

TABLE OF CONTENT

- 1. How to read the Scores?**
 - a. Municipal Assemblies 3
 - b. Categories 3
 - c. Time-period 3
 - d. Legend 3
- 2. Scorecards and Analysis**
 - a. Pristina 4
 - b. Prizren 7
 - c. Peja 10
 - d. Ferizaj 13
 - e. Gjilan 16
 - f. Obilic 19
- 3. Comparative Analysis on the Work of Municipal Assemblies**
 - a. Legislative transparency towards the citizens 22
 - b. Citizen inclusion in Policy-making 25
 - c. Position and opposition in legislative 26
 - d. Executive oversight by legislative 28

Kosova Democratic Institute (KDI) is a non-governmental organization recently established on the initiative of local National Democratic Institute's staff of civic programs, which were supported by American people through the United States Agency for International Development-USAID.

This is the first scorecard edition that KDI presents to public opinion and is comprised of thorough analysis on the work of elected officials of six Municipal Assemblies for the second half of 2005 year. In addition, this publication for the first time through a comparative analysis attempts to present the work of legislative branch of Pristina, Prizren, Peja, Ferizaj, Gjilan and Obilic.

This scorecard aims to reflect in fair, accurate and unbiased manner the performance of elected officials and provide opportunities for citizens to become informed and subsequently reflect their voting preferences based on the work of their institutions and elected representatives.

Components that are subject of "scoring" for elected officials and political entities in this publication consist of the legislator's attendance to the sessions, active participation in discussions, initiation of a legislation piece or an issue that is of citizen's interest etc.

Evaluations in this scorecard are based on public information and facts obtained from direct monitoring of Municipal Assembly sessions and numerous meetings with elected officials.

We, as citizens of Kosovo expect from our elected representatives to demonstrate greater commitment on fulfilling their representative role and become more accountable and transparent towards the citizens.

We hope that this scorecard would serve citizens to evaluate their elected representatives and would contribute the advancement of a two-way street between elected representatives and constituents that is crucial for developing democratic practices in Kosovo.

KDI would like to thank sincerely all parties that contributed on issuing this scorecard.

Executive Director

HOW TO READ THE SCORES?

Scoring

Evaluations presented in this scorecard are based on direct and objective monitoring of Municipal Assembly plenary sessions. Kosovo Democratic Institute monitors have followed closely all sessions in six municipal Assemblies during July-December 2005 period. Moreover, the results in this scorecard are complemented by additional data that were gathered from individual meetings and surveys conducted with elected representatives, and also roundtables and debates that were realized directly by KDI monitors.

Municipal members and political entities are scored individually in particular categories that reflect their general performance and engagement. The results of scoring are presented in percentages (%).

Municipalities

This Scorecard contains analysis and statistical data on the work of 236 members that represent 20 political entities at the following Municipal Assemblies: Pristina, Prizren, Peja, Gjilan, Ferizaj and Obilic.

Categories

KDI in this scorecard highlighted and analyzed in general the performance and engagements of municipal members and political entities in the following categories:

1. Participation of members and political entities in discussions during assembly plenary sessions
2. Initiation of issues that are of general interest
3. Initiation of new municipal regulations
4. Proposal of amendments on the existing legislation
5. Executive oversight through interpellation sessions

Additionally, KDI "scored" members and political entities for their direct participation on the plenary sessions.

Time-line

The scoring of municipal members and political entities encloses the six-month period covering July-December 2005.

Legend

*- Municipal Assembly Mayor

** -Chief of Parliamentary Group

*** -New Assembly member

I-Interpellation initiated by a member

Mission

KDI's mission is to support democratic development by empowering non-governmental organizations and citizens to enhance the transparency, accountability and responsiveness of governing institutions and improve the efficiency of these institutions through citizen participation in decision-making.

Vision

KDI aims to be a regional organization that influences political processes by offering assistance in the process of democratization.

KDI Staff

Kushtrim Kaloshi
Executive Director
Kosova Democratic Institute

Ismet Kryeziu
Project Manager
Kosova Democratic Institute

Vjollca Dushi
Coordinator
Kosova Democratic Institute

Musa Berisha
Coordinator
Kosova Democratic Institute

Enkelejda Arifi
Coordinator
Kosova Democratic Institute

Boban Stankovic
Coordinator
Kosova Democratic Institute

Edita Mustafa
Consultant
National Democratic Institute

**RESULTS OF SCORING FOR MUNICIPAL MEMBERS FOR
JULY-DECEMBER 2005 PERIOD**

Municipal Assembly, Pristina			Participation in discussions during sessions	Initiation of issues	Initiation of regulations	Amendment of legislation	Request in interpellance	General Score
No	Members of Municipal Assembly	Political entity						%
1	Ismet Beqiri*	LDK	83.3	0.0	0.0	2.6	0.0	21.5
2	Shefki Gashi	LDK	83.3	1.7	0.0	1.3	0.0	21.6
3	Hetem Kupina	LDK	50.0	6.6	0.0	0.0	0.0	14.2
4	Lirije Hana	LDK	0.0	0.0	0.0	0.0	0.0	0.0
5	Hajrush Baraliu**	LDK	100.0	0.0	0.0	45.3	0.0	36.3
6	Hysnije Jasiqi	LDK	16.6	1.7	0.0	0.0	0.0	4.6
7	Enver Rakovica	LDK	0.0	0.0	0.0	0.0	0.0	0.0
8	Vjollca Rizani	LDK	33.3	0.8	0.0	0.0	0.0	8.5
9	Florim Grajcevc	LDK	33.3	0.0	0.0	1.3	0.0	8.7
10	Agim Gashi	LDK	33.3	1.7	0.0	0.0	0.0	8.8
11	Nebih Zariqi	LDK	50.0	0.0	0.0	2.6	0.0	13.2
12	Salih Gashi	LDK	66.6	0.8	0.0	2.6	0.0	17.5
13	Mimoza Gjaka	LDK	0.0	0.0	0.0	0.0	0.0	0.0
14	Shasivar Sadiku	LDK	33.3	0.0	0.0	0.0	0.0	8.3
15	Avdi Feri	LDK	16.6	0.0	0.0	1.3	0.0	4.5
16	Izet Sadiku	LDK	100.0	3.3	0.0	0.0	0.0	25.8
17	Refiqe Aliu	LDK	0.0	0.0	0.0	0.0	0.0	0.0
18	Shaip Xhelili	LDK	0.0	0.0	0.0	0.0	0.0	0.0
19	Osman Viti	LDK	33.3	1.7	0.0	0.0	0.0	8.8
20	Ajnishahe Azemi	LDK	50.0	1.7	0.0	0.0	0.0	12.9
21	Naser Gashi	LDK	83.3	4.9	0.0	0.0	0.0	22.1
22	Leunora Halimi	LDK	0.0	0.0	0.0	0.0	0.0	0.0
23	Vesel Veseli	LDK	33.3	0.0	0.0	0.0	0.0	8.3
24	Hajdar Binaku	LDK	16.6	1.7	0.0	1.3	0.0	4.9
25	Miradije Jashari	LDK	0.0	0.0	0.0	0.0	0.0	0.0
26	Jakup Svirca	LDK	16.6	1.7	0.0	0.0	0.0	4.6
27	Fejzë Hyseni	LDK	0.0	0.0	0.0	0.0	0.0	0.0
28	Xhemajl Gërbeshi	LDK	33.3	3.3	0.0	0.0	0.0	9.2
29	Lumnije Përvetica	LDK	0.0	0.0	0.0	0.0	0.0	0.0
30	Shemsi Veseli**	PDK	100.0	21.4	0.0	13.3	0.0	33.7
31	Shaban Hoxha	PDK	33.3	0.0	0.0	0.0	0.0	8.3
32	Lah Nitaj	PDK	83.3	3.3	0.0	6.6	0.0	23.3
33	Shajpe Krasniqi	PDK	0.0	0.0	0.0	0.0	0.0	0.0
34	Ilir Limani	PDK	33.3	0.0	0.0	1.3	0.0	8.7
35	Hida Emini	PDK	33.3	2.4	0.0	0.0	0.0	8.9
36	Selim Daci	PDK	16.6	0.0	0.0	0.0	0.0	4.2
37	Sejdi Rexhepi	PDK	50.0	5.7	0.0	1.3	0.0	14.3
38	Sabri Simnica	PDK	83.3	8.2	0.0	5.3	0.0	24.2
39	Remzije Zushi	PDK	0.0	0.0	0.0	0.0	0.0	0.0
40	Lumnije Rama	PDK	16.6	0.8	0.0	0.0	0.0	4.4
41	Kolë Staka	PDK	16.6	17.3	0.0	0.0	0.0	8.5
42	Beqir Hamiti	PDK	33.3	0.0	0.0	2.6	0.0	9.0
43	Mejreme Berisha-Maraj	AAK	50.0	1.7	0.0	0.0	0.0	12.9
44	Hakif Sheholli	AAK	66.6	3.3	0.0	0.0	0.0	17.5
45	Shefqet Sylejmani	AAK	33.3	3.3	0.0	4.0	0.0	10.2
46	Jonuz Salihaj**	AAK	100.0	0.8	0.0	6.6	0.0	26.9
47	Idriz Prestreshi	PD	0.0	0.0	0.0	0.0	0.0	0.0
48	Radojica Mitrović	KP	0.0	0.0	0.0	0.0	0.0	0.0
49	Miloš Đorđević***	KP	0.0	0.0	0.0	0.0	0.0	0.0
50	Lumturije Gashi-Luci	PReK	0.0	0.0	0.0	0.0	0.0	0.0
51	Idriz Mumciu	KDTP	16.6	0.0	0.0	0.0	0.0	4.2

Results of scoring for political entities in session

Nr	Subjektet Politike	Numri i këshilltarëve						

GENERAL SCORE

Municipal Assembly of Pristina is comprised of 51 members that represent 7 political entities, five Albanian parties and two parties representing Serb and Turk communities.

