

Republika e Kosovës
Republika Kosova-Republic of Kosovo

Zyra e Kryeministrit-Ured Premijera-Office of the Prime Minister

Zyra për Qeverisje ë Mirë/Kancelarija za Dobro Upravljanje/Office on Good Governance

ANNUAL REPORT

ON THE PUBLIC FINANCIAL SUPPORT FOR NGOs FROM THE
INSTITUTIONS OF THE REPUBLIC OF KOSOVO IN 2017

May, 2018

TABLE OF CONTENT

LIST OF ABBREVIATIONS	3
1. INTRODUCTION	4
1.1 Used methodology	6
2. GENERAL DATA ON THE PUBLIC FINANCIAL SUPPORT FOR NGOs FROM MINISTRIES, MUNICIPALITIES AND OTHER INDEPENDENT AGENCIES	7
3. DATA ON THE PUBLIC FINANCIAL SUPPORT FOR NGOs ACCORDING TO MINISTRIES, MUNICIPALITIES AND OTHER AGENCIES	10
3.1 The Financial Support to NGOs from Ministries	10
3.1.1 The purpose of the financial support provided by the ministries	11
3.1.2 The number of NGOs benefiting funding from the Ministries and the division of the amounts of financial support.....	13
3.2 Support from Municipalities	15
3.2.1 Purpose of the financial support provided by the municipalities	16
3.2.2 Number of NGOs benefiting funding from municipalities and their division according to the amounts of financial support.....	18
3.3 Public financial support from independent agencies and other public institutions.....	20
4. CONCLUSIONS AND RECOMMENDATIONS	21
5. ANNEXES: LIST OF BENEFICIARIES ACCORDING TO INSTITUTIONS AND THE AMOUNT OF PUBLIC FINANCIAL SUPPORT IN 2017	23
ANNEX 1- LIST OF NGOs BENEFITING PUBLIC FINANCIAL SUPPORT FROM THE MINISTRIES OF THE GOVERNMENT OF THE REPUBLIC OF KOSOVO IN 2017	24

LIST OF ABBREVIATIONS

CAAK	CIVIL AVIATION AUTHORITY OF KOSOVO
PAK	PRIVATIZATION AGENCY OF KOSOVO
RRA	RAILWAY REGULATORY AUTHORITY
WSRA	WATER SERVICES REGULATORY AUTHORITY
KASA	KOSOVO ACADEMY OF SCIENCES AND ARTS
ANSA	AIR NAVIGATION SERVICES AGENCY
ANSA	AIR NAVIGATION SERVICES AGENCY
KJI	KOSOVO JUDICIAL INSTITUTE
ICMM	INDEPENDENT COMMISSION FOR MINES AND MINERALS
CEC	CENTRAL ELECTION COMMISSION
PPRC	PUBLIC PROCUREMENT REGULATORY COMMISSION
MPA	MINISTRY OF PUBLIC ADMINISTRATION
MLGA	MINISTRY OF LOCAL GOVERNMENT ADMINISTRATION
MEST	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY
MAFRD	MINISTRY OF AGRICULTURE FORESTRY AND RURAL DEVELOPMENT
MJ	MINISTRY OF JUSTICE
MD	MINISTRY OF DIASPORA
MF	MINISTRY OF FINANCES
MKSF	MINISTRY FOR THE KOSOVO SECURITY FORCES
MI	MINISTRY OF INFRASTRUCTURE
MEI	MINISTRY OF EUROPEAN INTEGRATION
MCR	MINISTRY FOR COMMUNITY AND RETURN
MCYS	MINISTRY OF CULTURE, YOUTH AND SPORTS
MCYS	MINISTRY OF CULTURE, YOUTH AND SPORTS
MLSW	MINISTRY OF LABOUR AND SOCIAL WELFARE
MIA	MINISTRY OF INTERNAL AFFAIRS
MFA	MINISTRY OF FOREIGN AFFAIRS
MLSW	MINISTRY OF LABOUR AND SOCIAL WELFARE
MoH	MINISTRY OF HEALTH
MTI	MINISTRY OF TRADE AND INDUSTRY
MED	MINISTRY OF ECONOMIC DEVELOPMENT
NGO	NON GOVERNMENTAL ORGANIZATION
HUCSK	HOSPITAL AND UNIVERSITY CLINICAL SERVICE OF KOSOVO
UP	UNIVERSITY OF PRISHTINA
NAO	NATIONAL AUDIT OFFICE
OPM	OFFICE OF THE PRIME MINISTER
OP	OFFICE OF THE PRIME MINISTER
ERO	ENERGY REGULATORY OFFICE

1. INTRODUCTION

During 2017 the Government of the Republic of Kosovo and the Municipalities continued supporting the projects of the non-governmental organizations in various areas of priority for the institutions of the Republic of Kosovo and Kosovan society. This financial support for NGO projects aimed to increase the cooperation with civil society, particularly with non-governmental organizations. It should be noted that with the support of the donors and international partners, during 2017 a lot of work has been done to improve the decision-making through the public consultation process in which non-governmental organizations and civil society play a significant role.

In addition, the government with the help of donors and the participation of non-governmental organizations for the first time managed to draft the secondary legislation, which specifies clearly the criteria, standards and procedures of public financial support for non-governmental organizations. The Ministry of Finance and the Office of Good Governance with the support of the Technical Assistance Project of the European Commission "*Support to the implementation of the Strategy of the government for Cooperation with the Civil Society*" have drafted a regulation on the criteria and standards and procedures of public financing for NGOs, as well as the monitoring and reporting methodology and the manual for its implementation. These documents have been consulted with all public institutions and non-governmental organizations. Public consultations have also been conducted and during their drafting a number of comments were taken into consideration and have been incorporated in the secondary legislation.

On July 1st, 2017 Regulation MF-No.04/2017 on the criteria, standards and procedures for the public financing of NGOs entered into force and the same was published in the Official Gazette of the Republic of Kosovo.¹ This regulation defines the rules by which the public financing of NGOs will be done in a transparent manner based on pre-defined criteria, competitively and while informing the public in a transparent manner on the beneficiaries and the priorities financed through public money. The 2017 European Commission Progress Report assesses positively the adoption of this secondary legislation, wherein it is stressed that "*the entry into force of two regulations that specify the consultation standards and define the criteria and procedures for the public funding of NGOs has paved the way to improve the governance and to enhance the transparency in the use of public funds.*"² The report also notes the need to improve the institutional capacities to act in accordance with the new

¹ Link: <https://gzk.rks-gov.net/ActDetail.aspx?ActID=14831>

² Kosovo 2018 Report, pg. 9, available at: <https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/20180417-kosovo-report.pdf>

requirements, by stressing that "*some ministries and municipalities are not ready yet to meet their obligations according to the new regulations.*" And that "*there is still lack of technical capacities to execute effectively the budget allocated in accordance with the established regulations and procedures*"³

In March 2017 the Office on Good Governance/ Office of the Prime Minister published for the first time a report on the public financial support for the 2015 and 2016 period. This mandate was given to the Office on Good Governance by Regulation MF-No.04/2017 on the criteria, standards and procedures for the public financing of NGOs. The publishing of this report was also assessed positively by the 2017 Progress Report of the European Commission, wherein it is stated "In March 2017, the Government published the first report on public financing. *This constitutes a positive step toward a greater transparency in public funding.*"⁴ The report also emphasizes that the published information should have contained more details. "*However, the type of the provided information still does not allow a significant analysis of the budget's execution*"⁵

The regulation that entered into force in July 2017 specifies in detail the information that public institutions must provide in relation to the public financing of NGOs. Moreover, it contains the standard reporting forms. The Regulation has also determined the role of the Office on Good Governance in preparing the Comprehensive Report on the public financial support to NGOs, which is prepared based on the reports of all public institutions. Therefore, the adoption of the legislation on the criteria and procedures for the public financing of NGOs has also resulted in a more structured monitoring and reporting method on the public financial support for NGOs.

The report on the 2017 Public Financial Support for NGOs is the second report prepared by the Government of the Republic of Kosovo about the public financial support to NGOs and covers all central and local level budget organizations that have provided any kind of financial support for non-governmental organizations. Considering that the Regulation MF-No.04/2017 on the criteria, standards and procedures for public financing of NGOs has entered into force on July 1st, 2017 it is still difficult to render accurate conclusions on the implementation of the regulation requirements by budget organizations. However, there are positive examples of the implementation of regulation requirements by the budgetary organizations. From contacts with budget organizations, it is noted that they have started with a more complete implementation of the regulation requirements starting from Fiscal Year 2018.

³ Ibid.

⁴ Kosovo 2018 Report, pg. 9, available at: <https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/20180417-kosovo-report.pdf>

⁵ Ibid.

In terms of the reporting and accessibility of public financing from budget organizations for NGOs in 2017, we find there is room for improvement in the future. At the time when this comprehensive report was drafted, most of budget organizations had still not published on their websites their 2017 reports on public financing of NGOs, moreover, some of the organizations had not submitted them to the Office on Good Governance in accordance with the requirements of Regulation MF-No.04/2017. However, the majority of the budget organizations have prepared and submitted their reports. Consequently, this year again, the Office on Good Governance, in order to inform the public to the best extent possible on the public financial support for non-governmental organizations, has collaborated with the Ministry of Finance, namely the Treasury, to prepare a comprehensive report based on payments that budget organizations have executed for beneficiaries registered at the Treasury as non-governmental organizations. We consider that the publishing of this report shall contribute in increasing the transparency and accountability of public institutions and at the same time improve their cooperation with civil society in the Republic of Kosovo. We believe that the next report on the public financing of NGOs will be far more advanced, considering that Regulation MF-No.04/2017 has been implemented more fully since the start of 2018.

The Government of the Republic of Kosovo is dedicated to increase the transparency and accountability of public institutions and create the mutual trust between social society and public institutions. Therefore, the preparation and publication of this report serves to this purpose.

1.1 Used methodology

Office on Good Governance/Office of the Prime Minister, has requested all budget organizations to prepare and submit reports on their public financing of NGOs for 2017. However, bearing in mind that a large number of budget organizations failed to submit their reports in accordance with the requirements of Regulation MF-No.04/2017, Office on Good Governance used the data provided by the Treasury of the Ministry of Finance. Thus, the 2017 report on the public financial support for NGOs from the institutions of the Republic of Kosovo has been prepared based on the data obtained from the Ministry of Finances, namely the Treasury. The data obtained from the Treasury include all the payments that have been executed between January 1st and December 31st of the respective year for the suppliers registered with the Treasury as Non-governmental Organizations. These data are further structured according to ministries, municipalities and other agencies, and the same were forwarded to the respective institutions for validation, namely for comments. The comments of the institutions have been analysed in particular in relation to whether there was a public

tender or not for such support, and as much as it was possible to see the objectives of such financial support. However, not all budget organizations have responded and commented on the forwarded data.

Considering that the data obtained from the Ministry of Finances are grounded on the payments and not the financed projects or programs, for this report these data have been processed so that if an NGO has received within a year different amounts of money from the same institution or various departments of the same institution, they have been summed up and presented as one single financial amount for the same NGO within the respective year in the annexes attached to this report.

Although, specific projects in the framework of various institutions may have been approved with higher amounts than those presented in this report, since not all the approved amounts may have been executed during the fiscal year, in order to preserve the uniformity of the methodology of the used data, this report contains only the amounts executed and reported to the Treasury. Considering that Regulation MF-No.04/2017 has entered into force in the second half of 2017, we believe that the next reports, including the 2018 report will be more complete.

Office on Good Governance/Office of the Prime Minister is supported by the technical assistance project financed by the European Union Office in Kosovo "*Support for the implementation of Governmental Strategy for Cooperation with civil society.*" The Office on Good Governance and the "*Support for the implementation of the Strategy of the government for Cooperation with Civil Society*" project team are not liable for the accuracy of data regarding the designations of NGOs or whether the names of suppliers registered with the Treasury and reported as non-governmental organizations and presented in this report, are in fact non-governmental organizations registered pursuant to the applicable law. The designations are presented as received from the Treasury.

2. GENERAL DATA ON THE PUBLIC FINANCIAL SUPPORT FOR NGOs FROM MINISTRIES, MUNICIPALITIES AND OTHER INDEPENDENT AGENCIES

From the collected and processed data on the public financing of NGOs in 2017, we can ascertain that cooperation with non-governmental organizations in the implementation of government priorities in various fields has continued with the same intensity. Also during 2017 both central and local institutions have continued to support projects and activities of non-governmental organizations, including the funding of specific projects or direct support to NGOs and their projects.

Based on the financial data obtained from the Treasury of the Ministry of Finances, which are based on the payments executed through the “*free balance*” system it turns out that the public financial support transferred to NGOs by public institutions including central institutions (The Assembly, the Presidency, Office of the Prime Ministry and Ministries), independent agencies and municipalities during 2017 is 16,029,756.00 Euro. This amount is approximate considering that in some cases organizations or specific projects may have been

presented in these statements although they are not non-governmental organizations.

Figure 1. Data on public financing of NGOs in 2017

If we compare the data on the public financing of NGO projects in 2017 with those in 2016 we see an increase in the overall financing of NGOs in 2017. This increase is mainly noticed at the central institutions’ level, while the 2017 data indicate a decrease of around 1 million Euros at the municipal level. The following graph compares the 2016 and 2017 data on the public financial support to NGOs in Kosovo from all budget organizations, divided according to the ministries, municipalities and other agencies:

Figure 2. 2016-2017 comparative data on public financing of NGOs

In 2017 a large number of NGOs has also benefited public financial support for their projects from both the central budget organizations and the municipalities. Compared to 2016, in 2017 a decrease in the number of benefiting NGOs is noticed. In 2017, 594 NGOs received financial support from Ministries, whereas in 2016 it was around 711 NGOs that received financial support. These data show that in 2017 the number of NGOs benefiting public financial support from Ministries decreased by 116 NGOs compared to 2016.

The number of NGOs benefiting from municipalities is higher than the ministries. During 2017 a total of 813 NGOs have benefited from the budget of all municipalities. However, even at the municipal level, we have a decrease in the number of NGOs that have benefited public financial support in comparison to 2016. The data presented in this report have been prepared based on the data obtained from the Treasury in the Ministry of Finances, and as such constitute any form of financial support that went to the suppliers who are registered with the Treasury as Non-governmental Organizations.

In the framework of other agencies, which mainly report to the Assembly, there is an increase in the number of NGOs that have benefited public financial support. In 2017 there were 18 beneficiaries of public financial support, whereas in 2016 there were 12 beneficiaries.

One of the factors that could have contributed to the decline in the number of the NGOs benefiting from both the ministries and municipalities may be related with the entry into force of Regulation MF-No.04/2017. As mentioned above this regulation has specified criteria and

procedures which budget organizations are obliged to observe upon providing public financial support to NGOs. Therefore, a decrease in the number of NGOs benefiting financial support might be interpreted as a sign of the observance of the criteria and procedures set forth in this regulation.

The following graph compares the number of public financial support beneficiaries from the ministries, municipalities and other agencies during 2016-2017:

Figure 3. Number of NGOs that have received financial support from budget organizations in 2016-2017

3. DATA ON THE PUBLIC FINANCIAL SUPPORT FOR NGOs ACCORDING TO MINISTRIES, MUNICIPALITIES AND OTHER AGENCIES

3.1 The Financial Support to NGOs from Ministries

The data presented below show the amount of public financial support that was provided in 2017 to NGOs according to respective ministries, and the same are compared to the previous year. In some of the ministries the public financial support to NGOs has increased, while in others we have a slight decrease. If we analyse the data on the public financial support, we may conclude that the institutions that have supported the most NGO projects are the Ministry of Culture, Youth and Sports, Office of the Prime Minister, Ministry of Labour and Social Welfare, Ministry for Communities and Return, Ministry of Agriculture, Ministry of Economic Development, Ministry of Education etc. Figure 4 below is a graphic presentation of the data on the public financial support for NGOs from the Ministries, Office of the Prime Minister and Office of the President in 2017 compared to the previous year (2016).

Figure 4. The amount of public financial support in 2016-2017 from the Ministries

3.1.1 The purpose of the financial support provided by the ministries

The Office on Good Governance addressed all the ministries to report on the public financial support to NGOs during 2017. In addition to the request, the Office on Good Governance also forwarded the standard reporting forms. However, only a small number of ministries reported in the required format. In addition, only a small number of the institutions that reported forwarded their information in a standard form and with the appropriate descriptions regarding the financed projects, objectives and beneficiaries.

A positive example among the ministries is the **Ministry of Labour and Social Welfare**, which in its reporting has also described the objectives of the financial support to NGOs, which were mainly supported in the field of social services, health care and also NGOs that support social categories with special needs. A good portion of this financial support was provided through a public call, while the rest was provided as direct support based on the individual requirements of beneficiaries.

The **Ministry of Diaspora**, has also filed a fuller report compared to other institutions. This ministry also reported that the public financial support to NGOs was implemented pursuant to a public call. Within this ministry, most of the supported projects were related to the diaspora, including among other cultural, sports, and literary activities.

The **Ministry of Health** has mainly supported the non-governmental organizations related to certain health occupations. In addition, a large part of the financing was implemented in cooperation with the municipalities to provide health services from several

non-governmental organizations. The health ministry has reported that the supported projects are mainly related to home and outpatient health care, disabilities, women and children. The main objectives of all the support were related to health maintenance and improvement. This ministry has not opened any public calls to finance these projects, but the same have been financed according to requests.

A report was also filed by the **Ministry of Economic Development**, which has mainly supported several activities related to economy. However, this report did not contain all the required information. The **Ministry of KSF** has also reported on the financing of NGOs, and that they mainly have to do with purchasing of training services from the beneficiaries that are registered as non-governmental organizations. **The other Ministries have failed in their obligation to report according to the requirements of Regulation MF-No.04/2017.**

Although the data obtained from the Treasury in the Ministry of Finances and the other available data were incomplete to understand the purpose and the objectives of the public financial support, from the data that are available to the Office on Good Governance it is clear that the public financial support to a certain extent is in line with the strategic objectives and the responsibilities of the institutions/ministries providing this public financial support. The Office on Good Governance with the aim of informing the public has analysed the data of all payments conducted by these institutions and based on the available basic data can ascertain that most ministries have supported NGOs within their responsibilities and priorities. However, there are also cases of financial support to NGOs, when this support is not directly related to the responsibilities of the institutions that provide financial support.

It is noticed that the majority of the support from the **Ministry of Culture, Youth and Sports** was directed to various sport federations and sport clubs. Sport Federations and Clubs in Kosovo are required to register as NGOs, thus they are presented as non-governmental organizations in this report as well. This ministry has also supported a large number of NGOs that have implemented among other culture and art projects.

The **Office of the Prime Minister** supported primarily NGOs that have implemented projects in various fields whose beneficiaries were NGOs coming from minority communities in the Republic of Kosovo, in particular the Serb community. The Office of the Prime Minister has conducted three public calls mainly by the Office for Community Issues. It is important to note that the **Office on Good Governance in the Office of the Prime Minister** at the end of 2017 has implemented a public call to finance projects in the field of protection from discrimination. Upon implementation these calls the regulation requirements were fully observed. However, since the call was completed in early 2018, the next report will include in detail the best practices and experiences regarding the implementation of the Regulation in relation to this call.

Considering that based on the available data, it is difficult to tell the difference between the directly financed and supported projects and programs, contracted services or purchases from NGOs, because these data also contain the contracted services, including education,

training services, etc. which are provided by registered non-governmental organizations. For example, many of the central institutions have paid for training services provided by the American University in Kosovo, which is registered as a non-governmental organization. Moreover, trainings in accounting and auditing are included as the organizations that provided the same are registered as non-governmental organizations.

3.1.2 The number of NGOs benefiting funding from the Ministries and the division of the amounts of financial support

Figure 5 below presents the number of NGOs benefiting from the Office of the Prime Minister, the Ministries and the Presidency. Although in many cases NGOs have received more than once payments from the same institutions the data below have been processed so that the figure below shows the processed data on the number of beneficiaries from each ministry; this implies that even in the cases when one NGO has benefited more than once during a year, for the purpose of this report the same is considered as one benefiting NGO. This means that within the amount more than one project may have been supported during the year.

The figure shows that most of the beneficiary organizations are part of the Ministry of Culture, Youth and Sport, Office of the Prime Minister, Ministry of Agriculture, Ministry of Labour and Social Welfare, Ministry of Health, Ministry of Education, etc. The most NGOs have benefited from the Ministry of Culture, Youth and Sports, namely 365 non-governmental organizations, followed by the Office of the Prime Minister with 77 beneficiaries, Ministry of Agriculture, Forestry and Rural Development with 75 benefiting NGOs, Ministry of Labour and Social Welfare with 45 benefiting NGOs, and so on.

Namely 594 NGOs have benefited in 2017 from the public financial support provided by the Ministries and as highlighted above we have a decrease by 115 benefiting NGOs in comparison to the previous year. Most of the NGOs that received financial support in 2017 had also been supported in the previous years. The following table presents the number of NGOs benefiting from public funds in 2017 according to each ministry. For comparison purposes we have also included the data on the number of beneficiaries from the previous year.

Figure 5. Number of NGOs supported according to Ministries in 2016-2017

From the analyses of the processed data on the public financial support for NGOs provided by the Ministries of the Government of the Republic of Kosovo, we may notice that the majority of non-governmental organizations have benefited up to 5,000 Euro. Out of a total of 594 benefiting NGOs in 2017, about 400 of them have received lower amounts than 5,000 Euro. 92 non-governmental organizations have benefited between 5 and 10,000 Euro. 45 non-governmental organizations have benefited between 10 and 20,000 Euro.

The figure below is a graphic presentation of the data pertaining to the number of benefiting NGOs according to the respective amounts and at the same time they have been compared with the previous year.

Figure 6. Number of benefiting NGOs according to specific amounts within ministries

3.2 Support from Municipalities

In 2017 Kosovo has a total of 38 municipalities, which are budget organizations as stipulated under the Law on Public Financial Management. Out of 38 municipalities, 37 have provided financial support for non-governmental organizations in 2017. Data from the Treasury in the Ministry of Finance show that in 2017 the municipalities have transferred a total of 6,052,311 Euro to the accounts of the non-governmental organizations. If we compare the amount of public funding to NGO projects by the municipalities in 2017 with the amount in 2016, we notice a decrease of 1.1 million Euro in financing for non-governmental organizations by the municipalities in 2017. The following figure shows the public financial support according to each municipality in 2017, and compares it with the previous year.

Mbështetja financiare publike për OJQ-të nga komunat për vitet 2016-2017

Figure 7. Public financial support for NGOs by the municipalities 2016-2017

3.2.1 Purpose of the financial support provided by the municipalities

The Office on Good Governance in the OPM based on the requirements of Regulation MF-No.04/2017, through the Ministry of Local Government Administration asked the municipalities to report separately on the public financial support they have provided during 2017. However, despite notifying the legal requirements and the demand to publish and submit to the Office of the Prime Minister reports as per Regulation requirements, not all municipalities have reported in the forms required under Regulation MF-No.04/2017. **About 30 municipalities have not submitted their reports in accordance with the requirements of Regulation MF-No.04/2017.** A number of municipalities, in total 8 of them have reported in the standard reporting form. Some of the objectives as well as the areas in which NGO projects have been supported by the reporting municipalities are summarized below. Considering that this was the first time such reporting was required as per the requirements of the regulation, there are positive reporting examples among the reporting municipalities.

Shtime Municipality has submitted its report on public financing of NGOs in accordance with the requirements of Regulation MF-No.04/2017. Most of the report has been filled out under all the required columns. From the reported data it is noticed that most of the public financial support was provided as direct support and through the decisions of municipality authorities. There were no reports on public calls to finance the NGO projects. Most of the supported projects are related to sports, culture and youth. In addition a number of projects are related to agriculture, and economic development. While several projects were aimed to

support persons with special needs. Most of the projects and beneficiaries reported by Shtime Municipality correspond to the data of public funding provided by the Treasury.

Gracanica Municipality has reported on the financial support provided during 2017. This municipality has included key data regarding the public financing of NGOs, including main activities. In this regard, it is noticed that mainly projects and activities of NGOs linked to sports, cultural activities, art promotion, promotion of the traditions of the community living in this municipality and the activities related to the promotion and protection of the rights of persons with disabilities, etc. have been supported. In addition it is noticed that NGO activities related to the agriculture sector, animal protection, etc. have also been supported. The report prepared by the municipality, contained enough information to understand the areas of financial support, beneficiaries and the funded activities.

