
HRD Country analyses for Western Balkan countries-Kosovo

 1

HRD country analysis
Kosovo1

Lida Kita, European Training Foundation

Draft working paper

Manuscript completed on 2 July2

1 As defined by the United Nations Security Council Resolution 1244 of 10 June 1999.
2 Reproduction is authorised provided the source is acknowledged: Kita, L.., HRD country analysis – Kosovo, ETF
working paper, May 2008.

HRD Country analyses for Western Balkan countries-Kosovo

 2

1. List of acronyms and abbreviations

AIE Agency for European Integration
ALMM active labour market measures
BSPK Union of Independent Trade Unions of Kosovo
CARDS Community Assistance for Reconstruction, Development and Stabilisation
CC candidate countries
COE Council of Europe
CoM Council of Ministers
CVET Council for Vocational Education and Training
DLE Department of Labour and Employment
EC European Commission
EES European Employment Strategy
EGP Employment Generation Project
EPIP Education Participation and Improvement Project
EQF European Qualification Framework
ESF European Social Fund
ETF European Training Foundation
EULEX EU Rule of Law mission in Kosovo
HDI Human Development Index
HDR Human Development Report
HRD human resources development
ILO International Labour Organization
IMF International Monetary Fund
IOM International Organization for Migration
IPA Instrument for Pre-Accession Assistance
IPS Integrated Planning System
KCC Kosovo Chamber of Commerce
KES Kosovo Employment Strategy
KFOR Kosovo Force [NATO]
MCYS Ministry of Culture, Youth and Sports
MEST Ministry of Education, Science and Technology
MEO Municipal Employment Office
MIFF Multi-annual Indicative Financial Framework
MLSW Ministry of Labour and Social Welfare
MTEF Mid-Term Expenditure Framework
NIPAC National IPA Coordinator
NQF National Qualifications Framework
OEK Kosovo Chamber of Commerce
OSCE Organization for Security and Co-operation in Europe
PCC potential candidate countries
PES Public Employment Service
PISG Provisional Institutions for Self-Government
RAE Roma, Ashkali and Egyptians
REC Regional Employment Centre
SAP Stabilisation and Association Process
SIDA Swedish International Development Agency
SME small and medium-sized enterprise
SOK Statistical Office of Kosovo
SWAp sector-wide approach
UNDP United Nations Development Programme
UNFPA United Nations Population Fund
UNICEF United Nations Children’s Fund
UNIFEM United Nations Development Fund for Women
UNMIK United Nations Mission in Kosovo
UNV United Nations Volunteers
VET vocational education and training
WB World Bank

HRD Country analyses for Western Balkan countries-Kosovo

 3

2. POLITICAL AND SOCIOECONOMIC BACKGROUND

2.1. Political background

On 17 February the Kosovo Assembly adopted a resolution which declared Kosovo to be
independent. At its meeting of 18 February 2008, the European Council took note that the
resolution committed Kosovo to the principles of democracy and equality of all its citizens, to
the protection of the Serb and other minorities and of the cultural and religious heritage, and
to international supervision. Kosovo’s independence, so far, has been recognised by a
number of countries, including some within the European Union. Kosovo has made further
progress towards a democratic and multiethnic society. The new coalition government
includes ministers from the Serb and Turkish communities and has made commitments
concerning the well-being of minorities, in particular Kosovo Serbs. It has pledged to
implement the plan for conditional independence devised by the UN Secretary-General’s
special representative, Martti Ahtisaari, and invited the International Civilian Representative
(ICR), the EU rule of law mission (EULEX) and NATO (KFOR) to assume major
responsibilities for implementing that plan.

The Kosovar parliament adopted the first Constitution of independent Kosovo on 9 April
nearly two months after the proclamation of independence and it went into force on the 15 of
June. Based on the approved Constitution, the Kosovar institutions will take over the
responsibilities being managed at present by the UN mission, which has been administrating
Kosovo since 1999; it defines Kosovo, mostly inhabited by Albanians, as a parliamentary
republic and a ‘State for all citizens’ that guarantees the respect of minority rights. The official
languages are Albanian and Serb. The Constitution received the approval of the EU Kosovo
envoy, Pieter Feith, who directs the International Civilian Office, and who is responsible for
the establishment of an EU mission in Kosovo.

Kosovo is engaged in regular dialogue with the European Commission on reforms, and
progress is regularly monitored. The EU will support Kosovo's future development through an
international civilian mission, headed by an EU Special Representative, an European Security
and Defence Policy (ESDP) rule of law mission, and substantial support to economic and
political development. The Kosovo government has also underlined the importance it attaches
to reforms in line with the European agenda. Like the rest of the Western Balkans, Kosovo
has a clear and tangible EU perspective.3 The Commission will intensify its support for
institution-building and development and will organise a donors' conference to mobilise
funding to address Kosovo's most pressing needs. It will also seek to promote people-to-
people contacts and Kosovo's involvement in regional cooperation.The indicative EU
assistance to Kosovo for the period 2007–2009 amounts to €199.1 million for the transition
assistance and institution-building component and the cross-border cooperation component.
IPA allocation for Kosovo 2007–2009 is agreed in the Multi-annual Indicative Financial
Framework (MIFF).

2.2. Demographic developments and trends, including migration 4

The total population of Kosovo is estimated at 2.5 million and the number of permanent
residents is estimated to be 1.9–2.1 million inhabitants.The natural population growth has
shown a tendency to increase further in Kosovo but starting from 2008 it has given the first
signs of falling. Although birth rates appear to be declining, Kosovo’s population continues to
grow faster than those of neighbouring countries.. According to the report of the Statistical

3 European Commission, Communication from the Commission to the European Parliament and the Council:
Western Balkans: Enhancing the European perspective (Brussels, 5 March 2008).
4 The last population census in Kosovo took place in 1991. This census was done on assessment of the population of
Kosovo, since the Albanian population boycotted it. In 2003, The Statistical Office of Kosovo (SOK), in cooperation
with national and international institutions, prepared the Law on Population Census, Family Households and
Dwellings. In the following years 2005 and 2006, pilot censuses were organised as a preparation for the whole
population census.

HRD Country analyses for Western Balkan countries-Kosovo

 4

Office of Kosovo (SOK), ethnic Albanians comprise 92% of the population, ethnic Serbs 5.3%,
Turks 0.4%, Roma 1.1% and other ethnic groups 1.2% (Bosniaks, Ashkali and Egyptians).
Kosovo is considered to be a lower middle income country, with a Human Development Index
(HDI) of 0.7345. More of the population lives in the rural areas than the urban areas, in a
proportion 63:376. The population is young, with the 0–14 age group representing 33% of the
population, the 15–64 age group 61%, and those 65 and older 5%7. It is estimated that 50%
of the population is under the age of 25 and 40% under the age of 188. In 2002,
approximately 37% of the population lived in poverty on €1.42 per day and 15.2% of the
population lived in extreme poverty on €0.93 per day9.

Kosovo’s population trends have a big impact on the Kosovo education policy and related
expenditure throughout the system. As reported by the World Bank, the school-age
population in most transition countries of Eastern Europe shrank by at least 20% between
1989 and 2003, and in some countries (such as Estonia, Georgia, and Moldova) by more than
30 per cent. Kosovo’s demographic figures show that it has an exceptionally large proportion
of its population at school age even though it is experiencing an ongoing demographic
transition similar to other countries in south-eastern Europe—which implies that this
population will shrink over the medium to long term.10

Migration issues are just starting to be on the policy agenda. Producing accurate
estimates of the scale of emigration is especially difficult in the case of Kosovo. Being rooted
in Kosovo’s history and tradition, migration has been both praised for its contribution to
development and seen as a cause for alarm for its role in underdevelopment.11 The 1999
mass migrations of Kosovar populations has come to an end. Since 1999, over 100,000
people have been forced to return from diaspora. So far the Kosovo economy has been
supported by remittances from the diaspora. These have been filling a major gap in Kosovo’s
balance of payments, but also providing an informal social safety net for poor households,
making up for the absence of a welfare state. Remittances and pensions from abroad form a
significant source of income for Kosovars in general, and Kosovo Albanians in particular.
Almost €400 million came into Kosovo in the form of remittances in 2007.12 But the
generousity of the diaspora is weakening and the first signs are already there.13 The current
high poverty and unemployment rates continue to make migration an attractive option for
many people, especially the young. Surveys show that about 50% of Kosovo’s youth – and
the share is similar among all ethnic groups – would emigrate if they could. The main reasons
for seeking to migrate are greater economic opportunity and the chance for a better life in
general.14 There are no reliable data or figures on migration. With most legal emigration
routes to Europe virtually closed, illegal migration appears to many as the only option. New
migration policy develops slowly. ILO, IOM, UNDP, UNICEF, UNV and the World Bank, have
committed themselves to supporting the Kosovo government to address youth employment
and migration challenges, both by supporting Kosovo institutions in achieving the targets set
by the Youth Employment Plan and by supporting youth through increasing their income-
generating opportunities and raising their awareness about the options and risks as regards
migration. More information is necessary on the links between migration, education and
training systems, and labour markets in Kosovo because there is no evidence-based
knowledge of the overall consequences of migration in relation to education/skills and labour
markets.

5 HDI, according to UNDP Kosovo, Kosovo Human Development Report (Pristina, 2006).
6 UNDP Kosovo, Human Development Report 2004 (Pristina, 2004).
7 Kosovo Statistical Office.
8 UNDP Kosovo, Kosovo Human Development Report (Pristina, 2006).
9 Ministry of Labour and Social Welfare (MLSW), A Vocational Education and Training Strategy for Kosovo,
Enhancing Employability (2005–2008) (Pristina, December 2005).
10 World Bank, Institutional Development for Education Project (Washington D.C, November 2007).
11 Vathi, Zana, and Black, Richard, Migration and Poverty Reduction in Kosovo, Working Paper C12, Development
Research Centre on Migration, Globalisation and Poverty (Brighton: University of Sussex, February 2007).
12 UNDP Kosovo, Early Warning Report Kosovo, Issue 18, October 2007.
13 European Stability Initiative (ESI), Cutting the Lifeline: Migration, Families and the Future of Kosovo (Berlin–
Brussels–Istanbul: ESI, 18 September 2006).
14 UNDP Kosovo, Human Development Report 2006 (Pristina, 2006).