Members that achieved highest general scores (score over 20%) in all categories:

Hajrush Baraliu, LDK (36.3%)
 Shemsi Veseli, PDK (33.7%)
 Jonuz Salihaj, AAK (26.9%)
 Izet Sadiku, LDK (25.8%)
 Sabri Simnica, PDK (24.2%)
 Lah Nitaj, PDK (23.3%)
 Ismet Beqiri, LDK (21.5%)
 Naser Gashi, LDK (22.1%)
 Shefki Gashi, LDK (21.6%)

Members with zero scores (0%) in all categories:

Lirije Hana, LDK (0%)
 Enver Rakovica, LDK (0%)
 Mimoza Gjaka, LDK (0%)
 Refiqe Aliu, LDK (0%)
 Shaip Xhelili, LDK (0%)
 Leunora Halimi, LDK (0%)
 Miradije Jashari, LDK (0%)
 Fejzë Hyseni, LDK (0%)
 Lumnije Pervetica, LDK (0%)
 Shqipe Krasniqi, PDK (0%)
 Remzije Zushi, PDK (0%)
 Idriz Prestreshi, PD (0%)
 Radojica Mitrović, KP (0%)
 Miloš Đorđević, KP (0%)
 Lumturije Gashi Luci, PReK (0%)

Members that have lowest scores (under 10%) in all categories :

Selim Daci, PDK (4.2%)
 Idriz Mumciu, KDTP (4.2%)
 Lumnije Rama, PDK (4.4%)
 Avdi Ferri, LDK (4.5%)
 Hysnije Jasiqi, LDK (4.6%)
 Jakup Svirca, LDK (4.6%)
 Hajdar Binaku, LDK (4.9%)
 Vesel Veseli, LDK (8.3%)
 Shasivar Sadiku, LDK (8.3%)
 Shaban Hoxha, PDK (8.3%)
 Vjollca Rizani, LDK (8.5%)
 Kolë Staka, PDK (8.5%)
 Florim Grajçevci, LDK (8.7%)
 Ilir Limani, PDK (8.7%)
 Osman Vitia, LDK (8.8%)
 Agim Gashi, LDK (8.8%)
 Hida Emini, PDK (8.9%)
 Beqir Hamiti, PDK (9.0%)
 Xhemajl Gërbeshi, LDK (9.2%)

**General scoring for Chiefs of Parliamentary Groups of largest political entities LDK, PDK and AAK is as follows:
 Hajrush Baraliu, LDK (36.3%); Shemsi Veseli, PDK (33.7%) and Jonuz Salihaj, AAK (26.9%)**

ABSENCES AT THE SESSIONS

Members with lowest participation at the sessions (under 50%):

Lumturije Gashi-Luci, PReK (0%), Miloš Đorđević, KP (16.6%) and Radojica Mitrović, KP (33.3%).

DISCUSSIONS OF MUNICIPAL MEMBERS

The most active members with highest level of discussions at the plenary sessions

Hajrush Baraliu, LDK (100%)
 Shemsi Veseli, PDK (100%)
 Jonuz Salihaj, AAK (100%)
 Izet Sadiku, LDK (100%)
 Shefki Gashi, LDK (83.3%)
 Sabri Simnica, PDK (83.3%)
 Lah Nitaj, PDK (83.3%)
 Naser Gashi, LDK (83.3%)
 Ismet Beqiri, LDK (83.3%)
 Hakif Sheholli, AAK (66.6%)

Members with zero engagement at discussions

Lirije Hana, LDK (0%)
 Enver Rakovica, LDK (0%)
 Mimoza Gjaka, LDK (0%)
 Refiqe Aliu, LDK (0%)
 Shaip Xhelili, LDK (0%)
 Leunora Halimi, LDK (0%)
 Miradije Jashari, LDK (0%)
 Fejzë Hyseni, LDK (0%)
 Lumnije Pervetica, LDK (0%)
 Shqipe Krasniqi, PDK (0%)
 Remzije Zushi, PDK (0%)
 Idriz Prestreshi, PD (0%)
 Radojica Mitrović, KP (0%)
 Miloš Đorđević, KP (0%)
 Lumturije Gashi Luci, PReK (0%)

INITIATION OF ISSUES OF THE GENERAL INTEREST

During July-December period, in Pristina Municipal Assembly were raised in total 121 issues and concerns that represent citizen's interests in general.

Out of 51 members sitting at Municipal Assembly in Pristina, only 24 or 47% have initiated issues of general public interest, whereas 27 members or 53% failed to raise issues.

The most active members in raising and initiating issues (quote over 5%) are the following: Shemsi Veseli, PDK (21.4%); Kolë Staka, PDK (17.3%); Sabri Simnica, PDK (8.2%); Hetem Kupina, LDK (6.6%) and Sejdi Rexhepi, PDK (5.7%)

The issues that were raised in the Assembly are of infrastructure nature, proposals for changing the agendas and proposals for incorporating in the agenda issues and problems that represent citizen interests. Following are extracts of the issues that were initiated and discussed during the assembly sessions:

- The request of PDK parliamentary group to include in the agenda the issue of constructing the Administrative-Protocol Centre in National Germia Park. Te request was repeatedly raised in five sessions.
- The request for including in the session minutes the information on the individual member absence at the sessions

The largest number of raised issues was marked on the October's plenary session (in total 33 issues or 27, 2%), respectively November's session (33 issues or 27, 2%).

PROPOSED REGULATION

During six sessions that were held on the second half of 2005, Municipal Assembly did not discuss or adopt any regulation, being initiated by members, municipal committees or executive branch.

PROPOSED AMANDMENTS

During July-December 2005 period, at Pristina Municipal Assembly sessions were registered in total 75 proposed amendments to be made to existing regulations, government's decisions and regulative plans.

15 or 29, 4% out of total number of members representing in the Municipal Assembly, during July-December period initiated at least one proposal-amendment.

Members leading on the list of most active in proposing amendments (quote over 5%) are: Hajrush Baraliu LDK, (45.3%); Shemsi Veseli, PDK (13.3%); Jonuz Salihaj, AAK (6.6%); Lah Nitaj, PDK (6.6%) and Sabri Simnica, PDK (5.3%).

The greatest number of proposed amendments was recorded during the December plenary session, where members discussed the project-budget for 2006, main topic in the agenda.

CALLS FOR INTERPELLATION

During six plenary sessions conducted by Municipal Assembly on the second half of 2005, the legislature didn't observe a case of interpellation by executive branch.

Results of scoring for municipal members

Municipal Assembly, Prizren			Participation in discussions during sessions	Initiation of issues	Initiation of regulations	Amendment of legislation	Request in interpellance	General Score
1	Agim Mucaj	LDK	80.0	3.5	0.0	21.4	0.0	26.2
2	Dushe Vezaj	LDK	20.0	0.0	0.0	3.6	0.0	5.9
3	Eqrem Kryeziu *	LDK	100.0	2.3	0.0	0.0	0.0	25.6
4	Masar Shporta	LDK	20.0	0.0	0.0	0.0	0.0	5.0
5	Nazlije Lumi	LDK	0.0	0.0	0.0	0.0	0.0	0.0
6	Nijazi Ademaj	LDK	0.0	0.0	0.0	0.0	0.0	0
7	Haki Gajraku	LDK	60.0	2.3	0.0	0.0	0.0	15.6
8	Hilmi Elshani	LDK	20.0	0.0	0.0	10.7	0.0	7.7
9	Haziz Hodaj	LDK	60.0	3.5	0.0	3.6	0.0	16.8
10	Isuf Nezej	LDK	20.0	0.0	0.0	10.7	0.0	7.7
11	Kimete Hoxha	LDK	20.0	0.0	0.0	0.0	0.0	5.0
12	Lulije Buzhala	LDK	20.0	1.2	0.0	0.0	0.0	5.3
13	Ridvan Hoxha **	LDK	60.0	2.3	0.0	0.0	0.0	15.6
14	Semahate Mashkulli	LDK	20.0	1.2	0.0	0.0	0.0	5.3
15	Sejran Abdushi	LDK	20.0	1.2	0.0	0.0	0.0	5.3
16	Xhevat Xhoxhaj	LDK	20.0	0.0	0.0	3.6	0.0	5.9
17	Azem Ramdani	PDK	80.0	9.3	0.0	0.0	I	22.3
18	Bajrame Tafallari	PDK	20.0	2.3	0.0	0.0	I	5.6
19	Bedri Hoxhaj	PDK	0.0	0.0	0.0	0.0	I	0.0
20	Ethem Rugova **	PDK	80.0	11.6	0.0	3.6	I	23.8
21	Hysni Hoxha	PDK	80.0	16.3	0.0	14.3	I	27.6
22	Muhamet Krasniqi	PDK	80.0	7.0	0.0	3.6	I	22.6
23	Mihrije Bytyqi	PDK	40.0	4.7	0.0	0.0	I	11.2
24	Natyre Muallafetahu	PDK	0.0	0.0	0.0	0.0	I	0.0
25	Ramadan Muja	PDK	0.0	0.0	0.0	0.0	I	0.0
26	Skender Berisha	PDK	60.0	0.0	0.0	0.0	I	15.0
27	Zafir Berisha	PDK	80.0	15.1	0.0	3.6	I	24.7
28	Mybexhel zhuri	PDK	0.0	0.0	0.0	0.0	I	0.0
29	Adnan Yagcilar **	KDTP	40.0	0.0	0.0	3.6	0.0	10.9
30	Ercan Spat	KDTP	0.0	0.0	0.0	0.0	0.0	0.0
31	Rustu Kruezi	KDTP	60.0	1.2	0.0	0.0	0.0	15.3
32	Yasemin Refeya -Kovaq	KDTP	40.0	2.3	0.0	0.0	0.0	10.6
33	Masar Shala **	AAK	100.0	5.8	0.0	10.7	0.0	29.1
34	Osman Zajmi	AAK	20.0	0.0	0.0	0.0	0.0	5.0
35	Qemajl Kurtisi	VATAN	80.0	2.3	0.0	3.6	0.0	21.5
36	Rajma Sagdati	VATAN	20.0	0.0	0.0	0.0	0.0	5.0
37	Bibë Dulaj	PSHDK	60.0	2.3	0.0	0.0	0.0	15.6
38	Zeni Hasani	PD	20.0	0.0	0.0	0.0	0.0	5.0
39	Veton Firzi	DPP	20.0	1.2	0.0	0.0	0.0	5.3
40	Fahredin Tahiri	BSADK	40.0	1.2	0.0	3.6	0.0	11.2
41	Biljana Jovanovic	KP	0.0	0.0	0.0	0.0	0.0	0.0

Results of scoring for political entities in session								
Nr	Subjektet Politike	Numri i këshilltarëve						
1	LDK	16	34.6	17.4	0.0	53.6	0.0	26.4
2	PDK	12	33.3	66.3	0.0	25.0	I	31.2
3	KDTP	4	9.0	3.5	0.0	3.6	0.0	4.0
4	AAK	2	7.7	5.8	0.0	10.7	0.0	6.1
5	VATAN	2	6.4	2.3	0.0	3.6	0.0	3.1
6	PSHDK	1	3.8	2.3	0.0	0.0	0.0	1.5
7	PD	1	1.3	0.0	0.0	0.0	0.0	0.3
8	DPP	1	1.3	1.2	0.0	0.0	0.0	0.6
9	BSDAK	1	2.6	1.2	0.0	3.6	0.0	1.8
10	KP	1	0.0	0.0	0.0	0.0	0.0	0.0

GENERAL SCORE

Municipal Assembly of Prizren is comprised of 41 members representing 10 political entities, including Turk, Bosniac and Serb parties.

