtë vendi,</p> <p>Krijimi i rrjetit të komunikimit me organizatat si motra në vend dhe jashtë.</p>
<p>Përparësitë që ofron funksionalizimi i Zonës Ekonomike a Biznesore</p>	<p>Hapësirë – lokacionin për kompanitë e përzgjedhura si përfitues ;</p> <p>Shërbime të përbashkëta - marrja dhe organizimi i shfrytëzimit të shërbimeve publike (linjës telefonike, ujësjellësit, KEK-ut, dhe pastrimit) me mundësi të ndarjes së zyrave për Asociacion - apo ndonjë nga Shoqatat që do të ofronin shërbime të kontabilitetit, shërbime ligjore, marketingut etj, varësisht nga nevoja dhe marrëveshjet me menaxhmentin e ri dhe kërkesat e bizneseve.</p> <p>Përkrahja këshillë-dhënëse; ndërmarrjet do të marrin përkrahje nga Komuna dhe zyrtarët e zhvillimi ekonomik dhe të bizneseve.</p> <p>Mundësia për t'i shërbyer komunitetit të biznesit, ndërtim i kapaciteteve dhe përmirësimi i komunikimit në mes Komunës dhe komunitetit të biznesit.</p> <p>Ndihma për krijim të punësimit dhe rritje të veprimtarisë për këto biznese përfituese.</p> <p>Rritja e të hyrave të komunës (nga të bërit biznes dhe qiradhënia) një burim me interes për një Komunë moderne.</p> <p>Shfrytëzimi i tokës së pa shfrytëzuar në mënyrë racionale për qëllime të zhvillimit të biznesit në të mirë të bizneseve, që do të ndikoj në përmirësimin e imazhit të komunës dhe udhëheqjes së saj aktuale.</p> <p>Rritja e të hyrave mesatare nga taksat e ardhshme të komunës nga numri i madh i bizneseve me kapacitet më të lartë.</p>

Mundësia e bashkëpunimit në të ardhmen në veprimtari të ndryshme për qytetin si organizimi i panairëve për biznes dhe përmirësimi i infrastrukturës në atë pjesë të qytetit.

Shfrytëzimi i këtij projekti si model i suksesshëm për t'i inkurajuar ndërmarrjet dhe për t'i tërhequr investitorët.

Përfitimet

për Komunitetin:

Rritje e mundësisë së punësimit dhe të hyrat për të punësuarit dhe bizneset

Adresë ku mund të gjesh atë që kërkon në mënyrë të shpejt me eliminim të shpenzimeve tjera përcjellëse si (transporti, tarifa etj.)

Rritja e imazhit të Qytetit ndër qytetarë dhe inkurajimi i njerëzve për të bërë biznes.

Përgjegjësitë e Komunës së Drenasit:

Dhënia e pëlqimit të Komunës për shfrytëzimin e tokës publike (toka pronë e komunës) për Zonë Ekonomike apo Biznesore për përfituesit e ri të përzgjedhur për një periudhë kohore edhe 49 vite për qiragjinjtë e suksesshëm me çmimet e tij të tregut.

Sigurimi i shërbimeve të nevojshme si Uji, Rryma, Rruga, Telefoni dhe të tjera që kanë të bëjnë me sigurimin e një ambient të mirë në Zonë.

Këshillimi dhe pjesëmarrja në proceset vendim-marrëse dhe përkrahja e vazhdimësive për të qenë pjesë e menaxhimit.

Inkurajimi i kompanive tjera prodhuese dhe potencialit të investitorëve për t'iu bashkangjitur Zonës dhe rritjen e kapacitetit dhe suksesit të punës.

Përzgjedhja e kompanive qiramarrëse;

Përzgjedhja e përfituesve do ta bëjë Entiteti i ri i themeluar si rezultat i procesit të PPP, gjithnjë duke marrë për bazë ligjet në fuqi dhe kriteret e tjera që do të vendosen nga kjo trupë e menaxhmentit.,

Menaxhimi

Bazuar në praktikën e mira, “Menaxhimi dhe Zhvillimi i Zonës Ekonomike apo Biznesore në Drenas”, si komponent i Strategjisë së Zhvillimit Ekonomik Lokal të Drenasit, pritet të ngrisë këto kapacitete, me themelimin e E për Menaxhim dhe Administrim të Zonës Ekonomike/Biznesore.

Statuti i entitetit do të jetë i përzgjedhur në varësi të pajtimit të Komunës me Agjencitë partnere, në pajtueshmëri të plote me ligjet në fuqi dhe kriteret e përcaktuara nga Ligji për Zona Ekonomike.

Agjencia (Entiteti menaxhues), me themelimin e saj, do të nënshkruaj një Memorandum Bashkëpunimi, duke marrë nën menaxhim dhe administrim Zonën Ekonomike për një periudhë të caktuar kohore afat-gjate. Agjencia (Entiteti menaxhues) do të jetë përgjegjëse gjithashtu për të gjitha çështjet që kanë të bëjnë me zonën ekonomike dhe sukseset e pritura.

Rezultatet e Pritura

1. Rritja e zhvillimit ekonomik, rritja e punësimit, menaxhimi dhe administrimi me Zonën Ekonomike apo Biznesore
2. Përkrahja e bizneseve ekzistuese dhe të reja duke u vendosur në Zonën Ekonomike,
3. Zhvillimi i sektorit privat, prodhimit dhe eksportit , përkrahje për investimet e huaja.
4. Shfrytëzim i tokës komunale dhe rregullim urban, rritja e imazhit të Qytetit ndër qytetarë dhe inkurajimi i njerëzve për të bërë biznes.
5. Siguron ambient të shëndosh për biznese dhe vendbanime, udhëheq një lloj projekti, ndër të parat në Kosovë dhe bëhet shembull për Komunitet tjera për zhvillimin ekonomik.

Krijimi i një sistemi sektorial bujqësor intensiv dhe të qëndrueshem ekonomikisht

Komuna e Drenasit ka potencial dhe traditë për zhvillimin e bujqësisë, duke qenë edhe mbështetja kryesore e banorëve të Komunës së Drenasit dhe si e tillë radhitet ndër komunat më të pasura të Kosovës, me një sipërfaqe prej 5.600 ha tokë e punueshme nën sistemin e ujtitjes.

Në vitet e fundit, fermerët e Drenasit po aplikojnë një bujqësi intensive komerciale të orientuar kah tregu dhe konkurrenca. Në këtë drejtim përveç, fermave blegtorale, ka edhe shumë pemëtarë e perimtarë që kanë zgjeruar edhe kapacitetet e tyre prodhuese si kultivimi i mollës, kumbullës, dardhës, vishnjës si dhe kultivimi i perimeve në sera.

Bazuar në analizat dhe vlerësimet e drejtorisë për Bujqësi dhe zhvillim Ekonomik, fermerëve dhe specialistëve të fushave të bujqësisë, pretendohet se agrobiznesi mbetet prioritet i lartë si shtyllë e zhvillimit ekonomik lokal.

Segmentet bujqësor me përkrahje të shtuar do të mbeten:

- ⊗ Blegtoria komerciale prodhuese,
- ⊗ Hortikultura (pemë e perime)
- ⊗ Kulturat industriale për përpunim,
- ⊗ Bletaria etj

Objektivat për zhvillimin e bujqësisë:

Krijimi i Asociacionit të Farmerëve Komercial në Drenas, që do të ishte partneri kryesor në mes të fermerëve dhe komunës, MBPZHR, donatorëve, sektorit privat etj (e që do të iniconte krijimin e Kooperativës të Farmerëve Komercial në Komunën e Drenasit në bashkëpunim me Ministrinë e Bujqësisë dhe Qeverinë e Republikës së Kosovës).

Funksionalizimi i Rrjetit të Bujqësisë në nivel lokal me qëllim të përfaqësimit të interesave të akterëve të involvuar në sektorin e bujqësisë.

1. Themelimi i Qendrës Deponuese dhe sortimit të prodhimeve bujqësore;
2. Krijimi i qendrës përpunuese të pemëve e perimeve;
3. Përmirësimi i infrastrukturës për fuqizimin e zhvillimit të bujqësisë;
4. Avancimi i paketës për subvencione të kategorizuara për fermerë dhe prodhues bujqësor;
5. Zhvillimi i programeve për trajnimin e fermerëve në fusha specifike si ngritja e kapaciteteve për rritjen e prodhimit, marketingut dhe shitjes;
6. Promovimi i sektorit të bujqësisë me qëllim të vetëdijësimit të gjeneratave të reja duke e nxitur dëshirën e tyre për angazhim në ndërmarrësi bujqësore;

7. Krijimi dhe pastaj fuqizimi i pikave grumbulluese për produktet e caktuara, përmes së cilave do t'iu mundësohet fermerëve qasje më e lehtë në treg;^[16]

Objektivat strategjike mund të realizohen përmes:

- Fuqizimit të drejtorisë komunale të bujqësisë dhe shoqatave të sektorëve të ndryshëm në bujqësi për të qenë urëlidhëse ndërmjet fermerëve dhe sektorëve tjerë me potencial zhvillimor si atë të biznesit privat dhe turizmit
- Ngritjes së kapaciteteve të fermerëve dhe institucioneve lokale për promovimin e prodhimit në mënyrë që fermerët të zhvillojnë produkte konkurruese në treg
- Ngritjes e efikasitetit të fermave në përbushjen e standardeve për cilësi dhe kualitet të prodhimit
- Kujdesi për tokën bujqësore duke respektuar planin urban të ndërtimeve dhe mos lejimin e ndërtimeve ilegale në tokat bujqësore
- Përkrahja e partneriteve dhe formave tjera të bashkëpunimit për zhvillim të agrobiznesit
- Zhvillimi i tregut të gjelbert për shitjen e produkteve bujqësore

Mungesa e gjetjes së tregjeve, e formave të përpunimit të produkteve si dhe konkurrenca jo-lojale në treg nga produktet e importuara në Kosovë e vështirësojnë ngritjen e kapaciteteve të prodhimit të produkteve në hortikulturë. Me qëllim të fuqizimit të sektorit të hortikulturës, janë të nevojshme të krijohen këto kushte për fermerët:

Dhe, këto praktika kanë një synim afatmesëm:

Krijimi i një identiteti të ri sectorial bujqësor drejt arritjes së Brand-it dhe njohjeve nacionale

Kapacitetet profesionale dhe këshillimet

Nga konsultimet dhe punëtoritë e organizuara gjatë kohës së diskutimeve dhe mbledhjeve të informatave nga aktorë relevant (zyrtarët komunal, përfaqësues të biznesit privat, prefektë të fshatrave, përfaqësues të shoqërisë civile etj) për Hartimin e Strategjisë së Zhvillimit Ekonomik Lokal është identifikuar dukshëm problemi i deficiteve në profesionet e ndryshme dhe mungesa e kapaciteteve të fermerëve për zhvillimin e sektorit të bujqësisë si potencial prioritar zhvillimor në Drenasit.