HRD Country analyses for Western Balkan countries-Kosovo

 5

2.3. Socioeconomic developments and trends.

Kosovo is one of the poorest economies in Europe, with a per capita income estimated at
€1,118 per annum in 2006. The economy remains fragile and poverty persists. Even before
the conflict of 1999, Kosovo suffered from isolation and a lack of investment, while the conflict
itself resulted in damaged infrastructure, a drop in agricultural and industrial production, and a
frozen financial sector unable even to make the most basic payments such as wages. Since
1999, large-scale financial and technical assistance from the EU (€2.4 billion in total) and
other donors has helped to achieve substantial progress in economic reconstruction and
institution-building, much of this being channelled through the European Agency for
Reconstruction, which is currently managing aid projects worth over €1 billion from the EU
CARDS (Community Assistance for Reconstruction, Development and Stabilisation)
programme. In 2007, the Commission launched its successor, the Instrument for Pre-
accession Assistance (IPA). A key element in EU efforts to rebuild Kosovo is the country’s
inclusion in the Stabilisation and Association Process (SAP) for the Western Balkans, and in
particular a European Partnership adopted in 2006. Under the SAP, the EU works together
with the Kosovo authorities to identify priorities and reforms, which then form the framework
for EU support. Promoting economic development and establishing a functioning market
economy is a key element of the SAP15.

After an initial post-conflict acceleration in 2000, economic growth has weakened in line with
declining donor resources. Six years after the conflict, Kosovo’s economy is still significantly
dependent on external assistance, with donor funding and remittances contributing 23% and
15% respectively to GDP. According to the Kosovo national strategic sectorial documents
some of the main defined economic sectors are: mining, energy, agriculture, transport,
telecommunications and environment. The industrial sector remains weak, and the electricity
supply continues to be unreliable.

Fiscal fragility and the lack of ability to borrow externally have also been factors contributing
to complexities in social protection, alongside the effects of war, disability, gender issues,
rural/urban divides, regional disparities, ethnicity, and demographic factors. There is still no
poverty reduction framework in place in Kosovo although the Kosovo Development Strategy
contains reference to social exclusion.

With an employment rate of approximately 29% in 2006 (12% for women and 46% for men),
Kosovo falls well behind EU Member State performance and is far from the EU 2010 target of
70%. This result reflects the very young age structure of the Kosovo population, extremely
high unemployment levels, and very low labour market participation of women in general. In
2006, out of 380,000 employed Kosovars, 75,000 were employed in the public sector and
290,000. in the private sector. It is estimated that only half of employment in the private sector
is reported, the other half being informal employment. The majority of all employees are either
temporary, part-time or self- employed workers. The private sector consists of predominantly
small-scale, low-capital enterprises, with limited capacities for investment in human capital
and absorption of new technologies.16 In 2006, agriculture had become the most important
pillar of the Kosovo economy with an employment share of 21.4%, followed by trade (16.4%),
education (11.7%), construction (8.1%), and administration (7.8%). The unemployment rate is
growing but at a slower pace (2.6% in 2007). In 2007 there were 334,000 registered
unemployed.17 Almost half of all unemployed people are women and two-thirds are unskilled
workers. The higher the level of education, the lower the risk of being unemployed.

Kosovo is the country with the youngest population in Europe: about half of its population is
under 25 years of age, and about 20% is between 15 and 25 years of age. Estimates indicate
that about 40% of young people aged 15–19 and 69% of young people aged 20–24 are active

15 Directorate-General for Economic and Financial Affairs, European Economy News, Issue 8, October 2007.
16 According to the Ministry of Trade and Industry, Pristina, 93% of registered enterprises are micro-enterprises, i.e.
with fewer than 10 employees. .
17 The unemployment register is, however, inflated by a large number of people who are not actively looking for work,
are working informally, or have abandoned the labour market.

HRD Country analyses for Western Balkan countries-Kosovo

 6

in the Kosovo labour market.18 Nevertheless, young people in Kosovo find it difficult to find
jobs. According to estimates from the Labour Force Survey (LFS), unemployment among
individuals aged 15–24 was 71% in 2005, while the same rate for females amounted to
around 80%. Moreover, about half of all unemployed youth are long-term unemployed. The
ILO finds that about 43% of all unemployed youth have been searching for a job for more than
one year and 19.4% between six months and a year.19

Some 70–80% of Kosovar women aged 15–64 remain out of the labour force, although some
data indicate that more women are now joining the labour market. The majority of women
participating in the labour force are unemployed, however. Unemployment is particularly
prevalent among young women. The most important sector of female employment is
agriculture, with a share of almost 20%, followed by education (18.5%), trade (16.4%), and
health (16.4%).

3. KEY POLICY ISSUES AND STRATEGIES IN EMPLOYMENT

Employment policies are high on the agenda. During recent years employment has
become an important issue in the policy agenda of the donors and the Kosovo Provisional
Institutions for Self-Government (PISG), since there is a growing understanding that
economic growth alone will not necessarily generate employment for all without a set of
policies aimed at achieving this end. The Kosovo government supported this view and, in
partnership with its development partners, has developed a number of strategies and action
plans:

→ Kosovo Youth Employment Action Plan, a mid-term policy framework (2007–2010),
October 2006 (ratified by Kosovo PISG);

→ The Kosovo Youth Action Plan and Policy 2007–2010, in the process of approval, but has
gained support by PIGS, outgoing Parliament and donors, December 2006;

→ Kosovo Employment Strategy, 2008–2013 (latest draft August 2007);

→ A national Strategy for Entrepreneurship Education and Training 2007–2010 (approved
July 2007);

→ IPA Multi-Annual Indicative Programme Document 2007–2009 (MIPD) resource allocation
to Kosovo for IPA 2008.

In recent years both the Kosovo government and donors have also produced a number of
analyses related to employment and unemployment issues in Kosovo. All of them emphasise
the fact that Kosovo is facing huge labour market challenges: compared to EU standards,
both labour market participation and employment rates are very low and the unemployment
rate is very high. All the government documents agree that unemployment among young
people should be seen as a primary challenge for employment policies in Kosovo and as an
issue which requires immediate action.

The ‘jobs deficit’ presents a particular challenge on the road to full employment.
Decreasing unemployment levels and reducing poverty requires a carefully planned
combination of reforms in various areas in order to support job creation. As in many other
countries in the region, a source of new employment in Kosovo has been the private sector in
general and self-employment in particular. Compared to other countries in the region, the
regulatory regime is rather favourable, since custom duties, taxes, labour and social
protection costs are one of the lowest. However, an uncertain enterprise regulatory regime,
low enforcement of property rights and quality standards for SME products, weak institutions,
restricted access to financial services and credit, poor infrastructure, and unfair or informal
competition are still barriers to enterprise growth. Labour law is still very basic and provides
only limited coverage of areas commonly regulated in most countries. A low level of

18 UNDP Kosovo, Human Development Report (Pristina, 2006).
19 ILO, A Mid-Term Policy Framework (2007–2010) (Pristina, October 2006).

HRD Country analyses for Western Balkan countries-Kosovo

 7

employment protection and inadequate labour law enforcement help to stimulate employment
but cause many of Kosovo’s decent work deficits and are counterproductive to productivity
growth. Therefore, policy options should be geared to enterprise development and reduction
of the informal economy, taking into account, however, that many firms would not be able to
cope with the additional costs that formalisation or stronger employment protection would
entail.

School-to-work transition and youth access to the labour market is extremely difficult.
Although youth employment remains high on the government’s agenda, the policy-making
process remains characterised by lack of coherence and coordination between ministries and
between central and local government. Hence, the most disadvantaged areas of Kosovo have
difficulties in translating the objectives of the youth employment policy into programmes that
address the multiple disadvatanges faced by young people. The provision of well-targeted
active employment measures to young unemployed registered at the Public Employment
Service (PES) also depends on the enhanced administrative capacity of public employment
services. Furthermore, while creating full employment for Kosovo’s young people in the short
to medium term will not be possible, a number of measures (requiring external assistance to
establish and support, at least initially) could go some way towards easing the unemployment
tension. Some of these measures are oriented towards raising the level of qualifications of
young people and better matching between VET and labour market needs such as:
developing tertiary non-university education (which currently appears as a gaping omission in
the country’s learning framework) or introducing youth-specific and targeted vocational
training provision clearly correlated to existing skills gaps.

Other proposals include combining training with employment or self-employment. Some
examples are:

• further development of non-statutory training and employment support services for
young people to fill gaps and locations which the public employment services have
difficulty reaching;

• developing alternative employment schemes (e.g. community voluntary service) to
enhance civic responsibility and self-initiative amongst young people, in which
training and career development guidance are central features of the provision;

• engaging employers and the private sector in youth employment integration
initiatives, e.g. an internship initiative to facilitate work experience and school-to-work
transition;

• specific measures for university graduates.

The final option is to encourage, educate and support young people into self-employment,
including delivery of entrepreneurship learning backed up with a range of start-up finance
schemes and follow-up self-employment coaching.

Too few women participate in the labour market. Another key area of concern is female
employment and overall participation rates. Women exhibit low participation and employment
rates, often because of attitudes and culture (at least among certain ethnic groups), but also
because of labour market inflexibility and the skills acquired. Young women experience higher
unemployment rates than men and are more often in low-quality, part-time and fixed-term
jobs. Although they have made substantial progress in the last decades in education, their
potential is still only partially reflected in labour market performance, including persisting pay
gaps which increase with age. Gender stereotypes play a major role in this situation, since
women and men follow traditional education and training paths which often place women in
occupations that are less valued and remunerated. Women work much less in technical fields,
despite the existence of labour market shortages.