Members that achieved highest general scores (score over 20%) in all categories:

Masar Shala, AAK (29.1%)
 Hysni Hoxha, PDK (27.6%)
 Agim Mucaj, LDK (26.2%)
 Eqrem Kryeziu, LDK (25.6%)
 Zafir Berisha, PDK (24.7%)
 Ethem Rugova, PDK (23.8%)
 Muhamet Krasniqi, PDK (22.6%)
 Azem Ramadani, PDK (22.3%)
 Cemajl Kurtishi, VATAN (21.5%)

Members with zero scores (0%) in all categories:

Nijazi Ademaj, LDK (0%)
 Nazlije Lumi, LDK (0%)
 Bedri Hoxhaj, PDK (0%)
 Natyre Mullafetahu, PDK (0%)
 Ramadan Muja, PDK (0%)
 Ercan Spati, KDTP (0%)
 Biljana Jovanovic, KP (0%)

Members that have lowest scores (under 10%) in all categories:

Dushe Vezaj, LDK (5.9%)
 Xhevat Xhoxhaj, LDK (5.9%)
 Bajrame Tafallari, PDK (5.6%)
 Lulije Buzhala, LDK (5.3%)
 Semahate Mashkulli, LDK (5.3%)
 Sejran Abdushi, LDK (5.3%)
 Veton Firzi, DPP (5.3%)
 Masar Shporta, LDK (5.0%)
 Kimete Hoxha, LDK (5.0%)
 Osman Zajmi, AAK (5.0%)
 Rajma Sagdati, VATAN (5.0%)
 Zeni Hasani, PD (5.0%)

General scoring for Chiefs of Parliamentary Groups of four largest political entities LDK, PDK, KDTP and 5+ is as follows:

Ridvan Hoxha, LDK (15,6 %); Ethem Rugova PDK (23,8%); Masar Shala, 5+ (29.1%) and Adnan Yagcilar, KDTP (10,9%).

ABSENCES AT THE SESSIONS

Members with lowest participation at the sessions (under 50%):

Biljana Jovanović, KP (20%).

DISCUSSIONS OF MUNICIPAL MEMBERS

The most active members with highest level of discussions At the plenary sessions

Eqrem Kryeziu, LDK (100%)
 Masar Shala, AAK (100%)
 Agim Mucaj, LDK (80%)
 Azem Ramdani, PDK (80%)
 Ethem Rugova, PDK (80%)
 Hysni Hoxha, PDK (80%)
 Muhamet Krasniqi, PDK (80%)
 Zafir Berisha, PDK (80%)
 Qemajl Kurtisi, VATAN (80%)
 Salih Gashi, LDK (66.6%)

Members with Zero engagement at discussions

Nijazi Ademaj, LDK (0%)
 Nazlije Lumi, LDK (0%)
 Bedri Hoxhaj, PDK (0%)
 Natyre Mullafetahu, PDK (0%)
 Ramadan Muja, PDK (0%)
 Mybexhel Zhuri, PDK (0%)
 Ercan Spati, KDTP (0%)
 Biljana Jovanovicæ, KP (0%)

INITIATION OF ISSUES OF THE GENERAL INTEREST

During five plenary sessions conducted by Municipal Assembly in the second half of 2005 year, members raised 86 issues that have direct impact on the advancement of local governance from which the quality of citizen lives is affected.

22 or 53, 6% of Municipal Assembly members initiated or raised at least one issue that is on the interest of general public.

The most active members in raising and initiating issues (quote over 5%) are the following: Hysni Hoxha, PDK (16,3%); Zafir Berisha, PDK (15,1%); Ethem Rugova, PDK (11,6%); Azem Ramadani, PDK (9,3%); Muhamed Krasniqi, PDK (7,0%) and Masar Shala, AAK (5,8%).

Issues that were subject of discussion represent a wide range of matters and areas such as infrastructure, urbanism, education and health. In addition, members raised issues that entail accountability matters and executive oversight.

The highest discussion trend of Assembly members was registered during October and December sessions, whereas highest number of issues was addressed at November plenary session, where the call for "Chief of Executive's Interpellation" was in the agenda. The interpellation was called by the PDK Parliamentary Group.

PROPOSED REGULATION

During five sessions that were held on the second half of 2005, Municipal Assembly did not discuss or adopt any regulation, being initiated by members, municipal committees or executive branch.

PROPOSED AMANDMENTS

During five sessions conducted by the second half of calendar year 2005, Assembly members proposed in total 28 amendments.

14 or 36% out of total number of members representing in the Municipal Assembly, during July-December period have proposed at least one proposal-amendment.

Proposed amendments were mainly raised during the discussions over government's decision, verdicts and municipal budget of 2006-008.

Most active members on proposing amendments (quote over 5%) are: Agim Mucaj, LDK (21, 4%); Hysni Hoxha, PDK (14, 3%); Hilmi Elshani, LDK (10, 7%); Isuf Nezaj, LDK (10, 7%) and Masar Shala, AAK (10, 7%).

The vast majority of amendments emerged during the discussions on the issues such as: nomination of town squares, streets and boroughs, provisions for constructing temporary buildings, urban policies and plans and municipal budget.

The highest number of proposal amendments was marked in the 26th plenary session, having municipal project budget 2006-2008 included in the agenda of the plenary session.

CALLS FOR INTERPELLATION

During five plenary sessions conducted by Municipal Assembly on the second half of 2005, the legislature called one interpellation session. Interpellation was appealed by PDK Parliamentary group where the Chief of Executive branch was challenged on the issues that were raised by the opposition party, PDK.

Results of scoring for municipal members

RESULTS OF SCORING FOR MUNICIPAL MEMBERS FOR
JULY-DECEMBER 2005 PERIOD

Municipal Assembly, Peja			Participation in discussions during sessions	Initiation of issues	Initiation of regulations	Amendment of legislation	Request in interpellance	General Score
No	Members of Municipal Assembly	Political entity						%
1	Ali Lajçi*	LDK	100.0	18.2	0.0	0.0	0.0	29.5
2	Avdi Kelmendi	LDK	28.6	3.0	0.0	1.9	0.0	8.4
3	Demë Nikçi	LDK	0.0	0.0	0.0	0.0	0.0	0.0
4	Halil Kelmendi	LDK	28.6	0.0	0.0	0.0	0.0	7.1
5	Hamijete Myftari	LDK	14.3	0.0	0.0	7.7	0.0	5.5
6	Hasan Berisha	LDK	0.0	0.0	0.0	0.0	0.0	0.0
7	Hateme Gashi	LDK	0.0	0.0	0.0	0.0	0.0	0.0
8	Haxhi Iberdemaj	LDK	14.3	3.0	0.0	3.8	0.0	5.3
9	Islam Husaj	LDK	14.3	0.0	0.0	1.9	0.0	4.1
10	Mahir Morina	LDK	57.1	6.1	0.0	3.8	0.0	16.8
11	Merita Dresha	LDK	0.0	0.0	0.0	0.0	0.0	0.0
12	Naime Studenica	LDK	0.0	0.0	0.0	0.0	0.0	0.0
13	Nezir Gashi	LDK	0.0	0.0	0.0	0.0	0.0	0.0
14	Nikë Krasniqi	LDK	0.0	0.0	0.0	0.0	0.0	0.0
15	Shkezen Hyseni**	LDK	100.0	9.1	0.0	28.8	0.0	34.5
16	Smajl Shala	LDK	71.4	0.0	0.0	1.9	0.0	18.3
17	Suzana Matoshi	LDK	14.3	0.0	0.0	1.9	0.0	4.1
18	Vesël Nikçi	LDK	42.9	9.1	0.0	7.7	0.0	14.9
19	Shpresa Podrimçaku	LDK	0.0	0.0	0.0	0.0	0.0	0.0
20	Ali Berisha	AAK	14.3	0.0	0.0	1.9	0.0	4.1
21	Ali Sylqa	AAK	71.4	6.1	0.0	0.0	0.0	19.4
22	Arbneshë Nallbani	AAK	0.0	0.0	0.0	0.0	0.0	0.0
23	Drita Kukaj	AAK	0.0	0.0	0.0	0.0	0.0	0.0
24	Fatmir Gashi	AAK	28.6	9.1	0.0	3.8	0.0	10.4
25	Fatmire Ukella	AAK	0.0	0.0	0.0	0.0	0.0	0.0
26	Halil Qerreti	AAK	28.6	0.0	0.0	23.1	0.0	12.9
27	Haxhi Lajçi	AAK	42.9	6.1	0.0	1.9	0.0	12.7
28	Ilir Kelmendi	AAK	0.0	0.0	0.0	0.0	0.0	0.0
29	Naim Sahiti**	AAK	85.7	9.1	0.0	1.9	0.0	24.2
30	Shpresa Kastrati	AAK	0.0	0.0	0.0	0.0	0.0	0.0
31	Shyqri Mema	AAK	42.9	3.0	0.0	0.0	0.0	11.5
32	Drita Myrtaj	PDK	0.0	0.0	0.0	0.0	0.0	0.0
33	Isa kalijani	PDK	0.0	0.0	0.0	0.0	0.0	0.0
34	Muhamet Halitaj**	PDK	28.6	6.1	0.0	0.0	0.0	8.7
35	Rexhë Gjonbalaj	PDK	57.1	6.1	0.0	0.0	0.0	15.8
36	Tush Krasniqi	PSHDK	0.0	0.0	0.0	0.0	0.0	0.0
37	Riza Lluka (I pavarur)	I pavarur	71.4	6.1	0.0	7.7	0.0	21.3
38	Omer Dacić***	BSK	0.0	0.0	0.0	0.0	0.0	0.0
39	Rustem Nurković	SDA	0.0	0.0	0.0	0.0	0.0	0.0
40	Emin Sefa***	IRDK	0.0	0.0	0.0	0.0	0.0	0.0
41	Zoran Vojinović	KP	0.0	0.0	0.0	0.0	0.0	0.0