Një përfundim tjetër evident është edhe mungesa e informative në lidhje me mundësinë e qasjeve në grante ndihmëse financiare nga fermerët për zhvillimin e fermave të tyre ose zhvillimin e agrobizneseve në të ardhmen. Poashtu, fermerët nuk kanë kapacitete profesionale për të aplikuar për grante nga donatorë të huaj shkakut i procedurave dhe dokumenteve të shumta që duhen plotësuar. Të vetmen ndihmë financiare që fermerët kanë marrë deri më tani në Komunën e Drenasit janë grantet dhe subvencionet Qeveritare, përkatësisht ato nga Ministria e Bujqësisë.

Sfidë tjetër për fermerët paraqet edhe mungesa e njohurive të tyre për zhvillimin e fermave moderne, përdorimin e teknologjive moderne, për zhvillimin e marketingut të bizneseve të tyre dhe për hulumtimin e tregjeve për plasim të produkteve të tyre.

[16] Në harmoni me Ministrinë e Bujqësisë, Pylltarisë dhe Zhvillimit Rural, **Plani për Bujqësi dhe Zhvillim Rural 2010-2013**, Prishtinë 2010

Rekomandimet

- ▶ **Ngritja e kapaciteteve të fermerëve përmes trajnimeve profesionale si:**
- ▶ Ngritja dhe menaxhimi efikas i fermave
- ▶ Shëndeti i kafshëve
- ▶ Zhvillimi i produktit dhe kulturave komerciale me orientim tregu
- ▶ Higjiena e fermave dhe kulturave bujqësore
- ▶ Zhvillimi i cilësisë dhe kualitetit të prodhimit
- ▶ Hulumtimi i tregut për shitjen e produkteve bujqësore

Zhvillimi i aftësive profesionale dhe këshillimet

Krijimi i partneriteteve në mes të Fakultetit të Bujqësisë përkatësisht drejtimi i Hortikulturës dhe Blegtorisë dhe fermerëve/agrobizneseve. Ky partneritet do rezultonte me aftësimin e të rinjëve për tregun e punës dhe poashtu me njohuritë që do të merrnin fermerët për çështje të ndryshme në zhvillimin dhe menaxhimin e fermave dhe agro-biznesit;

Krijimi i programeve të ndryshme për fermerët, për ofrimin e konsultimeve, mbajtjen e takimeve javore me veterinarë, organizimin e emisioneve në radio lokale ose TV si “veterinari/agronomi në studio” ku fermerët do mund të pyesnin për çështje të ndryshme rreth fermave etj, njejtë për pemëtari etj).

AKTIVITETET E DREJTORIVE TË KOMUNËS PËR VITET 2015 – 2019

Paraqitje e aktiviteteve të përmbledhura sipas Synimeve Strategjike :

Vëni re: Në listën shtesë të bashkangjitur me këtë dokument gjinden projektet e planifikuara sipas synimeve dhe objektivave përkatëse të paraqitura me kosto.

SYNIMI 1: Zhvillimi i *bujqësisë* përmes përmirësimit të kushteve të përshtatshme e infrastrukturës, ngritjes së kapaciteteve të fermerëve për kultivimin e kulturave të ndryshme bujqësore dhe mbështetjes sektoriale;

NR.	OBJEKTIVI	AKTIVITETET
1	Krijimi i një sistemi sektorial bujqësor intensiv dhe të qëndrueshem ekonomikisht;	Krijimi dhe fuqizimi i shoqatave në sektore të ndryshëm të biznesit dhe bujqësi
		Organizimi ifushatave demonstruese dhe promovuese për sektore dhe prodhime sektoriale të identifikuara
2	Sektorializimi dhe zbatimi i kriterëve në dhënjen e subvencioneve për fermerët – përkrahja e zhvillimit të agrobiznesit, duke synuar nxitjen e ndërtimit të Identiteteve dhe brand-eve;	Angazhimi i ekspertëve për vlerësimin dhe monitorimin e zbatimit të projekteve
		Përkrahja në nxitjen e fermerëve në prodhimin e produkteve të cilat synojnë krijim identiteti dhe brendet (kumbulla, vishnja etj
3	Zhvillimi i agro- biznesit, përmes ngritjës së pikave të grumbullimit dhe përpunimit	Ndërtimi i dhjetë minifermave për lope qumështore me kapacitet 5 -10 krerë lopë qumështore (ndërtimi i

	të qumështit; ngritjës së mini serave për kultivimi e perimeve/zhvillimin e perimtarisë; ngritja e serave për kultivimin e pemëve/pemtarisë; ngritja e depove për grumbullimin, klasifikimin dhe ruajtjen e pemëve të imta dhe bimëve mjekësore e aromatike:	shtallave x10) Rritja e kapaciteteve të fermave qumështore (rritja e krereve te kafsheve) Ngritja e serave (100 - 500 m2) për kultivimin e perimeve Ndërtimi i deposë për grumbullimin, klasifikimin dhe ruajtjen e pemëve dhe perimeve (1.000 m2) Ndërtimi i 3 qendrave grumbulluese për sektorin e frutave të malit, bimëve aromatike dhe mjekuese Auto Laktofriza levizës me kapacitet 2.000-3.000 litër qumësht.
4	Përmirësimi i sistemit të ujitjes së tokave bujqësore duke favorizuar angazhimin komercial prodhues;	Mbështetja në projektin me infrastrukturë, sistemit të ujitjës, rrethojë, mekanizëm në pemishte ekzistuese Subvencionimi i ujitjës për kulturat perimore, pemishte dhe kulturat industriale (misër dhe lule dielli) Rehabilitimi i sistemit të ujitjes dhe infrastrukturës së ujitjës
5	Ngritja dhe avancimi i sistemit të menaxhimit të tokës për prodhimin e kulturave të ndryshme bujqësore, me synim të krijimit të një identiteti të njohur prodhues agrobiznesor;	Krijimi i sistemi i kontrollit në ruajtjen e tokave bujqësore Përkrahja e fermerëve të cilët synojnë krijimin e identiteteve (brendeve) prodhuese përmes produkteve dhe nënprodukteve të reja bujqësore dhe përunuese
6	Zhvillimi dhe avancimi i programeve për trajnimin e fermerëve në fusha respektive për ngritjen e kapaciteteve të tyre, rritjen e prodhimit dhe gjeneriminin e të hyrave me synim të nxitjes së prodhimit për sezone të hershme dhe zgjatjes së sezonës së vonshme prodhuese sikurse edhe angazhimin agrobiznesor në zhvillim të produkteve dhe nënprodukteve e shërbimeve;	Trajtimet Sevikulturale (krasitja) Ofrimi i trajnimeve për rritje të kapaciteteve menaxhuese dhe inovacionit tek ndërmarrësit e rinjë, si dhe qasje në institucione financiare për grante Ngritja e kapaciteteve profesionale në lëminë e bujqësisë përmes trajnimeve të ndryshme për fermeret
7	Promovimi i mundësive për vetpunësim dhe iniciativa private biznesore përmes aktiviteteve agro-bujqësore	Projekti përmes PPP-së mbi aktivizimin e zonës ekonomike (102h) në zonën kadastrale Sankovc Organizimi i konferencave, panairëve dhe eventeve, festivaleve, klubeve biznesore me qëllim të

		<p>promovimit potencialeve zhvillimore ekonomike dhe të turizmit;</p> <p>Organizimi i takimeve të përbashkëta të bizneseve lokale, ndërkombëtare si dhe atyre nga diaspora</p> <p>Organizimi i kampanjave për promovimin e potencialeve zhvillimore të komunës me fokus në tërheqjen e investimeve vendore dhe të huaja</p> <p>Hapja e tregut të ri të gjelbërt javor dhe ditor në hapsirë të përshtatëshme</p>
8	Nxitja e transformimit të aktiviteteve familjare bujqësore në entitete biznesore	<p>Përkrahja përmes mini granteve për ndërmarrësit e rinjë në sektor të ndryshëm, prodhues, përpunues dhe shërbime</p> <p>Projekt i për aktivizimin e zonave të bizneseve mikro dhe të vogla (10 h. nga 57 h. të dedikuar për këtë zonë)</p> <p>Projekti ndër-regjional (F.Kosovë, Prishtinë, Lipjan, Klinë dhe Drenas) me qëllim të promovimit të tregjeve të reja për farmerët dhe sektorin privat</p>

SYNIMI 2: Promovimi i zhvillimit ekonomik dhe krijimi i mundësive për sektorin privat duke krijuar ambient të përshtatëshëm të të bërit biznes dhe tërheqjes së investimeve vendore dhe ndërkombëtare:

NR	OBJEKTIVI	AKTIVITETET
1	Promovimi i investimeve vendore dhe të huaja;	Organizimi i takimeve dhe konferencave, evneteve, vizitave biznesore, takimeve B2B etc, me qëllim të promovimit dhe partneriteteve
2	Shfrytëzimi efikas i resurseve natyrore në të mirë të komunitetit dhe krijimi i lehtësirave për zhvillimin e degëve (klasterëve) biznesor	<p>Monitorimi dhe inspektimi i rregullt i shfrytëzimit të resurseve natyrore</p> <p>Krijimi i lehtësirave për klasterët biznesor strategjik</p>
3	Krijimi i mundësive për përkrahjen e ndërmarrësve të rinjë në avansimin e njohurive në fusha të caktura dhe themelim	Përkrahja e ndërmarrësve të rinjë përmes trajnimeve, konsulencës dhe punës praktike në fushën e ndërmarrësisë

	të ndërmarrjeve të reja dhe vetpunësim;	Përkrahja përmes mini granteve për ndërmarrësit e rinjë në sektor të ndryshëm, si dhe skema e vetpunësimit
4	Përmirësimi i lehtësirave administrative nga komuna për sektorin privat;	Lehtësimi i mëtejshëm i procedurave administrative për bizneset dhe transferit të teknologjive e kapitalit në Drenas

SYNIMI 3: Ndërtimi i mëtutjeshëm i infrastrukturës urbane dhe rurale, me kujdes të veçant në ruajtjen e ambientit dhe tokave bujqësore;