Podujeva Municipality has also prepared and submitted its report, which contains a list of NGOs benefiting public financial support, as well as the support fields. The report was not complete, but it did contain the key data in terms of financing. From the submitted data it is noticed that most of the projects supported by this municipality are linked to sports, arts and culture activities, free activities and social services. In Podujeva Municipality as well, most of the financial support was provided based on the decision of municipal authorities without conducting any public calls.

The report of **Suhareka Municipality** contained most of the reporting requirements, including the beneficiary, the amount, project name and the purpose of the provided financial support. From these data we can notice that most of the financing provided by this municipality to NGOs is intended to supporting sport clubs, and a number of activities were related to culture, art, education and community issues.

The report filed by **Drenas Municipality** shows that most of the funded projects are related to sports, and a considerable number of projects were also related to art and culture. In the filed report it is highlighted that the support was provided directly, namely through the decisions of municipal institutions and without conducting any public calls. Whereas, the data are incomplete in the part related to the summary of supported activities. This municipality has reported that all projects are being implemented in accordance with the contracts and are all applicable for a period shorter than a year.

Vushtrri Municipality has also submitted its report on the public financing of NGOs. It is noticed that this municipality has also funded a considerable number of NGOs dealing with sports, including various sports clubs. In addition, projects of NGOs providing social services have also been funded. Moreover, this municipality has also funded/co-funded projects with foreign NGOs. Some of the projects aimed at supporting the social groups with special needs.

Vushtrri Municipality has not reported to have conducted any public calls, but the financing is mainly based on the decisions municipal authorities.

Ranilug Municipality has funded a number of small projects, mainly in culture and sports. In the case of the Ranilug Municipality as well the public financial support to NGOs was provided directly based on decisions and without public calls. The report prepared by the municipality was partially filled out.

Besides the data reported by the municipalities, Office on Good Governance has also analysed the data by the Treasury of the Ministry of Finance in order to issue a more inclusive report on the public financial support to NGOs. From the analysed data we mainly notice that the contracting at the municipal level was done directly based on the requests of the non-governmental organizations. In many cases the support was even provided with the decisions of the Assemblies of the respective municipalities. As far as the purpose of the financial support is concerned, it is mainly related to sports, culture and support for NGOs that promote local development, etc.

In 2017 as well, from the analysis of the available data, it is noted that municipalities have largely supported non-governmental organizations that operate at municipal level, namely within the municipality that provides the support. However, several non-governmental organizations that operate in a number of municipalities have benefited from more than one municipality in the Republic of Kosovo. Some of the municipalities, however, have also financed NGOs that conduct their activity Kosovo-wide, especially those active in sports and those that aim to support certain social groups in need, including persons with special needs, NGOs providing health services, NGOs that are implementing projects that are co-financed with donors, etc.

3.2.2 Number of NGOs benefiting funding from municipalities and their division according to the amounts of financial support

During 2017 a great number of non-governmental organizations have been supported at the municipal level in the Republic of Kosovo. Compared with the previous year 2016, it is noticed a decrease of the overall number of non-governmental organizations that have received financial support for their projects by municipalities. A major number of NGOs that benefited the year before have again benefited public financial support. The following figure shows graphically the number of NGOs that benefited in each of the municipalities during 2017. For comparing purposes the 2016 data on financing have also been included.

Figure 8. Number of NGOs supported according to municipalities in 2016-2017

Similar to the Central level, the highest amount NGOs could benefit was up to 5,000 Euro. The data show that the higher the benefited amount is the number of benefiting NGOs decreases.

Figure 8. The number of NGOs benefiting from municipalities according to specific amounts

3.3 Public financial support from independent agencies and other public institutions

The Assembly of the Republic of Kosovo and Independent Agencies have also provided financial support for NGO Projects or received services by NGOs during 2017. In 2017 the amount transferred from these institutions to NGOs was 286,273 Euro, while in the previous year this amount was 70,974 Euro. The NGO funding was mainly provided as part of direct agreements to provide services, while in certain cases, especially by the Assembly, specific NGO projects have been supported. See figures below:

Figure 9. Support for NGOs by the Assembly and independent agencies in 2015-2016

Figure 10. Number of NGOs benefiting from the Assembly and Independent Agencies in 2016-2017

4. CONCLUSIONS AND RECOMMENDATIONS

The Regulation of the Ministry of Finance MF-No.04/2017 on the criteria, standards and procedures for public financing of NGOs for the first time regulates in a unique way the public financing of NGOs by all budget organizations. This regulation is based on the Law on Public Financial Management and Accountability. Article 53 of the LPFM stipulates that: *"The Minister shall have the exclusive authority to issue rules governing the process that shall be followed by the concerned budget organization or public authority when selecting the recipient or recipients and determining the amount or amounts to be provided as a grant, donation or subsidy. Such rules shall ensure that the process is strictly aimed at achieving the intended purpose of the Assembly when it authorized such grant, donation or subsidy in the concerned Appropriations Law."*⁶ Therefore, public institutions, must keep in mind that the failure to observe this regulation, can directly be regarded as non-compliance with the Law on Public Financial Management and Accountability, which is the main legislation in the field of public finances in the Republic of Kosovo.

Regulation MF-No.04/2017 defines the criteria and procedures for a transparent financing and based on predetermined criteria. At the same time, the standard forms have reduced the workload of institutions in preparing public calls, assessing applications and conducting procedures in its entirety. This regulation entered into force in July 2017 therefore,

⁶ Article 53, par. 3, Law No. 03/L-048 Law on Public Finances Management and Accountability. Electronic version accessible at: <https://gzk.rks-gov.net/ActDetail.aspx?ActID=2524>

reporting on the observance of the criteria specified in this regulation is closely linked with the period after its adoption. Upon entry into force of the present regulation, any other act that regulated the public financing of NGOs is no longer applicable. However, this report includes the entire 2017 and is therefore difficult to make a division of funding prior and after this Regulation's entry into force. This is because the majority of institutions have not reported according to the requirements of the Regulation so far.

Office on Good Governance, during the preparation of this report, has tried to collect all the necessary information under the Regulation and in relation to its implementation. OGG reminded the public institutions on their task to report and asked them to prepare and submit reports in the required format, although this duty for all public institutions is stipulated by the foregoing Regulation. Therefore, during the drafting of this report, public institutions should have also reported whether they had conducted public calls for the provision of public financial support to NGOs or not? As reported above, in some of the reports received from municipalities it was noticed that public calls had been conducted, while the majority of the financial support was awarded based on decisions by the respective bodies of budget organizations and direct contracting, which may have caused lack of competition upon the provision of public financial support.

From the analyses of the Public Financial Support for NGOs in 2017 it is seen clearly that the Government of the Republic of Kosovo and other public institutions provide considerable financial support to Non-governmental organizations in the Republic of Kosovo. Non-governmental organizations are benefiting from all Kosovo municipalities; moreover, municipalities participate almost equally in providing public financial support to NGOs. Speaking of public financial support to NGOs from municipalities, most of the benefiting NGOs exercise their activity in the territory of the municipalities that provide the public financial support.

In 2017 there is an overall growth of financing in relation to the amount of financing at the central level, however, as a whole if we analyse the number of beneficiaries both at central and local level there is a considerable decline in financing compared with the previous year. That decline can be related to the entry into force of Regulation MF-No.04/2017, because the implementation of the Regulation requirements entails proper planning of the financial support and the preparation of public calls.

Even in 2017 we may conclude that there are no public records on the monitoring of the financed projects and programs of NGOs. Unlike the previous year, a significant improvement in the data concerning the naming of projects and financed activities and projects is noticed among the reporting institutions. However, a lot remains to be done and there is room to improve the reporting. On the other hand, public institutions which have not reported at all,

but also those that have reported, should prepare and publish as soon as possible their report on the public financing of NGOs, according to the Regulation requirements.

Public institutions, including ministries, municipalities and independent agencies should increase the transparency in relation to the public financial support by preparing and publishing in their web pages regular annual reports on the public financial support to NGOs. These reports should include among other: a) Name of the provider of public financial support (Ministry, municipality, agency, including specific programs through which the public financial support is provided); b) Public financial support allocation method (through calls/direct contracting); c) Public calls through which the financial support has been provided; d) Full name of financial support beneficiaries (including the beneficiary's other data, Address, Registration and Fiscal number and the data on the NGOs responsible person); e) Name of project/program or financed activities; f) The amount allocated for the financing of the project/program; g) Duration of the project and the status of its implementation; h) General and specific fields of financing; i) Direct and indirect beneficiaries, j) Main activities or services conducted during the project; k) Geographical data in relation to the location of the implemented project; l) Number of persons who have benefited or are employed through the project/program. For standard reporting purposes form no.20 shall be used, which is an integral part of the Regulation.

Through the technical assistance project the Office on Good Governance plans to help public institutions to increase their professional capacities to implement the Regulation. Therefore, during 2018, additional joint trainings and in job trainings shall be organized, and among other things they will include the capacity building for reporting on the public financial support. Institutions are encouraged to select the adequate personnel to attend these trainings, to ensure in the future the detailed implementation of the requirements of Regulation MF-No.04/2017 on the criteria, standards and procedures for the public financing of NGOs.

Public institutions need to conduct public calls for each public financial support to NGOs.

5. ANNEXES: LIST OF BENEFICIARIES ACCORDING TO INSTITUTIONS AND THE AMOUNT OF PUBLIC FINANCIAL SUPPORT IN 2017

ANNEX 1- LIST OF NGOs BENEFITING PUBLIC FINANCIAL SUPPORT FROM THE MINISTRIES OF THE GOVERNMENT OF THE REPUBLIC OF KOSOVO IN 2017

No.	FINANCIAL INSTITUTION	BENEFICIARY NGOs	AMOUNT OF FINANCIAL SUPPORT
	OFFICE OF THE PRIME MINISTER		
1	OFFICE OF THE PRIME MINISTER	ACTIVE DEVELOPMENT OF SOCIETY	12,000.00
2	OFFICE OF THE PRIME MINISTER	AFA RUGOVA	9,510.00
3	OFFICE OF THE PRIME MINISTER	AFRK	3,900.00
4	OFFICE OF THE PRIME MINISTER	AMERIKAN UNIVERSITY IN KOSOVO	33,150.00
5	OFFICE OF THE PRIME MINISTER	AS OJQ	6,000.00
6	OFFICE OF THE PRIME MINISTER	AUG ASOCIJACIJA UJEDINJENIH GORANACA	2,700.00
7	OFFICE OF THE PRIME MINISTER	AVENIJA	6,500.00
8	OFFICE OF THE PRIME MINISTER	BALKAN SMILE OJQ	9,000.00
9	OFFICE OF THE PRIME MINISTER	BOKSERSKI KLUB REAL ROM GRAC	2,000.00
10	OFFICE OF THE PRIME MINISTER	BOLJA BUDUCNOST B B	4,000.00
11	OFFICE OF THE PRIME MINISTER	BUSNISS SUPORT CENTER-BSC	4,800.00
12	OFFICE OF THE PRIME MINISTER	CED-E	6,000.00
13	OFFICE OF THE PRIME MINISTER	CENTAR RAZVOJA PRAVIIH VREDNOST	7,550.00
14	OFFICE OF THE PRIME MINISTER	CENTAR ZA DEPOLITIZACIJU KOSOV	8,200.00
15	OFFICE OF THE PRIME MINISTER	CENTAR ZA MIR I TOLERANCIJU	3,000.00
16	OFFICE OF THE PRIME MINISTER	CENTAR ZA RAZVOJ GRADANSKOG DR	4,000.00
17	OFFICE OF THE PRIME MINISTER	CENTAR ZA RAZVOJ ZAJEDNICE PAR	6,000.00
18	OFFICE OF THE PRIME MINISTER	CENTAR ZA SOC INICIJATIVE CZSI	10,300.00
19	OFFICE OF THE PRIME MINISTER	CHOICE OF YOUTH	4,000.00
20	OFFICE OF THE PRIME MINISTER	COMUNICATION FOR SOCIAL DEVELO	16,950.00
21	OFFICE OF THE PRIME MINISTER	CREATIVE HOUSE	700.00
22	OFFICE OF THE PRIME MINISTER	CSCS	7,000.00
23	OFFICE OF THE PRIME MINISTER	EQUAL TO EQUAL	3,000.00
24	OFFICE OF THE PRIME MINISTER	ETNO IZVORI	4,000.00
25	OFFICE OF THE PRIME MINISTER	EVROPSKA BUDUCNOST	3,000.00
26	OFFICE OF THE PRIME MINISTER	EXPERIMENTAL STUDIO GROUP ESG	3,000.00
27	OFFICE OF THE PRIME MINISTER	FEDERATA E SHAHUT TE KOSOVE	3,000.00
28	OFFICE OF THE PRIME MINISTER	FORTESA OJQ	6,000.00
29	OFFICE OF THE PRIME MINISTER	GETO NVO	2,000.00
30	OFFICE OF THE PRIME MINISTER	GRACANICA YOUTH INITIATIVES	9,000.00
31	OFFICE OF THE PRIME MINISTER	GREEN ZONE	4,000.00
32	OFFICE OF THE PRIME MINISTER	H LIFE	4,000.00
33	OFFICE OF THE PRIME MINISTER	INICIATIVA ZA RAZVOJ IZRAZ	8,000.00
34	OFFICE OF THE PRIME MINISTER	JETA BURON	780.00
35	OFFICE OF THE PRIME MINISTER	KDN OJQ	2,000.00
36	OFFICE OF THE PRIME MINISTER	KGBD	20,000.00
37	OFFICE OF THE PRIME MINISTER	KKAFZHK	9,600.00
38	OFFICE OF THE PRIME MINISTER	KLUTURNI KLUB GRACANICA KKG	1,000.00
39	OFFICE OF THE PRIME MINISTER	KMDLNJ	9,900.00
40	OFFICE OF THE PRIME MINISTER	KORI I BURRAVE-GJAKOVE	1,000.00

41	OFFICE OF THE PRIME MINISTER	KSHILLI RIONOR I RAHOVECIT	5,800.00
42	OFFICE OF THE PRIME MINISTER	KULTURNO UMETNICKO DRUSTVO SAR	20,000.00
43	OFFICE OF THE PRIME MINISTER	KV DRENICA	5,000.00
44	OFFICE OF THE PRIME MINISTER	LIDHJA RINORE BLUE	4,000.00
45	OFFICE OF THE PRIME MINISTER	MANASTIR DRAGANAC	2,000.00
46	OFFICE OF THE PRIME MINISTER	MLADA I SPORTSKA GRACANICA	8,000.00
47	OFFICE OF THE PRIME MINISTER	NGO AKTIV	6,950.00
48	OFFICE OF THE PRIME MINISTER	NVO PODRSKA MLADIM ZENAMA	4,000.00
49	OFFICE OF THE PRIME MINISTER	NVOKUD KRIVA REKA	3,700.00
50	OFFICE OF THE PRIME MINISTER	ODBOJKASKI KLUB GRACANICA	4,000.00
51	OFFICE OF THE PRIME MINISTER	OJQ NEW IDES FOR LIFE	985.00
52	OFFICE OF THE PRIME MINISTER	OJQ PERSPEKTIVA RINORE PER ZHVILLIM DHE INTEGRIM	5,000.00
53	OFFICE OF THE PRIME MINISTER	OJQ YOUTH ECOLOGICIAL AND SECURITY ZONE	7,500.00
54	OFFICE OF THE PRIME MINISTER	OMLADINSKA PARTESKA AKTIVNOST	1,000.00
55	OFFICE OF THE PRIME MINISTER	OMLADINSKI SAVET GRACANICA	4,000.00
56	OFFICE OF THE PRIME MINISTER	OMLADINSKO DRUSTVO LAPLJE SELO	3,000.00
57	OFFICE OF THE PRIME MINISTER	PERSPEKTIVA ENERGJETIKA	3,000.00
58	OFFICE OF THE PRIME MINISTER	POLJOPRIVREDNO UDRUZENJE ZENSKI KUTAK KOS.POLJ.	2,500.00
59	OFFICE OF THE PRIME MINISTER	PRIJATELISTVO	14,990.00
60	OFFICE OF THE PRIME MINISTER	PROACTIVE	4,400.00
61	OFFICE OF THE PRIME MINISTER	PUZ KOSOVO POLJE	500.00
62	OFFICE OF THE PRIME MINISTER	ROMANI INICIATIVA HAK	7,500.00
63	OFFICE OF THE PRIME MINISTER	RRJETI I RADIOVE PER TE DREJTAT E NJERIUT RDN	2,000.00
64	OFFICE OF THE PRIME MINISTER	SHHPRR 26 MARSI 1999	3,000.00
65	OFFICE OF THE PRIME MINISTER	SHIBPGJ	460.00
66	OFFICE OF THE PRIME MINISTER	SLOBODNA PRODUKCIJA	5,000.00
67	OFFICE OF THE PRIME MINISTER	SPORTSKI KLUB HOGOSHA DOJO	2,000.00
68	OFFICE OF THE PRIME MINISTER	SVETIONIK NGO	17,970.00
69	OFFICE OF THE PRIME MINISTER	TENISKI KLUB WINNER	3,000.00
70	OFFICE OF THE PRIME MINISTER	THIRRJET E NENAVE	2,000.00
71	OFFICE OF THE PRIME MINISTER	UDCK	6,000.00
72	OFFICE OF THE PRIME MINISTER	UDRUZENJE INVALIDA-GRACANICE	2,000.00
73	OFFICE OF THE PRIME MINISTER	UDRUZENJE MLADIH MLADA AKTIVNA GRACANICA	14,600.00
74	OFFICE OF THE PRIME MINISTER	UDRUZENJE MLADIH PREOCE	6,000.00
75	OFFICE OF THE PRIME MINISTER	UDRUZENJE OMLADINE LEPOSAVIC UOL	13,750.00
76	OFFICE OF THE PRIME MINISTER	VENAC ANSAMBL NAROD IGARA I PES	4,000.00
77	OFFICE OF THE PRIME MINISTER	VKBIK	2,000.00
	MINISTRY OF PUBLIC ADMINISTRATION		
1	MINISTRY OF PUBLIC ADMINISTRATION	DOWN SYNDROME KOSOVA	600.00
2	MINISTRY OF PUBLIC ADMINISTRATION	MBESHTETJE PER ZBATIMIN E REFORMES SE ADMI.PUBLI	313,160.00
3	MINISTRY OF PUBLIC ADMINISTRATION	SOS FSHATRAT E FEMIJEVE KOSOVE	800.00
	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT		
1	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	7 ARTE	1,750.00

2	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	AROMA	2,800.00
3	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	BMTC	1,750.00
4	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	CED-E	1,440.00
5	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	CULT CLUB	2,450.00
6	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	DOWN SYNDROME KOSOVA	3,837.00
7	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	EDUCATION TRAINING AND RESEARCH INSTITUTE	1,630.00
8	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	EXTRA ARTISTIC AND EDITOR ORGA	1,000.00
9	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	FORCA SHOQATA E ZEJTAREVE	1,970.00
10	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	GREEN ART CENTER PRISHTINA	1,050.00
11	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	IID INSTITUTE FOR INTERNSHIPS AND DEVELOPMENT	4,480.00
12	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	INFO INITIATIVE	2,450.00
13	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	INICIATIVA RINORE KODRA TRIMAV	1,746.00
14	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	KOSOVA IN EU	1,300.00
15	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	KOSOVA LOCAL GOVERMENT INSTITU	5,000.00
16	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	LIDHJA HISTORIANEVE TE KOSOVES	7,000.00
17	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	ME DORE NE ZEMER	4,860.00
18	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	NETWORK OF PEACE MOVEMENT- KAMENICE	2,000.00
19	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	OAPA OJQ	4,563.00
20	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	OJQ ANEA	4,710.00
21	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	OJQ FODEM	1,050.00
22	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	ORGANIZATA JO QEVERITARE KOHA	1,050.00
23	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	POSLOVNI CENTAR ZVECAN PCZ	2,000.00
24	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	PRO YOUTH EVOLUTION	2,770.00
25	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	QENDRA MY ART	1,500.00
26	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	SHOQ E BIZNISM TE KOS	1,314.00
27	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	SHVPDK	2,500.00

28	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	TOGETHER INITIATIVE FOR PROGRESS	2,980.00
29	MINISTRY OF ADMINISTRATION OF LOCAL GOVERNMENT	YOUTH CENTER-LIPJAN	4,985.00
	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY		
1	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	ASHCM	1,438.50
2	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	DOWN SYNDROME KOSOVA	200.00
3	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	HANDIKOS LIPJAN	2,000.00
4	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	HAREJA OR VUSHTRRI	1,800.00
5	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	INS FOR DEM.AND INTEGRATIONS	9,900.00
6	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	INSTITUTI CILESOR PER HULUMT.ANALIZA DHE TRAJNIM.	2,000.00
7	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	INSTITUTI KAF	1,930.00
8	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	KEC	238,301.00
9	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	KYCN	2,700.00
10	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	LEVIZJA KOHA	1,100.00
11	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	NVO BALKAN EDUKACION	1,500.00
12	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	ODA EKONOMIKE E KOSOVES	6,000.00
13	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	OJQ FODEM	1,825.00
14	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	ORG RINORE ETIKA	7,500.00
15	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	OVL TE UÇK SE	30,000.00
16	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	QENDRA PER SHENDET GLOBAL	5,952.00
17	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	RRJETI OJQ VE AVONET	3,960.00
18	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	SOS FSHATRAT E FEMIJEVE KOSOVE	100.00
19	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY	VIZIONIDA	1,499.10
	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT		
1	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	AGROLED	285.00
2	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	AKTI OR	300.00
3	MINISTRY OF AGRICULTURE AND	ALEANCA KOSOVARE E BIZNESEVE	7,200.00

	RURAL DEVELOPMENT		
4	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	BEGATIT E BATLLAVES	1,040.00
5	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	BLETA E LYBOTENIT	150.60
6	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	CECD FRIENDS	1,235.00
7	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	CED-E	1,000.00
8	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	CIM OUR VISION	2,000.00
9	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	CODEX	3,263.00
10	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	DARDANA PRESS	332.70
11	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	DHOMA EKONOMIKE E GRAVE TE KOSOVES G7	4,000.00
12	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	EPILOG	1,830.00
13	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	FORUMI PER SHOQERIN CIVILE	1,800.00
14	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GALAKTIKA21	203.10
15	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GENVET SHPRGJ	9,900.00
16	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GJERAVICA GRUPI LOKAL I VEPRIM	4,671.00
17	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV AGRO TURIZMI	7,851.00
18	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV AGROLIPJANI	5,717.00
19	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV LLAPUSHA	6,200.00
20	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV LUMBARDHI	7,200.00
21	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV PERSPEKTIVA	6,558.00
22	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV PROCESI	4,117.00
23	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV RAHOVECI ANADRINIA	6,578.00
24	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV TREPÇA RURAL	6,578.00
25	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GLV VITIA	4,030.00
26	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GOLDEN HONEY	1,000.00
27	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GRACANICA YOUTH INITIATIVES	600.00
28	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	GYEK	1,280.00

29	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	HUMANUS VITA	3,000.00
30	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	IID INSTITUTE FOR INTERNSHIPS AND DEVELOPMENT	1,500.00
31	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	INICIATIVA PER ZHVILLIMIN E BU	4,700.00
32	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	INSTITUTI 2M	1,200.00
33	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	INSTITUTI KAF	1,260.00
34	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	INSTITUTI KOSOVAR PER POLITIKA PUBLIKE	596.00
35	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	INTEGRATION DEVELOPMENT INITIA	1,370.00
36	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	JETA RINORE	1,000.00
37	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	LANSIMI I INFORMATAVE TE TREGU	11,529.00
38	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	LENA SHG	1,500.00
39	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	LULISHTJA DITA	3,300.00
40	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	MULTIETHNIC CULTUR OF KOS/MCK	4,000.00
41	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	NATYRA GLV	4,714.12
42	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	ODA EKONOMIKE E KOSOVES	12,000.00
43	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	OJQ FLORI	179.58
44	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	OJQ MENTOR TOLAJ DECAN	1,200.00
45	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	OJQ RRJETI I ORG PER ZHVILL.RURAL	3,000.00
46	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	OJQ SHIM KOSOVAHABER	417.00
47	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	OJQ SHQIPONJAT E DARDANES	2,500.00
48	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	OJQ VISI	240.00
49	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	ORDKR	280.00
50	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	ORG JO QEVERTIT LIITTO	540.00
51	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	PLOT	1,380.00
52	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	QENDRA PER AFTESIMIN DHE ZHVILLIMIN E TE RINJVE	700.00
53	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	QRM SHEKULLI	3,269.00
54	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	RADONIQI HIDROSISTEMI KRU-RAHO	68.52