Results of scoring for political entities in session

Nr	Subjektet Politike	Numri i këshilltarëve						
1	LDK	19	50.7	48.5	0.0	59.6	0.0	39.7
2	AAK	12	32.8	33.3	0.0	32.7	0.0	24.7
3	PDK	4	9.0	12.1	0.0	0.0	0.0	5.3
4	PSHDK	1	0.0	0.0	0.0	0.0	0.0	0.0
5	Riza Lluka (I pavarur)	1	7.5	6.1	0.0	7.7	0.0	5.3
6	BSK	1	0.0	0.0	0.0	0.0	0.0	0.0
7	SDA	1	0.0	0.0	0.0	0.0	0.0	0.0
8	IRDK	1	0.0	0.0	0.0	0.0	0.0	0.0
9	KP	1	0.0	0.0	0.0	0.0	0.0	0.0

GENERAL SCORE

Municipal Assembly of Peja is comprised of 41 members representing 9 political entities, including an independent candidate.

Members that achieved highest scores in general (score over 20%) in all categories:

Shkelzen Hyseni, LDK (34,5%)
 Ali Lajçi, LDK (29,5%)
 Naim Sahiti, AAK (24,2%)
 Riza Lluka, I pavarur (21,3%)

General scoring for Chiefs of Parliamentary Groups of three largest political entities LDK, AAK and PDK, is as follows: Shkëlzen Hyseni, LDK (34, 5%); Naim Sahiti, AAK (24, 2%) and Muhamet Halitaj, PDK (8, 7%)

Members with zero Scores (0%) in all categories:

Demë Nikçi, LDK (0%)
 Hasan Berisha, LDK (0%)
 Hateme Gashi, LDK (0%)
 Merita Dresha, LDK (0%)
 Naime Studenica, LDK (0%)
 Nezir Gashi, LDK (0%)
 Nikë Krasniqi, LDK (0%)
 Shpresa Podrimçaku, LDK (0%)
 Arbnesha Nallbani, AAK (0%)
 Drita Kukaj, AAK (0%)
 Fatmire Ukella, AAK (0%)
 Ilir Kelmendi, AAK (0%)
 Shpresa Kastrati, AAK (0%)
 Drita Myrtaj, PDK (0%)
 Isa Kalliqani, PDK (0%)
 Tush Krasniqi, PSHDK (0%)
 Omer Dacić, BSK (0%)
 Rustem Nurković, SDA (0%)
 Emin Sefa, IRDK (0%)
 Zoran Vojinović, KP (0%)

Members that have lowest scores (under 10%) in all categories:

Islam Husaj, LDK (4,1%)
 Suzana Matoshi, LDK (4,1%)
 Ali Berisha, AAK (4,1%)
 Haxhi Iberdemaj, LDK (5,3%)

ABSENCES AT THE SESSIONS

Members with lowest participation at the sessions (under 50%):

Zoran Vojinović, KP (0.0% participation at the sessions), Ilir Kelmendi, AAK and Shpresa Kastrati, AAK (with only 28.6% participation at sessions)

DISCUSSIONS OF MUNICIPAL MEMBERS

The most active members with highest rate in discussions at the plenary sessions

Ali Lajçi, LDK (100%)
 Shkelzen Hyseni, LDK (100%)
 Naim Sahiti, AAK (85,7%)
 Smajl Shala, LDK (71,4%)
 Ali Sylqa, AAK (71,4%)
 Riza Lluka, I pavarur (71,4%)
 Salih Gashi, LDK (66,6%)

Members with Zero engagement at discussions

Demë Nikçi, LDK (0%)
 Hasan Berisha, LDK (0%)
 Hateme Gashi, LDK (0%)
 Merita Dresha, LDK (0%)
 Naime Studenica, LDK (0%)
 Nezir Gashi, LDK (0%)
 Nikë Krasniqi, LDK (0%)
 Shpresa Podrimçaku, LDK (0%)
 Arbnesha Nallbani, AAK (0%)
 Drita Kukaj, AAK (0%)
 Fatmire Ukella, AAK (0%)
 Ilir Kelmendi, AAK (0%)
 Shpresa Kastrati, AAK (0%)
 Drita Myrtaj, PDK (0%)
 Isa Kalliqani, PDK (0%)
 Tush Krasniqi, PSHDK (0%)
 Omer Dacić, BSK (0%)
 Rustem Nurković, SDA (0%)
 Emin Sefa, IRDK (0%)
 Zoran Vojinović, KP (0%)

INITIATION OF ISSUES OF THE GENERAL INTEREST

During plenary sessions conducted by Municipal Assembly in the second half of 2005 year, members raised in total 33 issues and initiatives that are of significant importance for the municipality development in general.

Out of 41 members sitting in the Peja Municipal Assembly, only 14 or 34% have initiated or raised issues that is on the interest of general public, whereas 27 or 66% did not raised any problem.

The most active members in raising and initiating issues (quote over 5%) are the following: Ali Lajçi, LDK (18.2%); Shkëlzen Hyseni, LDK (9,1 %); Vesel Nikçi, LDK (9,1 %); Fatmir Gashi, AAK (9,1 %); Naim Sahiti, AAK (9,1 %); Mahir Morina, LDK (6,1%); Ali Sylqa, AAK (6,1%); Haxhi Lajçi, AAK (6,1%); Muhamet Halitaj, PDK (6,1%); Rexhë Gjonbalaj, PDK (6,1%) and Riza Lluka, Independent candidate (6,1%).

Its worth to emphasize that December plenary session was characterized with the largest number of proposed initiatives (in total 19) that mark 55,7% of the general number of proposed initiatives.

The following are few issues that were raised:

- Establishment of an oversight committee specifically for the Procurement Office
- Establishment of a professional committee to oversee the work of local government that is designated to eliminate government's weaknesses and mismanagement
- The lack of anti-shock therapy on the center of family medicine

PROPOSED REGULATION

During seven sessions that were held on the second half of 2005, Municipal Assembly discussed and adopted in total six regulations, none of them initiated by members or municipal committees. All legislation was sponsored by executive branch.

PROPOSED AMANDMENTS

During July-December plenary sessions, Assembly members proposed in total 52 amendments to the existing legislation and government's decisions.

15 or 36,5% out of total number of members representing in the Municipal Assembly, during July-December period raised at least one proposal-amendment, whereas 26 or 63,5% of all members during the period did not raise any proposal-amendment.

The greatest number of proposed amendments was featured during the December's plenary session, where the Municipal Assembly Rules were the topic in the agenda.

The most active members in proposing amendments (quote over 5%) are:

Shkëlzen Hyseni, LDK (28.8 %); Halil Qerreti, AAK, (23.1 %); Vesel Nikçi, LDK (7.7 %); Hamijete Miftari, LDK, (7.7 %) and Riza Lluka, Independent candidate (7.7 %).

CALLS FOR INTERPELLATION

During seven plenary sessions conducted by Municipal Assembly on the second half of 2005, the legislature did not call any interpellation session.

Results of scoring for municipal members

Municipal Assembly, Ferizaj			Participation in discussions during sessions	Initiation of issues	Initiation of regulations	Amendment of legislation	Request in interpellance	General Score
1	Faik Grainca*	LDK	100.0	4.8	0.0	2.2	0.0	26.7
2	Gafur Imeri	LDK	100.0	0.0	0.0	0.0	0.0	25.0
3	Hava Berisha	LDK	40.0	0.0	0.0	2.2	0.0	10.5
4	Ismail Neziri	LDK	60.0	0.0	0.0	0.0	0.0	15.0
5	Fevzi Mehmeti	LDK	20.0	0.0	0.0	0.0	0.0	5.0
6	Emine Isufi	LDK	0.0	0.0	0.0	0.0	0.0	0.0
7	Musli Berisha	LDK	20.0	0.0	0.0	0.0	0.0	5.0
8	Ibrahim Selimi	LDK	0.0	0.0	0.0	0.0	0.0	0.0
9	Selvet Maloku	LDK	60.0	4.8	0.0	2.2	0.0	16.7
10	Shefqet Bajrami	LDK	100.0	0.0	0.0	2.2	0.0	25.5
11	Milazim Zeka	LDK	60.0	4.8	0.0	2.2	0.0	16.7
12	Sinavere Rysa	LDK	40.0	0.0	0.0	0.0	0.0	10.0
13	Ilmi Hashani	LDK	100.0	0.0	0.0	4.3	0.0	26.1
14	Sabit Hoxha	LDK	20.0	0.0	0.0	0.0	0.0	5.0
15	Kefsere Hetemi	LDK	60.0	4.8	0.0	0.0	0.0	16.2
16	Haxhi Bajrami	LDK	80.0	0.0	0.0	0.0	0.0	20.0
17	Sabit Avdiu***	LDK	40.0	0.0	0.0	2.2	0.0	10.5
18	Sadete Loha	LDK	40.0	0.0	0.0	2.2	0.0	10.5
19	Muhamet Ademi	LDK	100.0	14.3	0.0	2.2	0.0	29.1
20	Nazmi Heda	LDK	40.0	9.5	0.0	8.7	0.0	14.6
21	Vjosa Shabani	LDK	20.0	0.0	0.0	0.0	0.0	5.0
22	Adem Sejdiu	LDK	40.0	9.5	0.0	0.0	0.0	12.4
23	Fadil Halili**	LDK	100.0	0.0	0.0	6.5	0.0	26.6
24	Miradije Goga	LDK	60.0	0.0	0.0	2.2	0.0	15.5
25	Agim Berisha **	PDK	100.0	19.0	0.0	17.4	0.0	34.1
26	Shaban Hashani	PDK	60.0	0.0	0.0	2.2	0.0	15.5
27	Makfire Sadiku	PDK	20.0	0.0	0.0	0.0	0.0	5.0
28	Skender Ferizi	PDK	0.0	0.0	0.0	0.0	0.0	0.0
29	Xhavit Zariqi	PDK	100.0	14.3	0.0	8.7	0.0	30.7
30	Lumnije Murina	PDK	60.0	0.0	0.0	17.4	0.0	19.3
31	Agim Aliu	PDK	40.0	0.0	0.0	2.2	0.0	10.5
32	Selim Hyseni	PDK	80.0	9.5	0.0	6.5	0.0	24.0
33	Hajrije Nebihu	PDK	80.0	0.0	0.0	2.2	0.0	20.5
34	Haki Shaqiri	PDK	60.0	0.0	0.0	0.0	0.0	15.0
35	Muhamet Murati	PDK	60.0	0.0	0.0	4.3	0.0	16.1
36	Halime Topali	PDK	40.0	0.0	0.0	0.0	0.0	10.0
37	Hazir Gashi **	AAK	80.0	4.8	0.0	0.0	0.0	21.2
38	Kemajl Ramadani	AAK	20.0	0.0	0.0	0.0	0.0	5.0
39	Abdullah Hoxha	PSHDK	60.0	0.0	0.0	0.0	0.0	15.0
40	Mira Petković	DSS	0.0	0.0	0.0	0.0	0.0	0.0
41	Danush Ademi	PDAK	0.0	0.0	0.0	0.0	0.0	0.0