The promotion of women’s employment should cover education and training as well as the
provision of gender-sensitive occupational guidance to help increase the participation of

HRD Country analyses for Western Balkan countries-Kosovo

 8

women in male-dominated occupations. Young women’s participation in labour market
training programmes is hampered by male-dominated occupational profiles, limited
information about non-traditional occupations, and rigid training timetables. In general, as with
the wider population, women’s employment is particularly skewed towards those with tertiary-
level education, while poorly educated women are more likely to suffer from unemployment or
unemployment-related poverty or to remain inactive. Programmes targeting women and
providing specific labour market assistance, entrepreneurship development, advice on
business opportunities and mentoring opportunities should be launched along with the
enforcement of anti-discrimination legislation in recruitment at the workplace. Finally, to raise
women’s labour supply, a system of childcare facilities and subsidies should be developed to
help both men and women reconcile work and family life, in particular in urban settings, where
this remains a problem. The lack of childcare provision does not affect the labour force
participation of rural women, and other specific measures should be developed to reach
them.20

Kosovo is home to an informal economy and precarious employment. Estimates put
informal employment at some 50% of total employment. Job security, employment protection,
health and safety as well as options for professional development for those working in the
informal economy are likely to be minimal. A second factor affecting quality at work is that 60–
70% of salaried workers are in part-time or temporary employment. In many ways, the notion
of a flexible labour market, which is increasingly the hallmark of more developed market
economies and is a central feature of the EU’s employment strategy, has already been
institutionalised in Kosovo. However, Kosovo’s labour market, set against low wages (the
average monthly wage is approximately €190) and a negligible social protection system, is
characterised more by precariousness than flexibility.

Labour costs are low and incentives to work for low-skilled people are already present.
The low tax wedge at 13% – much lower than in any EU country – being mainly the result of
low social contributions, does not work as a disincentive for low-skilled to undertake work.
The minimum wage that could also be a barrier to recruiting low-skilled workers is not
enforced in the private sector. Non-wage labour costs are low as well, although they may
contribute to informality if the enterprise is operating on the edge of profitability.

Workers’ protection and access for the unemployed to social protection and
employability measures are limited. Currently, access to employment services in Kosovo is
open to all registered jobseekers, although registration is mandatory only for social assistance
beneficiaries. The current legislation does not cover unemployment benefits, and the social
safety net is based only on a basic pension system and social assistance scheme. Since
2001, the PES has offered employment counselling and career guidance, together with job
brokering and labour market training, but they remain very ineffective. The high ratio of
unemployed people to PES staff (1,600:1), the lack of resources, and weak administrative
capacity contribute to the difficulties faced by the PES in fulfilling its main functions. The PES
is unable to provide accurate information on the labour market and well-targeted job search
assistance or to address sex and ethnic inequality in employment. The ratio of placements to
total registered unemployed was 1.8% in 2007, implying that there was one job for every 55
unemployed people. The total number of participants in vocational training reached barely
3,000 in 2007 (i.e. 0.9%). Employment subsidies and labour-intensive public works remain
ineffective owing to the weak capacities of the public administration to coordinate it. There is
also a lack of coordination between social assistance and employment services, leading to
bad targeting of active labour market measures.

Institutional arrangements for the development, implementation and monitoring of
employment policies are poor or non-existent. Kosovo has highly centralised institutional
settings in terms of both policy development and policy implementation. Given that
employment policies cover a number of different policy areas (such as economic
development, social policy, and education and training policies), a first requirement for their

20 European Stability Initiative (ESI), op. cit.

HRD Country analyses for Western Balkan countries-Kosovo

 9

successful development and implementation is to achieve strong interministerial cooperation
in planning, implementing, monitoring and evaluating. At the programming level of
employment policy, Kosovo has made efforts in setting up several interministerial working
groups such as the Kosovo NQF Working Group and HRD Task Force or the Employment
Working Group, or establishing the Vocational Education and Training (VET) Council.

However, the development of social dialogue and partnership on education and training
issues is particularly low. Trade unions are not very interested in, or prepared for, negotiations
on human resource development (HRD) issues. The employers’ associations are all new and
the representation of employers is most often undertaken by the Kosovo Chamber of
Commerce. Policy implementation remains the sole responsibility of the Ministry of Labour
and Public Employment Services (PES). Given the very low administrative capacity of both,
their performance is poor. Programmes and measures aimed at reducing unemployment
remain too modest to respond effectively to employment objectives. Finally, neither clear
arrangements nor tools and procedures exist to monitor and evaluate the policies and
measures implemented. In summary, labour market reform is an important challenge for
Kosovo. Institutional capacity needs to be strengthened with regard to the development,
management, monitoring and evaluation of employment policy, which should progressively be
modelled on the European Employment Strategy.

Recognising that Kosovo’s policy and financial planning systems have been fragmented, the
Government of Kosovo in November 2007 committed itself to the implementation of an
Integrated Planning System (IPS). The IPS provides a planning and monitoring framework for
the government’s core policy and financial processes. Within the IPS framework two main
processes are specified: (i) the National Strategy for Development and Integration, which will
provide a single comprehensive strategy covering all sectors; (ii) the Mid-Term Expenditure
Framework (MTEF) and budget process requiring line ministries to elaborate their medium-
term expenditure plans so to deliver the their policy objectives and goals within each
ministry’s expenditure plan. The IPS also emphasises a requirement for stronger strategic
direction from the Council of Ministers (CoM), which will in future approve the initial fiscal
framework and resource ceilings for the MTEF and budget as well as the strategies
developed by each ministry.

Addressing unemployment at the regional level remains a policy challenge.
Furthermore, given the regional disparities and the fact that municipalities are expected to be
the units of local self-government in the new post-Status Kosovo, the Kosovo authorities are
becoming more and more aware of the need to promote balanced regional socioeconomic
development. This implies a better adjustment of labour market policies to regional and local
needs, and this remains one of the greatest challenges for Kosovo. Local partnerships that
mobilise local actors and respond to local-level needs and particularities have been supported
by a number of projects funded by the EU and other donors. However, these activities have
not yet become part of a policy-development / policy-delivery mechanism.

The social partners are weak and their role in decision-making is marginal. Kosovo’s
employment policies are currently developed without the serious involvement of the private
sector stakeholders, and therefore run the risk of being less effective, since the exclusion of
private stakeholders could increase resistance to the labour market and employment
regulation. However, Kosovo is the only country in the region which there is still no
independent employers’ association, the Chamber of Commerce being the sole
representative of employers’ interests in the tripartite social dialogue and enjoying privileged
relations with government structures. 21 Although the legislative framework and institutional
structures with regard to social dialogue are established, this does not guarantee its proper
functioning or development. The internal capacities of social partners in general remain very
low, their networks are limited, and consequently their impact and role in decision-making are
marginal. Kosovo social partners lack the skills and capacities for analysis, negotiation,
communication and other capabilities needed for ever more complex policy issues which
require integrated approaches. Social dialogue needs to be enhanced especially in decision-

21 ILO,Tripartite Social Dialogue on Employment in the Countries of South Eastern Europe (Pristina, 2003).

HRD Country analyses for Western Balkan countries-Kosovo

 10

making processes.

4. KEY POLICY ISSUES AND STRATEGIES IN EDUCATION

There are a great many strategic documents, but the key features of a coherent and
comprehensive lifelong learning strategy approach are missing. The previous Kosovo
government identified human capital development through education as one of the four
priority sectors for Kosovo – Economy, Energy, Education and Europe, or ‘the 4 Es’. The
newly elected government has committed itself to continuing on the reforms already started in
the Kosovo education system. This political commitment finds concrete expression in the
sector strategies, such as the Strategy for the Development of Higher Education in Kosovo
2005–2015; the Strategy for the Development of Pre-University Education in Kosovo (2007–
2017), launched in June 2007; the Strategy for Integration of Roma, Ashkali, and Egyptian
Communities in Kosovo (Education component 2007–2017); the Vocational Training Strategy
2005–2007; the National Strategy for Entrepreneurship Education and Training, entitled ‘See
opportunities and make them work!’; and the draft strategy ‘Enhancing the Employability of
Kosovo Unemployed’ and Mainstreaming with Europe – an Adult Education Strategy for
Kosovo (2005–2015).

None of the planned activities in the operational plans accompanying the strategies have
been implemented as foreseen. This is due not only to unrealistic planning but also to low
programming and implementation capacities at all levels of the sector, central and regional.
Furthermore, the strategies do not include continuing education or post-secondary and non-
formal provision. Although social inclusion, integration and lifelong learning are main guiding
themes in each of the strategies, pre-school education, vocational education, science and
technology are not addressed sufficiently. There is also little reference made to education
outside of the school system. The Kosovo authorities, supported by development partners in
Kosovo, are in the process of reviewing all the strategic documents. The process will be
enhanced by the operationalisation of the findings of the feasibility study undertaken by the
Ministry of Education, Science and Technology (MEST) with support from the Swedish
International Development Agency (SIDA). This study, entitled Kosovo Road Map for
Improved Education Sector Performance and Aid Effectiveness, will enable the Kosovo
authorities to depart from fragmented strategic documents and move towards a strategic
framework for lifelong learning as an overarching concept covering all contexts (formal, non-
formal, informal) and levels (pre-school, primary, secondary, tertiary, adult, continuing) of
education and training.

Enrolment in secondary and higher education remains low and inequity continues
between different income levels and between men and women. The absence of reliable
data in general, and in this case data for the school-age population, means that accurate
statistics on the enrolment rate are also lacking, and the picture is further complicated by
shortcomings in the school rolls themselves. One conclusion is that Kosovo’s enrolment ratios
are low by regional standards, and especially so at the secondary and tertiary levels.22 The
overall enrolment rate has not increased over the last four years, but the gaps by gender and
income level have widened.23 The gap widens in secondary education and above; the overall
net enrolment rate for secondary education is 74% while it is 81% for males, 66% for females,
81% for the richest quintile, and 67% for the poorest quintile. The tertiary enrolment showed a
1% increase in four years while the gap between the rich and the poor persisted.