NR.	OBJEKTIVI	AKTIVITETET
1	Ndërtimi dhe përmirësimi i infrastrukturës rrugore me qëllim të lehtësimit të qarkullimit të njerëzve, mallërave dhe krijimit të mëtutjeshëm të lehtësirave për zhvillimin e biznesit	Rehabilitimi dhe asfaltimi I rruges Drenas-Gradice
		Rregullimi i stacioneve dhe kabinave për udhetar
		Hartimi i projekteve zbatuese për nevojat e komunës
2	Investimet për përmirësimin e infrastrukturës shkollore me qëllim të ngritjes së kualitetit të sistemit të arsimit dhe krijimit të mundësive për shkollim cilësor;	Renovimi i objekteve shkollore dhe mirëmbajtja e tyre e rregulltë
		Ndërtimi dhe renovimi i depove për lëndë drusore nëpër shkolla
		Ndërtimi i objekteve të reja shkollore
		Ndërtimi i qerdhes IP "Ardhmëria" Drenas
		Rregullimi i rrethojave dhe gjelbrimit të shkollave në Drenas e fshatra
		Rregullimi dhe mirëmbajtja e fushave dhe terreneve sportive
		Instalimi, rregullimi dhe mirëmbajtja e sistemit të ngrohjes nëpër shkolla
3	Ndërtimi i rrugëve të reja, rregullimi i rrugëve ekzistuese, ndriqimi, ndërtimi i trotuarëve, hapësirave të gjelbërta dhe parqeve;	Ndërtimi i rrugëve dhe shtrirja e rrjetit elektrik në Lagjen e Dëshmorëve
		Rregullimi i rrugëve dhe trotuarëve në qytetin e Drenasit me asfalt dhe kubëeza
		Asfaltimi dhe rregullimi i rrugëve nëpër fshatra dhe lagje
		Mirëmbajtja e parqeve dhe gjelbrimi nëpër qytet

		Renovimi i rrugëve të asfaltuara dhe trotuareve
		Mirëmbajtja e rrugëve gjatë sezonës së verës, Ndërtimi i rrugës në Poklek i Ri, në Terstenik, 1.Cakaj Kadishani, Muleci, Hoti, Zhuzhi, Strumcaku, Qallapeku, Bazaj, Mulaj Terstenik 2,
		Mirëmbajtja e Urave në rrugët lokale të asfaltuara dhe rrugë të rendit të IV
4	Ngritja e sistemeve të kanalizimeve nëpër vendbanime të ndryshe si dhe rregullimi i atyre ekzistuese, duke promovuar dhe nxitur mundësitë për zhvillim;	Ndërtimi dhe mirëmbajtja e sistemit të kanalizimeve nëpër vendbanime Mirëmbajtja e rrugëve të rendit-IV-me Zhavor
5	Ngritja e impianteve dhe kolektorëve për trajtimin e ujërave të zeza	Mirëmbajtja e kanalizimit (fekal,atmosferik) dhe gropave septike Ndërtimi i impiantit të ujrave të zeza për Qytetin e Drenasit me rrethinë
6	Ndërtimi, funksionalizmi dhe mirëmbajtja e sistemit të ujësjellësit si dhe shfrytëzimi i burimeve alternative të ujit	Ndërtimi i Ujësjellësit në fshatin Baice Hulumtimi i burimeve alternative të ujit dhe shfrytëzimi i tyre Mirëmbajtja e sistemit të ujësjellësve
7	Ndërtimi dhe përmirësimi i urave të cilat mundësojnë qasje të lehtë për kalim të qytetarëve;	Ndërtimi i urave në komunën e Drenasit si dhe nëpër lagje e fshatra
8	Inicimi dhe ndërtimi i nënkalimeve dhe apo mbikalimeve dhe riorganizimi i rrugëve urbane dhe trafikut në qytet.	Projektimi dhe ndërtimi i mbikalimit në lokacionet e përzgjedhura nga ana e komunës Projektimi dhe ndërtimi i nënkalimeve Riorganizimi i rrugëve urbane me qëllim të lehtësimit të qasjes dhe sigurisë në trafikut si nga ana e qytetarëve dhe për sektorit privat
9	Përmirësimi i infrastrukturës për ngritjen e kapaciteteve për intervenimet emergjente	Shenjëzimi Vertikal dhe Horizontal
10	Përdorimi i burimeve të ripërtritshme të energjisë në prodhimin e energjisë elektrike;	Mirëmbajtja e Ndriqimit Publik dhe Efiçenca e energjisë elektrike

		Hulumtimi i mundësive për përdorimin e burimeve të ripërtritshme të energjisë
11	Zhvillimi, rindërtimi dhe azhurimi i të dhënave gjeodezike kadastrale	Azhurimi i të dhënave në grafik (plane gjeodezike) dhe RDPP të Komosacionit
		Elaboratet Kadastrale per nevojat e Komunës së Drenas
		Rindërtimi i kadastrit në zonën kadastrale Glllogoc, Komoran, Korroticë e Epërme, Arllat dhe Llapushnik
		Azhurimi i Kadastrit nëntokësor

SYNIMI 4. Zhvillimi i mëtutjeshëm, avancimi dhe menaxhimi efikas i kapaciteteve profesionale të Administratës lokale si dhe modernizimi i infrastrukturës teknike.

NR.	OBJEKTIVI	AKTIVITETET
1	Të zgjerohet rrjeti kompjuterik, ashtu që të mbulohen të gjitha zyrat institucionale komunale. Të gjithë PC-të e institucioneve komunale duhet të jenë të lidhura në rrjet	Pajisja e komunës dhe zyrtarëve komunal me pajisje teknologjike (harduer dhe softuer);
		Furnizimi me aparature transmetimi për sallën e KK-së, renovim - (Digjitalizimi i sallës së Kuvendit)
		Përmirësimi i Infrastrukturës së LAN në Komunë (Rrjetit të internetit)
		Identifikimin e nevojave për zhvillimin e kompetencave digjitale sipas fushave përkatëse
		Avancimi i aplikacioneve aktuale si dhe zhvillimi i aplikacioneve të reja adekuate, për menaxhimin e burimeve njerëzore dhe menaxhimit të dijes.
		Ngritja e kapaciteteve institucionale në përdorimin e shërbimeve digjitale
2	Të ofrohet intranet pa pagesë, përmes rrjetit pa tel (Wifi) për qytetarët në hapësirat komunale, gjithmonë duke respektuar dokumentet zyrtare, si dhe sigurinë e informacionit dhe privatësinë e të dhënave	Ndërtimi dhe funksionalizimi i sistemit të sigurisë së informacioneve në aspektin teknik
		Mirëmbajtja e Aplikacionit të Intranetit në komunë
		Të zhvillohet një program komunal që ka për qëllim bartjen e kompetencave dixhitale prej stafit me eksperiencë tek të tjerët

3	Të përdoret sistemi i menaxhimit të dokumenteve, e-Arkiva, si dhe SMS/CSC-intraneti në komunë për pranimin e të gjitha kërkesave dhe lëndëve që vijnë përmes QSHQ-së, shpërndarjen e tyre në nivelet administrative për shqyrtim, si dhe kthimi i tyre dhe finalizimi po në një pikë;	Implementimi dhe mirëmbajtja E-Qeverisjes si platformë elektronike për ofrimin e shërbimeve në menyrë me efektive dhe transparente, në kuadër të së cilës përfshihen: a. E-kontabiliteti; b. E-dokumentet; c. E-sa/tatime/pagesat; d. E-prokurimi; e. E-komunikimi dhe Shërbimet nga Distanca
4	Unifikimi emërtimeve të seksioneve nëpër web-faqe, ashtu që të jenë të njëjta në të gjitha komunat;	Unifikimi i seksioneve në ueb-faqe të komunës
5	Të ofrohen lajme për ngjarje të ndryshme të komunitetit (p.sh. aktivitete kulturore);	Rifreskimi i vazhdueshëm i ueb faqës së Komunës,
6	Krijimi i faqeve të komunës në rrjete sociale (Facebook, Twitter etj.), për të lehtësuar komunikimin ndërmjet komunës dhe qytetarëve, si dhe për t'i informuar qytetarët për aktivitetet e komunës;	Përditësimi i rregullt i informacioneve në uebsajtin e komunës si dhe krijimi i faqeve në rrjete sociale (Facebook, Twitter etj.)
7	Të respektohen standardet e TI-së, në bazë të standardeve europiane për TI, si dhe në bazë të “Udhëzimit Administrativ për Harduer dhe Softuer” të MAP-it:	Bashkëpunimi me donator potencial për përmbushjen e standardeve të TI-së. Pajisja e komunës dhe zyrtarëve komunal me pajisje teknologjike (harduer dhe softuer); Standardet e TIK, ndërveprueshmëria (Interoperabiliteti) dhe arkitektura e TIK.
8	Angazhimi komunal në identifikimin e nevojave për zhvillimin e kompetencave digjitale sipas fushave të lartcekura;	Hulumtimi dhe identifikimi i nevojave për avancimin e shërbimeve të komunës përmes sistemeve të digjitalizuar.
9	Komuna duhet të mbajë dhe të sigurojë trajnime për vetëdijesimin e stafit komunal për sigurinë e informacionit, e në veçanti për stafin e TI-së, që është përgjegjës për mirëmbajtjen e pajisjeve të TIK-ut;	Organizimi i trajnimeve në fushën e komunikimit për stafin që ka kontakt direkt me qytetarët.
10	Digjitalizimi i procesit të prokurimit E-prokurimit	Ngritja e sistemit të e-prokurimit dhe funksionalizimi i tij.
11	Zhvillimi i resurseve humane në administratë dhe ngritja e nivelit të komunikimit me publik	Plani i trajnimeve dhe aftesimit i stafit dhe vizita studimore Organizimi i Workshop-ve dhe konferencave në nivel komunal, regjional dhe nacional Udhërrëfyes dhe broshura për informin për qytetarë dhe debate/dëgjime publike

	Perpilimi i raportit perfundimtar per kontratat e nenshkruara te vitit 2014
	Hartimi i planit perfundimtar te prokurimit publik per vitin e ardhshem

SYNIMI 5: Promovimi i iniciativave publiko-private dhe projekteve nderegjonale, bashkëpunimet dhe ndërkombëtarizimi i sektorit privat dhe atij ekonomik