55	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	RIKOTTA	300.00
56	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	RONA	1,800.00
57	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	RRZHRK	5,619.00
58	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHAGB	1,000.00
59	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHG FATJONA	1,000.00
60	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHG LULISHTJA	1,800.00
61	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHGB OKARINA E RUNIKUT	2,000.00
62	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHK FLLANZAVE	2,000.00
63	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHKÇAK SCAAK	3,740.00
64	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHOQATA E BLETA REVE LLAPI PODU	300.00
65	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHOQATA E FERME FERM FJOLLA	240.00
66	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHOQATA E PRODHUESVE TE QUMESHTIT	2,500.00
67	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHOQATA E VERETAREVE TE KOSOVES	6,568.00
68	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHOQATA REGJIONALE E BLETA REVE APICENTER	2,500.00
69	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHPRESA E LLAPIT SHFF	1,500.00
70	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SHTJEFAN GJEQOVI KLUBI LETRARE	1,500.00
71	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	SPORTI DHE JETA OJQ	3,500.00
72	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	TOPLAJM	900.00
73	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	UBM	1,621.00
74	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	UDRUZENI NO	1,000.00
75	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	VULLNETI I GRAVE	2,000.00
MINISTRY OF DIASPORA			
1	MINISTRY OF DIASPORA	ANSAMBLI DRENICA SKENDERAJ	1,700.00
2	MINISTRY OF DIASPORA	ASOCIA. I LETRA.DHE ARTIS. ART CLUB RIFAT KUKAJ	900.00
3	MINISTRY OF DIASPORA	EDUCATION FOR DEVELOPMENT	1,000.00
4	MINISTRY OF DIASPORA	FORTESA OJQ	1,000.00
5	MINISTRY OF DIASPORA	HANDIKOS	1,000.00
6	MINISTRY OF DIASPORA	HAREJA QR	1,500.00
7	MINISTRY OF DIASPORA	ILYRICUM	4,000.00

8	MINISTRY OF DIASPORA	KEMAJL AZIZI SHKA	1,000.00
9	MINISTRY OF DIASPORA	KMDLNJ	3,600.00
10	MINISTRY OF DIASPORA	NGO ODA	3,150.00
11	MINISTRY OF DIASPORA	ODA EKONOMIKE KOSOVES	780.00
12	MINISTRY OF DIASPORA	OJQ NON GOVERNMENT ORGANZIATION ETEA	1,000.00
13	MINISTRY OF DIASPORA	OJQ PROKULT	1,100.00
14	MINISTRY OF DIASPORA	OJQ SKENDERAJLIVE	2,000.00
15	MINISTRY OF DIASPORA	OJQ YOUTH DREAMS	800.00
16	MINISTRY OF DIASPORA	ORGANIZATA KOSOVARE PER TALENT DHE ARSIM TOKA	8,920.00
17	MINISTRY OF DIASPORA	PRIFILMFEST	2,800.00
18	MINISTRY OF DIASPORA	PROFESIONAL UPGRADE	3,000.00
19	MINISTRY OF DIASPORA	QENDRA PER EDUKIM DHE PERPARIM	1,200.00
20	MINISTRY OF DIASPORA	QHK QENDRA PER HULUMTIME KUALI	2,500.00
21	MINISTRY OF DIASPORA	SHG FATJONA	1,000.00
22	MINISTRY OF DIASPORA	SHKAL NAIM FRASHERI	800.00
23	MINISTRY OF DIASPORA	SHOQATA E KITARISTEVE VIHUELA	1,000.00
24	MINISTRY OF DIASPORA	SHOQATA RAJONA E SHKRIMT TEUTA	1,400.00
25	MINISTRY OF DIASPORA	SOC PROT OF CULT HERIT THESARI	1,000.00
26	MINISTRY OF DIASPORA	SOFRA	950.00
27	MINISTRY OF DIASPORA	STACION CCA	3,700.00
	MINISTRIA E DREJTËSISË		
1	MINISTRIA E DREJTËSISË	SHOQ E BIZNISM TE KOS	750.00
	MINISTRIA E FINANCAVE		
1	MINISTRIA E FINANCAVE	ACI	3,000.00
2	MINISTRIA E FINANCAVE	ALEANCA KOSOVARE E BIZNESEVE	8,000.00
3	MINISTRIA E FINANCAVE	CENTAR ZA MIR I TOLERANCIJU	29,920.00
4	MINISTRIA E FINANCAVE	DON BOSKO QSE	600.00
5	MINISTRIA E FINANCAVE	FSPK FEDERATA SPORTIVE	500.00
6	MINISTRIA E FINANCAVE	ODA EKONOMIKE KOSOVES	9,800.00
7	MINISTRIA E FINANCAVE	OJQ KLUBI I PRODHUESEVE TE KOSOVES	7,000.00
8	MINISTRIA E FINANCAVE	QENDRA E KOMUNITETIT ASHKALI	27,250.00
9	MINISTRIA E FINANCAVE	SHOQATA DRITA JONE	280.00
10	MINISTRIA E FINANCAVE	SHOQATA E INVALID TE LUFTES	328,876.00
11	MINISTRIA E FINANCAVE	SOS FSHATRAT E FEMIJEVE KOSOVE	13,208.00
12	MINISTRIA E FINANCAVE	STIKK	400.00
13	MINISTRIA E FINANCAVE	UDCK	16,800.00
	MINISTRIA E FORCËS SË SIGURISË SË KOSOVËS		
1	MINISTRIA E FORCËS SË SIGURISË SË KOSOVËS	AMERIKAN UNIVERSITY IN KOSOVO	258,929.00
2	MINISTRIA E FORCËS SË SIGURISË SË KOSOVËS	FSPK FEDERATA SPORTIVE	990.00
3	MINISTRIA E FORCËS SË SIGURISË SË KOSOVËS	SOS FSHATRAT E FEMIJEVE KOSOVE	990.00

			260,909.00
	MINISTRIA E INFRASTRUKTURËS		
1	MINISTRIA E INFRASTRUKTURËS	ACI	4,180.00
2	MINISTRIA E INFRASTRUKTURËS	CED-E	13,986.00
3	MINISTRIA E INFRASTRUKTURËS	CRSD OJQ	8,000.57
4	MINISTRIA E INFRASTRUKTURËS	INSTITUTI KAF	1,464.00
5	MINISTRIA E INFRASTRUKTURËS	OKPIP GJILAN	16,016.00
	MINISTRIA E INTEGRIMIT EVROPIAN		
1	MINISTRIA E INTEGRIMIT EVROPIAN	ARTPOLIS	4,970.00
2	MINISTRIA E INTEGRIMIT EVROPIAN	DOKUFEST	3,000.00
3	MINISTRIA E INTEGRIMIT EVROPIAN	KGVK	1,200.00
4	MINISTRIA E INTEGRIMIT EVROPIAN	NGO ODA	5,000.00
5	MINISTRIA E INTEGRIMIT EVROPIAN	OJQ NEW IDES FOR LIFE	3,870.00
6	MINISTRIA E INTEGRIMIT EVROPIAN	OJQ SKENDERAJLIVE	3,925.00
7	MINISTRIA E INTEGRIMIT EVROPIAN	RINIA AKTIVE E GJAKOVES	4,967.00
8	MINISTRIA E INTEGRIMIT EVROPIAN	SHPPFH- KOSOVA	3,957.00
9	MINISTRIA E INTEGRIMIT EVROPIAN	SOS FSHATRAT E FEMIJEVE KOSOVE	400.00
	MINISTRY OF CULTURE YOUTH AND SPORTS		
1	MINISTRY OF CULTURE YOUTH AND SPORTS	7 ARTE	2,500.00
2	MINISTRY OF CULTURE YOUTH AND SPORTS	ACTION FOR DEMOCRATIC SOCIETY	9,480.00
3	MINISTRY OF CULTURE YOUTH AND SPORTS	AFA RUGOVA	7,000.00
4	MINISTRY OF CULTURE YOUTH AND SPORTS	AGIMI ISNIQ OJA	3,000.00
5	MINISTRY OF CULTURE YOUTH AND SPORTS	AKA ISA BOLETINI	1,500.00
6	MINISTRY OF CULTURE YOUTH AND SPORTS	AKSION PLUS PER TE RINJE	1,800.00
7	MINISTRY OF CULTURE YOUTH AND SPORTS	AKV LIDHJA E PRIZRENIT	2,000.00
8	MINISTRY OF CULTURE YOUTH AND SPORTS	AKV ZERI I KOSOVES	3,000.00
9	MINISTRY OF CULTURE YOUTH AND SPORTS	ALBA YOUTH ACTIO PJETER BOGDAN	2,009.00
10	MINISTRY OF CULTURE YOUTH AND SPORTS	ALBUS	2,345.00
11	MINISTRY OF CULTURE YOUTH AND SPORTS	ALEANCA FRANCEZE E PRISHTINES	4,316.00
12	MINISTRY OF CULTURE YOUTH AND SPORTS	ALT	3,410.00
13	MINISTRY OF CULTURE YOUTH AND SPORTS	ANIBAR	12,500.00
14	MINISTRY OF CULTURE YOUTH AND	ANSAMBLI ATTACCA	2,500.00

	SPORTS		
15	MINISTRY OF CULTURE YOUTH AND SPORTS	ANSAMBLI DRENICA SKENDERAJ	3,000.00
16	MINISTRY OF CULTURE YOUTH AND SPORTS	AROMA	1,380.00
17	MINISTRY OF CULTURE YOUTH AND SPORTS	ARS CLUBI BEQIR MUSLIU	1,000.00
18	MINISTRY OF CULTURE YOUTH AND SPORTS	ART 2010	2,435.00
19	MINISTRY OF CULTURE YOUTH AND SPORTS	ART STUDIO	2,300.00
20	MINISTRY OF CULTURE YOUTH AND SPORTS	ARTANA SHKA SHOQERIA KULTURO A	495.00
21	MINISTRY OF CULTURE YOUTH AND SPORTS	ARTLINE	2,944.00
22	MINISTRY OF CULTURE YOUTH AND SPORTS	ARTPOLIS	4,000.00
23	MINISTRY OF CULTURE YOUTH AND SPORTS	ARTTRADITA	2,000.00
24	MINISTRY OF CULTURE YOUTH AND SPORTS	ASHCM	3,500.00
25	MINISTRY OF CULTURE YOUTH AND SPORTS	ASOCIA. I LETRA.DHE ARTIS. ART CLUB RIFAT KUKAJ	2,300.00
26	MINISTRY OF CULTURE YOUTH AND SPORTS	ASOCIACIONI KOSOVAR CHOPIN	7,000.00
27	MINISTRY OF CULTURE YOUTH AND SPORTS	ASSICATION OF MUSICIANS OF MI	1,700.00
28	MINISTRY OF CULTURE YOUTH AND SPORTS	ATDHEU SHPK	1,910.00
29	MINISTRY OF CULTURE YOUTH AND SPORTS	AUTIZMI	4,700.00
30	MINISTRY OF CULTURE YOUTH AND SPORTS	AUTOSTRADA BIENNALE	5,000.00
31	MINISTRY OF CULTURE YOUTH AND SPORTS	AVANSIMI I POZITES SE KOMUNIT.	1,000.00
32	MINISTRY OF CULTURE YOUTH AND SPORTS	AVOKO	1,862.00
33	MINISTRY OF CULTURE YOUTH AND SPORTS	BASHKESIA HEBRAIKE E KOSOVES	3,000.00
34	MINISTRY OF CULTURE YOUTH AND SPORTS	BAUSHTELLE	1,960.00
35	MINISTRY OF CULTURE YOUTH AND SPORTS	BEGATIT E BATLLAVES	1,000.00
36	MINISTRY OF CULTURE YOUTH AND SPORTS	BIRLIK MITROVICA TURK DERNEGI	1,500.00
37	MINISTRY OF CULTURE YOUTH AND SPORTS	BISER DFD	998.80
38	MINISTRY OF CULTURE YOUTH AND SPORTS	BMTC	2,625.00
39	MINISTRY OF CULTURE YOUTH AND SPORTS	BOSNJACKO OMLADINSKI KLUB	10,300.00

40	MINISTRY OF CULTURE YOUTH AND SPORTS	BOTA NE EKIP	495.00
41	MINISTRY OF CULTURE YOUTH AND SPORTS	CCPA	4,100.00
42	MINISTRY OF CULTURE YOUTH AND SPORTS	CED-E	2,500.00
43	MINISTRY OF CULTURE YOUTH AND SPORTS	CENTAR ZA DEPOLITIZACIJU KOSOV	2,158.00
44	MINISTRY OF CULTURE YOUTH AND SPORTS	CENTAR ZA DRUSTVENA ISTRAZIVAN	4,280.00
45	MINISTRY OF CULTURE YOUTH AND SPORTS	CENTAR ZA RAZVOJ LIUDSKIH POTENCIJALA	2,570.00
46	MINISTRY OF CULTURE YOUTH AND SPORTS	CHOICE OF YOUTH	1,000.00
47	MINISTRY OF CULTURE YOUTH AND SPORTS	CHWB KOSOVO-SIDA	3,000.00
48	MINISTRY OF CULTURE YOUTH AND SPORTS	CIDD	5,015.00
49	MINISTRY OF CULTURE YOUTH AND SPORTS	CIM OUR VISION	5,900.00
50	MINISTRY OF CULTURE YOUTH AND SPORTS	CULT CLUB	1,500.00
51	MINISTRY OF CULTURE YOUTH AND SPORTS	DARDANA PRESS	4,370.00
52	MINISTRY OF CULTURE YOUTH AND SPORTS	DEBATE CENTER	3,700.00
53	MINISTRY OF CULTURE YOUTH AND SPORTS	DEMOCRACY FOR DEVELOPMENT	2,250.00
54	MINISTRY OF CULTURE YOUTH AND SPORTS	DIMENTZIONI I RINISE	6,220.00
55	MINISTRY OF CULTURE YOUTH AND SPORTS	DOKUFEST	30,000.00
56	MINISTRY OF CULTURE YOUTH AND SPORTS	DOM	1,000.00
57	MINISTRY OF CULTURE YOUTH AND SPORTS	DOM MIKEL TARABULLUZI	2,000.00
58	MINISTRY OF CULTURE YOUTH AND SPORTS	DONA OJQ	2,242.00
59	MINISTRY OF CULTURE YOUTH AND SPORTS	DOWN SYNDROME KOSOVA	4,500.00
60	MINISTRY OF CULTURE YOUTH AND SPORTS	DURMISH ASLANO OJQ	1,500.00
61	MINISTRY OF CULTURE YOUTH AND SPORTS	E YOUTH SOCIETY FRESH	2,515.00
62	MINISTRY OF CULTURE YOUTH AND SPORTS	ECOLOGICA	1,530.00
63	MINISTRY OF CULTURE YOUTH AND SPORTS	EDUCATION TRAINING AND RESEARCH INSTITUTE	6,180.00
64	MINISTRY OF CULTURE YOUTH AND SPORTS	EKO GRUP PER NDRYSHIME	1,670.00
65	MINISTRY OF CULTURE YOUTH AND SPORTS	EKOVIZIONI OJQ	2,620.00

66	MINISTRY OF CULTURE YOUTH AND SPORTS	EXPERIMENTAL STUDIO GROUP ESG	2,000.00
67	MINISTRY OF CULTURE YOUTH AND SPORTS	EXPOART 40	900.00
68	MINISTRY OF CULTURE YOUTH AND SPORTS	EXTRA ARTISTIC AND EDITOR ORGA	5,590.00
69	MINISTRY OF CULTURE YOUTH AND SPORTS	F.S.SH.R.K	97,500.00
70	MINISTRY OF CULTURE YOUTH AND SPORTS	FBAK	67,500.00
71	MINISTRY OF CULTURE YOUTH AND SPORTS	FBBFK	29,750.00
72	MINISTRY OF CULTURE YOUTH AND SPORTS	FBK - FEDERATA E BASKETBOLLIT TE KOSOVES	283,750.00
73	MINISTRY OF CULTURE YOUTH AND SPORTS	FBOXK (FEDERATA E BOKSIT KOSO)	87,319.00
74	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERAT E ÇIKLIZMIT TE KOSOVES	62,350.00
75	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E ATLETIKES SE KOSOVE	126,500.00
76	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E AUT SPORT KOSOVES	49,250.00
77	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E BOULLING. E KOSOVES	27,139.00
78	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E FUDBOLLIT KOSOVES	460,250.00
79	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E KARATES TE KOSOVES	147,326.00
80	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E KICK BOX IT	64,250.00
81	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E MINIGOLFIT E KOSOVE	17,310.00
82	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E NOTIT TE KOSOVES	63,000.00
83	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E PESHENGRIJTES KOSOV	54,250.00
84	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E PING PONGUT	62,975.00
85	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E SHAHUT TE KOSOVE	53,400.00
86	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E SHENJETARIS E KOSOV	52,500.00
87	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E SHIGJETARISE E KO	39,600.00
88	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E TENISIT E KOSOVES	61,000.00
89	MINISTRY OF CULTURE YOUTH AND SPORTS	FEDERATA E VOLEJBOLLI E KOSOVES	121,500.00
90	MINISTRY OF CULTURE YOUTH AND SPORTS	FEKT	4,000.00
91	MINISTRY OF CULTURE YOUTH AND SPORTS	FGJK	27,750.00

92	MINISTRY OF CULTURE YOUTH AND SPORTS	FHK	294,950.00
93	MINISTRY OF CULTURE YOUTH AND SPORTS	FILIZLER TURK CULT AND ART SOC	2,000.00
94	MINISTRY OF CULTURE YOUTH AND SPORTS	FMK FEDERATA E MUNDJES E KOS	71,443.00
95	MINISTRY OF CULTURE YOUTH AND SPORTS	FOLEJA	1,240.00
96	MINISTRY OF CULTURE YOUTH AND SPORTS	FONDACIONI ARSKOSOVA	7,000.00
97	MINISTRY OF CULTURE YOUTH AND SPORTS	FSK FEDERATA SKITARE	72,750.00
98	MINISTRY OF CULTURE YOUTH AND SPORTS	FSPK FEDERATA SPORTIVE	12,500.00
99	MINISTRY OF CULTURE YOUTH AND SPORTS	FSVK	18,750.00
100	MINISTRY OF CULTURE YOUTH AND SPORTS	FUTJA NGJYRE	1,000.00
101	MINISTRY OF CULTURE YOUTH AND SPORTS	FXHK FJK	180,000.00
102	MINISTRY OF CULTURE YOUTH AND SPORTS	GAIA	1,000.00
103	MINISTRY OF CULTURE YOUTH AND SPORTS	GALERIA QAHLILI	2,300.00
104	MINISTRY OF CULTURE YOUTH AND SPORTS	GERÇEK SHKA	1,000.00
105	MINISTRY OF CULTURE YOUTH AND SPORTS	GLAMA KORETISTE	3,050.00
106	MINISTRY OF CULTURE YOUTH AND SPORTS	GOLDEN HONEY	2,000.00
107	MINISTRY OF CULTURE YOUTH AND SPORTS	GORA UZ	1,100.00
108	MINISTRY OF CULTURE YOUTH AND SPORTS	GRACANACKA INICIJATIVA ZA ODRZIVI RAZVOJ	2,000.00
109	MINISTRY OF CULTURE YOUTH AND SPORTS	GREEN LIFE KOSOVA	2,810.00
110	MINISTRY OF CULTURE YOUTH AND SPORTS	GRUJA HYJNORE	1,000.00
111	MINISTRY OF CULTURE YOUTH AND SPORTS	GRUPI ARTISTIK MUZIKOR THERAND	3,000.00
112	MINISTRY OF CULTURE YOUTH AND SPORTS	GYEK	1,262.00
113	MINISTRY OF CULTURE YOUTH AND SPORTS	HANDIKOS	1,000.00
114	MINISTRY OF CULTURE YOUTH AND SPORTS	HAREJA QR	2,981.00
115	MINISTRY OF CULTURE YOUTH AND SPORTS	HOPE OF CHANGE	1,860.00
116	MINISTRY OF CULTURE YOUTH AND SPORTS	IID INSTITUTE FOR INTERNSHIPS AND DEVELOPMENT	1,590.00
117	MINISTRY OF CULTURE YOUTH AND SPORTS	IKTP	4,125.00

118	MINISTRY OF CULTURE YOUTH AND SPORTS	ILYRICUM	2,475.00
119	MINISTRY OF CULTURE YOUTH AND SPORTS	INCIJATIVA MLADIH SELA KUZMIN/	1,000.00
120	MINISTRY OF CULTURE YOUTH AND SPORTS	INFO INITIATIVE	2,055.00
121	MINISTRY OF CULTURE YOUTH AND SPORTS	INICIATIVA RINORE KODRA TRIMAV	450.00
122	MINISTRY OF CULTURE YOUTH AND SPORTS	INICIATIVA RINORE ÇABER	1,920.00
123	MINISTRY OF CULTURE YOUTH AND SPORTS	INSTITUTI CILESOR PER HULUMTIME ANALIZA DHE TRAJNIME	3,069.00
124	MINISTRY OF CULTURE YOUTH AND SPORTS	INOVACIONI RINOR	2,860.00
125	MINISTRY OF CULTURE YOUTH AND SPORTS	INS FOR DEM.AND INTEGRATIONS	3,115.00
126	MINISTRY OF CULTURE YOUTH AND SPORTS	INS.KOS.PER POLITIKA ZHVILLIMO	1,550.00
127	MINISTRY OF CULTURE YOUTH AND SPORTS	INSTITUTE FOR RESEARCH INNOVAT	5,140.00
128	MINISTRY OF CULTURE YOUTH AND SPORTS	INSTITUTI KAF	4,454.00
129	MINISTRY OF CULTURE YOUTH AND SPORTS	INSTITUTI KOSOVAR PER POLITIKA PUBLIKE	1,000.00
130	MINISTRY OF CULTURE YOUTH AND SPORTS	INSTITUTI MENAXHIM DHE ZHVILLI	6,790.00
131	MINISTRY OF CULTURE YOUTH AND SPORTS	INSTITUTI PER TRAJ DHE INFO TE	1,395.00
132	MINISTRY OF CULTURE YOUTH AND SPORTS	INTEGRA ORG JOQ NGO	4,000.00
133	MINISTRY OF CULTURE YOUTH AND SPORTS	INTERNEWS KOSOVA	9,000.00
134	MINISTRY OF CULTURE YOUTH AND SPORTS	INTO THE PARK	2,500.00
135	MINISTRY OF CULTURE YOUTH AND SPORTS	IRSH	1,500.00
136	MINISTRY OF CULTURE YOUTH AND SPORTS	ISDY	1,600.00
137	MINISTRY OF CULTURE YOUTH AND SPORTS	ISPS OJQ	1,620.00
138	MINISTRY OF CULTURE YOUTH AND SPORTS	JETA RINORE	2,015.00
139	MINISTRY OF CULTURE YOUTH AND SPORTS	JUVENILIA	1,305.00
140	MINISTRY OF CULTURE YOUTH AND SPORTS	KARVANI I SHKRIMTAREVE PER FEM	4,000.00
141	MINISTRY OF CULTURE YOUTH AND SPORTS	KATEDRA SLOBODNOG UMA	1,000.00
142	MINISTRY OF CULTURE YOUTH AND SPORTS	KBK DRITA	2,460.00
143	MINISTRY OF CULTURE YOUTH AND SPORTS	KDN OJQ	5,000.00