Drop-out levels are high. One in two youngsters leaves school before turning 18. Two out of
three youngsters leave the education system without any qualifications. An estimated 12%
drop out of compulsory education and 28% do not finish secondary education. Especially with
regards to girls’ education, Kosovo lags far behind the EU countries and trails most of its
neighbours in the region. With only one in two Kosovo Albanian girls continuing secondary
education, secondary school enrolment of girls is one of the lowest in Europe. Widespread
poverty also translates into poor education outcomes. In theory, education is free for all, but

22 World Bank, Poverty Reduction and Economic Management Unit, Europe and Central Asia Region, Kosovo: Policy
Note on Public Expenditure on Pre-University Education (Washington D.C., January 2008), p. 7.
23 The study on the reasons for low enrolment in secondary education is planned in the proposed Post-Conflict Fund.

HRD Country analyses for Western Balkan countries-Kosovo

 11

the financial burden to pay for schoolbooks, food and transport rests entirely on families.
Some 34% of youngsters drop out of school for economic reasons.24

Public financing for the education sector is still low. According to the World Bank, the
level of total public expenditure on education in Kosovo is around the regional average as a
proportion of GDP, and relatively high as a proportion of budgetary expenditure.25 Over the
past three years there have been significant increases in the education budget as a
proportion of GDP (from 3.9% in 2004 to 4.4% in 2006) and in education expenditure’s share
of total public expenditure (from 12.6% to 15.2%). Even so, such an increase in future will not
be sufficient to finance the programmes.

Teachers’ salaries and opportunities for professional development are poor. The
current salaries for teachers in Kosovo, which were introduced in 2000, are low and uniform
across the profession. The salary consists of a single flat rate, originally €175 per month and
later raised to €180 a month for all teachers, regardless of academic qualification or
experience. The result is that there are a large number of poorly-paid teachers delivering
poor-quality education without adequate physical resources or complementary services. The
new management of MEST, supported by the World Bank project document Institutional
Development for Education Project, has put teachers’ certification and the salary regime as
the main priorities to be addressed in the coming years, starting from 2008.The immediate
action in the government’s agenda is the introduction of differentiation of teachers’ salaries on
the basis of criteria designed to enhance the quality of education. The provision of services
for professional development and teacher training needs attention, too. It is estimated that
between 60% and 70% of the current teaching body (i.e. between 14,450 and 16,850
teachers) do not have the desired university level qualifications, and they need to be
supported by the teachers’ professional development programmes.

There is urgent need for improvement of school infrastructure. The huge proportion of
young people in the population is placing considerable pressure on resources, which are
stretched almost to breaking point. All schools work in shifts.There is a need for significant
investment because of a young and growing population and the current low quality of
educational inputs. Currently 70 schools in Kosovo (i.e. more than 10% of the total number of
schools) operate in three shifts, and the majority of schools operate in two shifts.26 Given the
young population and relatively high population growth rate, the demand for school space will
continue to increase, and investment needs are expected to be significant in the medium
term.
Higher education. The University of Pristina began to change the academic course structure
– to three years of undergraduate study leading to a Bachelor’s degree, two years leading to
a Master’s degree and three years leading to a PhD – in accordance with the objectives of the
Bologna process since 2002/03 to facilitate student mobility and credit transfer among
institutions.27 In early 2007, the MEST supported the reaccreditation of the Serbian-speaking
University of Mitrovica. Ministry representatives, with the support of members of civil society,
organised and participated in Bologna process events in Kosovo and in Strasbourg in
November 2006, in London in May 2007, and in Brussels in June 2007. The ministry set up a
team. composed partly of ministry officials and chaired by a civil society activist, to promote
the Bologna process. In May 2007, Kosovo signed a memorandum of understanding between
the ministers responsible for education, science and research in south-eastern Europe under
the aegis of the Stability Pact, enhancing the cooperation provisions of the 2003
memorandum of understanding.28

24 Kosovar Stability Initiative / Iniciativa Kosovare për Stabilitet (IKS), with the support of UNICEF, Getting to Lisbon:
Assessing Vocational Training Needs and Job Creation Opportunities for Rural Women (Pristina, January 2008).
25 World Bank, Poverty Reduction and Economic Management Unit, Europe and Central Asia Region, Kosovo: Policy
Note on Public Expenditure on Pre-University Education (Washington D.C., January 2008).
26 World Bank, Institutional Development for Education Project, op. cit.
27 World Bank, Institutional Development for Education Project, op. cit.
28 European Commission, Kosovo 2007 Progress Report – COM (2007) 663 final (Brussels, 6 November 2007).

HRD Country analyses for Western Balkan countries-Kosovo

 12

The enrolment of public university students shows a slight dip in 2007 after a steady increase
from 2002 to 2005. Altough in 2008 it has become a priority for the Kosovo authorities to
enable and provide differet incentives to increase the number of students enrollment in public
universities.However, the biggest change in this sector is the growth in private universities. In
2007 there were 7,797 students attending(graduate and post-graduate courses) in private
universtities, equivalent to 27% of the public university population.29

No significant progress can be recorded in the accreditation system. The MEST priorities for
higher education include the urgent need to undertake the official accreditation of higher
education institutes in Kosovo. Currently both the public and the private universities in Kosovo
are not officially accredited.

The MEST is keen to develop the research and development capacity of universities and
higher education institutes in Kosovo in partnership with industry. The Strategy for the
Development of Higher Education in Kosovo 2005–2015 sets out the strategic objectives of
the Ministry of Education in the field of research.

The MEST has created a separate and specific Department of Science and Technology and
has established three new bodies devoted to research: the National Council for Science (as a
body of the Kosovo Assembly) in compliance with the Law for Scientific and Research
Activity; the Center for Innovations and Transfer of Technology and the Centre for
International Cooperation in the field of Higher Education, Science and Technology, both
under the MEST.

 Despite the progress outlined above, the lack of an adequate and appropriate legal
framework to support research and the budgetary constraints heavily affects this sector.

There are no pathways to link VET with higher education. At present, there is no higher
level of vocational training provision (at ISCED Level 4A) to which students can progress after
completing upper secondary school-based programmes, and there are no post-secondary
technician education institutions in the VET system of Kosovo. However, the recent moves to
develop the Education Faculty of Pristina University should be noted. Another achievement
that should be emphasised is the establishment of the Joint Task Force for planning,
development and implementation of the in-service teacher training programme in the Faculty
of Education. 30

Decentralisation remains a key issue given the ethnic complexities. It addresses the
legitimate concerns of the Kosovo Serbs and other minorities in Kosovo. The decentralisation
process in the country was set in motion by a UN Security Council Resolution in 1999.31 Then
it was decided that local government institutions were going to be created before central
institutions. By 2007 a plan had been formulated by UN Special Envoy Martti Ahtisaari and
accepted by the local government in Kosovo and its allies. The decentralisation framework is
fully fledged in the new constitution of Kosovo and education occupies an important part of it,
not only as the right of every citizen but also including specific rights for the identified Kosovo
Communities. These legal acts divide Kosovo into 30 municipalities. The capital budget for
primary and secondary education is managed by the central MEST, while the administration
of the recurrent budget (and a very small amount of capital budget) has been decentralised to
municipalities since the Law on Primary and Secondary Education was adopted in 2002. A
clearer division of roles and responsibilities and financial flow is under further discussion in
Kosovo.

Better data collection and stronger cooperation between the ministries with the
Statistical Office of Kosovo (SOK) are sought. The SOK Labour Force Survey (LFS)
serves as the basis for the data collection and analysis.32 Additional sources of information
from international institutions (IMF and WB) and other sources are used. All these sources

29 ‘KOSVET III Report’, Kosovo Report – Labour Market Information, Volume 1, Issue 1 March 2008.
30 Administrative Instruction by the Minister of Education to establish this task force, issued February 6, 2006.
31 UN Security Council Resolution 1244/99, Articles 10 and 11, and UNMIK Regulation no. 2001/9 on Constitutional
Framework for Provisional Self-Government in Kosovo, Chapters 1, 2, 4, 5, 8 and 12.
32 As of 2003 LFS were carried in five consecutive years by the Statistical Office of Kosovo.

HRD Country analyses for Western Balkan countries-Kosovo

 13

are treated with caution, owing to the lack of information deriving from a real census of
population and households, which has not been held in Kosovo since 1981. The same is true
for the labour market information which has been used in the recent labour market information
for Kosovo.33 On the aggregate level, better demographic data – and, most importantly, the
completion of a census – is needed to enable more informed projections to be made. Equally
important is geographically disaggregated data – since it is most likely that the ongoing
urbanisation of Kosovo will generate unequal patterns of growth in the need for school places
that may vary significantly from the aggregate average. It is important to note that effective
collection and analysis of these data will require collaboration between the MEST and other
departments of government, in particular the SOK.

A new framework for vocational education and training has been introduced. In April
2006, the Law on Vocational Education and Training was passed in Kosovo to regulate formal
vocational education. The objective of the reform is to gear vocational training to the future
needs of the labour market and to EU standards. The VET law envisages a combination of
school-based education with in company training. The current structure of VET is divided into
three levels each offering a different level of qualification.34

VET functions quite separately from general secondary education. There are in total 56 VET
secondary education schools out of a grand total of 108 secondary schools throughout
Kosovo. The VET system is predominantly school-based and is still not aligned with the
emerging needs of a market economy. With the disappearance of public enterprises through
privatisation, the vocational schools of the former Yugoslav system lost their traditional
partners for workshop-based training, and the current curricula have been only partly revised
to meet the new requirements. As a result of the lack of a sufficient enterprise economy, not
enough practical in-company training is conducted and the private sector does not yet
participate systematically in planning and implementing vocational training. On the basis of
labour market analyses, vocational training qualifications were standardised and their number
reduced. Cooperation between the government education authorities and the social partners
was institutionalised with the VET law, which called for the establishment of the Council for
Vocational Education and Training (CVET). At present, about 60% of students who complete
elementary school do not gain a place in general secondary education (gymnasium). Because
of this shortage in general education, significant proportions of students following VET are
there because of the lack of real choice in education. In 2006, 55% of secondary school
students were enrolled in VET, yet the system is still considered a suitable option for low
performers only. As mentioned earlier, no structured links exist between vocational schools
and the local economic environment, and this undermines the entire notion of vocational
education. The external evaluation of VET students upon completion of the 13th grade
(namely the Matura) was introduced as a measure to accommodate students who could not
secure a place in general education but were interested in continuing tertiary education. Any
other post-secondary education and training provision,35 whether formal or non-formal, is
almost entirely absent in Kosovo. The rate of participation in post-compulsory education and
training is nearly, if not absolutely, the lowest in Europe. The lack of adult education and
continuing training provision is not only the concern of the VET system but, even more, a
social problem.