NR.	OBJEKTIVI	AKTIVITETET
1	Nxitja e iniciativave të reja bashkpunuese përmes promovimit të partneriteteve publiko-private si dhe përmes kapitalit, dijës dhe përvojës së diasporës dhe rrjetit të tyre.	Projektet për bashkëfinancim në fushën e Arsimit
		Projektet për bashkëfinancim në fushën e Urbanizimit dhe Infrastrukturës
		Projektet për bashkëfinancim në fushën e shërbimeve publike
		Pëkraha e sektorit të tekstilit përmes hapjes së punëtorive të vogla të rrobaqepsisë/tekstilit.
		Projekti për aktivizimin e zonave të bizneseve mikro dhe të vogla (10 h. nga 57 h. të dedikuar për këtë zonë)
		Organizimi i Presentimeve, konferencave, klubeve e vizitave për diasporën me interes në promovim të investimeve dhe bashkëpunimeve
		Prezentimi mundësive dhe lehtësirave për bizneset nga diaspora
3	Nxitja bashkëvepruese e projekteve nderegjonale sidomos me komunat e Fushë Kosovës, Prishtinës, Lipjanit, Fushë Kosovës e Klinës	Projekti ndër-regjional (F.Kosovë, Prishtinë, Lipjan, Klinë dhe Drenas) me qëllim të promovimit të tregjeve të reja për fermerët dhe sektorin privat
4	Nxitja e aktiviteteve promovuese drejt ndërkombëtarizimit të sektorit privatë, promovimit të potencialeve ekonomike ndërkombëtarisht dhe partneritetet e binjakëzimet e ndryshme	Organizimi i vizitave studimore në vende të ndryshme në regjion e BE për të ndërkombëtarizuar sektorin privat dhe mundësitë për investime dhe partneritet
		Pjesëmarrja në Panaire dhe evente ndërkombëtare
5	Nxitja e vizitave të asociacioneve të huaja biznesore në komunën e Drenasit, me qëllim të promovimit të mundësive dhe kapaciteteve	Organizimi i B2B në mes biznesve vendore dhe të huaja

	investuese	
7	Organizimi i fushatave dhe strategjive komunikuese, eventeve, takimeve biznesore, festivaleve, klubeve biznesore, ditëve/javëve promovuese sektoriale etj	Organizimi aktiviteteve të tilla në baza quarteri si instrumente promovuese, në partneritet me biznese, qeveri dhe programe donatorësh
		Bashkëorganizimi i projekteve të përbashkëta me asociacione sektoriale biznesore dhe komuna e oda, si në nivel vendi, regjioni dhe EU,
8	Avancimi i mëtutjeshëm i konkurrencës efektive në treg dhe ekonomi	Organizimi i Takimeve sektorial, industri, shërbime, ICT, agrobiznes etj në nivel ndërkombëtar
9	Përpjekje e vazhdueshme për avancimin e konkurrueshmërisë komunale në shërbime dhe klimë biznesi	Promovimi i modeleve dhe praktikave të mira ndërkombëtare të zhvillimit të sektorit privat dhe klustereve biznesore
10	Përpjekje e vazhdueshme për njohjen e komunës së Drenasit si Komuna me Trendin më Zhvillimor ekonomik pas pesë viteve	Promovimi i Zhvillimeve dhe Investimeve në sektorin privat dhe investimeve të huaja, në cdo fund-vit përmes konferencave dhe eventeve
		Përgatitja dhe presentimi e publikimi i raporteve dhe studimeve, magazinave dhe broshurave e katalogjeve të ndryshme për arritjet dhe zhvillimet gjatë cdo viti
11	Konsolidimi i Asociacioneve dhe Ndërmarrjeve për përfaqësim të biznese dhe bashkërendimi i tyre më të tjerët	Fascilitimi nga ana e komunës në krjimin dhe konsolidimin e asociacioneve/shoqaatve, odave e klubeve të sektoreve të ndryshme që përfaqësojnë biznese e grupe/klustere biznesesh
		Angazhimi i involvimit të këtyre asociacioneve në partneritete, përfaqësime dhe aplikime në projekte, skema e thirrje të ndryshme
		Angazhimi i sigurimit të hapsirave për punë e aktivitete për nevoja të tyre

SYNIMI 6 Zhvillimi dhe avancimi i mëtutjeshëm i sistemit të arsimit

1	Ngritja e njohurive të mësimdhënëseve nëpërmjet ndjekjes së programave të avancuara të mësimdhënjes dhe mësimnxënjes;	Organizimi i trajnimeve në fusha të ndryshme për mësimdhënësit
		Organizimi i trajnimeve për menaxhmentin e shkollave
		Vlerësimi i nevojave për punësim, fokusuar në nevojat e NewCo Ferronikli dhe Parkut të Biznesit
3	Krijimi i partneriteteve ndërmjet komunës, kompanisë së Feronikelit dhe Parkut të Biznesit për angazhimin e të rinjve në punë praktike;	Krijimi i bashkëpunimit në mes të Drenasit dhe NewCo Ferronikli për angazhimin e të rinjve në programe të punës praktike
		Bashkëpunimi i Komunës së Drenasit dhe Parkut të Biznesit për angazhimin e të rinjve në programe të punës praktike
4	Riorganizimi i profileve të shkollave profesionale sipas kërkesave të tregut të punës, si dhe rikualifikimi i atyre që nuk janë të kualifikuar;	Identifikimi i tregut të punës sipas profileve dhe përgatitjeve
5	Krijimi i mundësive për qëndrim tërë ditë të nxënësve në shkollë	Përgatitja e kuadrit profesional arsimor dhe hapsirave të nevojshme për pilotimin e një qasje të tillë, si dhe zgjerimi i kësaj metode tutje
7	Pajisja e shkollave me kabinete dhe pajisje tjera të nevojshme	Instalimi i laboratoreve dhe kabineteve të nevojshme teknike e shkencore për nevoja të drejtmeve e shkollave përkatëse
8	Bashkërendimi i aktiviteteve për monitorimin dhe vlerësimin e vazhdueshëm të procesit arsimor	Sistemi i inspektimit, këshillimit, (vet)vlerësimit dhe monitorimit të punës dhe rezultateve të mësimdhënësve
9	Nxitja e bashkëpunimeve dhe partneriteteve me sektorin privat dhe institucione e organizata nga vendi dhe jashtë	Përgatitja e skemave të ndryshme të bashkëpunimit në mes të sistemit të arsimit dhe apo shkollave të caktuara dhe sektorit privat dhe bizneseve, (vizita në kompani, në vendpunishte, pastaj ftesa për biznesmen e këshilltarë biznesi si mysafirë gjatë lëndëve dhe orëve të caktuara, për këmbim përvojash etj.
10	Krijimi i kushteve në gjithpërfshirjen e fëmijëve me nevoja të vecanta në institucione të rregullta arsimore;	Përfshirja e fëmijëve-adoleshent me nevoja të vecanta në procesin arsimor (organizimi i workshopit në qendra për rehabilitimin dhe aktivitete të ndryshme)

SYNIMI 8: Ofrimi i mbështetjes dhe qasjes efikase në shërbimet e kujdesit shëndetësor parësor për qytetarët si dhe rritjen e mirëqenjes së tyre

NR.	OBJEKTIVI	AKTIVITETET
1	Promovimi i barazisë dhe drejtësisë sociale për të gjithë qytetarët pavarësisht moshës, gjinisë, etnicitetit, besimit fetar, orientimeve politike si dhe promovimi i iniciativave për barazi gjinore dhe mundësi të barabart	Përkrahja përmes bashkëfinancimit të inicitivave të rinjve, shoqatave të grave, kampanja ndërgjegjësuese dhe iniciativa tjera nga mediat dhe shoqëria civile
3	Dizajnimi i programeve të orientuara në rritjen e mirëqenjes së qytetarëve njëkohësisht duke rritur aftësitë profesionale	Të jepen shpërblimet për projektet ose programet rinore me iniciativa kreative; Përkrahja dhe fuqizimi i qendrave rinore dhe iniciativave të gruas
4	Fuqizimi i zhvillimit të programeve për Kulturë, Rini dhe Sport;	Ndërtimi i stadiumit të qytetit - faza edytë e punimeve Ndërtimi i aneksit ndihmës në palestrën sportive Hartimi i projektit zbatues për poligone sportive-rekreationve Hartimi i projektit ideor për objektet kulturore Ndërtimi i arkivit dhe muzeut komunal Ndërtimi i qendrës Rekreative në Vasilevë Hartimi i projektit dhe Ndërtimi i qendrës së Kulturës në Komoran Ndërtimi i një Qendre Rinore Renovimi i Shtëpisë së Kulturës me kino kabinë Ndërtimi i poligoneve sportive nëpër qendra urbane Përkrahja e iniciativave të Shoqërisë Civile dhe partneriteteve Projekti për bashkëfinancim dhe aktivitete për bashkëpunim ndërkombëtar
5	Avancimi i demokracisë dhe qeverisjes qytetare në të gjitha aspektet zhvillimore që në mënyrë direkte apo indirekte ndikojnë në zhvillimin ekonomik të Komunës;	Krijimi i mekanizmave për iniciativën e dialogut në mes të pushtetit lokal, OJQ-ve, dhe partnerëve tjerë lokal Organizimi i debateve publike tematike dhe takimeve me komunitete e qytetarë

8	Promovimi dhe nxitja e transparencës dhe llogaridhënjes dhe bashkpunimi me shoqëri civile	Financimi i projekteve të shoqërisë civile që kanë për objektive rritjen e pjesëmarrjes së qytetarëve në vendimmarrje si dëgjime publike dhe debate etj.
---	---	--

BIBLIOGRAFIA

1. Ministria e Bujqësisë dhe Zhvillimit Rural **“Plani për Bujqësi dhe Zhvillim Rural 2010-2013”**
2. Zyra e Kryeministrit, Republika e Kosovës **“Plani i veprimit i vizionit ekonomik të Kosovës 2011-2014”**
3. Ministria e Tregtisë dhe Industrisë **“Strategjia për zhvillimin e NMV-ve 2011-2016 me vizion 2020”**
4. Ministria e Kulturës Rinis dhe Sportit **“Strategjia Kosovare për Rininë 2013-2017”**
5. Ministria e Mjedisit dhe Planifikimit Hapsinor të Kosovës **“Plani Hapsinor i Kosovës /Strategjia e zhvillimit Hapsinor 2010-2020+”**
6. Ministria e Administratës dhe Pushtetit Lokal **“Organizimi dhe funksionimi i Vet-qeverisjes Lokale në Kosovë – 2013”**
7. USAID- UBO Consulting **“Raporti i Kosovës për Indeksin e Konkurrencës në Komuna 2014”**
8. Komuna e Drenasit – **“Plani Zhvillimor Komunal dhe Urban 2009”**
9. Korniza Afatmese Buxhetore Komunale 2014-2016
10. Agjencia e Statistikave të Kosovës **“Regjistrimi i popullsisë, ekonomive familjare dhe banesave në Kosovë 2011”**
11. Ligji për Vet-qeverisje Lokale **Nr.03/L-040**
12. Ligji për Mbrojtjen e Natyrës **Nr.03-L-233**
13. Ligji për mbeturinat **Nr.04/L-060**
14. Ligji për Financat e Pushtetit Lokal. **Nr.03/L-049**

ANEKS: LISTA E PROJEKTEVE 2015-2019

Synimi 1: Zhvillimi i bujqësisë përmes përmirësimit të kushteve të përshtatshme dhe infrastrukturës, ngritjes së kapaciteteve të farmerëve për kultivimin e kulturave të ndryshme bujqësore dhe mbështetjes sektoriale