144	MINISTRY OF CULTURE YOUTH AND SPORTS	KEMAJL AZIZI SHKA	4,000.00
145	MINISTRY OF CULTURE YOUTH AND SPORTS	KESHILLI PER VEPŘIM RINOR LOKAL PEJE	3,116.00
146	MINISTRY OF CULTURE YOUTH AND SPORTS	KF LIRIA PRIZREN	1,000.00
147	MINISTRY OF CULTURE YOUTH AND SPORTS	KHF PRISHTINA 1957	1,380.00
148	MINISTRY OF CULTURE YOUTH AND SPORTS	KISA DEVRE TIYATRO TOPLULUGU	2,500.00
149	MINISTRY OF CULTURE YOUTH AND SPORTS	KKBSCGJ	9,000.00
150	MINISTRY OF CULTURE YOUTH AND SPORTS	KL SHTJEFEN GJEÇOVI	5,000.00
151	MINISTRY OF CULTURE YOUTH AND SPORTS	KLDR	4,000.00
152	MINISTRY OF CULTURE YOUTH AND SPORTS	KLUBI I BOKSIT PRISHTINA	2,300.00
153	MINISTRY OF CULTURE YOUTH AND SPORTS	KLUBI I MUNDJES PRIZRENI PRIZ	4,950.00
154	MINISTRY OF CULTURE YOUTH AND SPORTS	KORI I BURRAVE-GJAKOVE	2,000.00
155	MINISTRY OF CULTURE YOUTH AND SPORTS	KOSOVA ARS	2,500.00
156	MINISTRY OF CULTURE YOUTH AND SPORTS	KOSOVA GUITAR SOCIETY	8,500.00
157	MINISTRY OF CULTURE YOUTH AND SPORTS	KOSOVA IN EU	2,500.00
158	MINISTRY OF CULTURE YOUTH AND SPORTS	KOSOVO RELIEF COMMITTEE	2,545.00
159	MINISTRY OF CULTURE YOUTH AND SPORTS	KOSOVO SOCIAL CLUB	2,450.00
160	MINISTRY OF CULTURE YOUTH AND SPORTS	KOSOVO SPECIAL OLYMPICS	337.80
161	MINISTRY OF CULTURE YOUTH AND SPORTS	KOSOVO YOUTH INSTITUTE	2,563.00
162	MINISTRY OF CULTURE YOUTH AND SPORTS	KOSOVO YOUTH ORCHESTRA	2,500.00
163	MINISTRY OF CULTURE YOUTH AND SPORTS	KOTYAZ	1,500.00
164	MINISTRY OF CULTURE YOUTH AND SPORTS	KQVR	9,810.00
165	MINISTRY OF CULTURE YOUTH AND SPORTS	KRAHET E HAPUR	2,500.00
166	MINISTRY OF CULTURE YOUTH AND SPORTS	KSHILLI RIONOR I RAHOVECIT	2,550.00
167	MINISTRY OF CULTURE YOUTH AND SPORTS	KSHK CKW	2,000.00
168	MINISTRY OF CULTURE YOUTH AND SPORTS	KULT PER ART DHE KULTURE-KOSOVE	1,500.00
169	MINISTRY OF CULTURE YOUTH AND SPORTS	KULTURNO UMIJETNICKO DRUSTVO SKOROBISTA	1,000.00

170	MINISTRY OF CULTURE YOUTH AND SPORTS	KVPRJ	3,400.00
171	MINISTRY OF CULTURE YOUTH AND SPORTS	KVRL-L	1,985.00
172	MINISTRY OF CULTURE YOUTH AND SPORTS	LENA SHG	1,000.00
173	MINISTRY OF CULTURE YOUTH AND SPORTS	LEVIZJA KOHA	4,030.00
174	MINISTRY OF CULTURE YOUTH AND SPORTS	LIDHJA RINORE BLUE	2,080.00
175	MINISTRY OF CULTURE YOUTH AND SPORTS	LIDHJA SHKRIMTAREVE KOSOVES	11,360.00
176	MINISTRY OF CULTURE YOUTH AND SPORTS	LINK PRODUCTION	4,000.00
177	MINISTRY OF CULTURE YOUTH AND SPORTS	LULISHTJA DITA	3,240.00
178	MINISTRY OF CULTURE YOUTH AND SPORTS	LYRA NGO	1,700.00
179	MINISTRY OF CULTURE YOUTH AND SPORTS	MALESORI SHKA	16,680.00
180	MINISTRY OF CULTURE YOUTH AND SPORTS	MBROJE TE DREJTAT TUA	2,025.00
181	MINISTRY OF CULTURE YOUTH AND SPORTS	ME DORE NE ZEMER	2,900.00
182	MINISTRY OF CULTURE YOUTH AND SPORTS	MITROVICA GUIDE	2,000.00
183	MINISTRY OF CULTURE YOUTH AND SPORTS	MJEDISI GLOBAL	1,900.00
184	MINISTRY OF CULTURE YOUTH AND SPORTS	MJELLMAT STUDIO BALETI	500.00
185	MINISTRY OF CULTURE YOUTH AND SPORTS	MULTIETNICKI CENTER ZAJEDNICE	1,700.00
186	MINISTRY OF CULTURE YOUTH AND SPORTS	MUZA	2,000.00
187	MINISTRY OF CULTURE YOUTH AND SPORTS	NEO MUZICA	1,700.00
188	MINISTRY OF CULTURE YOUTH AND SPORTS	NEW ELITE OF GENTLEMENS	1,755.00
189	MINISTRY OF CULTURE YOUTH AND SPORTS	NEW TIME	1,955.00
190	MINISTRY OF CULTURE YOUTH AND SPORTS	NEXT ALTERNATIVE	2,610.00
191	MINISTRY OF CULTURE YOUTH AND SPORTS	NGO	2,500.00
192	MINISTRY OF CULTURE YOUTH AND SPORTS	NGO BASHKIMI RINOR E ARDHMJA E NDRITUR	730.00
193	MINISTRY OF CULTURE YOUTH AND SPORTS	NGO ODA	20,000.00
194	MINISTRY OF CULTURE YOUTH AND SPORTS	NGO YOUTH POWER	1,600.00
195	MINISTRY OF CULTURE YOUTH AND SPORTS	NVO MORAVSKI BISER	2,145.00

196	MINISTRY OF CULTURE YOUTH AND SPORTS	NVO SVETI SAVA	1,000.00
197	MINISTRY OF CULTURE YOUTH AND SPORTS	NVO UNIVERZUM	2,500.00
198	MINISTRY OF CULTURE YOUTH AND SPORTS	NVOKUD KRIVA REKA	4,000.00
199	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ ACCESS	2,525.00
200	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ ANEA	7,620.00
201	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ ELITA H	4,000.00
202	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ FESTIVALI VEROR I PRISHTIN	8,000.00
203	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ GAZH	1,920.00
204	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ GREEN PROJECT	4,120.00
205	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ HANARIN	2,430.00
206	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ INVESTOR IN PEOPLE	2,485.00
207	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ JETA	2,050.00
208	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ JUVENU	450.00
209	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ KUJD.MJEDIS.SHËN.TE RINJEV	2,450.00
210	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ LAPD	2,470.00
211	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ MAP	2,385.00
212	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ MULTI ETNIK ART MITROVICE	2,500.00
213	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ NEW IDES FOR LIFE	4,905.00
214	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ PIRAMIDA 2011	2,000.00
215	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ PRIZMI	1,665.00
216	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ PROKULT	1,000.00
217	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ QENDRA RINORE OBLIQ	5,555.00
218	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ QFNV	1,000.00
219	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ SHOQATA KULTURORE DARDANIA	3,000.00
220	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ SHSHM JAKUP CERAJA RH	2,000.00
221	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ SKENDERAJLIVE	2,100.00

222	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ STAND OUT	2,220.00
223	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ SYRI	3,805.00
224	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ USUF ULUSLAR A SANAT.FEST	3,000.00
225	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ VEPRIMI PER LIGJIN DHE DEMOKRACINE	5,000.00
226	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ YAC	2,710.00
227	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ YOUNG EUROPEANS POWER	2,230.00
228	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ YOUTH BONUS	1,610.00
229	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ YOUTH DREAMS	2,200.00
230	MINISTRY OF CULTURE YOUTH AND SPORTS	OJQ YOUTH ECOLOGICIAL AND SECURITY ZONE	2,840.00
231	MINISTRY OF CULTURE YOUTH AND SPORTS	OLDTIMER CLUB PRIZRENI	2,000.00
232	MINISTRY OF CULTURE YOUTH AND SPORTS	OMLADINSKA PARTESKA AKTIVNOST	495.00
233	MINISTRY OF CULTURE YOUTH AND SPORTS	OMPAKL	1,465.00
234	MINISTRY OF CULTURE YOUTH AND SPORTS	ORAL HISTORY INITIATIVE	2,500.00
235	MINISTRY OF CULTURE YOUTH AND SPORTS	ORG KOSO PER INTEGRIM	5,350.00
236	MINISTRY OF CULTURE YOUTH AND SPORTS	ORG RINORE ETIKA	2,000.00
237	MINISTRY OF CULTURE YOUTH AND SPORTS	ORG.VIZI.RINO.SKENDERAJ	2,060.00
238	MINISTRY OF CULTURE YOUTH AND SPORTS	ORGANIZATA KOSOVARE PER TALENT DHE ARSIM TOKA	1,580.00
239	MINISTRY OF CULTURE YOUTH AND SPORTS	ORGANIZATA PER ARDHMERI DHE ZH	2,190.00
240	MINISTRY OF CULTURE YOUTH AND SPORTS	ORGANIZATA PER PROMOVIM TE TE	3,380.00
241	MINISTRY OF CULTURE YOUTH AND SPORTS	ORGANIZATA RINORE RINAS KOS	5,615.00
242	MINISTRY OF CULTURE YOUTH AND SPORTS	OZON PRIZREN NGO	1,000.00
243	MINISTRY OF CULTURE YOUTH AND SPORTS	PASIONI RINOR	1,500.00
244	MINISTRY OF CULTURE YOUTH AND SPORTS	PEN QENDRA E KOSOVES	1,000.00
245	MINISTRY OF CULTURE YOUTH AND SPORTS	PER MENDJE TE SHENDOSH	1,860.00
246	MINISTRY OF CULTURE YOUTH AND SPORTS	PLOT	1,974.00
247	MINISTRY OF CULTURE YOUTH AND SPORTS	PRESPEKTIVA PRO EUROPIANE	2,091.00

248	MINISTRY OF CULTURE YOUTH AND SPORTS	PRIFILMFEST	13,000.00
249	MINISTRY OF CULTURE YOUTH AND SPORTS	PROACTIVE	1,957.00
250	MINISTRY OF CULTURE YOUTH AND SPORTS	PROGRESI RINOR SHTERPCE	1,180.00
251	MINISTRY OF CULTURE YOUTH AND SPORTS	PROGRESI SOCIO EDUKATIV PSE	2,250.00
252	MINISTRY OF CULTURE YOUTH AND SPORTS	PROVO NDRYSHE	3,000.00
253	MINISTRY OF CULTURE YOUTH AND SPORTS	QAG KADIN	1,000.00
254	MINISTRY OF CULTURE YOUTH AND SPORTS	QAM DAM	7,000.00
255	MINISTRY OF CULTURE YOUTH AND SPORTS	QEN.MUL.KUL.INT.PER FEMIJE	1,000.00
256	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA E ARTEVE TE KOSOVES	1,900.00
257	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA E ARTEVE VIZUELE MULTIM	3,550.00
258	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA E RINISE MALISHEVE	999.00
259	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA KESHILLIMORE PSIKOSOCIA	2,220.00
260	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA MY ART	4,150.00
261	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA PER GAZETARI DHE MAREDHENIE ME PUBLIKUN	5,000.00
262	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA PER GRUAN DERA E HAPUR	7,370.00
263	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA RINORE ARDHEMERIA-KLINE	400.00
264	MINISTRY OF CULTURE YOUTH AND SPORTS	QENDRA RINORE DRAGASH	2,360.00
265	MINISTRY OF CULTURE YOUTH AND SPORTS	QKMR	7,000.00
266	MINISTRY OF CULTURE YOUTH AND SPORTS	QPKA	4,000.00
267	MINISTRY OF CULTURE YOUTH AND SPORTS	QPSO	1,410.00
268	MINISTRY OF CULTURE YOUTH AND SPORTS	QR AT LORENC MAZRREKU	4,000.00
269	MINISTRY OF CULTURE YOUTH AND SPORTS	QR SHTEPIA E FELLBAHUT	2,000.00
270	MINISTRY OF CULTURE YOUTH AND SPORTS	QRM SHEKULLI	1,740.00
271	MINISTRY OF CULTURE YOUTH AND SPORTS	QRSH	2,216.00
272	MINISTRY OF CULTURE YOUTH AND SPORTS	QTSHRK OJQ	2,570.00
273	MINISTRY OF CULTURE YOUTH AND SPORTS	R M R P	1,750.00

274	MINISTRY OF CULTURE YOUTH AND SPORTS	REDO DESIGN CONFERENCE	2,000.00
275	MINISTRY OF CULTURE YOUTH AND SPORTS	RIKOTTA	1,000.00
276	MINISTRY OF CULTURE YOUTH AND SPORTS	RINIA FILOZOFIKE	4,187.00
277	MINISTRY OF CULTURE YOUTH AND SPORTS	ROCK PER ROCK	1,500.00
278	MINISTRY OF CULTURE YOUTH AND SPORTS	ROMA PRESS SERVICE	1,500.00
279	MINISTRY OF CULTURE YOUTH AND SPORTS	ROMANO ANGLUNIPE	1,000.00
280	MINISTRY OF CULTURE YOUTH AND SPORTS	RONA	600.00
281	MINISTRY OF CULTURE YOUTH AND SPORTS	ROYAL	4,645.00
282	MINISTRY OF CULTURE YOUTH AND SPORTS	RREZET E ARTA TE ASHKALIVE	1,000.00
283	MINISTRY OF CULTURE YOUTH AND SPORTS	RROMANI BAXT	1,000.00
284	MINISTRY OF CULTURE YOUTH AND SPORTS	RUKA U RUCI NGO	1,000.00
285	MINISTRY OF CULTURE YOUTH AND SPORTS	RUMELI KTTSD	1,500.00
286	MINISTRY OF CULTURE YOUTH AND SPORTS	SANDER PROSI	3,000.00
287	MINISTRY OF CULTURE YOUTH AND SPORTS	SH PER ART DHE KULTUR EGJIKA	2,300.00
288	MINISTRY OF CULTURE YOUTH AND SPORTS	SH.K.A ANADRINI	6,115.00
289	MINISTRY OF CULTURE YOUTH AND SPORTS	SHBGJDK DEMOKRACIA	2,030.00
290	MINISTRY OF CULTURE YOUTH AND SPORTS	SHE EKOSISTEMI	1,910.00
291	MINISTRY OF CULTURE YOUTH AND SPORTS	SHEFA	990.00
292	MINISTRY OF CULTURE YOUTH AND SPORTS	SHERF GJAKOVA	2,826.00
293	MINISTRY OF CULTURE YOUTH AND SPORTS	SHFR KAQURRELA	2,000.00
294	MINISTRY OF CULTURE YOUTH AND SPORTS	SHG FATJONA	800.00
295	MINISTRY OF CULTURE YOUTH AND SPORTS	SHKA AGIM	3,000.00
296	MINISTRY OF CULTURE YOUTH AND SPORTS	SHKA QAMILI I VOGEL	2,000.00
297	MINISTRY OF CULTURE YOUTH AND SPORTS	SHKA SHOTE GALICA	2,500.00
298	MINISTRY OF CULTURE YOUTH AND SPORTS	SHKAL NAIM FRASHERI	1,000.00
299	MINISTRY OF CULTURE YOUTH AND SPORTS	SHL KOSOVA	495.00

300	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOP BELL'ARTE KOSOVA	3,000.00
301	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQ SPORT PAV PROF KOSOVES	2,000.00
302	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA BUZE IBRIT	1,630.00
303	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA DRITA JONE	2,270.00
304	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E ARTISTEVE FIGURATIV	6,000.00
305	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E ARTISTEVE SHAFGS	2,300.00
306	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E ARTISTEVE UNIK	1,410.00
307	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E BOTUESVE TE KOSOVES	6,000.00
308	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E FEMRAVE RAINBOW	9,000.00
309	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E GAZETAREVE SPORTIV TE KOSOVES	3,000.00
310	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E GRAVE FERMERE ALBA SHGFA	1,800.00
311	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E GRUAS MERITA	1,970.00
312	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E GRUAS QERSHIZA JUNIK	1,445.00
313	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E KITARISTEVE VIHUELA	500.00
314	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E PSIKOLOGEVE MALISHEVE	1,810.00
315	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E SHKRIMTAREVE TURKE TE KOSOVES	1,500.00
316	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA E STRIP ARTISTEVE XHENNET COMICS	2,300.00
317	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA KALAJA	1,875.00
318	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA KULTURO-ARTISTIKE SHOTE GALICA GLLOGOC	1,000.00
319	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA KULTURORE YMER PRIZREN	3,000.00
320	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQATA RAJONA E SHKRIMT TEUTA	1,000.00
321	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQERIA AKTIVE BUNA	2,380.00
322	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQERIA ELITARE E KOSOVES OJQ	3,745.00
323	MINISTRY OF CULTURE YOUTH AND SPORTS	SHOQERIA KULT ART JONUZ RAMADA	3,500.00
324	MINISTRY OF CULTURE YOUTH AND SPORTS	SHPPFH- KOSOVA	4,000.00
325	MINISTRY OF CULTURE YOUTH AND SPORTS	SHSHH HEBRE	2,000.00

326	MINISTRY OF CULTURE YOUTH AND SPORTS	SHTF AKT	4,000.00
327	MINISTRY OF CULTURE YOUTH AND SPORTS	SHTF AKT	2,000.00
328	MINISTRY OF CULTURE YOUTH AND SPORTS	SHVPDK	1,200.00
329	MINISTRY OF CULTURE YOUTH AND SPORTS	SHVPDK MALISHEVE	1,230.00
330	MINISTRY OF CULTURE YOUTH AND SPORTS	SLOBODNA PRODUKCIJA	2,100.00
331	MINISTRY OF CULTURE YOUTH AND SPORTS	SOFRA	1,500.00
332	MINISTRY OF CULTURE YOUTH AND SPORTS	SOUND OF KOSOVA	1,000.00
333	MINISTRY OF CULTURE YOUTH AND SPORTS	SPORT4ALL	1,900.00
334	MINISTRY OF CULTURE YOUTH AND SPORTS	SPORTSKI KLUB HOGOSHA DOJO	1,930.00
335	MINISTRY OF CULTURE YOUTH AND SPORTS	STAR OF FUTURE	1,800.00
336	MINISTRY OF CULTURE YOUTH AND SPORTS	STEP	1,835.00
337	MINISTRY OF CULTURE YOUTH AND SPORTS	SYNERGY GROUP KOSOVA	2,650.00
338	MINISTRY OF CULTURE YOUTH AND SPORTS	SYTHI SHKAS	15,000.00
339	MINISTRY OF CULTURE YOUTH AND SPORTS	TEATRI ADRIANA ABDULLAHU	10,000.00
340	MINISTRY OF CULTURE YOUTH AND SPORTS	TEATRI I QYTETIT AVDUSH HASANI	8,000.00
341	MINISTRY OF CULTURE YOUTH AND SPORTS	TEATRI I QYTETIT TE GJAKOVES	15,000.00
342	MINISTRY OF CULTURE YOUTH AND SPORTS	TEATRI I QYTETIT VUSHTRRI	3,000.00
343	MINISTRY OF CULTURE YOUTH AND SPORTS	TEATRI I TE RINJEVE TE QYTETIT	2,000.00
344	MINISTRY OF CULTURE YOUTH AND SPORTS	TEATRI PROFESIONAL ADRIANA ABDULLAHU	4,500.00
345	MINISTRY OF CULTURE YOUTH AND SPORTS	TEATRI PROFESIONIST PRIZRENIT	15,000.00
346	MINISTRY OF CULTURE YOUTH AND SPORTS	THANK YOU AMERICA	2,505.00
347	MINISTRY OF CULTURE YOUTH AND SPORTS	THE ASSOCIATION OF CULUTRE AND ART DEVELOPMENT IN	3,000.00
348	MINISTRY OF CULTURE YOUTH AND SPORTS	THE FOCUS	2,610.00
349	MINISTRY OF CULTURE YOUTH AND SPORTS	UDCK	3,000.00
350	MINISTRY OF CULTURE YOUTH AND SPORTS	UDRUZENI NO	2,407.00
351	MINISTRY OF CULTURE YOUTH AND SPORTS	UDRUZENJE INVALIDA-GRACANICE	1,000.00

352	MINISTRY OF CULTURE YOUTH AND SPORTS	UDRUZENJE MLADIH MLADA AKTIVNA GRACANICA	770.00
353	MINISTRY OF CULTURE YOUTH AND SPORTS	UDRUZHENJE MLADIH RELAX	3,415.00
354	MINISTRY OF CULTURE YOUTH AND SPORTS	UNIONI I SHKRIMTAREVE DHE KRIT	1,000.00
355	MINISTRY OF CULTURE YOUTH AND SPORTS	UZB	1,000.00
356	MINISTRY OF CULTURE YOUTH AND SPORTS	VAS	1,700.00
357	MINISTRY OF CULTURE YOUTH AND SPORTS	VIZIONI 02	1,460.00
358	MINISTRY OF CULTURE YOUTH AND SPORTS	VIZIONIDA	3,550.00
359	MINISTRY OF CULTURE YOUTH AND SPORTS	VKBIK	1,000.00
360	MINISTRY OF CULTURE YOUTH AND SPORTS	VULLNETI I GRAVE	1,000.00
361	MINISTRY OF CULTURE YOUTH AND SPORTS	W.B.A.NGO	1,000.00
362	MINISTRY OF CULTURE YOUTH AND SPORTS	YOUTH CENTER FOR TOL	1,500.00
363	MINISTRY OF CULTURE YOUTH AND SPORTS	YOUTH CENTER-LIPJAN	7,472.00
364	MINISTRY OF CULTURE YOUTH AND SPORTS	YOUTH DEVELOPMENT FORUM	1,840.00
365	MINISTRY OF CULTURE YOUTH AND SPORTS	ZERI I VERTETE	2,185.00
	MINISTRY OF ENVIRONMENT AND SPATIAL PLANNING		
1	MINISTRY OF ENVIRONMENT AND SPATIAL PLANNING	DOWN SYNDROME KOSOVA	600.00
2	MINISTRY OF ENVIRONMENT AND SPATIAL PLANNING	KESHILLI BASHKESIS ISLAME OBIL	13,440.00
3	MINISTRY OF ENVIRONMENT AND SPATIAL PLANNING	KESHILLI I BASHKESISE ISLAMI-FERIZAJ	4,590.00
4	MINISTRY OF ENVIRONMENT AND SPATIAL PLANNING	KONZORCIUMI IGEA IN2 CACTUS	67,200.00
5	MINISTRY OF ENVIRONMENT AND SPATIAL PLANNING	SHIL UÇK DEGA KACANIK	80.00
6	MINISTRY OF ENVIRONMENT AND SPATIAL PLANNING	SOS FSHATRAT E FEMIJEVE KOSOVE	500.00
	MINISTRY OF LABOR AND SOCIAL WELFARE		
1	MINISTRY OF LABOR AND SOCIAL WELFARE	ALEANCA KOSOVARE E BIZNESEVE	20,000.00
2	MINISTRY OF LABOR AND SOCIAL WELFARE	BSPK	16,000.00
3	MINISTRY OF LABOR AND SOCIAL WELFARE	CIM OUR VISION	1,600.00
4	MINISTRY OF LABOR AND SOCIAL	DOWN SYNDROME KOSOVA	125.00