Results of scoring for political entities in session								
Nr	Subjektet Politike	Numri i këshilltarëve						
1	LDK	24	60.2	52.4	0.0	39.1	0.0	37.9
2	PDK	12	32.4	42.9	0.0	60.9	0.0	34.0
3	AAK	2	4.6	4.8	0.0	0.0	0.0	2.3
4	PSHDK	1	2.8	0.0	0.0	0.0	0.0	0.7
5	DSS	1	0.0	0.0	0.0	0.0	0.0	0.0
6	PDAK	1	0.0	0.0	0.0	0.0	0.0	0.0

**RESULTS OF SCORING FOR MUNICIPAL MEMBERS FOR
JULY-DECEMBER 2005 PERIOD**

*- Municipal Assembly Mayor
**-Chief of Parliamentary Group

***-New Assembly member
I-Interpellation initiated by a member

GENERAL SCORE

Municipal Assembly of Ferizaj is comprised of 41 members representing in total 6 political entities.

Members that achieved highest scores in general (score over 20%) in All categories:

- Agim Berisha, PDK (34,1%)
- Xhavit Zariqi, PDK (30,7%)
- Muhamet Ademi, LDK (29,1%)
- Faik Grainca, LDK (26,7%)
- Fadil Halili, LDK (26,6%)
- Ilmi Hashani, LDK (26,1%)
- Shefqet Bajrami, LDK (25,5%)
- Gafurr Imeri, LDK (25,0%)

Members with zero scores (0%) in All categories:

- Emine Isufi, LDK (0%)
- Ibrahim Selimi, LDK (0%)
- Skender Ferizi, PDK (0%)
- Mira Petkovic, DSS (0%)
- Danush Ademi, PDAK (%)

Members that have lowest scores (under 10%) in all categories:

- Fevzi Mehmeti, LDK (5,0%)
- Musli Berisha, LDK (5,0%)
- Sabit Hoxha, LDK (5,0%)
- Vjosa Shabani, LDK (5,0%)
- Makfire Sadiku, PDK (5,0%)
- Kemal Ramadani, AAK (5,0%)
- Halime Topalli, PDK (10,0%)
- Sinaver Rysa, LDK (10,0%)

General scoring for Chiefs of Parliamentary Groups of three largest political entities LDK, PDK and AAK, is as follows:
Fadil Halili, LDK (26,6%); Agim Berisha, PDK (34,1%) dhe Hazir Gashi, AAK (21,2%)

ABSENCES AT THE SESSIONS

Members with lowest participation at the sessions (under 50%):
Mira Petkovic, DSS (40%)

DISCUSSIONS OF MUNICIPAL MEMBERS

The most active members with highest rate in discussions at the Plenary sessions

- Faik Grainca, LDK (100%)
- Gafurr Imeri, LDK (100%)
- Shefqet Bajrami, LDK (100%)
- Ilmi Hashani, LDK (100%)
- Muhamet Ademi, LDK (100%)
- Fadil Halili, LDK (100%)
- Agim Berisha, PDK (100%)
- Xhavit Zariqi, PDK (100%)
- Haxhi Bajrami, LDK (80%)
- Selim Hyseni, PDK (80%)
- Hajrije Nebihu, PDK (80%)

Members with Zero Engagement at discussions

- Emine Isufi, LDK (0%)
- Ibrahim Selimi, LDK (0%)
- Skender Ferizi, PDK (0%)
- Mira Petkovic, DSS (0%)
- Danush Ademi, PDAK (%)

INITIATION OF ISSUES OF THE GENERAL INTEREST

During plenary sessions conducted by Municipal Assembly in the second half of 2005 year, members raised in total 21 issues, that have direct impact on the advancement of local governance from which the quality of citizen lives is affected.

Only 11 (or 27%) out of 41 members sitting in the Ferizaj Municipal Assembly, have initiated or raised issues that is on the interest of general public, whereas 30 or 73% did not raise any problem.

The top active members in raising and initiating issues (quote over 5%) during July-December 2005 are the following: Agim Berisha, PDK (19 %); Xhavit Zariqi, PDK (14.3 %); Muhamet Ademi, LDK (14.3%); Selim Hyseni, PDK (9.5 %); Nazmi Heda, LDK (9.5 %) and Adem Sejdiu, LDK (9.5%). The August plenary session featured the highest number of initiated issues (in total 19). Apart from August and November sessions, the remaining sessions were characterized with zero initiatives from members.

Following are few extracts of raised proposals brought forward by Assembly members:

- Department for Planning shall incorporate the project for expanding the water supply network from street Varosh to Emin Duraku street.
- Municipal Assembly shall stop the works on the site called "At river's junction" in village called Upper Neredime
- Businesses shall not work at Sundays
- MA shall require additional budget from Central Government to prevent the bird's virus
- MA shall discuss over the problem of city water supply
- The issue of government disbursing funds for local TV Festina with two same receipts shall be clarified
- The road Ferizaj-Greme-Gaçkë shall be taken as priority and be asphalted as it was planned to connect Ferizaj with Brezovica

PROPOSED REGULATION

During six sessions that were held on the second half of 2005, Municipal Assembly did not discuss or adopt any regulation, being initiated by members, municipal committees or executive branch.

PROPOSED AMANDMENTS

During five plenary sessions that were conducted on the second half of 2005 year, Assembly members proposed in total 46 amendments. All of proposed amendments were put upfront during the September's plenary session, where the issue of project-budget fir 2006-2008 was included in the agenda. During all remaining sessions, zero proposed amendments were recorded.

Approximately half or 49% of all members suiting at Municipal Assembly proposed at least one amendment, whereas the remaining 21 members or 51% did not propose any amendment regarding the municipal legislation.

Members that are ranked on the top-list for proposing amendments (quote over 5%) are: Agim Berisha, PDK (17,4%); Lumnije Morina, PDK (17,4%); Nazmi Heda, LDK (8,7%); Xhavit Zariqi, PDK (8,7%); Selim Hyseni, PDK (6,5%) and Fadil Halili, LDK (6,5%).

CALLS FOR INTERPELLATION

During seven plenary sessions conducted by Municipal Assembly on the second half of 2005, the legislature did not call any interpellation session from municipal executive branch.

Results of scoring for municipal members

Asambleja Komunale, Gjilan		Participation in discussions during sessions	Initiation of issues	Initiation of regulations	Amendment of legislation	Request in interpellance	General Score
No	Members of Municipal Assembly	Political entity					%
1	"Xhemajl Hyseni**"	LDK	100.0	0.0	0.0	0.0	25.0
2	Lirije Kajtazi	LDK	25.0	0.0	0.0	0.0	6.3
3	Jakup Bajrami**	LDK	100.0	0.0	0.0	3.4	33.3
4	Dritë Maliqi	LDK	50.0	0.0	0.0	10.3	16.7
5	Isah Bunjaku	LDK	100.0	0.0	0.0	3.4	33.3
6	Hafize Halili	LDK	0.0	0.0	0.0	0.0	0.0
7	Shukri Sulejmani	LDK	0.0	0.0	0.0	0.0	0.0
8	Selvije Shefkriu	LDK	50.0	0.0	0.0	0.0	12.5
9	Vehbi Salihu	LDK	25.0	0.0	0.0	0.0	6.3
10	Fehmi Mahmuti	LDK	25.0	0.0	0.0	0.0	6.3
11	Nazim Hajdari	LDK	0.0	0.0	0.0	0.0	0.0
12	Shefqet Murtezi	LDK	25.0	0.0	0.0	0.0	6.3
13	Bahrije Veseli	LDK	75.0	0.0	0.0	0.0	18.8
14	Arben Mehmeti	LDK	75.0	1.9	0.0	37.9	37.5
15	Arta Rexhepi	LDK	25.0	0.0	0.0	0.0	6.3
16	Rahim Bajrami	LDK	0.0	0.0	0.0	17.2	0.0
17	Enver Bllaca	LDK	0.0	0.0	0.0	0.0	0.0
18	Emine Robeli	LDK	0.0	0.0	0.0	0.0	0.0
19	Rushit Avdiu	LDK	50.0	0.0	0.0	0.0	12.5
20	Selver Morina	LDK	0.0	0.0	0.0	0.0	0.0
21	Remzi Mehmeti	LDK	0.0	0.0	0.0	0.0	0.0
22	Sanije Elezi	LDK	0.0	0.0	0.0	0.0	0.0
23	Nazmi Musa	LDK	75.0	3.9	0.0	0.0	19.7
24	Qemajl Mustafa	PDK	75.0	23.5	0.0	24.1	32.8
25	Hazbije Sadiku	PDK	0.0	0.0	0.0	0.0	0.0
26	Izmi Zeka**	PDK	50.0	43.1	0.0	0.0	23.3
27	Sabri Tahiri	PDK	50.0	1.9	0.0	0.0	13.0
28	Bujar Nevzadi	PDK	75.0	7.8	0.0	0.0	20.7
29	Xhyzide Ismaili	PDK	25.0	0.0	0.0	0.0	6.3
30	Ejup Uruçi	PDK	0.0	0.0	0.0	0.0	0.0
31	Sami Hoxha	PDK	25.0	0.0	0.0	0.0	6.3
32	Salihë Mustafa	PDK	25.0	0.0	0.0	0.0	6.3
33	Ejup Qerimi	PDK	25.0	0.0	0.0	0.0	6.3
34	Rahim Azemi	PDK	50.0	0.0	0.0	0.0	12.5
35	Azem Mujku	PDK	75.0	1.9	0.0	3.4	25.6
36	Florina Zymberi	PDK	0.0	0.0	0.0	0.0	0.0
37	Fadil Gashi**	AAK	75.0	15.6	0.0	0.0	22.7
38	Shaban Rexhepi	AAK	50.0	0.0	0.0	0.0	12.5
39	Saša Milošević	OSA	0.0	0.0	0.0	0.0	0.0
40	Božidar Perić	DSS	0.0	0.0	0.0	0.0	0.0
41	Dragan Petković	KP	0.0	0.0	0.0	0.0	0.0