OB.	Nr	Emërtimi i projekteve	2015	2016	2017	2018	2019	Total	Komuna	Qeveria	Donator
O1	1	Krijimi dhe fuqizimi i shoqatave në sektorë të ndryshëm të biznesit dhe bujqësi	5,000.00	5,000.00	5,000.00	-	-	15,000.00	15,000.00		
O2	2	Krijimi i sistemit të monitorimit dhe vlerësimit të shpërndarjes së subvencioneve	2,000.00	2,000.00	2,000.00	2,000.00	2,000.00	10,000.00	10,000.00		
O3	3	Ndërtimi i dhjetë mini-fermave/shtallave për lopë qumështore me kapacitet 5 -10 krerë lopë qumështore	-	200,000.00	200,000.00	200,000.00	200,000.00	800,000.00	480,000.00	-	320,000.00
	4	Auto Laktofriza lëvizës me kapacitet 2000-3000 litër qumësht	60,000.00	60,000.00		-	-	120,000.00	84,000.00	10,000.00	26,000.00
	5	Rritja e kapaciteteve të fermave qumështore (Rritja e krereve të kafsheve) me kapacitet 5 - 10 lopë qumështore	-	180,000.00	180,000.00	180,000.00		540,000.00	54,000.00	-	486,000.00
	6	Rritja e kapaciteteve të fermave të pulave me kapacitet 500 copë (20 miniferma)	-	50,000.00	50,000.00	50,000.00	50,000.00	200,000.00	120,000.00	-	80,000.00
	7	Subvencione për shpeztari	10,000.00	10,000.00	10,000.00	10,000.00	10,000.00	50,000.00	50,000.00	-	-
	8	Sub. 2-4 lop qumështore	-	102,000.00	102,000.00	102,000.00	102,000.00	408,000.00	408,000.00	-	-
	9	Sub. 5-29 dele dhe dhi qumështore	6,250.00	6,250.00	6,250.00	6,250.00	6,250.00	31,250.00	31,250.00	-	-
	10	Sub. e viqave për trashje 5-14 krerë	36,000.00	36,000.00	36,000.00	36,000.00	36,000.00	180,000.00	180,000.00	-	-
	11	Sub. 5-29 bletë: 150 bletar x 25 koshere = 3750 koshere x10 € = 37,500 €	37,500.00	37,500.00	37,500.00	37,500.00	37,500.00	187,500.00	187,500.00	-	-
	12	Ngritja e serave (100 - 500 m2) për kultivimin e perimeve	31,350.00	60,000.00	60,000.00	60,000.00	60,000.00	271,350.00	189,945.00	-	81,405.00
	13	Subvencionimi në avancimi dhe mirëmbajtja e plantacioneve ekzistuese të pemishteve	-	18,750.00	18,750.00	18,750.00	18,750.00	75,000.00	7,500.00	45,000.00	22,500.00
14	Përkrahja në ngritjen e 50 h. plantacione pemtarinë (mjedër, dredhëz, manaferrat)	-	112,500.00	112,500.00	112,500.00	112,500.00	450,000.00	45,000.00	270,000.00	135,000.00	

	15	Përkrahja në ngritjen e 50 ha. plantacioneve të pemishteve të reja (vishnje, mollë, kumbull, dardh)	-	300,000.00	300,000.00	300,000.00	300,000.00	1,200,000.00	120,000.00	720,000.00	360,000.00
	16	Ndërtimi i megaerrave me sipërfaqe 5 ha.	-	200,000.00	300,000.00	300,000.00	200,000.00	1,000,000.00	100,000.00	600,000.00	300,000.00
	17	Subvencionimi për kulturat perimore në fushë të hapur për ha		35,000.00	35,000.00	40,000.00	40,000.00	150,000.00	15,000.00	90,000.00	45,000.00
	18	Ndërtimi i deopos për grumbullimin, klasifikimin dhe ruajtjen e pemëve dhe perimeve (1000m2)		-	250,000.00	250,000.00	-	500,000.00	50,000.00	300,000.00	150,000.00
O3	19	Ngritja e 3 pikave grumbulluese të qumështit me kapacitet 5000 litra	25,000.00	25,000.00	25,000.00			75,000.00		45,000.00	30,000.00
	20	Shtimi i numrit bletëve (800 koshere)	-	24,000.00	24,000.00	24,000.00	24,000.00	96,000.00	9,600.00	57,600.00	28,800.00
	21	Pyllëzimi, ripyllëzimi i sipërfaqeve 120 ha.	16,500.00	16,500.00	16,500.00	16,500.00	16,500.00	82,500.00	8,250.00	49,500.00	24,750.00
O4	22	Mbështetja në projektin me infrastrukturë, sistemit të ujitjes, rrethojë, mekanizmëm në pemishte ekzistuese		70,000.00	90,000.00	100,000.00	100,000.00	360,000.00	36,000.00	216,000.00	108,000.00
	23	Subvencionimi i ujitjes për kulturat perimore, pemishte dhe kulturat industriale (misër dhe lule dielli)		10,000.00	10,000.00	20,000.00	20,000.00	60,000.00	6,000.00	36,000.00	18,000.00
	24	Rehabilitimi i sistemit të ujitjes dhe infrastrukturës së ujitjes	-	300,000.00	300,000.00	300,000.00	-	900,000.00	90,000.00	360,000.00	450,000.00
O5	25	Krijimi i sistemit të kontrollit në ruajtjen e tokave bujqësore		3,000.00	3,000.00	3,000.00	3,000.00	12,000.00	12,000.00		
	26	Përkrahja e fermerëve të cilët synojnë krijimin e identiteteve (brendeve) prodhuese përmes produkteve dhe nënprodukteve të reja bujqësore dhe përpunuese		20,000.00	20,000.00	20,000.00	20,000.00	80,000.00	80,000.00		
O6	27	Trajtimet Sevikulurale (krastitja)	13,275.00	13,275.00	13,275.00	13,275.00	13,275.00	66,375.00	33,187.50	33,187.50	
	28	Ofrimi i trajnimeve për rritje të kapaciteteve menaxhuese dhe inovacionit tek ndërmarrësit e rinjë, si dhe qasje në institucione financiare për grante	2,500.00	2,500.00	2,500.00	2,500.00	2,500.00	12,500.00	12,500.00		
	29	Ngritja e kapaciteteve profesionale në lëminë e bujqësisë përmes trajnimeve të ndryshme për farmerët	3,000.00	3,000.00	3,000.00	3,000.00	3,000.00	15,000.00	15,000.00		

O7	30	Përkrahja e turizmit rural (Ciqavica, Malet e Berishës dhe të Kosmaqit)	20,000.00	20,000.00	20,000.00	20,000.00	20,000.00	100,000.00	10,000.00	60,000.00	30,000.00
	31	Hapja e tregut të ri të gjelbërt javor dhe ditore në hapësirë të përshtatëshme	-	50,000.00	-	-	-	50,000.00	10,000.00	40,000.00	
	32	Organizimi i kampanjave për promovimin e potencialeve zhvillimore të komunës me fokus në tërheqjen e investimeve vendore dhe të huaja	5,000.00	5,000.00	5,000.00	5,000.00	5,000.00	25,000.00	25,000.00	-	
	33	Organizimi i takimeve të përbashkëta të bizneseve lokale, ndërkombëtare si dhe atyre nga diaspora	4,000.00	4,000.00	4,000.00	4,000.00	4,000.00	20,000.00	2,000.00	12,000.00	6,000.00
	34	Organizimi i konferencave, panairëve dhe eventeve, festivaleve, klubeve biznesore me qëllim të promovimit të potencialeve zhvillimore ekonomike dhe të turizmit;	6,000.00	6,000.00	6,000.00	6,000.00	6,000.00	30,000.00	3,000.00	18,000.00	9,000.00
O8	35	Përkrahja përmes mini granteve për ndërmarrësit e rinjë në sektor të ndryshëm	-	11,250.00	11,250.00	11,250.00	11,250.00	45,000.00	22,500.00		22,500.00

Synimi 2: Promovimi i zhvillimit ekonomik dhe krijimi i mundësi për Sektorin Privat duke krijuar ambient të përshtatëshëm të të bërit biznes dhe tërheqjes së investimeve vendore dhe të huaja

OB.	NR	Emërtimi i Projekteve	2015	2016	2017	2018	2019	Total	Komuna	Qeveria	Donator
O1	1	Organizimi i takimeve dhe konferencave, eventeve, vizitave biznesore, takimeve B2B etc, me qëllim të promovimit dhe partneriteteve	-	5,000.00	5,000.00	5,000.00	5,000.00	20,000.00	20,000.00		
O2	2	Monitorimi dhe inspektimi i rregullt i shfrytëzimit të resurseve natyrore		3,000.00	3,000.00	3,000.00	3,000.00	12,000.00	12,000.00		
O3	3	Krijimi i lehtësirave për klasterët biznesor strategjik		3,000.00	3,000.00	3,000.00	3,000.00	12,000.00	12,000.00		
O4	4	Përkrahja e ndërmarrësve të rinjë përmes trajnimeve, konsulencës dhe punës praktike në fushën e ndërmarrësisë		15,000.00	15,000.00			30,000.00			30,000.00
	5	Përkrahja përmes mini- granteve për ndërmarrësit e rinjë në sektor të ndryshëm, si dhe skema e vet-punësimit			40,000.00	40,000.00		80,000.00			80,000.00

O5	6	Përkrahja përmes mini granteve për ndërmarrësit e rinjë në sektorë të ndryshëm, si dhe skema e vet-punësimit			40,000.00	40,000.00		80,000.00			80,000.00
O6	7	Lehtësimi i mëtejshëm i procedurave administrative për bizneset dhe transferit të teknologjive e kapitalit në Drenas	3,000.00	3,000.00	3,000.00	3,000.00		12,000.00	5,000.00		7,000.00
O7	8	Monitorimi dhe inspektimi i rregullt i shfrytëzimit të resurseve natyrore									

Synimi 3: Ndërtimi i mëtutjeshëm i infrastrukturës urbane dhe rurale, me kujdes të veçant në ruajtjen e ambientit dhe tokave bujqësore

OB.	NR	Emërtimi i Projekteve	2015	2016	2017	2018	2019	Total	Komuna	Qeveria	Donator
O1	1	Rehabilitimi dhe asfaltimi i rrugës Drenas-Gradice	40,000.00	50,000.00	50,000.00	-	-	140,000.00	140,000.00		
	2	Rregullimi i stacioneve dhe kabinave për udhëtarë	30,000.00	-	-	-	-	30,000.00	30,000.00		
	3	Hartimi i projekteve zbatuese për nevojat e Komunës	30,000.00	-	-	-	-	30,000.00	30,000.00		
	4	Hartimi i planeve rregulluese dhe hartave zonale	20,000.00	-	-	-	-	20,000.00	20,000.00		
O2	5	Rregullimi i infrastrukturës për persona me nevoja të veqanta nëpër institucione publike	5,537.00	10,000.00	10,000.00	-	-	25,537.00	25,537.00		
	6	Renovimi i objekteve shkollore		20,000.00	20,000.00	20,000.00	20,000.00	80,000.00	80,000.00		
	7	Ndërtimi i depozë për dru dhe thëngjill ne shkolla		40,000.00		40,000.00	80,000.00	160,000.00	110,000.00	50,000.00	
	8	Restaurimi i shkollës brenda objektit SHFMU "RILINDJA" Dobroshec		20,000.00				20,000.00	20,000.00		
	9	Renovimi i objektit të vjetër SHMT "Fehmi Lladrovci" Drenas				50,000.00		50,000.00	50,000.00		
	10	Renovimi i shkolles SHFMU "Rilindja" paralelja Godanc		25,000.00				25,000.00	25,000.00		
	11	Renovimi i dyshemesë në objektin SHFMU "Mehmet Gradica" Gradicë	20,000.00					20,000.00	20,000.00		