	WELFARE		
5	MINISTRY OF LABOR AND SOCIAL WELFARE	HANDIKOS	25,000.00
6	MINISTRY OF LABOR AND SOCIAL WELFARE	HANDIKOS PEJE	20,000.00
7	MINISTRY OF LABOR AND SOCIAL WELFARE	HANDIKOS SUHAREKE	15,000.00
8	MINISTRY OF LABOR AND SOCIAL WELFARE	HELP HILFE ZUR SELBSTLIFE EV	50,000.00
9	MINISTRY OF LABOR AND SOCIAL WELFARE	HUMANITETI OJQ	15,000.00
10	MINISTRY OF LABOR AND SOCIAL WELFARE	KGVK	4,200.00
11	MINISTRY OF LABOR AND SOCIAL WELFARE	KMDLNJ	3,824.00
12	MINISTRY OF LABOR AND SOCIAL WELFARE	KOSOVAR CATHOLIC CHURCH CARITA	411,000.00
13	MINISTRY OF LABOR AND SOCIAL WELFARE	KRCT NGO	36,000.00
14	MINISTRY OF LABOR AND SOCIAL WELFARE	KSHILLI RIONOR I RAHOVECIT	3,600.00
15	MINISTRY OF LABOR AND SOCIAL WELFARE	LIRIA ASS PROT RI WOMEN AND CH	25,000.00
16	MINISTRY OF LABOR AND SOCIAL WELFARE	LIVCLK	5,000.00
17	MINISTRY OF LABOR AND SOCIAL WELFARE	LSHKPK	15,000.00
18	MINISTRY OF LABOR AND SOCIAL WELFARE	MEDICA KOSOVA	36,000.00
19	MINISTRY OF LABOR AND SOCIAL WELFARE	MVPT / CPVPT	25,000.00
20	MINISTRY OF LABOR AND SOCIAL WELFARE	NK LETINCA	2,800.00
21	MINISTRY OF LABOR AND SOCIAL WELFARE	ODA EKONOMIKE E KOSOVES	20,000.00
22	MINISTRY OF LABOR AND SOCIAL WELFARE	OKPIP GJILAN	300.00
23	MINISTRY OF LABOR AND SOCIAL WELFARE	ORG.KOMUNALE E PENSIONISTVE PR	4,000.00
24	MINISTRY OF LABOR AND SOCIAL WELFARE	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	25,000.00
25	MINISTRY OF LABOR AND SOCIAL WELFARE	OVL TE UÇK SE	60,080.00
26	MINISTRY OF LABOR AND SOCIAL WELFARE	QENDR.PER MBROJ.E GRAVE DHE FEMIJ.SHTEPIA IME	25,000.00
27	MINISTRY OF LABOR AND SOCIAL WELFARE	QENDRA E KUJDESIT DITOR PEMA	45,000.00
28	MINISTRY OF LABOR AND SOCIAL WELFARE	QENDRA PER JETE TE PAVARUR	15,000.00
29	MINISTRY OF LABOR AND SOCIAL WELFARE	QENDRA PER MIRQENIEN E GRUAS	25,000.00

	MINISTRY OF LABOR AND SOCIAL WELFARE	QENDRA PER PROMOVIMIN E TE DREJTAVE TE GRAVE	36,000.00
31	MINISTRY OF LABOR AND SOCIAL WELFARE	QENDRA STREHIMIN GRAVE FEMIJEV	25,000.00
32	MINISTRY OF LABOR AND SOCIAL WELFARE	R M R P	4,000.00
33	MINISTRY OF LABOR AND SOCIAL WELFARE	RABA VOCA QEND PER MBROJ GRUA	25,000.00
34	MINISTRY OF LABOR AND SOCIAL WELFARE	SHFD TE UÇK	20,000.00
35	MINISTRY OF LABOR AND SOCIAL WELFARE	SHHBK NENE TEREZA	20,000.00
36	MINISTRY OF LABOR AND SOCIAL WELFARE	SHOQATA E GRAVE MEDICA GJAKOVA SHGMGJ	37,500.00
37	MINISTRY OF LABOR AND SOCIAL WELFARE	SHOQATA E INVALID TE LUFTES	225,000.00
38	MINISTRY OF LABOR AND SOCIAL WELFARE	SHOQATA HUMANITARE HADER	5,240.00
39	MINISTRY OF LABOR AND SOCIAL WELFARE	SHPPFH- KOSOVA	2,000.00
40	MINISTRY OF LABOR AND SOCIAL WELFARE	SHPRESA DHE SHTEPIT E FEMIJEVE	35,000.00
41	MINISTRY OF LABOR AND SOCIAL WELFARE	SHTEPIA E SIGURT	25,000.00
42	MINISTRY OF LABOR AND SOCIAL WELFARE	SINDIKATA E PENSIONISTEVE KOS	3,200.00
43	MINISTRY OF LABOR AND SOCIAL WELFARE	SOS FSHATRAT E FEMIJEVE KOSOVE	26,000.00
44	MINISTRY OF LABOR AND SOCIAL WELFARE	SPCO PRISTEVSKA	259,790.90
45	MINISTRY OF LABOR AND SOCIAL WELFARE	UDRUZENJE CRNOGORACA LOVCEN	2,000.00
46	MINISTRY OF LABOR AND SOCIAL WELFARE	UDRUZENJE ZENA POV RATNICA NAS	3,600.00
47	MINISTRY OF LABOR AND SOCIAL WELFARE	ZANA OJQ	2,000.00
	MINISTRY OF INTERNAL AFFAIRS		
1	MINISTRY OF INTERNAL AFFAIRS	AUK	1,190.00
2	MINISTRY OF INTERNAL AFFAIRS	FSPK FEDERATA SPORTIVE	990.00
3	MINISTRY OF INTERNAL AFFAIRS	ROTARY CLUB PRISHTINA INTERNAT	2,000.00
4	MINISTRY OF INTERNAL AFFAIRS	SHRKFS FUTSAL MITROVICA	300.00
	MINISTRY OF FOREIGN AFFAIRS		
1	MINISTRY OF FOREIGN AFFAIRS	ALEANCA FRANCEZE E PRISHTINES	5,000.00
2	MINISTRY OF FOREIGN AFFAIRS	ODA EKONOMIKE E KOSOVES	3,850.00
3	MINISTRY OF FOREIGN AFFAIRS	OJQ AKTI	1,500.00
4	MINISTRY OF FOREIGN AFFAIRS	SOS FSHATRAT E FEMIJEVE KOSOVE	96.00
	MINISTRY OF HEALTH		
1	MINISTRY OF HEALTH	ASOC PSIK KOSOVES	2,000.00

2	MINISTRY OF HEALTH	ASOCIACIONI KOSOVAR ANESTEZIO	2,000.00
3	MINISTRY OF HEALTH	ASOCICIONI KOS.PER IMUNOLOGJI-ASTME DHE ALERGJI	1,000.00
4	MINISTRY OF HEALTH	ASOK ASOCIACIONI I OSTEOFOROZE	800.00
5	MINISTRY OF HEALTH	KGVK	2,000.00
6	MINISTRY OF HEALTH	KOSOVA FARMEACEUTICAL SOCIETY	250.00
7	MINISTRY OF HEALTH	KOSOVAR CATHOLIK CHURCH CARITA	92,500.00
8	MINISTRY OF HEALTH	SH E BIOKIMISTEVE	1,500.00
9	MINISTRY OF HEALTH	SHDVK	1,500.00
10	MINISTRY OF HEALTH	SHKMFOK	3,000.00
11	MINISTRY OF HEALTH	SHMEK	1,000.00
12	MINISTRY OF HEALTH	SHOK	1,000.00
13	MINISTRY OF HEALTH	SHOKKQK	1,500.00
14	MINISTRY OF HEALTH	SHOQATA E KARDIOLOGEVE TE KOSO	1,500.00
15	MINISTRY OF HEALTH	SHOQATA E ORT TRAUM KOS	1,500.00
16	MINISTRY OF HEALTH	SHPRK PARK	2,000.00
17	MINISTRY OF HEALTH	SMILE INTERNATIONAL	1,500.00
18	MINISTRY OF HEALTH	STICHTING CARE FOR KOSOVO KIDS	30,000.00
19	MINISTRY OF HEALTH	TASK FORCA KOSOVARE PER KONTROLLE TE KANCERIT	1,500.00
	MINISTRY OF TRADE AND INDUSTRY		
1	MINISTRY OF TRADE AND INDUSTRY	DOKUFEST	3,550.00
2	MINISTRY OF TRADE AND INDUSTRY	INSTITUTI KAF	1,570.00
3	MINISTRY OF TRADE AND INDUSTRY	ODA EKONOMIKE E KOSOVES	14,900.00
4	MINISTRY OF TRADE AND INDUSTRY	RONA	7,740.00
5	MINISTRY OF TRADE AND INDUSTRY	SHOQATA E KOS. PER MARKETING TE VESHMBATHJEVE	10,000.00
6	MINISTRY OF TRADE AND INDUSTRY	SHOQATA E VERETAREVE TE KOSOVES	9,432.00
7	MINISTRY OF TRADE AND INDUSTRY	SHPDK	50,000.00
8	MINISTRY OF TRADE AND INDUSTRY	SOS FSHATRAT E FEMIJEVE KOSOVE	400.00
	MINISTRY OF ECONOMIC DEVELOPMENT		
1	MINISTRY OF ECONOMIC DEVELOPMENT	COMMUNITY DEV INITIA CDI	1,459,273.00
2	MINISTRY OF ECONOMIC DEVELOPMENT	DOWN SYNDROME KOSOVA	980.00
3	MINISTRY OF ECONOMIC DEVELOPMENT	KPMG BULGARIA OOD PER.FISK.KPMG ALBAN.SHPK DEG.	100,000.04
4	MINISTRY OF ECONOMIC DEVELOPMENT	ODA EKONOMIKE KOSOVES	26,930.00
5	MINISTRY OF ECONOMIC DEVELOPMENT	SOS FSHATRAT E FEMIJEVE KOSOVE	800.00
6	MINISTRY OF ECONOMIC DEVELOPMENT	STIKK	5,000.00
	MINISTRY FOR COMMUNITIES AND RETURN		
1	MINISTRY FOR COMMUNITIES AND RETURN	CENTAR ZA ORIJENTACIJU DRUSTVA	9,970.00
2	MINISTRY FOR COMMUNITIES AND RETURN	DEVELOPING TOGETHER	9,900.00
3	MINISTRY FOR COMMUNITIES AND	FUTURA PLUS	9,990.00

	RETURN		
4	MINISTRY FOR COMMUNITIES AND RETURN	FWF OJQ	9,980.00
5	MINISTRY FOR COMMUNITIES AND RETURN	INICIJATIVA STRPCE	9,998.50
6	MINISTRY FOR COMMUNITIES AND RETURN	MONTANA	9,960.00
7	MINISTRY FOR COMMUNITIES AND RETURN	NVO SVETI SAVA	3,000.00
8	MINISTRY FOR COMMUNITIES AND RETURN	PRIMO LA TOLLERANZA	9,980.00
9	MINISTRY FOR COMMUNITIES AND RETURN	ROMA	9,985.00
10	MINISTRY FOR COMMUNITIES AND RETURN	SEKCIJA ZENA GRADA OBLICA	9,900.00
11	MINISTRY FOR COMMUNITIES AND RETURN	STRONG START	9,850.00
12	MINISTRY FOR COMMUNITIES AND RETURN	UDRUZENJE PROIZ.JAGODASTOG VOC	4,800.00

ANNEX 2, LIST OF BENEFICIARY NGOs UNDER PUBLIC FINANCIAL SUPPORT FROM MUNICIPALITIES FOR 2017

NO.	FINANCING INSTITUTION	BENEFICIARY NGOs	AMOUNT OF FINANCIAL SUPPORT
Nr.	DEÇAN		
1	DEÇAN	AGIM SELMANAJ SH GJ	1,000.00
2	DEÇAN	AGJENCIA PER ZHVILLIM RAJ.PERE	1,820.00
3	DEÇAN	GJERAVICA GRUPI LOKAL I VEPRIM	400.00
4	DEÇAN	K H DEÇANI	3,000.00
5	DEÇAN	KF BESA	3,250.00
6	DEÇAN	KLUBI FUDBOLLISTIK DEÇANI	11,000.00
7	DEÇAN	KSH ZEQE HASAJ	3,000.00
8	DEÇAN	KULT PER ART DHE KULTURE-KOSOVE	2,000.00
9	DEÇAN	MBROJE TE DREJTAT TUA	1,300.00
10	DEÇAN	OJQ GLV GJERAVICA	22,418.37
11	DEÇAN	OJQ VISI	13,000.00
12	DEÇAN	OKPIPÐ	1,000.00
13	DEÇAN	QENDRA PER MIRQENIEN E GRUAS	1,500.00
14	DEÇAN	SHOQ NDERKO E TE VERBERVE PEJE	700.00
15	DEÇAN	SHOQATA E GRUAS JETA	930.00
	DRAGASH		
1	DRAGASH	AKV LIDHJA E PRIZRENIT	950.00

2	DRAGASH	ASOCIACIONI I KOMUNAVE TE KOSO	3,400.00
3	DRAGASH	BISER DFD	200.00
4	DRAGASH	CARITAS SWITZERLAND	7,500.00
5	DRAGASH	KF OPOJA DRAGASH	2,620.00
6	DRAGASH	KLUBI I MUNDJES PRIZRENI PRIZ	11,000.00
7	DRAGASH	KRYQI KUQ I KOSOVES	400.00
8	DRAGASH	LSHPK DRAGASH	400.00
9	DRAGASH	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	1,760.00
10	DRAGASH	SHOQ PER MB E ZOGJEVE	1,770.00
11	DRAGASH	SHVK PRISHTINE	400.00
12	DRAGASH	SOC PROT OF CULT HERIT THESARI	980.00
	FERIZAJ		
1	FERIZAJ	ARDHMERIA E QYTETIT FFC	12,900.00
2	FERIZAJ	ASOCIACIONI I KOMUNAVE TE KOSO	6,000.00
3	FERIZAJ	GEZIMI YNE RINOR	1,000.00
4	FERIZAJ	GLV BIFURKACIONI	100.00
5	FERIZAJ	INICIATIVA PER ZHVILLIMIN E BU	5,200.00
6	FERIZAJ	INITIATIVE FOR KOSOVO COMMUNIT	1,600.00
7	FERIZAJ	INPO	1,000.00
8	FERIZAJ	INSTITUTI PER PROMOVIMIN E EDU	1,000.00
9	FERIZAJ	KA KASTRIOTI	1,000.00
10	FERIZAJ	KASTRIOTI KHF FERIZAJ	7,000.00
11	FERIZAJ	KASTRIOTI KLUBI I VOLEJBOLLIT	2,700.00
12	FERIZAJ	KBF KASTRIOTI	2,100.00
13	FERIZAJ	KESHILLI I BASHKESISE ISLAMI-FERIZAJ	118,400.00
14	FERIZAJ	KF KASTRIOTI	500.00
15	FERIZAJ	KFC KASTRIOTI	4,950.00
16	FERIZAJ	KFF VIZIONI-FERIZAJ	1,550.00
17	FERIZAJ	KH KASTRIOTI M	16,000.00
18	FERIZAJ	KK FITUESI FERIZAJ	1,450.00
19	FERIZAJ	KK SHARRI FERIZAJ	750.00
20	FERIZAJ	KK SHARRI FERIZAJ	1,500.00
21	FERIZAJ	KLDR	560.00
22	FERIZAJ	KLUBI FUTBOLLISTIK F	29,900.00
23	FERIZAJ	KLUBI I JUDOS KASTRIOTI	500.00
24	FERIZAJ	KLUBI I NOTIT KASTRIOTI FERIZAJ	500.00
25	FERIZAJ	KLUBI I SHAHUT FERIZAJI	500.00
26	FERIZAJ	KOMITETI OLIMPIK I KOSOVES	1,719.00
27	FERIZAJ	KOSOVAR CATHOLIC CHURCH CARITA	364,961.00
28	FERIZAJ	KPP AHMET HOXHA	5,500.00
29	FERIZAJ	KVF FERIZAJ	2,600.00
30	FERIZAJ	KÇ KASTRIOTI	7,700.00
31	FERIZAJ	MESHQERRA OZHR	10,375.00
32	FERIZAJ	OJQ RADIO 5 ORGANIZATA JO QEVE	1,000.00
33	FERIZAJ	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	900.00
34	FERIZAJ	QENDR.PER MBROJ.E GRAVE DHE FEMIJ.SHTEPIA IME	2,000.00
35	FERIZAJ	QENDRA E KUJDESIT DITOR PEMA	5,720.00

36	FERIZAJ	RRJETI OJQ VE AVONET	1,000.00
37	FERIZAJ	SHOQ SPORT PAV PROF KOSOVES	300.00
38	FERIZAJ	SHOQATA E ARTISTEVE FIGURATIV	1,850.00
39	FERIZAJ	SHOQATA E TE SHURDHERVE FERIZAJ	1,700.00
40	FERIZAJ	SHOQATA E TE VERBERVE TE KOSOVES	1,500.00
41	FERIZAJ	SHPAK HENDIFER	120.00
42	FERIZAJ	SHPRESA DHE SHTEPIT E FEMIJEVE	1,300.00
43	FERIZAJ	SHPSR LEPENCI	990.00
44	FERIZAJ	SOCIAL WORKERS ORGANIZATION OF	2,200.00
45	FERIZAJ	TEATRI PROFESIONAL ADRIANA ABDULLAHU	61,050.00
46	FERIZAJ	VOICE OF ROMA ASHKALI AND EGIP	1,500.00
	FUSHË KOSOVË		
1	FUSHË KOSOVË	ACTIVE DEVELOPMENT OF SOCIETY	1,500.00
2	FUSHË KOSOVË	AKV ZK FK	8,950.00
3	FUSHË KOSOVË	ARDHMERIA KLUBI FUTBOLLISTIK	500.00
4	FUSHË KOSOVË	ASOCIACIONI I KOMUNAVE TE KOSO	1,741.00
5	FUSHË KOSOVË	AZHR QENDER	2,500.00
6	FUSHË KOSOVË	BALKAN SUNFLOWERS KOSOVA NGO	1,000.00
7	FUSHË KOSOVË	CENTAR ZA DRUSTVENA ISTRAZIVAN	1,200.00
8	FUSHË KOSOVË	ENJPL	900.00
9	FUSHË KOSOVË	EXTRA ARTISTIC AND EDITOR ORGA	2,000.00
10	FUSHË KOSOVË	FEDERATA E FUDBOLLIT KOSOVES	1,488.00
11	FUSHË KOSOVË	FEDERATA E SHAHUT TE KOSOVE	1,000.00
12	FUSHË KOSOVË	FUSHE KOSOVA KLUBI FUTBOLLIT	24,732.00
13	FUSHË KOSOVË	INSTITUTI ARKEOLOGJIK I KOSOVE	20,000.00
14	FUSHË KOSOVË	IVB	1,000.00
15	FUSHË KOSOVË	KA FUSHE KOSOVA	1,700.00
16	FUSHË KOSOVË	KALAJA KA	500.00
17	FUSHË KOSOVË	KB FUSHE KOSOVA	2,500.00
18	FUSHË KOSOVË	KBI FUSHE KOSOVE	36,465.00
19	FUSHË KOSOVË	KF RINIA	2,000.00
20	FUSHË KOSOVË	KLUBI I GJIMNASTIKES FUSHE KOSOVE	500.00
21	FUSHË KOSOVË	KLUBI I KICK BOX-IT FUSHE KOSO	500.00
22	FUSHË KOSOVË	KLUBI I SHAHUT FUSHE KOSOVE	1,370.00
23	FUSHË KOSOVË	KLUBI KARATESE FUSHE KOSOVA	3,000.00
24	FUSHË KOSOVË	KMAFK OJQ	1,000.00
25	FUSHË KOSOVË	KOSOVAR CATHOLIC CHURCH CARITA	222,818.00
26	FUSHË KOSOVË	KV FK	3,500.00
27	FUSHË KOSOVË	MESHQERRA OZHR	10,073.45
28	FUSHË KOSOVË	MIQTE E AMERIKES MIQTE E BILL	500.00
29	FUSHË KOSOVË	MULTIETHNIC CULTUR OF KOS/MCK	2,250.00
30	FUSHË KOSOVË	OJQ FLORI	400.00
31	FUSHË KOSOVË	OPFAKKOS PRINDI FEMIU NGO	2,500.00
32	FUSHË KOSOVË	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	1,300.00
33	FUSHË KOSOVË	OVL UCK FUSHE KOSOVE	700.00
34	FUSHË KOSOVË	POLJOPRIVREDNO UDRUZENJE ZENSKI KUTAK KOS.POLJ.	1,000.00

35	FUSHË KOSOVË	SH F KOSOVARI	1,000.00
36	FUSHË KOSOVË	SHGJ BJESHKA	1,979.50
37	FUSHË KOSOVË	SHHBK NENE TEREZA	3,000.00
38	FUSHË KOSOVË	SHKA SHQIPONJAT E MEDVEGJES	450.00
39	FUSHË KOSOVË	SHKAL NAIM FRASHERI	500.00
40	FUSHË KOSOVË	SHNV PRISHTINE SHOQ.NDERKOMUN	1,000.00
41	FUSHË KOSOVË	SHOQATA E FEMRAVE RAINBOW	5,000.00
42	FUSHË KOSOVË	SHOQATA E INVALID TE LUFTES	1,000.00
43	FUSHË KOSOVË	SHOQATA E PESHKATAREVE SILURI	600.00
44	FUSHË KOSOVË	SHOQATA KULTURORE BAMIRESE GEZ	300.00
45	FUSHË KOSOVË	SHPKFSFK	1,500.00
46	FUSHË KOSOVË	SHPRESA DHE SHTEPIT E FEMIJEVE	500.00
47	FUSHË KOSOVË	THE ASSOCIATION OF CULUTRE AND ART DEVELOPMENT IN	500.00
48	FUSHË KOSOVË	VOICE OF ROMA ASHKALI AND EGIP	25,000.00
	GJAKOVË		
1	GJAKOVË	AGJENCIA PER ZHVILLIM RAJ.PERE	3,000.00
2	GJAKOVË	AKA ISA BOLETINI	1,000.00
3	GJAKOVË	ASOCIACIONI I KOMUNAVE TE KOSO	2,900.00
4	GJAKOVË	CDI	164,616.00
5	GJAKOVË	DUSHKAJA BEC SHOQ.FERMERVE	3,500.00
6	GJAKOVË	FEMRAT AKTIVE TE GJAKOVES	2,012.00
7	GJAKOVË	FESTIVALI MBAREKOMBETAR I KOME	2,000.00
8	GJAKOVË	FLORA OJQ	3,500.00
9	GJAKOVË	GEORGE WILLIAMS YOUTH ASS IN K	1,540.00
10	GJAKOVË	HANDIKOS OJQ	1,000.00
11	GJAKOVË	HELP HILFE ZUR SELBSTLIFE EV	9,200.00
12	GJAKOVË	INNO	1,200.00
13	GJAKOVË	IOM	500.00
14	GJAKOVË	JAKOVA INNOVATION CENTER	3,000.00
15	GJAKOVË	KB GJAKOVA 137	500.00
16	GJAKOVË	KB VLLAZNIMI	7,000.00
17	GJAKOVË	KBF VLLAZNIMI	2,000.00
18	GJAKOVË	KF RILINDJA E KOSOVES	1,000.00
19	GJAKOVË	KH SHQIPONJA GJAKOVE	7,500.00
20	GJAKOVË	KH VELLAZNIMI F	2,000.00
21	GJAKOVË	KKBSCGJ	500.00
22	GJAKOVË	KLUBI CIKLISTIK GJAKOVA 137	1,250.00
23	GJAKOVË	KLUBI F.LUFTE	1,000.00
24	GJAKOVË	KLUBI FUTBOLLISTIK DUSHKAJA LUGBUNAR	1,000.00
25	GJAKOVË	KLUBI HENDBOLLIT VELLAZNIMI	3,000.00
26	GJAKOVË	KLUBI I ATLETIKES VELLAZNIMI	500.00
27	GJAKOVË	KLUBI I SHAHUT VELLAZNIMI	1,000.00
28	GJAKOVË	KLUBI KARATES JEHONA GJAKOVE	500.00
29	GJAKOVË	KLUBI LETRAR GJON NIKOLL KAZAZ	1,950.00
30	GJAKOVË	KN VELLAZNIMI	500.00
31	GJAKOVË	KP VELLAZNIMI	1,000.00