33 See latest LMI report at http://www.ks-gov.net/kos-estia/
34 (1) Two-year vocational education programmes (Level 1: Grades 10–11) – completion subject to internal
evaluation (practical part only); if evaluation criteria are met, student is issued certificate of semi-qualified worker, and
can then enter the workforce or continue to another level of VET.
 (2) Three-year vocational education programmes (Level 2: Grades 10–12) – completion subject to internal
evaluation (theoretical 40%, practical part 50%); if evaluation criteria are met, student is issued certificate of qualified
worker, and can then enter the workforce or continue to another level of VET.
 (3) Four-year vocational education programmes (Level 3: Grades 10–13) – completion subject to internal and
external evaluation: (i) Internal evaluation (theoretical 60%, practical 40%); if evaluation criteria are met, student is
issued certificate of highly skilled worker and can then enter workforce but cannot continue to university education
with certificate only; (ii) External evaluation – students take the Matura test (mandatory for general education) on
general topics such as native language, English, and mathematics. Student receives a diploma which qualifies
him/her for university education.
35 Post-secondary non-tertiary provision, defined as level 4 of ISCED.

HRD Country analyses for Western Balkan countries-Kosovo

 14

Career guidance and counselling. The responsibility for policy and delivery of career
information, guidance and counselling is, in theory, divided between two ministries. The
Ministry of Labour and Social Welfare (MLSW) is responsible for provision of services to the
unemployed, whereas the Ministry of Education, Science and Technology (MEST) is
responsible for students in schools and universities. In the schools the provision of formal
career guidance is non-existent except in those institutions where an interested lecturer or
teacher may put limited arrangements in place. For the vast majority of young people, career
choices are made with little knowledge of the labour market, little assessment of their own
attainments and aspirations, and limited support. In May 2007, the National Policy Forum for
Career Education and Guidance announced that a memorandum of understanding had been
signed by MEST, MLSW and the Ministry of Culture, Youth and Sports (MCYS), stipulating
that career education and guidance shoud be embedded throughout the education and
training system.

Support to education and training reform is donor-driven and still in ‘pilot phases’.
Kosovo has benefited from the dissemination of the main Copenhagen messages on the
preparations for a national qualification framework (NQF). In 2004 Kosovo made the strategic
choice to concentrate specifically on policy and structures to ensure the country’s alignment
with the European Qualification Framework (EQF), the priority pillar of the EU’s ‘Education &
Training 2010’ reform agenda. Key achievements to date facilitated by ETF and supported by
EU funding are: (a) a national perspectives paper to promote cross-stakeholder dialogue and
consensus building; (b) draft NQF legislation; and (c) a national agreement to establish a
Kosovo Qualifications Authority (KQA). Both the legislation and the KQA initiative are now
being followed through with CARDS 2006 support. The National Qualifications Framework
Law has been adopted by the Assembly in May 2008. The purpose of the law is to establish a
national qualifications system, based on a national qualifications framework (NQF) regulated
by a national qualifications authority (NQA).

The VET unit in MEST has started to classify the existing VET provision from various public
and private providers as part of an NQF, aligned with the EQF principles. More particularly,
the Kosovo experts, supported by EU experts, are looking into the reference levels and
validation of informal and non-formal learning, and how they can be applied to the labour
market. Experience from other EU Member States will be sourced to support Kosovo’s
capacity-building. IPA 2008 will be the instrument to support the Kosovo stakeholders in
designing their proposal for NQF development.

Quality assurance remains an issue for the system. Improving and monitoring quality in
education and training is a challenge the Kosovo society needs to address sooner rather than
later. Quality management of public programmes has improved recently, thanks to the EU
support and other international programmes providing extensive quality management training
to officials, regional education officers and school directors, but there is still considerable
space for improvement. In 2004 a pilot National Quality Assurance Framework (NQAF) for
VET was developed with the support of EU assistance. Also, the Pedagogical Institute was
established with the generous support of the Italian government, supporting the development
of education and training methodologies.

According to the VET law, the MEST is the highest authority that approves and issues
curricula for formal VET. The existing certification for primary, secondary, vocational and adult
education is done by formal education and training providers operating under arrangements
of the MEST. There are no standardised assessment arrangements or external quality
assurance of certification covering any part of the system. Certificates issued by institutions
that are not licensed by the MEST, e.g. the vocational training centres of the MLSW, and by
non-formal providers, are currently not recognised. Attempts to develop occupational
standards have been limited to date. Initiatives to experiment with vocational standards
committees in certain sectors have had little impact, partly because they were ad hoc and
transitory and had no institutional status, but also because they had little involvement from
employers.

HRD Country analyses for Western Balkan countries-Kosovo

 15

Entrepreneurship learning is gaining more space on the Kosovo policy agenda. Given
the economic situation in Kosovo, the way forward is to develop a competitive enterprise
economy. Everybody agrees that VET system modernisation should provide opportunities for
Kosovo’s learners to enhance their employability and employment / self-employment skills
throughout working life. In the framework of the European Charter for Small Enterprises and
the Kosovo Development Plan, the first initiative was the development of the entrepreneurship
education and training strategy. This strategy embraces the entire education and training
programme from primary school to university and non-formal learning, including teacher and
trainer training. The development of the strategy was facilitated and supported by EU
assistance and supported by social partners and other Kosovo organisations, among them
Net/KulturKontakt, GTZ, Millennium Primary School, REA Pristina, SHE-ERA, Smarts Bits,
SwissContact, the Economics Faculty of the University of Pristina, etc. Parallel to the
development of the strategy, entrepreneurship education and training standards were
developed. Both the strategy and standards were formally approved by all three ministries in
summer 2007. In order to enhance implementation of the strategy as well as to provide
meaning to the standards developed, module descriptors/curricula and teacher/trainer guides
for all levels (primary to post-secondary education) have been developed. Teacher and trainer
training to familiarise teachers and trainers with the modules and teacher guides were
organised in November 2007. Piloting of entrepreneurship education modules at primary,
secondary and upper secondary level is envisaged for 2008. Piloting of entrepreneurship
education and training modules for youth and adults at the vocational training centres of the
MLSW, as well as entrepreneurship training modules for potential business start-ups and
SME managers in cooperation with private business service providers, are expected to start
soon.

Entrepreneurship education and training is supported by an internet portal for self-learning36
and an interactive business game licensed to MEST and MLSW, which will be provided free
of charge to all institutions implementing the modules. The practice firms have been
developed by SwissContact and Econet and are currently operating in some VET schools.
They have had significant success in making local industry and commerce aware of the
school activities and have also aided employment of young persons completing the school
programme. The European Business Driving Licence was introduced and funded by donors,
particularly SwissContact and GTZ. The introduction of this internationally recognised
qualification has been made available for all schools, but initially the approach has been to
ensure a regional distribution with schools that meet the technical specifications, although it is
also possible for individual students to access the system.

The role of the social partners and the private sector in education and training is very
low. As mentioned earlier, the private sector does not yet participate systematically and
comprehensively in defining policies, setting priorities or implementing vocational training.
Also, with many businesses finding it difficult to operate in the market, it is safe to assume
that the role of businesses as providers of workplace training opportunities is not significant.
At present, some – but not enough – in-company training is being conducted. The business
community and the private sector are represented at CVET by one representative each from
the Kosovo Chamber of Commerce and the business community. Meanwhile, there are some
private providers of VET which are licensed by the MEST and financed by private sources,
mainly fees paid by students. To date, there is no evidence of a combination of public–private
partnership forms of financing VET. Beside public funding, donor funding of VET has been
and continues to be crucial for this subsector.

Donor coordination is still weak but first initiatives for improvements have started.
Donor coordination in Kosovo in general and in the education sector in particular has long
been limited, and there is a scope for much improvement in this area. Some first, promising
steps have recently been taken in this direction, however. From the government side, a Donor
Coordination Centre has been set up as part of the prime minister’s office, whereas at the
sector level, an Education Aid Coordinator has been nominated, a post which still needs to be
strengthened and to have a clear status within the MEST. From the donor side, progress has
also been made by the World Bank, whose new US$10 million Institutional Development for

36 http://www.edukimi.net/content/entrepreneurship/

HRD Country analyses for Western Balkan countries-Kosovo

 16

Education project clearly supports earmarked components of the education sectorial
strategies and grants space for complementary funding on certain activities. Other
development partners active in education have agreed to explore sector-wide approach
(SWAp) possibilities. At this point, SIDA funded a joint feasibility study on the development of
a genuine education SWAp. The first assessment draft results have been shared with the
Kosovo authorities and all the development partners in education. The final results and
recommendations will have a direct influence on the content of the SWAp, bearing in mind
that, in the context of Kosovo, SWAp is for now to be understood as the process related to a
national, coherent sector strategy supported by partners, but not yet through national budget
channels.

5. KEY POLICY ISSUES AND STRATEGIES IN SOCIAL INCLUSION

There are increasing problems of exclusion, particularly towards the less-educated,
young women, ethnic minorities and young people with disabilities. Issues of social
protection and social inclusion in Kosovo are of a similar nature to those of the other lower
middle income countries of south-east Europe.

The MEST and the MLSW have made efforts to ensure equal access to education and
vocational training, but a lot still needs to be done if they are to live up to their commitments,
enshrined in laws and strategy papers. The MEST, in particular, has missed an opportunity to
build on the Women’s Literacy Programme launched in 2002 to effectively combat female
illiteracy in the countryside. Public employment services under the MLSW have failed to
integrate women into their vocational training programmes and are not responsive to labour
market needs. With two-thirds of women out of paid work, there is a considerable amount of
work to be done to reverse gender-based economic inequalities.37

Kosovo’s multiethnicity before and after 1999 appears to hinge on the maintenance of two
separate national communities, Serbian and Albanian, in the hopes that ethnic boundaries will
soften and give way to contact and cooperation across national lines.