02	12	Renovimi i dyshemesë, dritareve dhe dyerëve SHFMU "Abedin Bujupi" Lagja Gjergjaj		25,000.00			25,000.00	25,000.00		
	13	Renovimi i Qerdhës "Ardhmëria" Komoran		40,000.00			40,000.00	40,000.00		
	14	Renovimi i kulmit SHFMU "Rexhep Gjeli" Likoshan	30,000.00				30,000.00	30,000.00		
	15	Renovimi i kulmit në objektin e vjeter SHFMU "Dëshmorët e Qëndresës II" Tërstenik	30,000.00				30,000.00	30,000.00		
	16	Renovimi i dyshemesëe,dritareve dhe dyerëve SHFMU "Mehdi e Sylejman Bytyçi" Bytyç		50,000.00			50,000.00	50,000.00		
	17	Renovimi i objektit, dritare dhe dyerve SHFMU "Fazli Grejçevci" Vasileve		40,000.00			40,000.00	40,000.00		
	18	Ndërtimi i qerdhes IP "Ardhmeria" Drenas		800,000.00			800,000.00	50,000.00	750,000.00	
	19	Ndërtimi i SHFMU "Hasan Prishtina" Llapushnik	150,000.00				150,000.00	-	150,000.00	
	20	Ndërtimi i shkolles se mesme bujqesore-profesionale Drenas		800,000.00			800,000.00	50,000.00	750,000.00	
	21	Renovimi i SHFMU "Rasim Kiqina" Drenas I	200,000.00				200,000.00	200,000.00		
	22	Renovimi i SHFMU "Azem Bejta" Shtuticë			50,000.00		50,000.00	50,000.00		
	23	Rregullimi i rrethojës të oborrit SHFMU "Luigj Gurakuqi" Sankoc	10,000.00				10,000.00	10,000.00		
	24	Rregullimi i rrethojës të oborrit SHFMU "Abedin Bujupi " Arllat	9,000.00				9,000.00	9,000.00		
	25	Rregullimi i rrethojës së oborrit SHFMU "Xheladin Gashi-Plaku" Komoran	20,000.00				20,000.00	20,000.00		
26	Rregullimi i rrethojës të oborrit SHFMU "28 Nëntori" Kroikovë	10,000.00				10,000.00	10,000.00			
27	Rregullimi i rrethojës të oborrit të IP "Ardhmëria" Komoran	10,000.00				10,000.00	10,000.00			
28	Rregullimi i rrethojës të oborrit; Kizharekë, Dobroshec, Gllanaselle,Çikatovë e Vjeter, Tërdec, Korroticë e Epërme, Shtuticë, SHML "Gj.K.Skënderbeu,, Drenas, Gradicë, Abri e Epërme - Lagja Muliqi		250,000.00			250,000.00	250,000.00			

02	29	Rregullimi i rrethojës së oborrit; paralelja Godanc, Drenas I ,Llapushnik dhe Likoshan			80,000.00		80,000.00	80,000.00		
	30	Rregullimi i rrethojës të oborrit; Negroc, Terstenik II, Fushtice e Poshtme, Baice				110,000.00	110,000.00	40,000.00	70,000.00	
	31	Ndërtimi i aneksit SHFMU "Dëshmorët e Fortesës" Vërbovc		20,000.00			20,000.00	20,000.00		
	32	Rregullimi i rrethojës i fushës sportive SHFMU "Shaban Palluzha" Palluzhë	10,000.00				10,000.00	10,000.00		
	33	Rregullimi i fushave sportive SHML "Gj.K.Skënderbeu " Drenas	20,000.00				20,000.00	20,000.00		
	34	Rregullimi i fushave sportive SHFMU "Halil Bajraktari" Drenas II	20,000.00				20,000.00	20,000.00		
	35	Rregullimi i fushave sportive SHFMU "Mehdi e Sylejman Bytyçi" Bytyç	10,000.00				10,000.00	10,000.00		
	36	Rregullimi i fushave sportive SHFMU "Migjeni" Baicë	20,000.00				20,000.00	20,000.00		
	37	Rregullimi i fushave sportive SHFMU "Bajram Curri" Nekoc	20,000.00				20,000.00	20,000.00		
	38	Rregullimi i fushave sportive SHFMU "Shotë Galica" Tërdec	15,000.00				15,000.00	15,000.00		
	39	Rregullimi i fushave sportive SHFMU "Shotë Galica" Lagjen Muliqi	15,000.00				15,000.00	15,000.00		
	40	Rregullimi i fushave sportive SHFMU "Shaban Palluzha" Palluzhë	8,000.00				8,000.00	8,000.00		
	41	Rregullimi i fushave sportive SHFMU "Xhevë Lladrovci" Gllanasellë	8,000.00				8,000.00	8,000.00		
	42	Rregullimi i fushave sportive SHFMU "Zenel Hajdini" Tërstenik	10,000.00				10,000.00	10,000.00		
	43	Rregullimi i fushave sportive SHFMU "Fazli Greiçevci" Vasilevë	8,000.00				8,000.00	8,000.00		
	44	Rregullimi i fushave sportive; Gillobar, Komoran, Arllat, Korroticë e Poshtme, Verboc, Fushticë të Poshtme, Tërdec, Tërstenik II, paralelja Godanc		300,000.00				300,000.00	300,000.00	
45	Rregullimi i fushave sportive; Kishnarekë, Arllat - Lagja Gjergjaj, Arllat - Lagja Xhamisë, Gradicë, Dobroshec, Negroc					140,000.00	140,000.00	50,000.00	50,000.00	40,000.00
46	Rregullimi i fushave sportive SHFMU "Ali Gashi" Drenas III			30,000.00			30,000.00	10,000.00	20,000.00	

47	Rregullimi i fushave sportive SHFMU "Dëshmorët e Drenices" Qikatove e Vjeter				30,000.00		30,000.00	30,000.00		
48	Sallë Sportive SHML "Gj.K.Skënderbeu " Drenas				200,000.00		200,000.00	200,000.00		
49	Sallë Sportive; Nekoc, Komoran, Terstenik i ,Drenas II, Sankoc, Krajkove,Abri e Eperme		300,000.00	300,000.00	360,000.00		960,000.00	200,000.00	710,000.00	50,000.00
50	Ndërtimi i nxemjes qendrore; Likoshani,Polluzhe,Terdec,Krajkove,Bytyç,Fushticë e Poshtme,Abri e Eperme, Lagja Muliqi,Korroticë e Poshtme		245,000.00				245,000.00	245,000.00		
51	Ndërtimi i nxemjes qendrore SHFMU "Rasim Kiqina" Drenas I	50,000.00					50,000.00	50,000.00		
52	Ndërtimi i nxemjes qendrore SHFMU "Xhevë Lladrovci" Gllanasellë	30,000.00					30,000.00	30,000.00		
53	Ndërtimi i nxemjes qendrore SHFMU "Mehmet Gradica" Gradice	30,000.00					30,000.00	30,000.00		
54	Ndërtimi i nxemjes qendrore SHFMU "Dëshmorët e Fortesës" Verboc	40,000.00					40,000.00	40,000.00		
55	Ndërtimi i nxemjes qendrore SHFMU "Azem Bejta" Shtuticë				30,000.00		30,000.00	30,000.00		
56	Ndërtimi i deposë për dru e thëngjill SHFMU "Shaban Polluzha" Polluzhë	7,000.00					7,000.00	7,000.00		
57	Ndërtimi i deposë për dru e thëngjill SHFMU "Shotë Galica" Abri e Epërme	7,000.00					7,000.00	7,000.00		
58	Ndërtimi i deposë për dru e thëngjill SHFMU "Dëshmorët e Fortesës" Verboc	7,000.00					7,000.00	7,000.00		
59	Ndertimi, kati i dyte; Terdec,Korrotice e Eperme,Gllanaselle,Qikatove e Vjeter					300,000.00	300,000.00	100,000.00	200,000.00	
60	Ndërtimi i qendrës Rekreative në Vasilevë	-	2,062,500.00	2,062,500.00	#####	2,062,500.00	8,250,000.00	-	-	8,250,000.00
61	Ndërtimi i fushës sportive për tenis në Drenas					50,000.00	50,000.00	10,000.00	20,000.00	20,000.00
03	Ndertimi i rrugëve dhe shtrirja e rrjetit elektrik në Lagjen e Dëshmorëve	70,000.00	20,000.00	10,000.00	-	-	100,000.00	40,000.00	60,000.00	
	Rregullimi i rrugëve dhe trotuareve në qytetin e Drenasit me asfalt dhe kubeza	80,000.00	30,000.00	30,000.00	-	-	140,000.00	140,000.00		
	Ndërtimi i rrugës në Poklek të Ri	50,000.00	50,000.00	70,000.00	-	-	170,000.00	170,000.00		

65	Asfaltimi i rrugës në Abri të Epërme L.Sylaj, Demaku, Hajdaraj, Hysenaj, Muliqi	90,000.00	50,000.00	50,000.00	-	-	190,000.00	90,000.00	100,000.00	
66	Assfaltimi i rrugëve në qytezën e Komoranit	50,000.00	50,000.00	20,000.00	-	-	120,000.00	120,000.00		
67	Ndriqimi në qytezën e Komoranit	-	20,000.00	20,000.00	-	-	40,000.00	20,000.00		20,000.00
68	Asfatimi i rrugës në Komoranin 3 Lagja Alushani dhe Obria	40,000.00	50,000.00	50,000.00	-	-	140,000.00	140,000.00		
69	Asfatimi i rrugës në Komoran Lagja Nishori, Cakiqi dhe Ibriqi	40,000.00	40,000.00	40,000.00	-	-	120,000.00	120,000.00		
70	Asfatimi i rrugës - Likoshan	40,000.00	30,000.00	90,000.00	-	-	160,000.00	100,000.00	60,000.00	
71	Asfatimi i rrugës Verbovc L.Dobra, Istogu dhe Rukiqi	100,000.00	80,000.00	70,000.00	-	-	250,000.00	250,000.00		
72	Asfatimi i rrugës në fshatin Arllat (1.Kodralive)	40,000.00	30,000.00	80,000.00	-	-	150,000.00	150,000.00		
73	Ndërtimi i rrugës në Tërstenik 1.Cakaj, Kadishani, Muleci, Hoti, Zhuzhi	50,000.00	60,000.00	30,000.00	-	-	140,000.00	140,000.00		
74	Asfatimi i rrugës Vasilevë	60,000.00	50,000.00	50,000.00	-	-	160,000.00	100,000.00	60,000.00	
75	Asfatimi i rrugës Polluzhë	30,000.00	50,000.00	50,000.00	-	-	130,000.00	130,000.00		
76	Asfatimi i rrugës lagja e Vermicëve deri te shkolla e Korroticës	50,000.00	60,000.00	80,000.00	-	-	190,000.00	190,000.00		
77	Asfatimi i rrugës në fshatin Gllabar	40,000.00	60,000.00	60,000.00	-	-	160,000.00	160,000.00		
78	Ndërtimi i rrugës Strumcaku, Qallapeku, Bazaj, Mulaj Tërstenik 2	40,000.00	50,000.00	50,000.00	-	-	140,000.00	140,000.00		
79	Asfatimi i rrugës Poklek i Vjeter, L.Buclli, Cërvadiku	80,000.00	20,000.00	50,000.00	-	-	150,000.00	150,000.00		
80	Asfatimi i rrugës Zabel i Eperm, Rexhepi, Hajdini, Imeri	-	20,000.00	60,000.00	-	-	80,000.00	80,000.00		
81	Rregullimi i trotuarit Poklek i Ri deri Poklek i Vjeter	40,000.00	10,000.00	10,000.00	-	-	60,000.00	60,000.00		
82	Asfatimi i rrugës Vuqak	30,000.00	40,000.00	40,000.00	-	-	110,000.00	80,000.00	30,000.00	
83	Asfatimi i rrugës -lagja Krasniqi Komoran IV	40,000.00	20,000.00	20,000.00	-	-	80,000.00	80,000.00		
84	Asfatimi i rrugës- lagja Hagjiaj, Lugut	60,000.00	20,000.00	20,000.00	-	-	100,000.00	100,000.00		
85	Asfatimi i rrugëve Krajkov L.(Neziri-Bytyqi)				-	-	150,000.00			