32	GJAKOVË	LIBURN FC	1,000.00
33	GJAKOVË	NEO MUZICA	2,000.00
34	GJAKOVË	Q.K.P.SH.A.	600.00
35	GJAKOVË	QENDRA PER TRAJ.E VALLTAREVE	1,000.00
36	GJAKOVË	RINIA AKTIVE E GJAKOVES	1,270.00
37	GJAKOVË	SH.V.P.D.K	3,298.00
38	GJAKOVË	SHF GURRAT E BARDHA BB	4,500.00
39	GJAKOVË	SHHBK NENE TEREZA	5,250.00
40	GJAKOVË	SHO.BJE.ALPINISTE PASHTRIKU	500.00
41	GJAKOVË	SHOQ.E ISH TE BURGOSURVE POLITIK	2,300.00
42	GJAKOVË	SHOQ.SINDIK. E PENS.DHE INVALID.TE PUNES	700.00
43	GJAKOVË	SHOQATA E GRAVE MEDICA GJAKOVA SHGMGJ	1,500.00
44	GJAKOVË	SHOQATA E PENSIONISTEVE	1,900.00
45	GJAKOVË	SHOQATA E TE SHURDHERVE NE GJA	840.00
46	GJAKOVË	SHOQATA PER SPORT DHE REKREACI	500.00
47	GJAKOVË	SHPSR ERENIKU	250.00
48	GJAKOVË	SOS FSHATRAT E FEMIJEVE KOSOVE	1,200.00
49	GJAKOVË	TEATRI GJAKOVES OJQ	1,000.00
50	GJAKOVË	TEATRI I QYTETIT TE GJAKOVES	45,000.00
51	GJAKOVË	TIME OUT	2,500.00
52	GJAKOVË	VELLAZNIMI KBK	250.00
GJILAN			
1	GJILAN	ANSAMBLI KENG DHE VALLEV AKVGJ	5,645.00
2	GJILAN	ARDA	9,000.00
3	GJILAN	ARS CLUBI BEQIR MUSLIU	5,500.00
4	GJILAN	ASOCIACIONI I KOMUNAVE TE KOSO	7,509.00
5	GJILAN	BEQIR MUSLIU KLUBI GAZETARVE	400.00
6	GJILAN	DARDANIA KK GJILAN	2,700.00
7	GJILAN	FEDERATA ATLETIKE E KOSOVES	2,170.00
8	GJILAN	HANDIKOS GJILAN	9,245.00
9	GJILAN	ISLD	500.00
10	GJILAN	KBF DRITA	3,000.00
11	GJILAN	KESHILLI I BASHKESISE ISLAME GJILAN	3,800.00
12	GJILAN	KF GALAKSIA GJILAN	2,000.00
13	GJILAN	KF PERLEPNICA	1,000.00
14	GJILAN	KH DRITA (M) GJILAN	2,000.00
15	GJILAN	KK BASHKIMI GJILAN	2,700.00
16	GJILAN	KK DRITA GJILAN OJQ	700.00
17	GJILAN	KKF INTELEKTUALET	7,100.00
18	GJILAN	KKKGJ	700.00
19	GJILAN	KLUBI BASKETBOLLIT DRITA	2,000.00
20	GJILAN	KLUBI HENDBOLLIT ZHEGRA	3,000.00
21	GJILAN	KLUBI I BOKSIT DRITA-GJILAN	4,699.00
22	GJILAN	KLUBI I KARATES TRADICIONALE E	700.00
23	GJILAN	KLUBI JUDOS GJILANI	500.00
24	GJILAN	KLUBI KARATES AS	700.00
25	GJILAN	KLUBI ROTARIAN I GJILANIT	1,140.00

26	GJILAN	KOSOVAR CATHOLIC CHURCH CARITA	142,660.00
27	GJILAN	KOSOVO PUBLIC POLICY CENTER	3,750.00
28	GJILAN	LIDHJA HISTORIANEVE TE KOSOVES	3,100.00
29	GJILAN	LIGO LEX LEGIS	3,700.00
30	GJILAN	LYRA	18,890.00
31	GJILAN	LYRA NGO	4,940.00
32	GJILAN	OJQ YAC	4,692.00
33	GJILAN	OKPIP GJILAN	2,150.00
34	GJILAN	OVL TE UÇK SE	4,000.00
35	GJILAN	QENDRA E KUJDESIT DITOR PEMA	1,000.00
		QENDRA KOSOVARE PER DIPLOMACI KOSOVO CENTER OF DI	2,000.00
37	GJILAN	QPKA	4,000.00
38	GJILAN	ROTARY CLUB PRISHTINA INTERNATIONAL RCP	5,024.00
39	GJILAN	SHFD TE UÇK	2,000.00
40	GJILAN	SHOQ.E PAVA.E PEDAGOGEVE TE KU	1,800.00
41	GJILAN	SHOQATA E ARTEVE PAMORE	2,100.00
42	GJILAN	SHOQATA E FEMRAVE RAINBOW	4,000.00
43	GJILAN	SHOQATA E INVALID TE LUFTES	2,000.00
44	GJILAN	SHOQATA E ISH TE BURGOSURVE POLITIKE	2,000.00
45	GJILAN	SHOQATA E TE VERBERVE TE KOSOV	3,886.00
46	GJILAN	SHOQATA E ZJARREFIKSEVE VULLN	29,880.00
47	GJILAN	SHOQATA KULTURORE DI	3,300.00
48	GJILAN	SPPIPK GJILAN	500.00
49	GJILAN	STREHIMORJA PER PERKUJDESJEN E QENEVE DHE MACEVE ENDACAK -AMIKA	2,205.00
50	GJILAN	UNIONI I STUDENTEVE PRO EVROPI	4,000.00
	GLLOGOC		
1	GLLOGOC	ASOCIA. I LETRA.DHE ARTIS. ART CLUB RIFAT KUKAJ	150.00
2	GLLOGOC	ASOCIACIONI I KOMUNAVE TE KOSO	5,853.00
3	GLLOGOC	FC FENIKS	3,000.00
4	GLLOGOC	FERONIKELE KSH	200.00
5	GLLOGOC	FERONIKELI KF	50,000.00
6	GLLOGOC	K.V.-DRENASI FEMRAT	2,000.00
7	GLLOGOC	K.V.DRENASI M	1,510.00
8	GLLOGOC	KH DRENICA FEMRAT	1,600.00
9	GLLOGOC	KLUBI I BOKSIT DRENASI	1,600.00
10	GLLOGOC	KLUBI I HENDBOLLIT DRENICA	7,000.00
11	GLLOGOC	KOSOVAR CATHOLIC CHURCH CARITA	23,040.00
12	GLLOGOC	KSHSH QENDERSA -FEHMI BYLYKBASHI	200.00
13	GLLOGOC	KV GRYKA LLAPUSHNIK	2,000.00
14	GLLOGOC	KVRL-DRENAS	5,000.00
15	GLLOGOC	OJQ HANDIKOS DRENAS	10,000.00
16	GLLOGOC	PANAJOT KANAÇI OJQ	1,500.00
17	GLLOGOC	QENDRA PER PROMOVIMIN E TE DREJTAVE TE GRAVE	1,690.00
18	GLLOGOC	RFBSH DRENASI	500.00
19	GLLOGOC	SHF TE DESHMOREVE	9,750.00

20	GLLOGOC	SHKA SHOTE GALICA	7,030.00
21	GLLOGOC	SHOQATA E SHURDHMEMECVE	500.00
22	GLLOGOC	SHOQATA KULTURO-ARTISTIKE SHOTE GALICA GLLOGOC	1,500.00
	GRAÇANICË		
1	GRAÇANICË	ALTERNATIVNI KULTURNI CENTAR A	20,000.00
2	GRAÇANICË	ASOCIACIONI I KOMUNAVE TE KOSO	1,067.50
3	GRAÇANICË	AVENIJA	2,100.00
4	GRAÇANICË	AZHR QENDER	2,500.00
5	GRAÇANICË	CENTAR RAZVOJA PRAVIIH VREDNOST	2,100.00
6	GRAÇANICË	CENTAR ZA MIR I TOLERANCIJU	1,500.00
7	GRAÇANICË	COMUNICATION FOR SOCIAL DEVELO	5,000.00
8	GRAÇANICË	CSIG CENTRE FOR SOCIAL INCLUSION GRACANICA	3,180.00
9	GRAÇANICË	GETO NVO	3,000.00
10	GRAÇANICË	GRACANACKA INICIJATIVA ZA ODRZIVI RAZVOJ	2,000.00
11	GRAÇANICË	GRACANICA YOUTH INITIATIVES	4,000.00
12	GRAÇANICË	HELP HILFE ZUR SELBSTLIFE EV	8,000.00
13	GRAÇANICË	HUMANITARNO UDRUZENJE DDK	500.00
14	GRAÇANICË	KLUTURNI KLUB GRACANICA KKG	9,700.00
15	GRAÇANICË	MINATORI I RI	3,920.00
16	GRAÇANICË	MLADA I SPORTSKA GRACANICA	490.00
17	GRAÇANICË	NVO KARATE K SENSHI	350.00
18	GRAÇANICË	ODBOJKASKI KLUB GRACANICA	1,500.00
19	GRAÇANICË	OMLADINSKI SAVET GRACANICA	7,500.00
20	GRAÇANICË	PUZ KOSOVO POLJE	450.00
21	GRAÇANICË	SAVEZ SLEPIH	1,600.00
22	GRAÇANICË	SKOLA FUDBALA GRACANICA SF GRA	5,000.00
23	GRAÇANICË	SPORTSKI KLUB HOGOSHA DOJO	4,500.00
24	GRAÇANICË	SPORTSKI SAVEZ GRACANICA	500.00
25	GRAÇANICË	SPORTSKO DRUST ZA TELESNO OBRA	5,000.00
26	GRAÇANICË	SPORTSKO DRUSTVO POKRETAC	3,200.00
27	GRAÇANICË	STUDIO 038 GRACANICA	450.00
28	GRAÇANICË	TENISKI KLUB WINNER	345.00
29	GRAÇANICË	TURISTICKA ORGANIZACIJA GRACAN	34,991.00
30	GRAÇANICË	UDRUZENJE BORACA SUBNOR AIRMVI	500.00
31	GRAÇANICË	UDRUZENJE INVALIDA-GRACANICE	1,000.00
32	GRAÇANICË	UDRUZENJE MLADIH MLADA AKTIVNA GRACANICA	1,500.00
33	GRAÇANICË	UDRUZENJE MLADIH PREOCE	6,000.00
	HANI I ELEZIT		
1	HANI I ELEZIT	ARDA	990.00
2	HANI I ELEZIT	ASOCIACIONI I KOMUNAVE TE KOSO	940.30
3	HANI I ELEZIT	HANDIKOS OJQ	500.00
4	HANI I ELEZIT	KBI HANI I ELEZIT	7,990.00
5	HANI I ELEZIT	KOSOVAR CATHOLIC CHURCH CARITA	29,820.00
6	HANI I ELEZIT	OJQ SHEER	900.00
7	HANI I ELEZIT	QENDR.PER MBROJ.E GRAVE DHE FEMIJ.SHTEPIA IME	230.00

8	HANI I ELEZIT	SHHBK NENE TEREZA	2,000.00
9	HANI I ELEZIT	SHKA SHARRI	500.00
	ISTOG		
1	ISTOG	ABA K	322.30
2	ISTOG	AGJENCIA PER ZHVILLIM RAJ.PERE	3,560.00
3	ISTOG	ASOCIACIONI I KOMUNAVE TE KOSO	3,928.00
4	ISTOG	BLEGTORI ISTOG	14,250.00
5	ISTOG	EKO GRUP PER NDRYSHIME	1,000.00
6	ISTOG	GJERAVICA GRUPI LOKAL I VEPRIM	400.00
7	ISTOG	HELP HILFE ZUR SELBSTLIFE EV	1,253.20
8	ISTOG	ISTOGU KF	4,915.00
9	ISTOG	ISTOGU KH	17,000.00
10	ISTOG	KA OLIMPIK ISTOG	1,000.00
11	ISTOG	KLUBI LETRAR PODGURI	2,000.00
12	ISTOG	KOSOVAR CATHOLIC CHURCH CARITA	52,200.00
13	ISTOG	KRYQI I KUQ I KOSOVES	2,883.00
14	ISTOG	LEJLA NVO	500.00
15	ISTOG	LIVCLK	217.00
16	ISTOG	LIVCLK	100.00
17	ISTOG	OJQ FOLKLORI I PODGURIT	3,059.00
18	ISTOG	OJQ PEMA	1,800.00
19	ISTOG	OJQ.HANDIKOS ISTOG	5,000.00
20	ISTOG	OLIMPI	2,000.00
21	ISTOG	PRISHTINA REA	5,000.00
22	ISTOG	QAZIM HAKAJ SHPM TE RINJE	1,420.00
23	ISTOG	QENDRA PER MIRQENIEN E GRUAS	2,490.00
24	ISTOG	QR LIRIA-I	200.00
25	ISTOG	SHOQ E FAMILJEVE TE DESHMOREVE	1,350.00
26	ISTOG	SHOQAT KOMUNALE E TE VERBERVE	1,000.00
27	ISTOG	SHOQATA RAJONA E SHKRIMT TEUTA	530.00
28	ISTOG	SHOQATA SINDIKALE TE ADMINISTR	1,600.00
29	ISTOG	SSH ISTOG	3,689.00
30	ISTOG	VIZIONI 02	7,257.00
	JUNIK		
1	JUNIK	AGJENCIA PER ZHVILLIM RAJ.PERE	562.00
2	JUNIK	ASOCIACIONI I KOMUNAVE TE KOSO	608.40
3	JUNIK	COMMUNITY DEVELOPMENT FUND	3,000.00
4	JUNIK	FEDERATA E ATLETIKES SE KOSOVE	350.00
5	JUNIK	LIVCLK	200.00
6	JUNIK	MDA FOUNDATION	76,915.00
7	JUNIK	OMD KOSOVA PERENDIMORE OJQ	2,000.00
8	JUNIK	QENDRA PER MIRQENIEN E GRUAS	200.00
9	JUNIK	SHOQ NDERKO E TE VERBERVE PEJE	200.00
	KAÇANIK		
1	KAÇANIK	ARDA	9,900.00

2	KAÇANIK	ASOCIACIONI I KOMUNAVE TE KOSO	3,200.00
3	KAÇANIK	FORUM OF CIVIL INITIATIVE	1,000.00
4	KAÇANIK	KB KACANIKU	3,500.00
5	KAÇANIK	KESHILLI I BASHKESISE ISLAME KAÇANIK	31,052.00
6	KAÇANIK	KLUBI I FUTBOLLIT LEPENCI	17,200.00
7	KAÇANIK	KLUBI I HENDBOLLIT LEPENCI	3,500.00
8	KAÇANIK	KLUBI I MUNDJES KACANIKU	700.00
9	KAÇANIK	KLUBI I SHAHUT LEPENCI	800.00
10	KAÇANIK	KTSH KLUBI TAEKWONDO SE SHQIPO	800.00
11	KAÇANIK	KVRL KAÇANIK	1,300.00
12	KAÇANIK	OKPIP KAÇANIK	400.00
13	KAÇANIK	OVL TE UÇK SE	3,400.00
14	KAÇANIK	ROTARY CLUB PRISHTINA INTERNATIONAL RCP	3,942.00
15	KAÇANIK	SH H FENIKS FERIZAJ	1,000.00
16	KAÇANIK	SHKA TINGUJT E VENDLINDJES	1,300.00
17	KAÇANIK	SHOQ. KULT. ART. KRYKA E KACAN	1,700.00
18	KAÇANIK	SHPKFSSHK KAÇANIK	700.00
19	KAÇANIK	SHQIPONJA SHKA KAÇANIK	7,050.00
	KAMENICË		
1	KAMENICË	AKV ALBANA	600.00
2	KAMENICË	ARDA	1,500.00
3	KAMENICË	ASOCIACIONI I KOMUNAVE TE KOSO	3,600.00
4	KAMENICË	CENTAR ZA DEPOLITIZACIJU KOSOV	3,190.00
5	KAMENICË	HANDIKOS KAMENICE	1,990.00
6	KAMENICË	IOM	3,973.91
7	KAMENICË	ROTARY CLUB PRISHTINA INTERNAT	3,000.00
8	KAMENICË	TAKE AKCION NGO	490.00
	KLINË		
1	KLINË	AGJENCIA PER ZHVILLIM RAJ.PERE	3,500.00
2	KLINË	ANSAMBLI DRENICA SKENDERAJ	500.00
3	KLINË	ASOCIACIONI I KOMUNAVE TE KOSO	4,500.00
4	KLINË	DUKAGJINI KF KLINE	30,000.00
5	KLINË	KFF DUKAGJINI KLINE	3,000.00
6	KLINË	KVF DUKAGJINI	4,000.00
7	KLINË	QENDRA PER MIRQENIEN E GRUAS	1,500.00
8	KLINË	SHKA SHOTE GALICA	300.00
9	KLINË	ZANA OJQ	720.00
	LEPOSAVIQ		
1	LEPOSAVIQ	COMMUNITY DEVELOPMENT FUND	1,414.00
2	LEPOSAVIQ	NGO AKTIV	5,215.00
3	LEPOSAVIQ	VERI AZHR	19,649.25
	LIPJAN		
1	LIPJAN	AKV LIPJANI	3,900.00
2	LIPJAN	ARTLINE	1,500.00

3	LIPJAN	FEDERATA E ATLETIKES SE KOSOVE	250.00
4	LIPJAN	HANDIKOS LIPJAN	1,250.00
5	LIPJAN	KF ARBERIA	8,300.00
6	LIPJAN	KF UPLIANA	18,250.00
7	LIPJAN	KHF UPLIANA LIPJAN	1,300.00
8	LIPJAN	KLUBI I BASKETBOLLIT LIPJANI	5,000.00
9	LIPJAN	KLUBI I FUTBOLLIT MINATORI MAG	2,000.00
10	LIPJAN	KRAHET E HAPUR	1,000.00
11	LIPJAN	KSH UPLIANA	1,200.00
12	LIPJAN	KV.ULPIANA MESHKUJT	2,000.00
13	LIPJAN	KVRL-L	2,300.00
14	LIPJAN	NVO SVETI SAVA	1,500.00
15	LIPJAN	OMPAKL	1,250.00
16	LIPJAN	ORGANIZATA KOMUNALE E PENSIONISTEVE TE LIPJANIT	1,000.00
17	LIPJAN	OVL TE UCK-SE	1,500.00
18	LIPJAN	PRINDI DHE FEMIU OPFAKKOS	1,200.00
19	LIPJAN	SHHBK NENE TEREZA	1,500.00
20	LIPJAN	SHOQ SPORT PAV PROF KOSOVES	500.00
21	LIPJAN	SHOQATA INVALIDEVE TE LUFTES	5,600.00
22	LIPJAN	SHPSSHL	1,000.00
23	LIPJAN	SHSPA TE KOMUN SE LIPJANIT	2,000.00
24	LIPJAN	ULPIANA KVF	5,000.00
25	LIPJAN	VIZIONI RINOR I JANJEVES	900.00
26	LIPJAN	VOICE OF ROMA ASHKALI AND EGIP	15,000.00
27	LIPJAN	YOUTH CENTER-LIPJAN	600.00
	MALISHEVË		
1	MALISHEVË	ASOCIACIONI KRIMINALISTVE TE K	1,980.00
2	MALISHEVË	HANDIKOS MALISHEVE	153,698.00
3	MALISHEVË	K H LLAPUSA	1,350.00
4	MALISHEVË	KBI MALISHEVE	32,465.00
5	MALISHEVË	KLUBI I ATLETIKES MALISHEVA	2,600.00
6	MALISHEVË	KLUBI SHAHUT MALASI	500.00
7	MALISHEVË	KN BESA BM	2,985.00
8	MALISHEVË	KOSOVO HOPE	1,215.00
9	MALISHEVË	KV MALISHEVA	1,000.00
10	MALISHEVË	KV MALISHEVA	400.00
11	MALISHEVË	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	416.00
12	MALISHEVË	OVL TE UÇK SE	2,900.00
13	MALISHEVË	PERSPEKTIVA PER RINI DHE INTEGRIM SOCIAL	980.00
14	MALISHEVË	QENDRA E RINISE MALISHEVE	2,930.00
15	MALISHEVË	SHBM MALASI	14,254.00
16	MALISHEVË	SHHBK NENE TEREZA	900.00
17	MALISHEVË	SHKA SALIH DHE FERIZ KRASNIQI	8,675.00
18	MALISHEVË	SHOQATA E GRAVE FATJONA	1,680.00
19	MALISHEVË	SHPSSHM	999.00
20	MALISHEVË	SHVPDK MALISHEVE	3,168.00

	MAMUSHË		
1	MAMUSHË	ASOCIACIONI I KOMUNAVE TE KOSO	550.00
2	MAMUSHË	AZHR JUG	1,000.00
	MITROVICË		
1	MITROVICË	7 ARTE	3,340.00
2	MITROVICË	AEROKLUBI TREPÇA MITROVICE	1,000.00
3	MITROVICË	AKADEMIA E ARTEVE MERCIALE MITROVICE	200.00
4	MITROVICË	AMFK	240.00
5	MITROVICË	ASS OF UNT OF KOS SHOQ E GJYET	5,976.00
6	MITROVICË	ASSICATION OF MUSICIANS OF MI	2,000.00
7	MITROVICË	CB MITROVICA	10,000.00
8	MITROVICË	CECD FRIENDS	300.00
9	MITROVICË	DOM	576.00
10	MITROVICË	DOWN SYNDROME KOSOVA	1,502.00
11	MITROVICË	EKSODI 99	2,000.00
12	MITROVICË	FASH	580.00
13	MITROVICË	FBBFK	400.00
14	MITROVICË	GREEN ART CENTER PRISHTINA	25,200.00
15	MITROVICË	HANDIKOS MITROVICE	1,100.00
16	MITROVICË	INICIATIVA PER ZHVILLIMIN E BU	6,080.00
17	MITROVICË	IOM	2,000.00
18	MITROVICË	ISLAMIC RELIEF	1,000.00
19	MITROVICË	IVB	1,200.00
20	MITROVICË	KA TREPÇA 89 MITROVICE	700.00
21	MITROVICË	KB TREPCA	5,000.00
22	MITROVICË	KBK TREPÇA	778.50
23	MITROVICË	KBOX TREPÇA 89	500.00
24	MITROVICË	KESHILLI I BASHKESIS ISLAME	135,575.00
25	MITROVICË	KF AUSTRALIA	1,000.00
26	MITROVICË	KF TREPÇA	4,000.00
27	MITROVICË	KFF MITROVICE	1,000.00
28	MITROVICË	KGJ TREPÇA	200.00
29	MITROVICË	KH TREPÇA M	4,000.00
30	MITROVICË	KJ TREPÇA-MITROVICË	1,700.00
31	MITROVICË	KLUBI I ATLETIKES MITROVICA	1,500.00
32	MITROVICË	KLUBI I FUTBOLLIT TREPÇA 89	1,999.00
33	MITROVICË	KLUBI I QIKLISTIK TREPQA	500.00
34	MITROVICË	KLUBI I TENISIT TREPÇA	200.00
35	MITROVICË	KLUBI SHAHUT TREPÇA	300.00
36	MITROVICË	KOSOVA ARS	2,247.00
37	MITROVICË	KOSOVAR CATHOLIC CHURCH CARITA	16,480.00
38	MITROVICË	KSH MINATORI	200.00
39	MITROVICË	KV TREPÇA	1,150.00
40	MITROVICË	KVRL M	1,490.00
41	MITROVICË	ME DORE NE ZEMER	1,418.00
42	MITROVICË	MINATORI 88-89	1,110.00