Some of the characteristics of the situation of social inclusion in education and training in
Kosovo are:
• insufficient targeting of social inclusion measures towards ethnic young women;
• rural areas with significant numbers of poor and discriminated ethnic groups;
• insufficient affirmative actions specifically aimed at ethnic groups in secondary education

(despite their low educational participation and attainment);
• few projects relating to adult education and training of ethnic groups;
• severely underestimated training provision.

The review of ongoing social inclusion activities in education and training in Kosovo has
highlighted the lack of relevant, up-to-date and reliable data on ethnic groups.38 This gap
refers to the lack of relevant baseline data on the following: participation/representation of
ethnic groups in vocational training; drop-out rates; educational underachievement; and
indirect discrimination and mainstreaming. This lack of data hampers the monitoring and
evaluation of interventions in particular and of national strategies and action plans in general.

High expectations are put on the education sector, which is considered, in the complex
historical, political and social context of the country, to be a key factor for building an inclusive
and peaceful society while reducing poverty, promoting economic growth, and facilitating
European integration. Although inclusion, equity and respect for diversity feature prominently
in the strategies and broadly call attention to groups that are at risk and disadvantaged, these
are not made sufficiently operational across the measures described or within the strategic
objectives. There is little or no mention of gender and gender approaches in these strategic
documents. Action targeting other ethnic minority groups is embedded in the strategic

37 Kosovar Stability Initiative, op. cit.
38 European Training Foundation, Social Inclusion of Ethnic Groups Through Education and Training: Elements of
Good Practice (Turin, December 2007).

HRD Country analyses for Western Balkan countries-Kosovo

 17

documents related to certain sector. Each of them makes specific references on ethnic
minority groups, and defines specific types of action if needed. For example, the Higher
Education Strategy identifies the need for policies that increase participation of ethnic
minorities in higher education.

Qualified teachers in minority languages are lacking. The education system for minorities
in Kosovo also faces challenges as regards teachers qualified in minority languages, teachers
nearing retirement, and physical access to schools – recalling restrictions on the freedom of
movement for minorities. In 2003–2004, the Faculty for Education for Minority Communities
was inaugurated in Prizren. However, access to education in one’s mother tongue continues
to be sporadic throughout Kosovo. The lack of teachers in minority languages restricts
education and training delivery to minority communities.

The education and employment system is characterised by parallel structures. All
primary and secondary schools in areas where Serbs are in the majority use curricula, school
books and diplomas from the Serbian Ministry of Education. Very little is being done to
promote minorities’ employment and skills. Initiatives aimed at minority groups are scarce and
lack coordination, and cross-ethnic community training initiatives are rare. With the exception
of those members of minority communities who live in Pristina, and Serbs living in northern
Mitrovica, minorities currently tend to live in rural areas, where their standard of living is lower
than that of the majority Albanian community. Access to employment is limited. Employment
services in Serb enclaves are linked to employment in Serbia, and the parallel systems for
vocational guidance are not sustainable. However, as minority issues are weakly promoted in
existing employment- and training-related policies and projects, marginalisation is likely to
continue to aggravate relations between ethnic groups.

Following the latest developments – the self-declaration of independence and the departure
of the United Nations Mission in Kosovo (UNMIK) – there is a risk that the situation of Roma
will become even more critical.39 According to reports from human rights organisations, many
Roma do not have access to adequate education and do not have personal documentation.
The problem of civil registration and documentation should be solved as soon as possible; the
lack of personal documentation prevents many Roma from exercising their civil rights or
accessing social services.

The greatest emphasis on social inclusion in education and training of ethnic groups is
being given by international partners in Kosovo. The ethnic groups in Kosovo are not only
diverse, but also mixed. They are often geographically concentrated, either in the proximity of
the kin-state border or in ghettoised settlements. Poverty and vulnerability assessments
indicate that ethnicity is one of the significant factors in shaping poverty. Although enormous
efforts are made to promote the rights of ethnic communities, there are still serious obstacles,
such as people living in secure enclaves, big discrepancies in access to education, health and
employment, parallel systems of services for different ethnic groups, and an unresolved
problem of refugees and internally displaced persons.

For the purposes of this report we will concentrate mainly on social inclusion in education and
training. Ethnic diversity poses a number of closely interrelated challenges as regards
education and training. One of the most important concerns the educational deficit in
socioeconomically vulnerable ethnic groups, particularly among young people. Another
challenge concerns the improvement of employment opportunities for socioeconomically
vulnerable ethnic groups. These disadvantages often have to do with the remoteness, rural
nature or economic deprivation of the areas in which the ethnic groups live, but also with their
history, traditions, types and levels of skills, patterns of living and working, prospects for
employment or self-employment, and other factors.

Unfortunately the inherited reality of ethnic segregation between Serbs and Albanians will
continue to have an impact on ethnic coexistence in Kosovo in the future. This is reflected
also in the two parallel education systems, which started in the 1980s and are still present

39 European Roma Information Office (ERIO), Recommendations to the Slovenian EU Presidency on the Social
Inclusion of Roma (Brussels: ERIO, January 2008).

HRD Country analyses for Western Balkan countries-Kosovo

 18

today. Serbian community education (at all levels) is funded and managed by Belgrade, while
education for the the Albanian and other ethnic communities is managed from Pristina.

The Kosovo authorities, with the support of the development partners, are making efforts to
address the causes of lower educational attainment, skills gaps and poor labour market
outcomes among vulnerable ethnic groups and to design education and training policies and
interventions that promote their social inclusion. Many of these interventions in the education
and training system are done through sharing of experiences and good practices from the EU
and the other countries of the region.

Schools should be transformed in forums where students, teachers, parents and community
can debate, recognise, accept and be reconciled with the ethnic Other.40 It should facilitate
and shape the concepts of making room for the Other. Only such a conceptual shift can lead
to the acceptance of ethnic neighbours. As long as it is missing, the ethnic classrooms, the
ethnic neighbourhoods and the ethnic enclaves will continue to dot in Kosovo. The
introduction of these concepts into the teaching of history and geography should be a good
start.41

Under IPA 2007 the Kosovo government is addressing the inter-culturalism and the Bologna
Process (EU contribution €1.4 million).The project aims to advance the establishment of
sustainable conditions for strengthening multicultural understanding among all communities in
Kosovo based on mutual respect and human rights. This will involve support for reforms in
primary, secondary and higher education so as to improve intercultural awareness and
understanding and to facilitate further the integration of Kosovo into the Bologna Process.
Specifically, the project will organise a number of seminars, teacher-trainer courses and
conferences involving teachers, school managers, community representatives and leaders in
the education sector. Topics will typically include: reviewing and proposing changes to
education legislation; promoting education for democratic citizenship and human rights
education; teaching multiculturalism; promoting the teaching of Roma, Ashkali and Egyptian
culture and language policy; teacher training and curriculum reforms with the focus on social
inclusions of ethnic groups.

6. SYNTHESIS OF ISSUES AND CHALLENGES IN THE HRD SECTOR IN KOSOVO

The future challenge for Kosovo is to raise the importance of human capital enhancement in
the overall policy agenda for socioeconomic development even further and ensure a well-
functioning and well-steered education system that caters to the needs of both the young and
the adult population. Broad consensus on the direction of education policies, government
commitment to their implementation and the availability of sufficient resources through the
mobilisation and better use of public/donor and private funds are necessary. Education
reforms must address deficiencies of the education and training system across the whole
system, including the following.

With regard to education and training Kosovo faces following challenges:
1. Formulating a strategic framework for lifelong learning as an overarching concept

covering all contexts (formal, non-formal, informal) and levels (pre-school, primary,
secondary, tertiary, adult and continuing) of education and training with costed prioritised
actions. The policy choices should be evidence-based and in continuous discussions
with all involved. Policy choices should be made based on a consensus and commitment
and should facilitate the process of creation of the necessary level of policy knowlege in
the education reform areas of mutual Kosovo/EU interest;

2. Improving the quality of basic education in order to enhance access and ensure better
learning outcomes for all children, but in particular for children from disadvantaged
socioeconomic backgrounds; broadening access to education of socioeconomically
vulnerable ethnic groups, particularly among young people;

40 Kostovicova, Denica, Kosovo, The Politics of Identity and Space (London: Routledge, 2005).
41 Ibid.

HRD Country analyses for Western Balkan countries-Kosovo

 19

3. Responding to new occupational needs, promoting a more entrepreneurial culture;
reinforcing entrepreneurship education and training; addressing key competences and
future skill requirements by improving the definition and transparency of qualifications,
their effective recognition, and the validation of NQF/Informal learning;

4. Modernising the VET system by ensuring a better balance between general and
vocational education at secondary level, introducing curricula that develop the
competences required by the current socioeconomic system and leaving educational
options open; diversifying higher education with the introduction or enhancement of post-
secondary vocational education and professionally oriented university programmes and
ensuring better links between universities and enterprises;

5. Outreach and utilising the offered access to information on key EU policy orientations in
education, including the EU’s Copenhagen process and the wider Education and
Training 2010 agenda, as a basis for national commitments, capacities and institutional
readiness to take forward reform plans within this perspective;

6. Ensuring an enabling environment for the development of adult learning that provides
opportunities and incentives for adults to enhance their skills and hence their adaptability
and employability;

7. Considering looking into the contribution of HRD to migration policies in Kosovo.

With regard to employment Kosovo faces the following challenges:

1. Creating more and better jobs by supporting further the development of the private sector,
enhancing the capacity of economy to innovate and grow, and reducing the informal
economy;

2. Broadening access to employment policies (including both social protection and

employability measures), thus reducing labour market precariousness and facilitating the
transitions between different statuses and jobs;

3. Improving the institutional arrangements for the development, implementation and

monitoring of employment policies, and enhancing the administrative capacity of
institutions involved in programming and managing of employment policies;

4. Facilitating school-to-work transition and broadening youth access to the labour market,

tackling the labour market relevancy of school curricula, facilitating the acquisition of work
experience and supporting young people in setting up their own businesses;

5. Attracting and retaining more women in employment, in particular low-skilled women, and

tackling the gender bias in education, training and recruitment;

6. Improving employment opportunities for socioeconomically vulnerable ethnic groups,

whose disadvantages often have to do with the remoteness, rural nature or economic
deprivation of the areas in which the ethnic groups live, but also with their history,
traditions, types and levels of skills, patterns of living and working, etc.