		70,000.00	40,000.00	40,000.00				150,000.00		
86	Asfatimi i rrugës ne Fatos (Lagja Vargut Shala)	40,000.00	60,000.00	60,000.00	-	-	160,000.00	160,000.00		
87	Asfatimi në Terdec Laxha Halilaj faza II	50,000.00	50,000.00	80,000.00	-	-	180,000.00	180,000.00		
88	Asfatimi i rrugës Gllanaselle	100,000.00	50,000.00	-	-	-	150,000.00	150,000.00		
89	Asfatimi i rrugës Godancë	40,000.00	40,000.00	60,000.00	-	-	140,000.00	140,000.00		
90	Asfatimi i rrugeve ne Korrotice te Ulet	40,000.00	40,000.00	80,000.00	-	-	160,000.00	160,000.00		
91	Asfatimi i rrugës në Dobroshevc (unza e fshatit L.Shishani)	50,000.00	20,000.00	50,000.00	-	-	120,000.00	120,000.00		
92	Asfatimi i rrugës në fshatin Fushtice e epërme	-	40,000.00	20,000.00	-	-	60,000.00	60,000.00		
93	Rregullimi i parkingjeve në Drenas	30,000.00	30,000.00	30,000.00	-	-	90,000.00	90,000.00		
94	Asfatimi i rrugës -Gradicë, lagja Ukaj, Leci	50,000.00	50,000.00	10,000.00	-	-	110,000.00	110,000.00		
95	Rregullimi i gropave Septike në Drenas	-	50,000.00	50,000.00	-	-	100,000.00	100,000.00		
96	Asfatimi i rrugës Terstenik L.Bylykbashi	40,000.00	40,000.00	40,000.00	-	-	120,000.00	120,000.00		
97	Rehabilitimi dhe asfaltimi i rrugës ne Shtuticë deri në Dashec	50,000.00	-	50,000.00	-	-	100,000.00	50,000.00	50,000.00	
98	Ndertimi i rruges në Baice/ Lagja Kiqina, Leku	50,000.00	20,000.00	-	-	-	70,000.00	70,000.00		
99	Asfatimi i rrugës në fshatin Korrotice e epërme lagja Doberdolani, Curri, Hoti	60,000.00	-	65,000.00	-	-	125,000.00	125,000.00		
100	Asfatimi i rrugës ne fshatin Qikatove e vjetër lagja Karaxha, Dervishi dhe Makolli, Morina	87,556.00	30,000.00	55,000.00	-	-	172,556.00	172,556.00		
03										
101	Riorganizimi i rrugëve urbane	-	-	10,000.00	-	-	10,000.00	10,000.00		
102	Kanalizimi i ujërave të zeza Verbovc Kastrati, Prokshi faza e parë	20,000.00	60,000.00	60,000.00	-	-	140,000.00	140,000.00		
103	Kanalizimi i ujëave të zeza në Baicë	-	30,000.00	60,000.00	-	-	90,000.00	90,000.00		
104	Kanalizimi i ujërave të zeza në Dobroshevc, L.Shehu, Caraku, Xhota	50,000.00	50,000.00	40,000.00	-	-	140,000.00	140,000.00		
105	Kanalizimi i ujërave te zeza ne fshatin Bytyq dhe rregullimi i gropës Septike	40,000.00	20,000.00	20,000.00	-	-	80,000.00	80,000.00		
106	Kanalizimi i ujërave të zeza ne Krajkovë	20,000.00	20,000.00	20,000.00	-	-	60,000.00	60,000.00		
04										

04	107	Kanalizimi i ujërave te zeza lagja Kodrali,Xhamia Arllat	-	40,000.00	40,000.00	-	-	80,000.00	80,000.00		
	108	Kanalizimi i ujërave te zeza ne Fshatin Nikaj	80,000.00	30,000.00	20,000.00	-	-	130,000.00	130,000.00		
	109	Kanalizimi i ujërave të zeza në Fushticë të Epërme faza 1	30,000.00	70,000.00	10,000.00	-	-	110,000.00	110,000.00		
	110	Kanalizimi i ujërave të zeza Tërsteniku 2, Mulaj, Spahiu, Kukaj	30,000.00	40,000.00	40,000.00	-	-	110,000.00	110,000.00		
	111	Kanalizimi i ujërave të zeza Llapushnik	30,000.00	40,000.00	40,000.00	-	-	110,000.00	110,000.00		
	112	Kanalizimi i ujërave të zeza Vasilive/ vazhdim	40,000.00	20,000.00	10,000.00	-	-	70,000.00	70,000.00		
	113	Kanalizimi i ujërave të zeza Fatos	20,000.00	50,000.00	50,000.00	-	-	120,000.00	120,000.00		
	114	Kanalizimi i ujërave të zeza Sankovc L.Gjoshi	40,000.00	50,000.00	10,000.00	-	-	100,000.00	100,000.00		
	115	Kanalizimi i ujërave të zeza Kishnarek	20,000.00	10,000.00	10,000.00	-	-	40,000.00	40,000.00		
	116	Kanalizimi i ujërave të zeza Godanc	-	40,000.00	40,000.00	-	-	80,000.00	80,000.00		
	117	Kanalizimi i ujërave të zeza/ Likoshan	-	30,000.00	30,000.00	-	-	60,000.00	60,000.00		
	118	Kanalizimi i ujërave te zeza Fushtice e Ulet	30,000.00	20,000.00	20,000.00	-	-	70,000.00	70,000.00		
	119	Kanalizimi i ujërave te zeza ne Shtutice	-	50,000.00	50,000.00	-	-	100,000.00	100,000.00		
	05	120	Rregullimi i shtratit të lumit brenda qytetit të Drenasit	-	-	10,000.00	-	-	10,000.00	10,000.00	-
121		Ndërtimi i kanalizimit ne Terdevc faza II	20,000.00	20,000.00	15,341.00	-	-	55,341.00	55,341.00		
122		Riparimi i kanalizimeve në Komunën e Drenasit	10,000.00	50,000.00	-	-	-	60,000.00	60,000.00		
05	123	Kanalizimi i ujërave të zeza Gradicë	-	50,000.00	50,000.00	-	-	100,000.00	100,000.00		
	124	Rregullimi i Kanalizimit Gjergjicë	-	10,000.00	10,000.00	-	-	20,000.00	20,000.00		
	125	Rregullimi i shtartit të lumit Drenica se bashku me kolektorë në të dy anët e lumit		25,000.00	25,000.00			50,000.00	50,000.00		
	126	Ndërtimi i impiantit të ujërave të zeza per Qytetin e Drenasit me Rrethinë			10,000.00			10,000.00	10,000.00		
06	127	Ndertimi i Ujësjesit në fshatin Baice	-	10,000.00	10,000.00	-	-	20,000.00	10,000.00		10,000.00

	128	Rregullimi i ujësjes për fshatrat: Gllobar, Likoshan, Godanc, Dobroshec, Gllanasellë, Verboc, Shtutucë, Polluzhë	100,000.00	200,000.00	200,000.00	300,000.00		800,000.00	100,000.00		700,000.00
	129	Riparimi dhe funksionalizimi i ujësjes për fshatrat në fshatrat që kanë Ujësjes por nuk janë funksional (Korroticë edhe Zabel i Ulët Ulte, Baicë, Arllat, Verboc, Shtuticë, Korroticë e Epërme, Krojkovë, Fushticë)		10,000.00	100,000.00	200,000.00	100,000.00	410,000.00	10,000.00		400,000.00
O7	130	Ndërtimi i urave në komunën e Drenasit	50,000.00	11,455.00	-	-	-	61,455.00	61,455.00		
O8	131	Dizajnimi dhe projektimi për nënkalime	-	-	10,000.00	-	-	10,000.00	10,000.00		
	132	Faza para përgatitore - 72 Dizajni teknik, Studimi per PPP									
	133	Dizajnimi dhe projektimi i mbikalimit									
O9											
O10											
O11	134	Elaboratet Kadastrale per nevojat e KK Drenas	30,000.00	-	-	-	-	30,000.00	30,000.00		
	135	Azhurimi i të dhënave në grafikë (plane gjeodezike) dhe RDPP të Komosacionit		30,000.00	10,000.00	-	-	40,000.00	40,000.00		
	136	Rindërtimi I kadastrit në zonën kadastrale Gillogoc, Komoran, Korroticë e Epërme , Arllat dhe Llapushnik			500,000.00	250,000.00		750,000.00	375,000.00	375,000.00	
	137	Azhurimi i Kadastrit nëntokësor					5,000.00	5,000.00	5,000.00		

Synimi 4: Zhvillimi i mëtutjeshëm, avancimi dhe menaxhimi efikas i kapaciteteve profesionale të Administratës lokale si dhe modernizimi i infrastrukturës teknike