43	MITROVICË	MITROVICA OJQ	22,100.00
44	MITROVICË	OJQ GESHTENJA	945.00
45	MITROVICË	OJQ KLUBI I ZHYTJES TREPCA	3,700.00
46	MITROVICË	OJQ SHSHM JAKUP CERAJA RH	3,500.00
47	MITROVICË	OPFAKKOS	675.00
48	MITROVICË	OVL UÇK-SE	2,000.00
49	MITROVICË	PRAM	530.00
50	MITROVICË	QENDRA RINORE BARE	1,321.00
51	MITROVICË	RABA VOCA QEND PER MBROJ GRUA	1,000.00
52	MITROVICË	SANDER PROSI	1,800.00
53	MITROVICË	SHKA AD LIBITUM	6,640.00
54	MITROVICË	SHOQ E INVALIDEVE TE LUFTES	2,000.00
55	MITROVICË	SHOQ.ARTISTEVE VIZUEL MUZIKOR	579.00
56	MITROVICË	SHOQATA E ARTISTEVE FIGURATIVE	2,990.00
57	MITROVICË	SHOQATA E FAMILJEVE DESHMOREVE	2,570.00
58	MITROVICË	SHOQATA E TE SHURDHERVE MITROV	2,233.00
59	MITROVICË	SHOQATA KULTIVUESE E BYLBYLAVE MILANO KS	450.00
60	MITROVICË	SHPKFSSH	1,400.00
61	MITROVICË	SHPRESA DHE SHTEPIT E FEMIJEVE	200.00
62	MITROVICË	SHRKFS FUTSAL MITROVICA	3,424.00
63	MITROVICË	SHVPDK MITROVICE	3,613.00
64	MITROVICË	TREPCA KA	500.00
65	MITROVICË	TREPÇA F KH	1,000.00
66	MITROVICË	USHFRM	700.00
67	MITROVICË	VALET E PAQES	3,755.00
68	MITROVICË	ZERI I PRINDERVE	1,028.00
	NOVO BËRD		
1	NOVO BËRD	ARTANA SHKA SHOQERIA KULTURO A	400.00
2	NOVO BËRD	ASOCIACIONI I KOMUNAVE TE KOSO	672.90
3	NOVO BËRD	HELP HILFE ZUR SELBSTLIFE EV	12,000.00
4	NOVO BËRD	VOICE OF ROMA ASHKALI AND EGIP	2,000.00
	ADMINISTRATA KOMUNALE E MITROVICËS VERIORE		
1	ADM. KOM. MITROVICË VERIORE	ALT	9,950.00
2	ADM. KOM. MITROVICË VERIORE	CD EC KN	9,960.00
3	ADM. KOM. MITROVICË VERIORE	COMMUNITY DEVELOPMENT FUND	12,210.08
4	ADM. KOM. MITROVICË VERIORE	ECOLOGICA	9,960.00
5	ADM. KOM. MITROVICË VERIORE	EQUAL TO EQUAL	200.00
6	ADM. KOM. MITROVICË VERIORE	KBK GLADIATOR SM	4,000.00
7	ADM. KOM. MITROVICË VERIORE	KKC	2,000.00
8	ADM. KOM. MITROVICË VERIORE	KLUB ZENA BOSNJAKA EMINA	400.00
9	ADM. KOM. MITROVICË VERIORE	NGO YEC,YOUTH EMPOWERMENT CENTER	800.00
10	ADM. KOM. MITROVICË VERIORE	SAVEZ SLEPIH K MITROVICA	700.00
11	ADM. KOM. MITROVICË VERIORE	SPORTSKO REKREATIVNI KLUB SEVER	3,000.00
12	ADM. KOM. MITROVICË VERIORE	SWISS COORDINATION OFFICE	954.55
13	ADM. KOM. MITROVICË VERIORE	VERI AZHR	223,714.34
14	ADM. KOM. MITROVICË VERIORE	ZENSKO PRAVO	500.00

	OBILIQ		
1	OBILIQ	ANSAMBLI KENGEVE DHE VALLEVE	850.00
2	OBILIQ	ASOCIACIONI I KOMUNAVE TE KOSO	2,154.90
3	OBILIQ	AZHR QENDER	2,000.00
4	OBILIQ	COLOR ART	200.00
5	OBILIQ	HANDIKOS OBILIQ	5,333.00
6	OBILIQ	IVB	1,500.00
7	OBILIQ	KB KASTRIOTI MESHKUJT	2,500.00
8	OBILIQ	KESHILLI BASHKESIS ISLAME OBIL	26,395.00
9	OBILIQ	KH KEK U OBILIQ	750.00
10	OBILIQ	KLUBI I KARATESE BESA OBILIQ	1,050.00
11	OBILIQ	KLUBI SKITARISE NIC OBILIQ	1,500.00
12	OBILIQ	KUD KD	150.00
13	OBILIQ	OJQ QENDRA RINORE OBILIQ	3,149.00
14	OBILIQ	OKPIPO	1,000.00
15	OBILIQ	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	1,500.00
16	OBILIQ	ROMA PRESS SERVICE	200.00
17	OBILIQ	SHF ARDHMERIA	200.00
18	OBILIQ	SHF URBANO RASKOVE	200.00
19	OBILIQ	SHSHFFK	2,090.00
	PARTESH		
1	PARTESH	ASOCIACIONI I KOMUNAVE TE KOSO	178.70
	PEJË		
1	PEJË	AGJENCIA PER ZHVILLIM RAJ.PERE	8,707.00
2	PEJË	ANIBAR	10,000.00
3	PEJË	ASDP	8,500.00
4	PEJË	ASOCIACIONI I KOMUNAVE TE KOSO	9,645.00
5	PEJË	BEHARI KF	1,000.00
6	PEJË	GALERIA E ARTEVE PEJE	1,000.00
7	PEJË	GJERAVICA GRUPI LOKAL I VEPRIM	400.00
8	PEJË	HANDIKOS PEJE	3,000.00
9	PEJË	HELP HILFE ZUR SELBSTHLIFE EV	24,000.00
10	PEJË	IOM	13,000.00
11	PEJË	K BOX PEJA	500.00
12	PEJË	K VOЛЕJBOLLIT PEJA	1,700.00
13	PEJË	KB PEJE	3,000.00
14	PEJË	KBI PEJE IO BASHKESIS ISLAME	13,270.00
15	PEJË	KESHILLI PER VEPRIM RINOR LOKAL PEJE	5,630.00
16	PEJË	KF ILIRIA	1,000.00
17	PEJË	KK IPPON	800.00
18	PEJË	KLUBI ATLETIK BESA	400.00
19	PEJË	KLUBI ENVER NELE	300.00
20	PEJË	KLUBI FUTBOLLISTIK LESHANI	1,000.00
21	PEJË	KLUBI I BOKSIT BESA	500.00

22	PEJË	KLUBI I TENISIT PEJA KTPJ	500.00
23	PEJË	KLUBI I XHUDOS IPPON	10,000.00
24	PEJË	KLUBI KARATES KARATE CLUB AREN	400.00
25	PEJË	KLUBI KARATES PEJA	400.00
26	PEJË	KLUBI QIKLISTIK PEJA	300.00
27	PEJË	KORI I GRAVE	500.00
28	PEJË	KOSOVA GUITAR SOCIETY	9,000.00
29	PEJË	KSH PEJA	300.00
30	PEJË	LEJLA NVO	500.00
31	PEJË	OJQ PIRAMIDA 2011	900.00
32	PEJË	OLDTIMER CLUB PEJA	800.00
33	PEJË	OMD KOSOVA PERENDIMORE OJQ	5,000.00
34	PEJË	PENZA BASKETBO PENZA PEJE	2,000.00
35	PEJË	QENDRA PER JETE TE PAVARUR	15,000.00
36	PEJË	QENDRA PER MIRQENIEN E GRUAS	3,000.00
37	PEJË	QR AT LORENC MAZRREKU	1,660.00
38	PEJË	SH.INTELEKTUAL PEJA	6,500.00
39	PEJË	SHFKV VENERA E FEMRES K	250.00
40	PEJË	SHILIUÇK SE	3,000.00
41	PEJË	SHKSH DUART PLOTE MESHIRE	13,000.00
42	PEJË	SHOQ.PAVA.SINDIK.ADMIN.KOM.PEJ	4,000.00
43	PEJË	SHOQATA 7 SHTATORI	825.00
44	PEJË	SHOQATA E ROMEVE KOSOVARE	1,000.00
45	PEJË	SHOQATA ROTARY CLUB PEJA	4,000.00
46	PEJË	SHPSR TROFTA	300.00
47	PEJË	SHTF AKT	2,000.00
48	PEJË	SWISSCONTACT	8,230.00
49	PEJË	TEATRI PROFESIONIST I PEJES	20,000.00
50	PEJË	UDRUZENJE CRNOGORACA LOVCEN	2,000.00
51	PEJË	VELLEZERIT MEMA SHJ	500.00
52	PEJË	YOUTH CENTER FOR TOL	300.00
	PODUJEVË		
1	PODUJEVË	AEROKLUBI LLAPI	1,000.00
2	PODUJEVË	ASOCIACIONI I KOMUNAVE TE KOSO	8,849.00
3	PODUJEVË	FBK - FEDERATA E BASKETBOLLIT TE KOSOVES	510.00
4	PODUJEVË	FEDERATA ATLETIKE E KOSOVES	500.00
5	PODUJEVË	FEDERATA E KARATES TE KOSOVES	200.00
6	PODUJEVË	K K BESA LLUZHAN	100.00
7	PODUJEVË	KB ISLAME	104,715.00
8	PODUJEVË	KH LLAPI M	1,800.00
9	PODUJEVË	KLUBI ATLETIK LLAPI	1,000.00
10	PODUJEVË	KLUBI FUTBOLLISTIK I FUTBOLLI TE VOGEL FUTSALL BB LLAPI	1,700.00
11	PODUJEVË	KLUBI I KARATES KARATE CLUB PODUJEVA	100.00
12	PODUJEVË	KLUBI I SHAHUT HYZRİ TALLA	500.00
13	PODUJEVË	KLUBI KARATES LLAPI	1,400.00
14	PODUJEVË	KOSOVAR CATHOLIK CHURCH CARITA	19,746.40

15	PODUJEVË	LABIRINTH	900.00
16	PODUJEVË	LIDHJA RINORE BLUE	1,485.00
17	PODUJEVË	OJHIKH QENDRIMI	1,300.00
18	PODUJEVË	PROVO NDRYSHE	3,000.00
19	PODUJEVË	SHKA JOSIP RELA	5,000.00
20	PODUJEVË	SHOQATA E ARSIMTAREVE SPORTIV	985.00
21	PODUJEVË	SHOQATA E GJAHTARVE LLAPI	2,000.00
22	PODUJEVË	SHTEPIA TEATRORE FILMIKE DIELL	500.00
23	PODUJEVË	TEATRI I QYTETIT AVDUSH HASANI	9,900.00
	PRISHTINË		
1	PRISHTINË	AEROKLUBI PRISHTINA	2,300.00
2	PRISHTINË	AKADEMIA E GJIMNASTIKES UNIVERSITETI AGJU	600.00
3	PRISHTINË	AKADEMIA TAEKWONDO HAPKIDO TIG	600.00
4	PRISHTINË	AMEZA E ASHKALIVE TE KOSOVES	820.00
5	PRISHTINË	ANSAMBLI ATTACCA	550.00
6	PRISHTINË	ARTPOLIS	2,100.00
7	PRISHTINË	ARTTRADITA	1,500.00
8	PRISHTINË	ASLU AKADEMIA E SPORTEVE LUFTA	400.00
9	PRISHTINË	ASOCIACIONI I KOMUNAVE TE KOSO	19,889.00
10	PRISHTINË	ASOCIACIONI KOSOVAR CHOPIN	4,000.00
11	PRISHTINË	BESELIDHJA KLUBI FUDBOLLIT	1,660.00
12	PRISHTINË	BOTANIKA	14,280.00
13	PRISHTINË	DOWN SYNDROME KOSOVA	3,200.00
14	PRISHTINË	EKOVIZIONI OJQ	31,018.00
15	PRISHTINË	EVOLUTION DANCE	910.00
16	PRISHTINË	FAN CLUB PLISAT	450.00
17	PRISHTINË	FC PRISHTINA FUTSAL	5,600.00
18	PRISHTINË	FEDERATA E ATLETIKES SE KOSOVE	5,000.00
19	PRISHTINË	GAIA	2,000.00
20	PRISHTINË	GALERIA QAHLILI	2,000.00
21	PRISHTINË	GERÇEK SHKA	700.00
22	PRISHTINË	GORA UZ	500.00
23	PRISHTINË	GRATE NE BIZNES	34,735.84
24	PRISHTINË	GREEN ART CENTER PRISHTINA	944.00
25	PRISHTINË	HELP HILFE ZUR SELBSTHILFE EV	30,493.00
26	PRISHTINË	HIVZI SYLEJMANI SHR	700.00
27	PRISHTINË	INFO INITIATIVE	625.00
28	PRISHTINË	INICIATIVA RINORE KODRA TRIMAV	1,340.00
29	PRISHTINË	INPO	1,220.00
30	PRISHTINË	IOM	2,000.00
31	PRISHTINË	KBG BCG	3,100.00
32	PRISHTINË	KESHILLI I VEPRIMIT RINOR LOKA	1,040.00
33	PRISHTINË	KF 2 KORRIKU	2,900.00
34	PRISHTINË	KF FLAMURTARI	2,000.00
35	PRISHTINË	KF RAMIZ SADIQU	2,000.00
36	PRISHTINË	KF RILINDJA	1,135.00
37	PRISHTINË	KGVK	2,900.00

38	PRISHTINË	KH PRISHTINA M	16,100.00
39	PRISHTINË	KHF PRISHTINA 1957	3,400.00
40	PRISHTINË	KK BARDHOSHI	1,210.00
41	PRISHTINË	KK IPPON	1,500.00
42	PRISHTINË	KK VAJZAT E DARDANISE	1,200.00
43	PRISHTINË	KKAP	1,703.00
44	PRISHTINË	KLUBI ALPIN DARDANIA	700.00
45	PRISHTINË	KLUBI ATLETIK PRISHTINA	2,970.00
46	PRISHTINË	KLUBI BASKETBOLLIT M JUNIOR	1,220.00
47	PRISHTINË	KLUBI CIKLISTIK AS PRISHTINA	800.00
48	PRISHTINË	KLUBI DESHIRA OJQ	1,000.00
49	PRISHTINË	KLUBI FITNESS BODIBILDING ARNO	750.00
50	PRISHTINË	KLUBI FITNESS BODIBILDING ARNOLDI	500.00
51	PRISHTINË	KLUBI FUTBOLLISTIK KOSOVA	2,575.00
52	PRISHTINË	KLUBI I BOKSIT PRISHTINA	1,500.00
53	PRISHTINË	KLUBI I KARATES AS PRISHTINA	1,025.00
54	PRISHTINË	KLUBI I KARATES PRISHTINE	1,710.00
55	PRISHTINË	KLUBI I KARATESE UNSU	1,625.00
56	PRISHTINË	KLUBI I KICKBOKSIT MARTIAL ARTS GYM	630.00
57	PRISHTINË	KLUBI I MUNDJES PRISHTINA	1,000.00
58	PRISHTINË	KLUBI I PESHENGRITJES PR	1,200.00
59	PRISHTINË	KLUBI I SHAHUT DREJTESIA	700.00
60	PRISHTINË	KLUBI I SHAHUT PRISHTINA	6,400.00
61	PRISHTINË	KLUBI I TEAKWONDO PRISHTINA	960.00
62	PRISHTINË	KLUBI JUDOS POLICI	1,000.00
63	PRISHTINË	KLUBI KARATES DARDANIA	1,190.00
64	PRISHTINË	KLUBI KARATES DHE JUDOS FAN	1,820.00
65	PRISHTINË	KLUBI PESHENGRITJES VRESHTA	1,050.00
66	PRISHTINË	KLUBI CIKLISTIK PRISHTINAS	1,000.00
67	PRISHTINË	KORI I FEMRAVE LIRA	700.00
68	PRISHTINË	KOSOVA KLUBI I SHAHUT	500.00
69	PRISHTINË	KOSOVA LIVE AL	1,430.00
70	PRISHTINË	KOSOVO SOCIAL CLUB	1,000.00
71	PRISHTINË	KOSOVO SPECIAL OLYMPICS	1,925.00
72	PRISHTINË	KOSOVO YOUTH INSTITUTE	1,200.00
73	PRISHTINË	KOSOVO YOUTH ORCHESTRA	2,000.00
74	PRISHTINË	KPP KOSOVA	1,203.00
75	PRISHTINË	KPP PRISHTINA-FEMNAT	1,950.00
76	PRISHTINË	KPP SHKOLLA PRISHTINE	1,600.00
77	PRISHTINË	KRYQI KUQ KOMUNAL I PRISHTINES	530.00
78	PRISHTINË	KSH ZENEL HAJDINI	800.00
79	PRISHTINË	KSHSHG	1,225.20
80	PRISHTINË	KSPP	3,500.00
81	PRISHTINË	KTHOA	1,150.00
82	PRISHTINË	KV PRISHTINA F	1,800.00
83	PRISHTINË	KV PRISHTINA VOLLEY M	4,333.00
84	PRISHTINË	LULISHTJA DITA	390.00

85	PRISHTINË	MINATORI I RI	1,000.00
86	PRISHTINË	MJELLMAT STUDIO BALETI	800.00
87	PRISHTINË	MULTIETHNIC CULTUR OF KOS/MCK	3,880.00
88	PRISHTINË	MUZA	700.00
89	PRISHTINË	NGO ODA	2,500.00
90	PRISHTINË	OJQ ANEA	1,800.00
91	PRISHTINË	OJQ KLUBI KARATESE PERPARIMI	700.00
92	PRISHTINË	OJQ NGJYRAT	37,378.00
93	PRISHTINË	OJQ SHOQATA KULTURORE DARDANIA	1,300.00
94	PRISHTINË	OJQ SHTEPIA MAGJIKE	32,140.00
95	PRISHTINË	ORG.KOMUNALE E PENSIONISTVE PR	1,000.00
96	PRISHTINË	ORGAN KARAVANI I SHKrimTAREVE	700.00
97	PRISHTINË	ORGANIZATA KOSOVARE PER TALENT DHE ARSIM TOKA	5,400.00
98	PRISHTINË	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	2,200.00
99	PRISHTINË	PANAJOT KANAÇI OJQ	300.00
100	PRISHTINË	PELLUMBI OJQ	400.00
101	PRISHTINË	PRIFILMFEST	3,000.00
102	PRISHTINË	PROSPERITY INITIATIVE IN KOSOVO PIKS	1,100.00
103	PRISHTINË	QAMILI I VOGEL SHKA	1,000.00
104	PRISHTINË	QENDRA E ARTEVE VIZUELE MULTIM	2,500.00
105	PRISHTINË	QENDRA E RINISE PRISHTINE	1,240.00
106	PRISHTINË	QENDRA PER STOMATOL.PREVENTIVE	1,500.00
107	PRISHTINË	QKMR	3,300.00
108	PRISHTINË	RIKOTTA	400.00
109	PRISHTINË	ROCK PER ROCK	1,000.00
110	PRISHTINË	RONA	1,030.00
111	PRISHTINË	RRJETI I RADIOVE PER TE DREJTAT E NJERIUT RDN	1,200.00
112	PRISHTINË	SHHBK NENE TEREZA	2,500.00
113	PRISHTINË	SHKA BAJRAM CURRI	1,000.00
114	PRISHTINË	SHMBK	1,200.00
115	PRISHTINË	SHNV PRISHTINE SHOQ.NDERKOMUN	2,700.00
116	PRISHTINË	SHOP BELL'ARTE KOSOVA	1,200.00
117	PRISHTINË	SHOQ E PESHK SPORT TE KOS	390.00
118	PRISHTINË	SHOQ NDERKO E TE VERBERVE PEJE	90.30
119	PRISHTINË	SHOQ.PER HULUM.E FAT.	2,000.00
120	PRISHTINË	SHOQATA E GRAVE FERMERE ALBA SHGFA	1,600.00
121	PRISHTINË	SHOQATA E KITARISTEVE VIHUELA	800.00
122	PRISHTINË	SHOQATA E KOMPOZIT.TE KOSOVES	1,800.00
123	PRISHTINË	SHOQATA E SHURDHMEMECVESHOQATA	4,058.00
124	PRISHTINË	SHOQATA KULTURORE REXHO MULLIQ	3,000.00
125	PRISHTINË	SHOQATA SPORTIVE VIGAN	968.00
126	PRISHTINË	SHOQERIA BJESHK. PRISHTINA 1	4,770.00
127	PRISHTINË	SHPKF	8,635.00
128	PRISHTINË	SHPPFH- KOSOVA	3,500.00
129	PRISHTINË	SHPRESA DHE SHTEPIT E FEMIJEVE	2,500.00
130	PRISHTINË	SINDIKATA E PENSIONISTEVE KOS	1,000.00
131	PRISHTINË	SOS FSHATRAT E FEMIJEVE KOSOVE	80.00

132	PRISHTINË	SOUND OF KOSOVA	1,150.00
133	PRISHTINË	STACION CCA	5,500.00
134	PRISHTINË	TEATRI I TE RINJEVE TE QYTETIT	1,690.00
135	PRISHTINË	THUNDER TAEKWONDO CLUB	600.00
136	PRISHTINË	UDCK	500.00
137	PRISHTINË	UNIONI I SHKREMTAREVE DHE KRIT	680.00
138	PRISHTINË	VITA JETA OJQ	540.00
	PRIZREN		
1	PRIZREN	AAKV EMIN DURAKU	8,690.00
2	PRIZREN	AKV LIDHJA E PRIZRENIT	3,000.00
3	PRIZREN	AMFK	795.00
4	PRIZREN	ASOC TURISTIK RAJONAL JUG	650.00
5	PRIZREN	ASOCIACIONI I KOMUNAVE TE KOSO	26,086.00
6	PRIZREN	AUTOSTRADA BIENNALE	1,500.00
7	PRIZREN	DOGRU YOL PRIZREN	2,000.00
8	PRIZREN	DOKUFEST	10,000.00
9	PRIZREN	DURMISH ASLANO OJQ	2,000.00
10	PRIZREN	EKOVIZIONI OJQ	5,314.20
11	PRIZREN	EQUALITY	500.00
12	PRIZREN	FIDANI SHKA	19,020.00
13	PRIZREN	FILIZLER TURK CULT AND ART SOC	1,500.00
14	PRIZREN	FOLEJA	1,000.00
15	PRIZREN	HANDIKOS PRIZREN	4,300.00
16	PRIZREN	HELP HILFE ZUR SELBSTLIFE EV	16,000.00
17	PRIZREN	INSTITUTI ARKEOLOGJIK I KOSOVE	24,200.00
18	PRIZREN	KB BASHKIMI	97,950.00
19	PRIZREN	KF LIRIA PRIZREN	120,000.00
20	PRIZREN	KGBD	2,000.00
21	PRIZREN	KL SHTJEFEN GJEÇOVI	3,500.00
22	PRIZREN	KL.SP.MEGASPORT	1,500.00
23	PRIZREN	KLUBI I ATLETIKES PRIZRENI-PRIZREN	3,000.00
24	PRIZREN	KLUBI I BOKSIT PRIZRENI	3,000.00
25	PRIZREN	KLUBI I FUTBOLLIT LIRIA PRIZREN	1,800.00
26	PRIZREN	KLUBI I FUTBOLLIT PRIZRENSPOR	2,000.00
27	PRIZREN	KLUBI I HENDBOLLIT PRIZREN	2,500.00
28	PRIZREN	KLUBI I MUNDJES PRIZRENI PRIZ	3,000.00
29	PRIZREN	KLUBI I NOTIT 02 PRIZRENI	500.00
30	PRIZREN	KLUBI I VETERNAVE TE PING PONG	1,000.00
31	PRIZREN	KLUBI I XHUDOS PRIZRENI	1,500.00
32	PRIZREN	KLUBI KARATES PRIZRENI	1,500.00
33	PRIZREN	KLUBI ÇIKLISTIK PRIZRENI	3,000.00
34	PRIZREN	KOSOVA E LIRE SHTP	130,353.00
35	PRIZREN	KUD MLADI TALENTI	1,500.00
36	PRIZREN	KULTURNO UMETNICKO DRUSTVO SAR	2,000.00
37	PRIZREN	MALESORI SHKA	7,000.00
38	PRIZREN	MUHARREM DHE XHEVAT QENA SHKA	2,000.00
39	PRIZREN	NGO	1,000.00