Results of scoring for political entities in session								
Nr	Subjektet Politike	Numri i këshilltarëve						
1	LDK	23	57.1	5.8	0.0	72.4	0.0	33.80
2	PDK	13	33.9	78.4	0.0	27.5	0.0	34.95
3	AAK	2	8.9	15.6	0.0	0.0	0.0	6.13
4	OSA	1	0.0	0.0	0.0	0.0	0.0	0.00
5	DSS	1	0.0	0.0	0.0	0.0	0.0	0.00
6	KP	1	0.0	0.0	0.0	0.0	0.0	0.00

RESULTS OF SCORING FOR MUNICIPAL MEMBERS FOR
JULY-DECEMBER 2005 PERIOD

GENERAL SCORE

Municipal Assembly of Gjilan is comprised of 41 members representing 6 political entities, inclusive of three parties that represent Serb community.

Members that achieved highest scores in General (score over 20%) In all categories:

Arben Mehmeti, LDK (37.5%)
 Jakup Bajrami, LDK (33.3%)
 Isah Bunjaku, LDK (33.3%)
 Qemajl Mustafa, PDK (32.8%)
 Azem Mujku, PDK (25.6%)
 Xhemajl Hyseni, LDK (25.0%)
 Izmi Zeka, PDK (23.3%)
 Fadil Gashi, AAK (22.7%)

Members with zero Scores (0%) in all categories:

Hafize Halili, LDK (0.0%)
 Shukri Sylejmani, LDK (0.0%)
 Nazim Hajdari, LDK (0.0%)
 Rahim Bajrami, LDK (0.0%)
 Enver Blilaca, LDK (0.0%)
 Emine Robeli, LDK (0.0%)
 Selver Morina, LDK (0.0%)
 Remzi Mehmeti, LDK (0.0%)
 Sanije Elezi, LDK (0.0%)
 Hazbije Sadiku, PDK (0.0%)
 Ejup Uruqi, PDK (0.0%)
 Florina Zymberi, PDK (0.0%)
 Saša Milošević, OSA (0.0%)
 Božidar Perić, DSS (0.0%)
 Dragan Petković, KP (0.0%)

Members that have lowest scores (Under 10%) in all categories:

Lirije Kajtazi, LDK (6.3%)
 Vehbi Salihu, LDK (6.3%)
 Fehmi Mamuti, LDK (6.3%)
 Shefqet Murtezi, LDK (6.3%)
 Arta Rexhepi, LDK (6.3%)
 Xhyzide Ismaili, PDK (6.3%)
 Sami Hoxha, PDK (6.3%)
 Salihe Mustafa, PDK (6.3%)
 Ejup Qerimi, PDK (6.3%)

General scoring for Chiefs of Parliamentary Groups of three largest political entities LDK, PDK and AAK, is as follows: Lirije Kajtazi, LDK (6, 3%), Izmi Zeka, PDK (23, 3%) and Fadil Gashi, AAK (22, 7%)

ABSENCES AT THE SESSIONS

Members with lowest participation at the sessions (under 50%):
Ejup Qerimi, PDK (with 50% participation in the sessions).

DISKUTIMET E KËSHILLTARËVE KOMUNALË

The most active members with highest rate in discussions at the Plenary sessions

Xhemajl Hyseni, LDK 100%
 Jakup Bajrami, LDK 100%
 Isah Bunjaku, LDK 100%
 Bahrije Veseli, LDK 75%
 Arben Mehmeti, LDK 75%
 Nazmi Musa, LDK 75%
 Qemajl Mustafa, PDK 75%
 Bujar Nevzadi, PDK 75%
 Azem Mujku, PDK 75%
 Fadil Gashi, AAK 75%

Members with Zero Engagement at discussions

Hafize Halili LDK (0%)
 Shkuri Sulejmani, LDK (0%)
 Nazim Hajdari, LDK (0%)
 Rahim Bajrami, LDK (0%)
 Enver Blilaca, LDK (0%)
 Emine Robeli, LDK (0%)
 Selver Morina, LDK (0%)
 Remzi Mehmeti, LDK (0%)
 Sanije Elezi, LDK (0%)
 Hazbije Sadiku, PDK (0%)
 Ejup Uruqi, PDK (0%)
 Florina Zymberi, PDK (0%)
 Saša Milošević, OSA (0.0%)
 Božidar Perić, DSS (0.0%)
 Dragan Petković, KP (0%)

INITIATION OF ISSUES OF THE GENERAL INTEREST

During plenary sessions conducted by Municipal Assembly in the second half of 2005 year, members raised in total 51 issues, vast majority of infrastructure nature and also initiatives to change the agenda were observed.

Out of 41 members sitting in the Gjilan Municipal Assembly, only 8 or 19,5% have initiated or raised issues that is on the interest of general public, whereas 33 or 80% did not raise any problem.

The top active members in raising and initiating issues (quote over 5%) are the following: Izmi Zeka, PDK (43.1%); Qemajl Mustafa, PDK (23.5%); Fadil Gashi, AAK (15.6%) and Bujar Nevzadi, PDK (7.8%).

The largest number of issues were brought forward at the October plenary session (in total 22), whereas September plenary session was characterized with zero raised issues. Following are the extracts of the raised issues:

- Adoption of the regulation for citizen participation in the work of Municipal Assembly
- Water supply on the village Llovce.
- Punishment measures for municipal members that failed to pay the property tax
- City lightening
- Execution of decision to allocate scholarships for students

PROPOSED REGULATION

During five sessions that were held on the second half of 2005, Municipal Assembly of Gjilan processed and adopted two new regulations which were sponsored by Executive branch. During this period, none of the members proposed any new regulation.

PROPOSED AMANDMENTS

During July-December plenary sessions, Assembly members proposed in total 29 amendments to the existing legislation, government's decisions and municipal budget.

Only 7 or 17% out of 41 members representing in the Municipal Assembly, during July-December period raised at least one proposal-amendment.

The greatest number of proposed amendments (approximately 20) was featured during the September's plenary session, where members discussed and approved the regulations on the conduct of school-children of elementary and secondary schools. Lower number of proposed amendments was recorded at other plenary sessions.

Members ranking at the top-list for proposing amendments (quote over 5%) are:

Arben Mehmeti, LDK (37.9%); Qemajl Mustafa, PDK (24.1%); Rahim Bajrami, LDK (17.2%) and Dritë Maliqi, LDK (10.3%).

CALLS FOR INTERPELLATION

During seven plenary sessions conducted by Municipal Assembly on the second half of 2005, the legislature did not call any interpellation session from municipal executive branch.

Rezultatet e notimeve për këshilltarët komunalë
**RESULTS OF SCORING FOR MUNICIPAL MEMBERS FOR
JULY-DECEMBER 2005 PERIOD**

Asambleja Komunale, Obiliq			Participation in discussions during sessions	Initiation of issues	Initiation of regulations	Amendment of legislation	Request in interpellance	General Score
No	Members of Municipal Assembly	Political entity						%
1	Ismet Hashani *	LDK	75.0	6.0	0.0	0.0	0.0	20.3
2	Genc Jerliu**	LDK	50.0	4.0	0.0	45.5	0.0	24.9
3	Rexhep Kelani	LDK	100.0	10.0	0.0	0.0	0.0	27.5
4	Arben Berisha	LDK	75.0	6.0	0.0	9.1	0.0	22.5
5	Hajriz Bektashi	LDK	25.0	0.0	0.0	0.0	0.0	6.3
6	Myrvete Paloji	LDK	100.0	4.0	0.0	0.0	0.0	26.0
7	Mehmet Krasniqi	LDK	25.0	4.0	0.0	9.1	0.0	9.5
8	Adem Preniqi	LDK	25.0	0.0	0.0	0.0	0.0	6.3
9	Eshref Pllana	LDK	25.0	2.0	0.0	0.0	0.0	6.8
10	Ardianë Gervalla	LDK	0.0	0.0	0.0	0.0	0.0	0.0
11	Mevlyde Restelica	LDK	0.0	0.0	0.0	0.0	0.0	0.0
12	Ljubomir Jakovljević	PKM	75.0	16.0	0.0	0.0	0.0	22.8
13	Nikola Tripković	OSPS	25.0	0.0	0.0	0.0	0.0	6.3
14	Stojan Kovacević	KP	50.0	4.0	0.0	0.0	0.0	13.5
15	Hysni Mjekiqi **	PDK	100.0	24.0	0.0	9.1	0.0	33.3
16	Fatime Sadiku	PDK	0.0	0.0	0.0	0.0	0.0	0.0
17	Agim Preniqi	PDK	75.0	8.0	0.0	18.2	0.0	25.3
18	Mexhid Krasniqi	PDK	50.0	2.0	0.0	0.0	0.0	13.0
19	Kada Mjekiqi	PDK	0.0	0.0	0.0	0.0	0.0	0.0
20	Fadil Mjekiqi	PDK	75.0	8.0	0.0	9.1	0.0	23.0
21	Ramiz Selmani	PD	25.0	2.0	0.0	0.0	0.0	6.8

Rezultatet e notimeve për subjektet politike në séance

Nr	Subjektet Politike	Numri i këshilltarëve						
1	LDK	11	51.3	36.8	0.0	63.6	0.0	37.9
2	PDK	6	30.8	43.4	0.0	36.4	0.0	27.6
3	PKM	1	7.7	13.2	0.0	0.0	0.0	5.2
4	OSPS	1	2.6	1.3	0.0	0.0	0.0	1.0
5	KP	1	5.1	3.9	0.0	0.0	0.0	2.3
6	PD	1	2.6	1.3	0.0	0.0	0.0	1.0

GENERAL SCORE

Municipal Assembly of Obiliq is comprised of 21 members that represent in total 6 political entities..