OB.	NR	Emërtimi i Projekteve	2015	2016	2017	2018	2019	Total	Komuna	Qeveria	Donator
O1	1	Paisja e komunës dhe zyrtarëve komunal me pajisje teknologjike (harduer dhe softuer);	5,000.00	5,000.00	5,000.00	5,000.00	20,000.00	40,000.00	40,000.00		
	2	Furnizimi me aparature - transmetimi për sallën e KK-se, renovim - (Digjitalizimi i sallës së Kuvendit)	20,000.00	-	-	-	-	20,000.00	20,000.00		
	3	Permisimi i Infrastrukturës së LAN në Komune (Rrjetit të internetit)		1,000.00	1,000.00			2,000.00	2,000.00		
O2	4	Ndërtimi dhe funksionalizimi i sistemit të sigurisë së informacioneve në aspektin teknik		2,000.00	2,000.00	2,000.00	2,000.00	8,000.00	8,000.00		
	5	Mirëmbajtja e Aplikacionit të Intranetit në komunë		1,000.00	1,000.00	1,000.00	1,000.00	4,000.00	4,000.00		
O3	6	Implementimi dhe mirëmbajtja e E-Qeverisjes si platformë elektronike për ofrimin e shërbimeve në mënyrë me efektive dhe transparente, në kuadër të së cilës përfshihen: a. E-kontabiliteti; b. E-dokumentet; c. E-sa/tatime/pagesat; d. E-prokurimi; e. E-komunikimi dhe Shërbimet nga Distanca									
O4	7	Unifikimi i seksioneve në web faqe									
O5	8	Rifreskimi i vazhdueshëm i web faqës së Komunës,									
O6	9	Përditësimi i rregullt i informacioneve në Web-saitin e komunës si dhe krijimi i faqes në rrjete sociale (Facebook, Twitter etj.)	1,000.00	1,000.00	1,000.00	1,000.00	4,000.00	8,000.00	8,000.00		
O7	10	Standardet e TIK, ndërveprueshmëria (Interoperabiliteti) dhe arkitektura e TIK		3,000.00	3,000.00	3,000.00	3,000.00	12,000.00	12,000.00		
O8	11	Hulumtimi dhe identifikimi i nevojave për avancimin e shërbimeve të komunës përmes sistemeve të digjitalizuara			5,000.00			5,000.00		5,000.00	
O9	12	Ndërtimi i ZGJC në Arllat/ Dritan/ Abri e Ep.	-	60,000.00	45,068.60	-	-	105,068.60	55,068.60	50,000.00	
	13	Furnizimi me orendi për zyrat e Administratës		8,000.00	-	-	-	8,000.00	8,000.00		
	14	Instalimi i nxemjeve qendrore në tri sallat komunale	5,000.00	-	-	-	-	5,000.00	5,000.00		

O10	15	Ngritja e kapaciteteve institucionale në përdorimin e shërbimeve digjitale		2,500.00	2,500.00	2,500.00	2,500.00	10,000.00	5,000.00		5,000.00
O11	16	Implementimi dhe mirëmbajtja e E-Qeverisjes si platformë elektronike për ofrimin e shërbimeve në menyërë me efektive dhe transparente, në kuadër të së cilës përfshihen: a. E-kontabiliteti; b. E-dokumentet; c. E-sa/tatime/pagesat; d. E-prokurimi; e. E-komunikimi dhe Shërbimet nga Distanca		10,000.00	10,000.00	10,000.00	10,000.00	40,000.00		40,000.00	

Synimi 5: Promovimi i iniciativave publiko-private dhe projekteve ndër-regionale, bashkëpunimet dhe ndërkombëtarizimi i Sektorit Privat dhe atij ekonomik

OB.	NR	Emërtimi i Projekteve	2015	2016	2017	2018	2019	Total	Komuna	Qeveria	Donator
O1	1	Projektet për bashkëfinancim në fushën e Arsimit	15,000.00	15,000.00	15,000.00	15,000.00		60,000.00	60,000.00		
	2	Projektet për bashkëfinancim në fushën e Urbanizimit dhe Infrastrukturës	30,000.00	10,000.00	60,000.00	-	-	100,000.00	100,000.00		
	3	Projektet për bashkëfinancim në fushën e Shërbimeve publike	20,000.00	30,000.00	20,000.00	20,000.00	20,000.00	110,000.00	110,000.00		
	4	Përkrahja e sektorit të tekstilit përmes hapjes së punëtorive të vogla të rrobaqepsisë/tekstilit.	100,000.00	100,000.00	100,000.00	100,000.00	100,000.00	500,000.00	500,000.00		
	5	Projekti për aktivizimin e zonave të bizneseve mikro dhe të vogla (10 h. nga 57 h. të dedikuar për këtë zonë)		10,000.00	-	-	-	10,000.00	10,000.00		
	6	Projekti përmes PPP-së mbi aktivizimin e zonës ekonomike (102h) në zonën kadastrale Sankovc	-	20,000.00	-	-	-	20,000.00	20,000.00		
O2											
O3	7	Projekti ndër-regional (F.Kosovë, Prishtinë, Lipjan, Shtime, Klinë Skenderaj, dhe Drenas) me qëllim të promovimit të tregjeve të reja për farmerët dhe sektorin privat	-	10,000.00	-	-	-	10,000.00	5,000.00		5,000.00
O4											
O5	8	Organizimi i B2B në mes biznesve vendore dhe të huaja	-	5,000.00	5,000.00	5,000.00	5,000.00	20,000.00	20,000.00		

Synimi 6: Zhvillimi dhe avancimi i mëtutjeshëm i sistemit të arsimit

OB.	NR	Emërtimi i Projekteve	2015	2016	2017	2018	2019	Total	Komuna	Qeveria	Donator
-----	----	-----------------------	------	------	------	------	------	-------	--------	---------	---------

O1	1	Organizimi i trajnimeve në fusha të ndryshme për mësimdhënësit		15,000.00	15,000.00	15,000.00	-	45,000.00	45,000.00		
	2	Organizimi i trajnimeve për menaxhmentin e shkollave		5,000.00	5,000.00	5,000.00	-	15,000.00	5,000.00		10,000.00
O2	3	Vlerësimi i nevojave për punësim fokusuar në nevojat e NewCo Ferronikli dhe Parkut të Biznesit			3,000.00			3,000.00	3,000.00		
	4	Krijimi i bashkëpunimit në mes të KK Drenas dhe NewCo Ferronikli për angazhimin e të rinjëve në programe të praktikës				5,000.00		5,000.00	5,000.00		
	5	Bashkëpunimi i KK Drenas dhe Parkut të Biznesit për angazhimin e të rinjëve në programe të praktikës				5,000.00		5,000.00	5,000.00		
O3	6	Identifikimi i tregut të punës sipas profileve dhe përgatitjeve									
O4											
O5	7	Digjitalizimi i shkollave		50,000.00	50,000.00	50,000.00	50,000.00	200,000.00	200,000.00		
O6											
O7											
O8	8	Përfshirja e fëmijëve-adoleshent me nevoja të vecanta në procesin arsimor (organizimi i workshop-it në qendra për rehabilitimin dhe aktivitete të ndryshme)	-	20,000.00	20,000.00	20,000.00	20,000.00	80,000.00	80,000.00		

Synimi 7: Ofrimi i mbështetjes dhe qasjes efikase në shërbimet e kujdesit shëndetësor parësor për qytetarët si dhe rritjen e mirëqenjes së tyre

OB.	NR	Emërtimi i Projekteve	2015	2016	2017	2018	2019	Total	Komuna	Qeveria	Donator
O1	1	Rrethoja e ndërtesës të banimit social (paramasa)		47,138.00		-	-	47,138.00	4,713.80		42,424.20
	2	Ndërtimi i objektit për banim social	-	-	-	500,000.00	300,000.00	800,000.00	80,000.00		720,000.00
	3	Ndërtimi i Ambulancës Familjare - Komoran	-	100,000.00	-	-	-	100,000.00	10,000.00		90,000.00
	4	Pajisje mjeksore (Ap. I RTG, & Paisje gjin. Dhe Lab.)	35,000.00		150,000.00			185,000.00	18,500.00		166,500.00
	5	Blerja e 2 Autoambulancave	47,445.00	-	50,000.00	-	-	97,445.00	9,744.50		87,700.50
	6	Renovim i QKMF - Drenas				50,000.00	-	220,000.00			

			20,000.00	100,000.00	50,000.00				22,000.00		198,000.00
	7	Ndërtimi i objekteve AMF në Abri të Epërme dhe Baic	-	100,000.00				100,000.00	10,000.00		90,000.00
	8	Ndërtimi i anekseve për QMF Tërstenik		50,000.00		-	-	50,000.00	5,000.00		45,000.00
O2	9	Ndërtim i shtëpive për skamnorë	30,000.00	20,000.00	80,000.00	-	-	130,000.00	130,000.00		
O3	10	Rregullimi i infrastrukturës për lehtësimin e qasjes së personave me nevoja të veçanta									
O4	11	Renovim i QKMF - Drenas	20,000.00	100,000.00	50,000.00	50,000.00	-	220,000.00	22,000.00		198,000.00
	12	Renovimi i kulmit të ndërtesës së QPS-së	8,000.00	-	-	-	-	8,000.00	800.00		7,200.00
	13	Ndërtimi i garazhave për automjetet e QPS-së (2 garazha)	-	5,000.00	-	-	-	5,000.00	500.00		4,500.00
	14	Gjelbrimi i oborrit të QPS-së		5,000.00	-	-	-	5,000.00	500.00		4,500.00
O5											

Synimi 8: Adresimi i nevojave të qytetarëve përmes zhvillimit dhe ofrimit të programeve sociale që promovojnë barazinë, integritetin dhe fuqizimin e të gjitha shtresave sociale dhe punësimin

OB.	NR	Emërtimi i Projekteve	2015	2016	2017	2018	2019	Total	Komuna	Qeveria	Donatorë
O1											
O2											
O3	1	Ndërtimi i stadionit të qytetit/ faza e dytë e punimeve	150,000.00	150,000.00	150,000.00	-	-	450,000.00	225,000.00	225,000.00	
	2	Ndërtimi i aneksit ndihmës në palestrën sportive	10,000.00			-	-	10,000.00	10,000.00		
	3	Hartimi i projektit zbatues për poligone sportive-rekreacion		10,000.00	10,000.00			20,000.00	20,000.00		
	4	Hartimi i projektit ideor për objektet kulturore	10,000.00	-	-	-	-	10,000.00	10,000.00		
	5	Ndërtimi i arkivit dhe muzeut	-	-	-	100,000.00	100,000.00	200,000.00	200,000.00		
	6	Hartimi i projektit dhe ndërtimi i qendrës së kulturës në Komoran	-		250,000.00	100,000.00		350,000.00	350,000.00		
	7	Ndërtimi i një Qendre Rinore	-	100,000.00	-	-	-	100,000.00	100,000.00		
	8	Renovimi i shtëpisë së kulturës me kino kabinë	-	-	-	15,000.00	20,000.00	35,000.00	35,000.00		
	9	Ndërtimi i poligoneve sportive nëpër qendra urbane	-	-	-	50,000.00		100,000.00			

						50,000.00		100,000.00		
10	Përkrahja e iniciativave të Shoqërisë Civile	5,000.00	7,000.00	7,000.00	10,000.00	10,000.00	39,000.00	39,000.00		
11	Projekti për bashkë-financim dhe aktivitete për bashkëpunim ndërkombëtar	15,000.00	15,000.00	15,000.00	15,000.00	15,000.00	75,000.00	75,000.00		