7. Strengthening social partners and involving them more in the employment policies

programming and implementation.

HRD Country analyses for Western Balkan countries-Kosovo

 20

7. EU AND OTHER DONORS’ POLICIES AND INTERVENTIONS IN HRD IN KOSOVO

The EU has been a very important donor supporting Kosovo’s education and employment
systems. Assistance since 1999 totals over €45 million and covers primary and secondary
education, vocational education and training, and higher education. The EC is currently going
through the approval process of support to primary, secondary and higher education and
employment under the Instrument for Pre-accession Assistance (IPA) 2008 programme for
Kosovo. The indicative funding available for the period 2007–2009 amounts to €199,1 million
for the Transition Assistance and Institutional Building component and the cross-border
cooperation component.

The first phase (‘KOSVET I’, November 2002 – August 2004, €3 million) provided technical
assistance to the MEST and the MLSW in the development and implementation of new
vocational curricula and assessment strategies in business, information technology and
electronics. The training of vocational teachers and trainers was a major component, as was
the provision of eight pilot vocational schools and five training centres.

The second phase (‘KOSVET II’, September 2004 – September 2006, €2 million) provided
continued support to curriculum development and standards, teacher and trainer training, and
qualitative improvement of VET delivery. Specific support is provided to the MLSW through
the provision of a new building for its vocational training centre in Pristina, which continued to
be supervised by ‘KOSVET III’ until mid-2007.

The third phase (‘KOSVET III’, September 2006 – March 2009, €2 million) consists of four
components. The beneficiaries of the project are the MEST and the MLSW. The four
components of the project provide a basis for modernising the VET system in line with EU
and international standards:

(a) capacity-building support to the establishment of a tripartite Council for VET which acts as
a national advisory forum on VET policy, support to career education and guidance in
Kosovo, including the development and piloting of career education curricula in schools in all
regions;

(b) support to the development of a national qualification framework and the establishment of
institutional arrangements for its implementation and the development of technical
qualifications (at level 5 of the EQF) to be delivered through post-secondary programmes;

(c) technical assistance to the MLSW to develop and implement a labour market information
system; support to the Kosovo Chamber of Commerce (OEK) in developing mechanisms for
concluding skills need surveys at sector level;

(d) support to the development and implementation of an entrepreneurship education and
training strategy in line with the EU Charter for small enterprises in conjunction with the
Ministry of Trade and Industry and other stakeholders.

The fourth phase (‘KOSVET IV’, June 2007 – September 2009, €1.5 million) is under
implementation. The main purposes of this programme are:

(a) to support the establishment of a demand-led skills development programme for training in
Kosovo. Such a programme will be implemented through the OEK to ensure effective links to
employers’ needs and the demands for vocational training;

(b) to build capacity of the VET Council and the MLSW to gather, analyse and pilot the use of
labour market information identified as being of value to institutions, business and individuals,
in their planning of VET;

(c) to develop an advisory service for individuals and enterprises on the availability, relevance
and cost of training courses and encourage marginalised groups to engage in such education
and training;

(d) to assist the feasibility of establishing a VET scholarship and internship programme with
selected Member States.

HRD Country analyses for Western Balkan countries-Kosovo

 21

Under IPA 2007 the Kosovo government is addressing interculturalism and the Bologna
Process (EU contribution €1.4 million).The project aims to advance the establishment of
sustainable conditions for strengthening multicultural understanding among all communities in
Kosovo based on mutual respect and human rights.

Under IPA 2008, the EU is providing support to the Kosovo government in improving the
quality and efficiency of the provision of education and training services in a lifelong learning
and employability perspective. The total estimated amount is €10 million. This programme
focuses on education and employment and will support the improvement of the education and
training system both in terms of internal and external efficiency. Component 1 will basically
contribute to enhancing the management and quality of the general education system,
through the development and implementation of a sound sector-wide approach, while
Component 2 will focus on improving the employability of youth, through a comprehensive
VET strategy responsive to labour market needs, and company-based training services.

The World Bank is one of the longest-standing development partners supporting the
education sector, present since the end of the war in 1999. The first Education and Health
Project (2000–03) in Kosovo aimed at improving efficiency and equity in public resource
allocation for education by developing and piloting per-student financing formula. The
subsequent Education Participation and Improvement Project (2003–06) aimed at improving
educational attainment (number of years of schooling, not learning outcomes) at primary and
secondary education and to enhance the access of vulnerable groups to education, by
providing school development grants to schools to increase enrolment, attendance and
retention. The Education Participation and Improvement Project (EPIP) also developed an
education management information system for primary and secondary education. The school
grant proved to be instrumental in activating the functions of school boards and communities.
Building on the success of the EPIP and recognising the critical importance of education in
the new status of Kosovo, in December 2007 the Bank granted the Kosovo government a
new US$10 million Institutional Development for Education Project to support the earmarked
components of the two strategies.

Kosovo receives substantial support from other international development partners, mostly in
the form of grants. Key development partners active and/or indicating possible interventions in
the sector include the Austria Development Agency (ADA), the Canadian International
Development Agency (CIDA), Danish Danida, the European Commission, German GTZ, the
Organization for Security and Co-operation in Europe (OSCE), the Swiss Agency for
Development and Cooperation (SDC), the Swedish International Development Agency
(SIDA), the United Nations Children’s Fund (UNICEF) and other United Nations agencies,
and the United States Agency for International Development (USAID). USAID is considering
the allocation of a substantial amount for education in Kosovo. SIDA is considering its overall
involvement and it is likely that education could become a key sector for support. Other
development partners including ADA, Danida, GTZ, SDC, and UNICEF are currently
providing support and have indicated that the sector could occupy a prominent role in their
future programmes. This list of donors in the education sector is not exhaustive and does not
include all development partners in education in Kosovo. In addition many NGOs (including
also higher learning institutions) are involved in education sector development activities either
as donors or as implementing agencies.

As mentioned earlier, in 2008 SIDA has funded a feasibility study on the development of a
genuine education SWAp in Kosovo. The final results and recommendations will have a direct
influence on the content of the SWAp, and how development partners will shape their support
in the education system.

The ILO has been assisting the Ministry of Labour since 2001 in the design, monitoring and
evaluation of youth employment policies and programmes, including responses to child labour
and trafficking. From 2005 to 2007, the UNDP Employment Generation Project (EGP)
assisted the PES in delivering employment programmes aimed at improving youth
employability through labour market training and work experience. The World Bank has been
assisting the MCYS in the design of the youth development policy and fostering of youth

HRD Country analyses for Western Balkan countries-Kosovo

 22

entrepreneurship. The IOM is implementing a programme to promote the development of
small and medium size enterprises in the Mitrovica region.

Active labour market programmes are supported and implemented by UNDP, MLSW and ILO
(capacity-building of PES).The Active labour market programme builds on the lessons learnt
from two previous years of the so-called Employment Generation Project (EGP) financed by
UNDP. In 2007, the EGP changed into the ‘Active Labour Market Programme for Youth’. The
project envisioned five types of measure: on-the-job training; pre-employment training;
employment subsidies; internship schemes; and – introduced during 2007 – a scheme for
vocational training offered by a private provider (Don Bosco training centre). The programme
was implemented over 12 months. Its main objectives were: (i) to provide young people with
skills and experience required for the labour market; (ii) to strengthen the capacity of the PES
to organise its interventions along the lines of individual case management; and (iii) to provide
direct assistance to unemployed youth through a number of active measures, rigorously
designed, implemented, monitored and evaluated.

Strengthening Vocational Training is a programme supported and implemented by Lux
Development and MLSW. The Grand Duchy of Luxemburg has launched a support
programme aiming to strengthen the capacity of public, private, and not-for-profit sectors to
provide pertinent vocational training in Kosovo. By the end of 2007, the project had been
restructured to focus on the basic needs of the vocational training centres (VTCs): skill
training, modernisation of obsolete equipment, rehabilitation of workshops, and transport
subsidies for poor trainees in rural areas. The main objective of the programme is to
contribute to the long-term reduction of poverty by providing fair and impartial access to good-
quality training.

Youth employment through ALMMs is being promoted by MLSW, MYCS and MEST. This
project will last 2.5 years and will start in January 2009. The project builds on the knowledge
and experience of the UNDP-led EGP and the Youth Business Development Program
implemented by the MYCS and funded by the World Bank. The PES will provide counselling
and advisory services to unemployed youth in the form of individual action plans and will
identify employers who are willing to train or recruit beneficiaries. The programme will offer
on-the-job training, vocational training, temporary employment, self-employment
opportunities, and internships to beneficiaries. The main objectives are: (i) to increase the
employability of young people through business skills training, (ii) to support entrepreneurship
in Kosovo, (iii) to provide support and follow-up coaching to newly established businesses;
(iv) to develop the quality and capacity of public and private training providers; (v) to
strengthen the capacity of PES frontline officers; (vi) to provide individualised and integrated
counselling and guidance service to beneficiaries.