40	PRIZREN	OJQ KK K-DANT DRINI	2,500.00
41	PRIZREN	OJQ KLUBI HENDBOLLISTIK LIDHJA E PRIZRENIT	3,000.00
42	PRIZREN	OJQ KLUBI I TENISIT PRIZRENI	1,500.00
43	PRIZREN	OJQ KOPSHTI SHQIPONJA	3,477.30
44	PRIZREN	OJQ USUF ULUSLAR A SANAT.FEST	2,500.00
45	PRIZREN	OLDTIMER CLUB PRIZRENI	1,500.00
46	PRIZREN	ORGAN KOMU PENSIONISTEVE KOSOV	1,000.00
47	PRIZREN	ORGAN.HUMANIT.CERREBRALIS	1,000.00
48	PRIZREN	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	1,700.00
49	PRIZREN	ORKESTRA E QYTETIT TE PRIZRENI	1,500.00
50	PRIZREN	QENDRA STREHIMIN GRAVE FEMIJEV	5,000.00
51	PRIZREN	SAHOVSKI KLUB ZUPA	500.00
52	PRIZREN	SHADERVAN SHPM	200.00
53	PRIZREN	SHAM AK PRIZRENI DG	2,000.00
54	PRIZREN	SHB HAXHI BEDA	1,000.00
55	PRIZREN	SHB SHARRI PRIZREN	1,000.00
56	PRIZREN	SHKA AGIM	3,000.00
57	PRIZREN	SHMEK	395.00
58	PRIZREN	SHOQ PESHK PZ	500.00
59	PRIZREN	SHOQATA BEMIRESE JETIMAT E BAL	19,900.00
60	PRIZREN	SHOQATA E STRIP ARTISTEVE XHENNET COMICS	1,500.00
61	PRIZREN	SHOQATA HUMANITARE HADER	2,000.00
62	PRIZREN	SHVK PRISHTINE	1,000.00
63	PRIZREN	SOFRA	500.00
64	PRIZREN	TEATRI I QYTETIT PRIZREN	1,500.00
65	PRIZREN	UDRUZENJE CRNOGORACA LOVCEN	2,000.00
66	PRIZREN	VOICE OF ROMA ASHKALI AND EGIP	20,000.00
	RAHOVEC		
1	RAHOVEC	18 KORRIKU KF	2,000.00
2	RAHOVEC	ANSAMBLI BAJRAM CURRI	2,500.00
3	RAHOVEC	ASOCIACIONI I KOMUNAVE TE KOSO	3,210.00
4	RAHOVEC	FEKT	2,000.00
5	RAHOVEC	FONDI PER ZHVILLIM LOKAL LDF	10,000.00
6	RAHOVEC	HAREJA SHPG	3,700.00
7	RAHOVEC	HUMANITETI OJQ	1,000.00
8	RAHOVEC	INICIATIVA POZITIVE	250.00
9	RAHOVEC	KF RAHOVECI	13,000.00
10	RAHOVEC	KF RAHOVER	800.00
11	RAHOVEC	KLUBI BASKETBOLLISTIK RAHOVECI	13,000.00
12	RAHOVEC	KLUBI FUTBOLLISTIK RATKOCI	4,000.00
13	RAHOVEC	KOSOVAR CATHOLIK CHURCH CARITA	40,000.00
14	RAHOVEC	KSH RAHOVEC	1,550.00
15	RAHOVEC	KSHILLI RIONOR I RAHOVECIT	1,600.00
16	RAHOVEC	OVL TE UÇK SE	1,320.00
17	RAHOVEC	PZHR	2,000.00
18	RAHOVEC	SH K A RAHOVECI	700.00
19	RAHOVEC	SH.K.A ANADRINI	3,300.00

20	RAHOVEC	SHKOLLA E FUTBOLLIT BURIMI	700.00
21	RAHOVEC	SHL KOSOVA	2,200.00
22	RAHOVEC	SHOQATA E KITARISTEVE VIHUELA	500.00
23	RAHOVEC	SHVPD RAHOVEC	700.00
24	RAHOVEC	VOICE OF ROMA ASHKALI AND EGIP	1,000.00
	RANILLUG		
1	RANILLUG	ARDA	990.00
2	RANILLUG	ASOCIACIONI I KOMUNAVE TE KOSO	386.60
3	RANILLUG	CEN.DEP.KOS.DRUSTVA	2,000.00
4	RANILLUG	CENT.FOR.SOC.AFFIRMATION OF YO	2,500.00
5	RANILLUG	MANASTIR DRAGANAC	2,500.00
6	RANILLUG	NVO PRIJATELJSTVO BEZ GRANICE	1,500.00
7	RANILLUG	SHS CAR LAZAR	4,850.00
8	RANILLUG	UDRUZENJE MORAVA SE U PESMU ULIVA	2,000.00
	SHTËRPCË		
1	SHTËRPCË	ROMA	150.00
	SHTIME		
1	SHTIME	ANSAMBLI ATTACCA	300.00
2	SHTIME	ASOCIACIONI I KOMUNAVE TE KOSO	2,732.40
3	SHTIME	BALKAN SUNFLOWERS KOSOVA	825.00
4	SHTIME	INICIATIVA PER ZHVILLIMIN E BU	8,100.00
5	SHTIME	INITIATIVE FOR KOSOVO COMMUNIT	10,000.00
6	SHTIME	IRSH	2,912.00
7	SHTIME	KF BLINDONA SHTIME	675.00
8	SHTIME	KLUBI I FUTBOLLIT VJOSA	5,474.00
9	SHTIME	KRYQI KUQ I KOSOVES	1,500.00
10	SHTIME	NATYRA GLV	1,000.00
11	SHTIME	OJQ JEHONA RINORE E SHTIMES	1,600.00
12	SHTIME	OPIP SHTIME	2,340.00
13	SHTIME	OVL TE UCK	2,900.00
14	SHTIME	PRESPEKTIVA PRO EUROPIANE	2,190.00
15	SHTIME	QRSH	3,523.00
16	SHTIME	RRJETI OJQ VE AVONET	350.00
17	SHTIME	SHOQ E FAMAIL TE DESHMO SHTIME	7,510.00
18	SHTIME	SHOQ E INVALI TE LUFTES SHTIME	6,250.00
19	SHTIME	SHOQATA E ISH TE BURGOSURVE PO	500.00
20	SHTIME	SHOQATA E PEDAGOGEVE TE KUL.FIZ.SPOR.SHKOLL.SHTIME	1,000.00
21	SHTIME	SHPSR SALMONI	850.00
22	SHTIME	VOICE OF ROMA ASHKALI AND EGIP	500.00
	SKENDERAJ		
1	SKENDERAJ	ANSAMBLI DRENICA SKENDERAJ	10,500.00
2	SKENDERAJ	CDI	7,325.00
3	SKENDERAJ	HANDIKOS SKENDERAJ	900.00

4	SKENDERAJ	INICIATIVA PER ZHVILLIMIN E BU	4,500.00
5	SKENDERAJ	INSTITUTI ARKEOLOGJIK I KOSOVE	5,140.00
6	SKENDERAJ	ISLAMIC RELIEF	1,000.00
7	SKENDERAJ	KLUBI FUDBOLLISTIK DRENICA	56,100.00
8	SKENDERAJ	KLUBI I VOLEJBOLLI FEMRAT SKENDERAJ	7,000.00
9	SKENDERAJ	KRYQI KUQ SKENDERAJ	1,500.00
10	SKENDERAJ	KSHSH PRRONI I KEQ	700.00
11	SKENDERAJ	KSV 418 D SKENDERAJ MUNICIPALITY	20,000.00
12	SKENDERAJ	KV DRENICA	1,000.00
13	SKENDERAJ	OJQ SHEER	1,900.00
14	SKENDERAJ	OJQ SKENDERAJLIVE	4,000.00
15	SKENDERAJ	RABA VOCA QEND PER MBROJ GRUA	1,000.00
16	SKENDERAJ	SH.F.R KAQURRELA	2,100.00
17	SKENDERAJ	SHILIUCK SE	1,000.00
18	SKENDERAJ	SHOQATA E GJAHTARVE DRENICA	3,060.00
19	SKENDERAJ	VERI AZHR	3,800.00
	SUHAREKË		
1	SUHAREKË	AMFK	210.00
2	SUHAREKË	ASOCIACIONI I KOMUNAVE TE KOSO	3,580.00
3	SUHAREKË	ATH PUMA	1,500.00
4	SUHAREKË	BALLKANI KF	4,000.00
5	SUHAREKË	ELENA GJIKA DORA D'ISTRİA SHOQ	7,170.00
6	SUHAREKË	FONDI PER ZHVILLIM LOKAL	10,000.00
7	SUHAREKË	FONDI PER ZHVILLIM LOKAL LDF	548.62
8	SUHAREKË	GRUPI AMATOR TIE	3,500.00
9	SUHAREKË	GRUPI ARTISTIK MUZIKOR THERAND	7,855.00
10	SUHAREKË	HANDIKOS SUHAREKE	150,000.00
11	SUHAREKË	IVB	1,000.00
12	SUHAREKË	JEHONA SHKA	4,691.00
13	SUHAREKË	K SH LUZHNICA	2,000.00
14	SUHAREKË	KF DARDANIA	1,500.00
15	SUHAREKË	KFF 13 QERSHORI	2,250.00
16	SUHAREKË	KLUBI I MUNDJES HIDROTERM SUHA	2,300.00
17	SUHAREKË	KLUBI KARATES ÇELIKU	500.00
18	SUHAREKË	KOSOVO HOPE	29,000.00
19	SUHAREKË	KPP THERANDA	2,000.00
20	SUHAREKË	KRYQI I KUQ THERAND	5,000.00
21	SUHAREKË	KV THERANDE HIDROTERM	6,220.00
22	SUHAREKË	LIDHJA E PEDAGOGEVE TE K.F.	650.00
23	SUHAREKË	MUSHTISHTI KPP	2,200.00
24	SUHAREKË	OJQ SHKA DARDANET	2,400.00
25	SUHAREKË	OJQ VALA	1,606.00
26	SUHAREKË	PUMA	3,800.00
27	SUHAREKË	SHOQATA E TE SHURDHERVE	1,350.00
28	SUHAREKË	THERANDA KA SUHAREKE	1,900.00
29	SUHAREKË	THERANDA KLUBI SHAHUT	2,900.00
30	SUHAREKË	VOICE OF ROMA ASHKALI AND EGIP	1,500.00

31	SUHAREKE	YLLI KB	7,750.00
	VITI		
1	VITI	ARDA	1,500.00
2	VITI	ASOCIACIONI I KOMUNAVE TE KOSO	4,698.00
3	VITI	DOM MIKEL TARABULLUZI	2,000.00
4	VITI	FOUNDATION KOSOVO LUXEMBOURG	20,000.00
5	VITI	GJYLEKARI OJQ	300.00
6	VITI	GLV VITIA	1,760.00
7	VITI	IKC	11,911.00
8	VITI	K.F.VLLAZNIA-POZHERAN	28,848.00
9	VITI	KB ISLAME NE VITI	33,280.00
10	VITI	KEMAJL AZIZI SHKA	7,500.00
11	VITI	KLUBI FUDBOLLI VITIA	18,875.00
12	VITI	KLUBI I BASKETBOLLIT VITIA	1,580.00
13	VITI	KLUBI I SHAHUT VITIA	1,030.00
14	VITI	KOSOVAR CATHOLIC CHURCH CARITA	13,500.00
15	VITI	KVRL VITI	17,351.00
16	VITI	OKPIP VITI	400.00
17	VITI	SHOQATA ARTISTIKE TRUPA VOKALE	750.00
18	VITI	SHOQERIA KULT ART JONUZ RAMADA	1,900.00
20	VITI	WOMENS ASSOCIATI LEGJENDA VITI	1,120.00
	VUSHTRRI		
1	VUSHTRRI	ASOCIACIONI I KOMUNAVE TE KOSO	6,987.00
2	VUSHTRRI	HANDIKOS VUSHTRRI	12,000.00
3	VUSHTRRI	HELP HILFE ZUR SELBSTLIFE EV	40,000.00
4	VUSHTRRI	INICIATIVA PER ZHVILLIMIN E BU	23,506.00
5	VUSHTRRI	ISLAMIC RELIEF	19,900.00
6	VUSHTRRI	KAPAK	400.00
7	VUSHTRRI	KB KOSOVA VUSHTRRI	3,050.00
8	VUSHTRRI	KB VUSHTRRIJA BASKET	950.00
9	VUSHTRRI	KBI VUSHTRRI I BASHKESIS ISLAME	500.00
10	VUSHTRRI	KF KOSOVA VUSHTRRI	17,000.00
11	VUSHTRRI	KH SAMADREXHA EKIPI I FEMRAVE	2,400.00
12	VUSHTRRI	KH SAMADREXHA LUMKUQ	1,700.00
13	VUSHTRRI	KLUBI I BOKSIT VUSHTRRIA VUSHT	1,050.00
14	VUSHTRRI	KLUBI I FUTBOLLIT TE MADH EL CLASICO-MESH.VUSHTRR	250.00
15	VUSHTRRI	KLUBI I PINGPONGUT VUSHTRRIA	750.00
16	VUSHTRRI	KLUBI I XHUDOS STUDENTI	350.00
17	VUSHTRRI	KP HASAN PRISHTINA	862.00
18	VUSHTRRI	KSH LLAMKOS	1,750.00
19	VUSHTRRI	KSH SHQIPONJA BLETAJE	450.00
20	VUSHTRRI	KULT STUDIO OJQ	1,000.00
21	VUSHTRRI	KV AS VUSHTRRIA MESHKUJT	1,050.00
22	VUSHTRRI	KV GJIMNAZISTI MESHKUJT VUSHTRRI	650.00
23	VUSHTRRI	KV KOSOVA VUSHTRRI	1,150.00

24	VUSHTRRI	LEVIZJA KOHA	1,900.00
25	VUSHTRRI	LIVCLK	500.00
26	VUSHTRRI	MARTIRET E LIRISE	5,309.00
27	VUSHTRRI	OJQ ACCESS	400.00
28	VUSHTRRI	OJQ FODEM	2,193.18
29	VUSHTRRI	OJQ LAPD	400.00
30	VUSHTRRI	OJQ SHEER	900.00
31	VUSHTRRI	OVL TE UÇK-SE	3,000.00
32	VUSHTRRI	PRISHTINA REA	2,000.00
33	VUSHTRRI	QG ATO	1,000.00
34	VUSHTRRI	RABA VOCA QEND PER MBROJ GRUA	1,500.00
35	VUSHTRRI	SHHBK NENE TEREZA	1,500.00
36	VUSHTRRI	SHIL I UÇK-SE	3,000.00
37	VUSHTRRI	SHOQ.FAMIL.TE DESHM.TE UCK-se	4,000.00
38	VUSHTRRI	SHOQATA DRITA JONE	2,050.00
39	VUSHTRRI	SHOQATA E ISH TE BURGOSURVE	2,000.00
40	VUSHTRRI	SHOQATA E SHURDHERVE VUSHTRRI	1,000.00
41	VUSHTRRI	SHPKFSSHV	750.00
42	VUSHTRRI	SHPSV SHOQATA E PESHKATEREVE	250.00
43	VUSHTRRI	TEATRI I QYTETIT VUSHTRRI	7,000.00
44	VUSHTRRI	VERI AZHR	4,000.00
45	VUSHTRRI	VOICE OF ROMA ASHKALI AND EGIP	1,000.00
	ZUBIN POTOK		
1	ZUBIN POTOK	COMMUNITY DEVELOPMENT FUND	743.33
	ZVEÇAN		
1	ZVEÇAN	COMMUNITY DEVELOPMENT FUND	3,236.00
2	ZVEÇAN	NGO SANTA MARIJA	59,733.00
3	ZVEÇAN	VERI AZHR	50,850.00

ANEKSI 3 - LISTA E OJQ-VE PËRFITUESE NGA MBËSHTETJA FINANCIARE PUBLIKE NË KUADËR TË AGJENCIVE DHE ORGANIZATAVE TJERA BUXHETORE PËR VITIN 2017

No.	FINANCING INSTITUTION	BENEFICIARY NGOs	AMOUNT OF FINANCIAL
-----	-----------------------	------------------	---------------------

			SUPPORT
	ASSEMBLY		
1	ASSEMBLY	DOWN SYNDROME KOSOVA	4,730.00
2	ASSEMBLY	KGVK	2,600.00
3	ASSEMBLY	KKAFZHK	2,350.00
4	ASSEMBLY	KLUBI ALPIN PRISHTINA	5,000.00
5	ASSEMBLY	KMDLNJ	5,000.00
6	ASSEMBLY	LIVCLK	2,000.00
7	ASSEMBLY	LSHCPK	3,600.00
8	ASSEMBLY	MIQTE E AMERIKES MIQTE E BILL	1,500.00
9	ASSEMBLY	OJQ ISGJS	3,000.00
10	ASSEMBLY	ORGANIZATA KOSOVARE PER TALENT DHE ARSIM TOKA	10,546.00
11	ASSEMBLY	ORGANIZATA PER FEMIJET PA KUJDES PRINDOR	700.00
12	ASSEMBLY	OVL TE UÇK SE	4,960.00
13	ASSEMBLY	QENDRA E KOMUNITETIT ASHKALI	1,980.00
14	ASSEMBLY	RROMANI BAXT	1,000.00
15	ASSEMBLY	SHOQATA NDER.VERBERVE	2,583.00
16	ASSEMBLY	SOS FSHATRAT E FEMIJEVE KOSOVE	1,000.00
17	ASSEMBLY	STIKK	5,000.00
18	ASSEMBLY	UDCK	1,500.00
19	ASSEMBLY	VIZIONIDA	4,800.00
	OFFICE OF THE PRESIDENT		
1	OFFICE OF THE PRESIDENT	CENTAR ZA SOC INICIJATIVE CZSI	4,500.00
2	OFFICE OF THE PRESIDENT	DOKUFEST	2,000.00
3	OFFICE OF THE PRESIDENT	DOWN SYNDROME KOSOVA	500.00
4	OFFICE OF THE PRESIDENT	FILHARMONIA OPERA E KOS	360.00
5	OFFICE OF THE PRESIDENT	HRVATSKA UDRUGA SV.NIKOLE JANJ	1,000.00
6	OFFICE OF THE PRESIDENT	INSTITUTI KAF	990.00
7	OFFICE OF THE PRESIDENT	KKAFZHK	825.00
8	OFFICE OF THE PRESIDENT	KLUB MLADIH FARMERA PODGOR	2,800.00
9	OFFICE OF THE PRESIDENT	KLUBI ALPIN PRISHTINA	2,000.00
10	OFFICE OF THE PRESIDENT	KOMITETI OLIMPIK I KOSOVES	2,248.95
11	OFFICE OF THE PRESIDENT	KOTYAZ	1,950.00
12	OFFICE OF THE PRESIDENT	NGO ACDC	1,950.00
13	OFFICE OF THE PRESIDENT	OJQ PIRAMIIDA 2011	1,950.00
14	OFFICE OF THE PRESIDENT	OVL TE UÇK SE	2,000.00
15	OFFICE OF THE PRESIDENT	QEN.MUL-KUL.INT.PER FEMIJE	2,000.00
16	OFFICE OF THE PRESIDENT	RIDEA	9,900.00
17	OFFICE OF THE PRESIDENT	ROMANO ANGLUNIPE	3,050.00
18	OFFICE OF THE PRESIDENT	SHOQ SPORT PAV PROF KOSOVES	4,450.00
19	OFFICE OF THE PRESIDENT	SHOQATA DRITA JONE	2,000.00
20	OFFICE OF THE PRESIDENT	SHOQATA E INVALID TE LUFTES	1,500.00
21	OFFICE OF THE PRESIDENT	SOS FSHATRAT E FEMIJEVE KOSOVE	500.00

22	OFFICE OF THE PRESIDENT	STACION CCA	1,500.00
23	OFFICE OF THE PRESIDENT	UDRUZENJE CRNOGORACA LOVCEN	1,950.00
	KOSOVO INTELLIGENCE AGENCY		
1	KOSOVO INTELLIGENCE AGENCY	INSTITUTI KAF	4,080.00
	AGENCY OF AIR NAVIGATION SERVICES		
1	AGENCY OF AIR NAVIGATION SERVICES	INSTITUTI KAF	215.00
	KOSOVO PRIVATIZATION AGENCY		
1	KOSOVO PRIVATIZATION AGENCY	AUK	3,855.00
2	KOSOVO PRIVATIZATION AGENCY	FSPK FEDERATA SPORTIVE	990.00
3	KOSOVO PRIVATIZATION AGENCY	INSTITUTI I MEDIAS I KOSOVES	15,790.00
4	KOSOVO PRIVATIZATION AGENCY	ODA EKONOMIKE E KOSOVES	2,140.00
	ACADEMY OF SCIENCE AND ARTS OF KOSOVO		
1	ACADEMY OF SCIENCE AND ARTS OF KOSOVO	SHOQATA E BOTUESVE TE KOSOVES	560.00
	AUTHORITY OF KOSOVO CIVIL AVIATION		
1	AUTHORITY OF KOSOVO CIVIL AVIATION	SHKÇAK SCAAK	440.00
2	AUTHORITY OF KOSOVO CIVIL AVIATION	SOS FSHATRAT E FEMIJEVE KOSOVE	160.00
3	AUTHORITY OF KOSOVO CIVIL AVIATION	SOS FSHATRAT E FEMIJEVE KOSOVE	40.00
	RAILWAY REGULATORY AUTHORITY		
1	RAILWAY REGULATORY AUTHORITY	INSTITUTI KAF	490.00
	REGULATORY AUTHORITY OF ELECTRONIC AND POSTAL COMMUNICATIONS		
1	REGULATORY AUTHORITY OF ELECTRONIC AND POSTAL COMMUNICATIONS	BOTSCHAFT DER BUNDESREPUBLIK	112.00
2	REGULATORY AUTHORITY OF ELECTRONIC AND POSTAL COMMUNICATIONS	BOTSCHAFT DER BUNDESREPUBLIK	5.00
	NATIONAL AUDIT OFFICE		
1	NATIONAL AUDIT OFFICE	INSTITUTI KAF	1,450.00
2	NATIONAL AUDIT OFFICE	SHKÇAK SCAAK	8,136.00
3	NATIONAL AUDIT OFFICE	SOS FSHATRAT E FEMIJEVE KOSOVE	176.00
	WATER AND WASTE REGULATORY OFFICE		
1	WATER AND WASTE REGULATORY OFFICE	AUK	650.00
2	WATER AND WASTE REGULATORY OFFICE	SHUKOS	170.00
	PROCUREMENT REVIEW BODY		
1	PROCUREMENT REVIEW BODY	AUK	250.00
	ELECTION PANEL FOR COMPLAINTS AND APPEALS		
1	ELECTION PANEL FOR COMPLAINTS AND APPEALS	SHOQ NDERKO E TE VERBERVE PEJE	934.50
	KOSOVO UNIVERSITY CLINICAL HOSPITAL SERVICE		
1	KOSOVO UNIVERSITY CLINICAL HOSPITAL SERVICE	KBI PEJE IO BASHKESIS ISLAME	1,610.00

	UNIVERSITY OF PRISHTINA		
1	UNIVERSITY OF PRISHTINA	ODA EKONOMIKE E KOSOVES	5,460.00
2	UNIVERSITY OF PRISHTINA	WUS KOSOVA	10,883.00
	INDEPENDENT COMMISSION FOR MINES AND MINERALS		
1	INDEPENDENT COMMISSION FOR MINES AND MINERALS	INSTITUTI KAF	1,226.00
2	INDEPENDENT COMMISSION FOR MINES AND MINERALS	NEW AGE SCHOOL	440.00
	CENTRAL ELECTION COMMISSION		
1	CENTRAL ELECTION COMMISSION	SHOQ NDERKO E TE VERBERVE PEJE	62,632.00
	PUBLIC PROCUREMENT REGULATORY COMMISSION		
1	PUBLIC PROCUREMENT REGULATORY COMMISSION	JV INFODOM KOMTEL PROJEKT ENGI	89,072.00
	JUDICIAL COUNCIL OF KOSOVO		
1	JUDICIAL COUNCIL OF KOSOVO	AUK	4,301.00
	KOSOVO PROSECUTION COUNCIL		
1	KOSOVO PROSECUTION COUNCIL	AUK	4,492.00
2	KOSOVO PROSECUTION COUNCIL	BMI POLICE LIASION OFFICE	864.45
3	KOSOVO PROSECUTION COUNCIL	SHFKV VENERA E FEMRES K	301.49
	INSTITUCIONI I AVOKATIT TE POPULLIT		
1	INSTITUCIONI I AVOKATIT TE POPULLIT	QENDRA PSIKO SOCIALE DIAKONIS	40.00
	KOSOVO JUDICIAL INSTITUTE		
1	KOSOVO JUDICIAL INSTITUTE	AUK	500.00

ANNEX 4. EXAMPLE OF A MUNICIPALITY REPORT, FULFILLED UNDER REGULATION REQUIREMENTS

Address:
Government Building
Office of the Prime Minister
Office for Good Governance
Floor 6. No. 602
Tel. +381 (0) 38 200 14 070
Email. habit.hajredini@rks-gov.net
<http://zqm.rks-gov.netnet>