Members that achieved highest scores in general (Score over 20%) in all categories:

Hysni Mjekiqi, PDK (33,3%)
 Rexhep Kelani, LDK (27,5%)
 Myrvefe Paloji, LDK (26,0%)
 Agim Preniqi, PDK (25,3%)
 Genc Jerliu, LDK (24,9%)
 Fadil Mjekiqi, PDK (23,0%)
 Ljubomir Jakovljevic, PKM (22,8%)
 Arben Berisha, LDK (22,5%)
 Ismet Hashani, LDK (20,3%)

Members with zero scores (0%) in all categories:

Mevlyde Rastelica, LDK (0,0%)
 Ardiane Gervalla, LDK (0,0%)
 Kada Mjekiqi, PDK (0,0%)
 Fatime Sadiku, PDK (0,0%)

Members that have lowest scores (under 10%) in all categories:

Adem Preniqi, LDK (6,3%)
 Hajriz Bektashi, LDK (6,3%)
 Nikola Tripkovic, OSPS (6,3%)
 Eshref Pllana, LDK (6,8%)
 Ramiz Selmani, PD (6,8%)
 Mehmet Krasniqi, LDK (9,5%)

General scoring for Chiefs of Parliamentary Groups of two largest political entities LDK and PDK, is as follows:

Genc Jerliu, LDK (24, 9%) and Hysni Mjekiqi, PDK (33, 3%)

ABSENCES AT THE SESSIONS

In general, all Assembly members marked satisfactory participation in plenary sessions, which means that no member realized participation under 50%.

DISCUSSIONS OF MUNICIPAL MEMBERS

The most active members with highest rate in discussions at The plenary sessions

Rexhep Kelani, LDK (100%)
 Myrvefe Paloji, LDK (100%)
 Hysni Mjekiqi, PDK (100%)
 Ismet Hasani, LDK (75%)
 Arben Berisha, LDK (75%)
 Agim Preniqi, PDK (75%)
 Fadil Mjekiqi, PDK (75%)
 Ljubomir Jakovljević, PKM (75%)

Members with Zero engagement at discussions

Ardiana Gervalla, LDK (0%)
 Mevlyde Restelica, LDK (0%)
 Fatime Sadiku, PDK (0%)
 Kada Mjekiqi, PDK (0%)

INITIATION OF ISSUES OF THE GENERAL INTEREST

During four plenary sessions conducted by Municipal Assembly for the August-December 2005 period, members raised in total 76 issues, that have direct impact on the advancement of local governance from which the quality of citizen lives is affected.

15 or 71, 4 % out of 21 members sitting in the Obilic Municipal Assembly, have initiated or raised issues that is on the interest of general public.

The top active members in raising and initiating issues (quote over 5%) during July-December 2005 are the following: Hysni Mjekiqi, PDK (24,0%); Ljubomir Jakovljević, PKM (16,0%); Rexhep Kelani, LDK (10,0%); Agim Preniqi, PDK (8,0%); Fadil Mjekiqi, PDK (8,0%); Ismet Hashani, LDK (6,0%); and Arben Berisha, LDK (6,0%).

Issues that were put upfront for discussion consist of variety spheres such as infrastructure, urbanism and education.

Regardless that September and October sessions featured the highest trend of discussions, the maximal number of issues were registered during October session where the list of priorities for municipal capital projects was included in the agenda.

PROPOSED REGULATION

During four sessions that were held by during August-December 2005 period, Municipal Assembly discussed and adopted a regulation on "protecting cultural monuments in Obilic municipality". This regulation was sponsored by local executive branch. None of the Assembly members proposed new regulations.

PROPOSED AMANDMENTS

During four sessions that were held by during August-December 2005 period, Municipal Assembly members raised in total 28 amendments. Amendments were addressed during the discussions about government's decisions, verdicts and municipal budget.

Only 6 or 28, 6% of all members suiting at Municipal Assembly proposed at least one amendment.

Members that are ranked on the top-list for proposing amendments (quote over 5%) are:

Genc Jerliu, LDK (45,5%); Agim Preniqi, PDK (18,2%); Arben Berisha, LDK (9,1%); Mehmet Krasniqi, LDK (9,1%); Hysni Mjekiqi, PDK (9,1%) dhe Fadil Mjekiqi, PDK (9,1%).

Amendments were raised during the debate over developing list of priorities for municipal capital investments in the field of urbanism and infrastructure.

CALLS FOR INTERPELLATION

During four plenary sessions conducted by Municipal Assembly during August-December period, the legislature did not call any interpellation session from municipal executive branch.

I. THE TRANSPARENCY OF LEGISLATIVE TOWARDS THE CITIZENS

a) Municipal Assembly sessions (meetings)

According to regulation 2000/45, article 15.1 “Municipal Assembly shall hold its sessions as often as required by Rules of Procedures, but shall hold at least 10 sessions within fiscal year”.

In this context, only during the second half of 2005, concisely during July-December period, the following six municipal assemblies: Pristina, Prizren, Peja, Ferizaj, Gjilan dhe Obilic conducted in total 34 sessions: 30 regular and 4 compulsory.

All aforementioned Municipal Assemblies during the entire 2005 year conducted at least 10 sessions, as endorsed by regulation. The quote of 10 meetings was exceeded by Municipal Assemblies of Prizren (11 meetings), Peja (12) and Ferizaj (16).

The MA activity in the sense of the session volume was of better performance during the first half of 2005 year (January-June) in 50% of municipalities (Ferizaj, Gjilan, Prizren) and less productive in 33% of municipalities (Pristina and Peja). Only Obilic municipality maintained the same trend of meetings in both sections of 2005.

All Municipal Assembly sessions were made announced and made public at least seven days prior to the scheduled date, an exception was recorded in Peja municipality where the July session was announced with delay. Municipal Assemblies utilize various methods to announce their sessions as illustrated below:

In municipalities where MAs apply posters and billboards as a method to announce their meetings, there are cases when these posters or notices are placed on invisible spots for citizens, neither in local community offices nor neighboring villages. Prizren, Obilic and Peja municipalities place these notices at the most frequented town locations.

During July-December sessions, in all municipalities there was no case of members remaining uninformed regarding date, time and the agenda at least seven days prior the session. As a result, KDI did not observe any case of members reporting for not receiving available information. In all Municipal Assemblies comprising of members of non-Albanian communities, the session materials in respective languages were ensured and available.

Municipal Assembly sessions in all municipalities were open for public as guaranteed with regulation 2000/45, article 7.1. Vast majority of the sessions, were followed and reported by local and central print and electronic media.

Besides the limited presence of local NGO representatives, OSCE and UNMIK representatives, in the Municipal Assembly sessions of Peja, Ferizaj and Prizren was observed scarce participation of ordinary citizens, however this phenomenon was not

Municipal Assembly, Prishtina, October 17, 2005

observed in the municipalities of Pristina, Gjilan and Obilic.

The member discussions in the Assembly are considered and evaluated as constructive and tolerant. The discussion trend in 70% of the cases is of average intensity (approximately 30% of members are engaged in the discussions), and in 30% of the cases in minimal (only 15% of members show engagement at the discussions).

In general, voting process in all assemblies is influenced by political party stands. Consequently, in vast majority of cases, members of a political entity vote in party block relying on the stand that is proclaimed by the chief of parliamentary group.

With the exception of Ferizaj municipality, all other municipalities failed to include in their minutes the information on individual member voting record. Minutes continue to include only information on the general voting record.

However, during monitoring were observed few instances when members declared voting stands that oppose their party stand. Between July-December 2005 period, KDI observed in total 11 such cases in the following order: Prizren Assembly (3 cases), Pristina (2) and Ferizaj (6).

The most common issues that aroused intense debates at the sessions and subsequently imposed party-line voting are considered the municipal project-budgets, department reports and regulative plans. For a difference, project-regulations usually are voted in unanimous manner by

In all municipal sessions that took place during July-December period, in all municipalities, was observed a common phenomenon that indicates the level of member unaccountability towards their duty and constituents. Almost in each session are evident instances of members leaving amidst the session or being late.

b) Municipal Committee meetings

All aforementioned Municipal Assemblies have formed three obligatory committees that are foreseen with UNMIK Regulation 2000/45, article 2.1 such are the Committee on Policy and Finances, Committee on Intermediation and Committee on Communities.

Regardless of the formation of these committees, their activity and meeting volume fluctuates in different municipalities. Its worth to emphasize that none of the municipalities possesses a provision or a rule that determines the number of meetings that each committee shall hold within a year. Consequently, municipal committees continue to meet according to an indeterminate fashion, which means any time there is a "need", as illustrated in the chart.

Municipal Assemblies leading in the aspect of realized regular meetings per obligatory committees are Prishtina (48 meetings), Ferizaj (16), Prizren (13) and Gjilan (12). Less meetings were conducted by committees of Obilic and Peja municipalities, 2 respectively 7 meetings.

The committee that conducts regular meetings (usually one per month) is Committee on Policy and Finances.

c) The work of Committee on Policy and Finance (CPF)

The article 7.1 of regulation 2000/45 states that “in all meetings of the Municipal Assembly and its committees, members of the public, including press representatives, shall be admitted”.

Despite the legal guarantees endorsed by this regulation, the meetings of Committee on Policy and Finance are open for the public only in municipalities of Peja, Gjilan, Ferizaj and Obilic, whereas the CPF work remains closed for the public in Pristina and Prizren municipality.

In municipalities where the observation is allowed during the work of Committee on Policy and Finance, the meetings are scrutinized by representatives of OSCE, UNMIK, local media and civil society (non-governmental organizations).

In all Committee on Policy and Finances meetings, wasn't observed the participation of ordinary citizens that are not involved in each of aforementioned structures.

