

Communities Committees 2019

The Communities Committees (CCs) are municipal mechanisms comprised of representatives of communities living in the municipality and municipal assembly members. All communities residing in a given municipality must have at least one representative in the CCs. They are mandated to ensure that rights and interests of communities are respected through the review and provision of recommendations on municipal policies and actions, and should meet at least once per month. Key documents regulating the establishment and the functioning of the CCs are the Law on Local Self Government, (No. 03/L-040, 2008), the Ministry of Local Government Administration (MLGA) Administrative Instruction No. 03/2014 on the Procedure of Establishment, Composition and Competencies of Standing Committees in the Municipality, amended during the reporting period by MLGA Administrative Instruction No. 02/2018, CCs Guidelines and Terms of Reference.

Establishment & Functioning

Communities Committees are established in all 38 municipalities, of which 37 meet regularly*.

* CC not meeting regularly in 2019: Kamenicë/Kamenica.

Unrepresented Communities

Although each community residing in a municipality should be represented in the CCs, some communities are unrepresented. The most unrepresented communities are Kosovo Turks and Kosovo Bosniaks. They are both unrepresented in twenty (20) of the municipalities.

Access to Adequate Resources/Working Conditions*

*As assessed by CCs' chairs, (e.g. transport, computers, office space, phones).

Gender Representation of CCs' Members

Performance 2019

Number of CCs Undertaking Substantive* Duties

(Based on OSCE Mission in Kosovo field teams' regular monitoring and periodic specific reviews by the field teams, as well as reports produced by municipalities)

Issuing recommendations on specific issues related to the protection/promotion of community rights to municipal bodies

Providing guidance to municipal bodies on the protection/promotion of community rights

Arranging opportunities for communities to participate in development of relevant strategies and policies (excluding mono-ethnic municipalities, namely Parteš/Partesh, Junik) Glogoc/Glogovac)

Reviewing municipal policies, practices and activities

Consulting and/or co-ordinating with the municipal office for communities and return on the selection of projects to benefit communities

Monitoring and reporting to the municipal assembly on the implementation of communities' projects

Made recommendations on the budget

Reviewing municipal policies, practices and activities related to the budget

*Duties outlined in the legal and policy framework that are regularly monitored by the OSCE Mission in Kosovo.

■ Yes
■ No

Number of Substantive Duties Undertaken per Municipality

The OSCE Mission in Kosovo supports the improvement of communities' participation in public decision-making and governance processes and institutions. To assist in this effort, the OSCE Mission in Kosovo regularly monitors the performance of municipal communities' protection mechanisms. These information sheets aim to provide the relevant municipal actors and government institutions with indicators that can assist in identifying gaps and improvement in compliance.