The municipal Committees on Policy and Finance organize meetings according to undetermined fashion. I.e. in Peja, Gjilan and Obilic municipality the committee meets usually 7-10 days prior to the plenary assembly session, in Pristina and Prizren municipalities 3-5 days prior to the session, whereas in Ferizaj municipality committee meets only one day before the assembly session.

For a difference from the Municipal Assembly sessions, in the CPF meetings in all municipalities was observed an evident consensus between the representatives of position and opposition parties.

d) Processing municipal regulations

During July-December 2005 sessions, six municipal assemblies have processed and adopted in total nine municipal regulations according to the trend illustrated below:

All regulation/legislation that were discussed and adopted by six Municipal Assemblies are sponsored by municipal departments treating particular domains, which totes up that the overall process of proposing and drafting legislation continues to depend absolutely upon the municipal executive branch.

During the six month period, 236 members sitting in six Municipal Assemblies did not propose or initiate a single piece of new municipal legislation.

II. CITIZEN INCLUSION IN POLICY-MAKING

a) Public meetings

The article 8.1 of UNMIK regulation 2000/45 endorses that “Each municipality shall hold periodically, at least twice a year, a public meeting” to inform citizens and make transparent the work of the institution and in the other hand to provide opportunities for citizens to address their needs and concerns into government agendas.

During the second half of 2005 calendar year, Municipal Assemblies of Prizren and Peja organized two public meetings, Prishtina, Obilic and Ferizaj Assemblies one public meetings, whereas MA of Gjilan did not organize such meeting at all.

All public meetings were characterized with plenty critics and remarks that were addressed to MAs with regard to inefficiency and incapability of these institutions to resolve countless community problems and improve the citizen wellbeing.

In all municipalities, public meetings were chaired by MA Presidents and took place within the assembly buildings, except the case in Ferizaj where this meeting took place out of Municipal Assembly building.

Public meeting, Prizren, December 16, 2005.

b) Public consultations

The article 4.1 of the regulation 2000/45 states that “Municipalities may make local municipal regulations relating to matters within the competence of the municipality. The Statute of the municipality shall make provision for their adoption after public consultation and for their publication”, which aims at creating a meaningful legislation based on the citizen input and recommendations.

During the second half of 2005, Municipal Assemblies processed and adopted regulation that regulate various matters starting from elementary education, spatial planning, urbanism etc

Municipal Assemblies that are incorporated in this analysis, prior to final adoption of decisions and municipal legislations, have provided opportunities for citizens that through public hearings or consultations contribute to the creation of a legal infrastructure that reflects the citizen input, suggestions and remarks. In this context, Municipal Assembly of Prishtina organized two (2), Peja MA six (6), Gjilan MA two (2) and Ferizaj MA two (2) public consultations.

Municipal Assemblies that failed to organize public hearings or consultations within this period are Prizren and Obilic.

All public consultations and hearings that are observed in all Municipal Assemblies were organized by municipal departments that also sponsored all the legislation.

c) Petition as mechanism for citizen participation in decision-making

Petition, as a mechanism that enables citizens to initiate or exercise direct impact in decision-making, during July-December period didn't find adequate appliance in vast majority of municipalities that are included in this analysis. The single case when a citizen group pushed the issue of "amending the local regulation on the business hours" was observed in Ferizaj municipality.

III. POSITION AND OPPOSITION IN THE ASSEMBLY

In six Municipal Assemblies being monitored, Kosovo Democratic League (LDK) is the governing party, whereas Kosovo Democratic Party (PDK), Alliance for the Future of Kosovo (AAK) and other parties are deemed as opposition. Except from the Prizren municipality, in all remaining Municipal Assemblies there are no established coalitions between political entities.

The comparative analysis on the work of six Municipal Assemblies in the second half of 2005 provides clear evidence on the engagement level of both, position and opposition parties in each of the municipalities.

The role of position and opposition in each Municipal Assembly fluctuates with regards to all categories that are subject of scoring, such as participation in discussion, proposing regulation, initiating issues that are of general interest and proposing amendments.

a) Position and opposition as "discussants"

The largest number of discussions almost in all Municipal Assemblies was scored from Kosovo Democratic League, which at the same time is the position party in six Municipal Assemblies.

The largest number of member discussions was marked in Ferizaj Municipal Assembly from LDK members, with 60,2% out of total discussions, whereas the lowest level of discussion was observed the same, in Ferizaj from AAK members, with only 4,6% participation in total discussions.

The following table illustrates the level of discussions realized by position and opposition parties in six assemblies.

b) Position and position as “issue promoters”

In all six Municipal Assemblies that were scrutinized and presented in this scorecard, opposition parties are distinguished and lead in promoting and initiating citizen issues.

The largest number of proposed issues was observed in Gjilan Municipal Assembly from the opposition party PDK or 78, 4%, whereas lowest number of proposed issues was marked by AAK in Ferizaj Municipal Assembly or 4, 8%.

The following table illustrates the volume of issues that were promoted by position and opposition parties in six assemblies.

c) Position and opposition as “regulation sponsors”

During July-December 2005 period, none of the political entities in all Municipal Assemblies proposed a new regulation, whether as parliamentary group proposal, or representation of a proposal that came from citizens.

d) Position and opposition as “amendment sponsors”

For a distinction from the score results on issue promotion, where opposition parties were graded with top scores, in proposing amendments, position party, herein LDK harvested greater results.

The largest number of proposed amendments was observed in Gjilan Municipal Assembly from the position party LDK or 72, 4%, whereas lowest number of proposed amendments was marked by AAK in Gjilan Municipal Assembly and by PDK in Peja MA, 0% scores.

The following table illustrates the volume proposal-amendments that were put forward by position and opposition parties in six assemblies.

IV. EXECUTIVE OVERSIGHT BY LEGISLATIVE

a) The reporting by municipal departments

One of the responsibilities and powers of legislative body is exercising the executive oversight.

During the second half of 2005 year, municipal departments submitted their reports in front of the Municipal Assembly members as follows: Prizren (1 report), Peja (11 reports), Gjilan (11), Ferizaj (13) and Obilic (3), whereas no reporting was observed in Pristina Municipal Assembly.

Executive reports, in general were followed by numerous critics and remarks that were addressed by Assembly members, especially from the opposition party. The most common remarks that were raised have to do with the fact that municipal departments fail to develop detailed and comprehensive plans and reports that would allow members to analyze the executive accomplishments, stagnations and challenges, and subsequently exercise efficient and genuine oversight.

b) Interpellation sessions²

During July-December period, in six Municipal Assemblies included in this analysis, only one case of interpellation was observed in the Prizren legislature. The interpellation with Chief of Executive was called upon the request of opposition caucus group.

Participation in discussions - Cases when members are engaged actively (at least once) in discussions during Assembly plenary session. Participation in discussions does not reflect the quality, but only the qualitative aspect of the discussion.

Issue - All proposals or themes that were raised for debate by members and represent community problems, concerns and also procedural issues that are addressed in order to improve the transparency, efficiency and welfare of institutions.

Regulation - Entirety of rules and norms that serve to ensure the work welfare on a particular field, entirety of rules according to which a task or an action must be taken or determines in details the ways of implementing a law.

Amendment - 1) Appendix or annex that is made to a law, decision etc in order to improve or complement the latter; submission of changes 2) Member propositions that are related to changing or complementing official and institutional documents (government decisions, regulations, project-budgets, verdicts etc)

Interpellation - Cases when members submit a particular request to members of executive branch to give clarification on a specific issue.

**Memorandum of Understanding
between
Kosova Democratic Institute
and
Non-Government Organizations**

Nr.	Name of Organization	Municipality	Leader
1.	Mileniumi i Ri	Prishtinë	Nehat Bllacaku
2.	Qendra e resureseve	Prizren	Vjollca Vogli
3.	Qendra Rajonale e KMDLNJ	Prizren	Bashkim Gashi
4.	Qendra Rinore IRC	Prizren	Bari Zenelaj
5.	Fisnikët	Prizren	Isuf Halimi
6.	Handikos,	Prizren	Drita Ukshinaj
7.	At Lorenc Mazreku	Pejë	Engelbert Zefaj
8.	Euroekologet	Pejë	Naim Tahiraj
9.	Akuila	Pejë	Hysen Nikqi
10.	Handikos	Ferizaj	Xhemile Murseli
11.	Ardhmëria Rinore	Ferizaj	Sahit Hashani
12.	Qendra Avokuese për Progres	Ferizaj	Shaban Shabani
13.	Etika	Ferizaj	Bedri...
14.	Flaka	Lipjan	Melihate Dedushaj
15.	Elena Peshkopia	Gjilan	Luljeta Krasniqi
16.	KCIC	Gjilan	Enver Kçiku
17.	Qendra Rinore	Gjilan	Lumnije Jerliu
18.	Fortesa	Gjilan	Sanije Jahiri
19.	Qendra Rinore e Dardanës	Dardanë	Sadulla Ahmeti
20.	Rinia për Inovacione Politike	Dardanë	Shefki Kastrati
21.	Komiteti per Mrojtjen e te Drejtave te Njeiut Obiliq		Vllada Todoroviq

Now that You, dear citizens now the “scores” for your members, ACT!

Contact your members to express your thanks or address your remarks:

Municipal Assembly, Prishtina

www.prishtina-komuna.org
info@prishtina-komuna.org
Phone: 038/230 900

Municipal Assembly, Prizren

www.prizreni-komuna.org
info@prizreni-komuna.org
Phone: 029/42 406

Municipal Assembly, Peja

www.peja-komuna.org
info@peja-komuna.org
Phone: 039/32 875

Municipal Assembly, Gjilan

www.gjilani-komuna.org
info@gjilani-komuna.org
Telefonat kontaktues: 0280/21 486

Municipal Assembly, Ferizaj

www.ferizaj-komuna.org
info@ferizaj-komuna.org
Phone: 0290/27 000

Municipal Assembly, Obilic

Phone: 038/561 536

**KOSOVA DEMOCRATIC
INSTITUTE**

How to contact Us?

Kosova Democratic Institute

Andrea Gropa, 1
10000 Prishtina
038 220 765
044 256 679

B | T | D The Balkan Trust for Democracy
A PROJECT OF THE GERMAN MARSHALL FUND