UN agencies in Kosovo are currently finalising their joint strategic support programme totalling
US$6,661,607 for a period of 36 months. The programme document, Kosovo: from Migration
Options to Decent Work for Youth identifies the promotion of employment opportunities in
depressed areas and among vulnerable groups as one of the joint strategic outcomes. The
programme, to be jointly implemented by ILO, IOM, UNDP, UNICEF, UNV and the World
Bank, will address youth employment and migration challenges by supporting Kosovo
institutions in achieving the targets set by the Youth Employment Plan as well as supporting
youth by increasing their income-generating opportunities and raising their awareness about
migration options and risks. The activities centre around providing capacity-building for youth
employment policy management; improving systems for analysing employment and migration
data; strengthening the labour administration; assisting in the design, monitoring and
evaluation of targeted labour market programmes; and developing replicable models for self-
employment and entrepreneurial support. The programme will address the needs of youth
aged 15–24, who face multiple barriers in the labour market (youth in jobless/poor
households, with low education, ethnic minority and victims of trafficki

HRD Country analyses for Western Balkan countries-Kosovo

 23

8. BIBLIOGRAPHY

1. Official publications and reports by international agencies
2. Kosovo PISG publications and reports
3. Other reports
4. Useful web sources

1. Official publications and reports by international agencies

Council of Europe, Opinion on the Implementation of the ‘Framework Convention’ for the
Protection of National Minorities In Kosovo (Strasbourg, 2 March 2006)

Council of the European Union, Press Release 16616/07 CONCL 3 (Brussels, 14 December
2007)

European Commission, Directorate-General for Economic and Financial Affairs, European
Economy News, Issue 8, October 2007

European Commission, Directorate-General for Economic and Financial Affairs (ECFIN), Unit
D-1, Candidate and Pre-Accession Countries’ Economies Quarterly (CCEQ) (Brussels, 4 April
2008)

European Commission, Communication from the Commission to the European Parliament
and the Council: Western Balkans: Enhancing the European perspective (Brussels, 5 March
2008)

European Agency for Reconstruction,Education and Training of Vulnerable Groups (Pristina,
2007)

European Commission, A European Future for Kosovo, Brussels, Commission
Communication, 20 April 2005, COM [2005] 156) (Brussels, 2005)

European Commission, Directorate-General for Enlargement, Understanding Enlargement:
The European Union’s Enlargement Policy (Brussels, 2007)

European Commission, IPA Annual Programme for Kosovo under the Transition Assistance
and Institution Building Component for 2007 (Brussels, 2007)

European Commission, Progress Report Accompanying the Communication from the
Commission to the European Parliament and the Council: Enlargement Strategy And Main
Challenges 2007–2008 (Brussels, 2007)

European Commission, Progress Towards the Lisbon Objectives in Education and Training
Indicators and Benchmarks 2007. Commission Staff Working Document (based on document
SEC [2007] 1284) (Brussels, 2007)

European Commission, Support to Sector Programmes Covering the Three Financing
Modalities: Sector Budget Support, Pool Funding and EC Project Procedures (Brussels, July
2007)

European Commission, Kosovo under UNSCR 1244. SEC [2007] 1433. Commission Staff
Working Document (Brussels, 6 November 2007)

European Commission, Communication from the Commission to the Council and the
European Parliament: Instrument for Pre-Accession Assistance (IPA), Multi-Annual Indicative
Financial Framework for 2009–2011 (Brussels, 6 November 2007)

HRD Country analyses for Western Balkan countries-Kosovo

 24

European Union, Background – Preparing for a future international and EU presence in
Kosovo. Press release (Brussels, December 2007)

European Commission, Communication from the Commission to the European Parliament
and the Council: Western Balkans: Enhancing the European perspective (Brussels, 5 March
2008).

European Training Foundation, Gender Mainstreaming in Education and Employment, Overall
Perspectives and Case Studies, prepared by Verloo, M.; Van der Vleuten, A.; Jansen, W.;
Acar, F. (Turin, 2006)

European Training Foundation, ETF Country Analysis for IPA Programming in the Field of
Human Resources Development 2006, Kosovo (Turin, 2006)

European Training Foundation, Labour Markets in the Western Balkans: Challenges for the
Future, prepared by Fetsi, Anastasia, with contributions from Deij, Arjen; Huitfeldt, Henrik;
Lorencic, Meri; Masson, Jean-Raymond; Selezneva, Ekaterina (ETF); Bartlett, William;
Phillips, Ray (external experts) (Turin, 2007)

European Training Foundation, Social Inclusion of Ethnic Groups through Education and
Training: Elements of Good Practice (Turin, December 2007)

ILO, A Mid-Term Policy Framework (2007–2010) (Pristina, October 2006)

ILO, Tripartite Social Dialogue on Employment in the Countries of South Eastern Europe
(Pristina, 2003)

United Nations, Letter dated 26 March from the Secretary-General addressed to the President
of the Security Council Addendum Comprehensive Proposal for the Kosovo Status Settlement
(New York, 2007)

United Nations, Report of the Special Envoy of the Secretary-General on Kosovo’s future
status and, in an addendum, the Comprehensive Proposal for the Kosovo Status Settlement
(S/2007/168/Add.1) prepared by Special Envoy for the future status process for Kosovo,
Martti Ahtisaari (New York, 2007)

UNDP, Early Warning Report Kosovo, Issue 18, October 2007

UNDP Kosovo, Active Labour Market Programme For Youth, fact sheet (Pristina, 2008)

UNDP Kosovo, Human Development Report (Pristina, 2006)

UNDP Kosovo, Early Warning Report, July–September 2006, Political and Institutional
stability, Economic and social stability, Public and Personal security (Pristina, 2006)

UNICEF Kosovo, Education of Minority Children in Kosovo, prepared by Kasai, Kayo,
Monterey Institute of International Studies Graduate School of International Universalia
(Pristina, January 2004)

UNICEF Kosovo, Breaking the Cycle of Exclusion. Roma children in South East Europe,
(Pristina, 2007)

UNICEF Kosovo and MEST, External Evaluation, School Development Grants (SDG)
Component of the Education Participation Improvement Project (Financed by the World Bank,
IDA Grant HO36-KOS), Report by Crisan, Alexandru; Rexhaj, Xhavit; Saqipi, Blerim (Pristina:
UNMIK and the Ministry of Education, Science and Technology, December 2007)

World Bank, Kosovo Labour Market Study: Policy Challenges of Formal and Informal
Employment, Human Development Unit, Europe and Central Asia Region, World Bank,
(Washington D.C., June 2003)

HRD Country analyses for Western Balkan countries-Kosovo

 25

World Bank, Kosovo Poverty Assessment: Promoting Opportunity, Security, and Participation
for All, Kolev, Alexandre, Poverty Reduction and Economic Management Unit, Europe and
Central Asia Region, World Bank, Washington D.C., June 2005

World Bank Kosovo Public Expenditure and Institutional Review, Volume I, (Washington D.C.,
2006)

World Bank, ‘Review of Education in Kosovo’, Kosovo Monthly Economic Briefing
(Washington D.C., April 2006)

World Bank, Poverty Reduction and Economic Management Unit Europe and Central Asia
Region, Report No. 39737-XK, Kosovo Poverty Assessment, Volume I: Accelerating Inclusive
Growth to Reduce Widespread Poverty (Washington D.C., October 3, 2007)

World Bank, Poverty Reduction and Economic Management Unit Europe and Central Asia
Region Report No. 39737-XK, Kosovo Poverty Assessment, Volume II: Estimating Trends
from Non-comparable Data (Washington D.C., October 3, 2007)

World Bank, Poverty Reduction and Economic Management Unit, Europe and Central Asia
Region, Kosovo Public Expenditure and Institutional Review, Volume II (Washington D.C.,
2007)

World Bank, Kosovo: Poverty Assessment Update (Washington DC, 2007)

World Bank Document, Institutional Development for Education Project (US$ 10 M
equivalent) (Washington D.C, November 2007)

World Bank, Poverty Reduction and Economic Management Unit, Europe and Central Asia
Region, Kosovo: Policy Note on Public Expenditure on Pre-University Education (Washington
D.C., January 2008)

World Bank Mission in Kosovo, Youth Voices in Kosovo, Young People in Kosovo, Policy
paper (Pristina, May 2005)

World Bank and Provisional Institutions of Self-Government, Kosovo: Public Expenditure and
Financial Accountability (PEFA) Assessment Report – April 2007

World Bank and USAID, Kosovo Selected Issues in Fiscal Decentralization (Washington D.C.
November 2007)

2. Kosovo Provisional Institution of Self-Government (PISG) publications and reports

Association of Kosovo Municipalities, Policy Statement on Youth and Gender, Developed with
support from the European Agency for Reconstruction (Pristina, March 2004)

Association of Kosovo Municipalities, Youth Implementation Guideline, Developed with
support from the European Agency for Reconstruction, (Pristina, March 2004)

Association of Kosovo Municipalities, Gender Issues – Implementation Guideline, Developed
with support from the European Agency for Reconstruction, (Pristina, March 2004)

Government of Kosovo, Draft Constitution of the Republic of Kosovo (Pristina, 7 April 2008)

Government of Kosovo and UNMIK, Kosovo Employment Strategy 2008–2013 (second draft)
(Pristina, May 2007)

Government of Kosovo and USAID in Kosovo, Limited Scope Assessment of Local
Governance in Kosovo (Pristina, 2006)

HRD Country analyses for Western Balkan countries-Kosovo

 26

Government of Kosovo Ministry of Culture, Youth and Sport, Department of Youth (MCYS),
Annual Report 2007 (Pristina, 2007)

Government of Kosovo, Ministry of Economy and Finance (MEF), Mid-Term Expenditure
Framework (MTEF) 2008–10, volume I and volume II (Pristina, September 2007).

Government of Kosovo, Ministry of Education, Science and Technology (MEST), UNICEF,
UNESCO, and Women’s NGOs, Adult Basic Education and Learning for Girls and Women
2002–2004, (Pristina, 2002)

MEST, Draft Strategic Plan for the Development of Education in Kosovo (2002–2007)
Pristina, January 2003)

MEST, Better Education for All, Strategic Plan for the Development of Education in Kosovo
(2002–2007), Ministry of Education, Science and Technology (Pristina, January 2003)

MEST and Government of Kosovo, Ministry of Agriculture, Forestry and Rural Development
(MAFRD), supported by the Regional Office for Europe of the FAO, A Strategy for Education
for Rural People in Kosovo (2004–2009) (Pristina 2004)

MEST, Strategy for Development of Higher Education in Kosovo (2005–2015) (Pristina,
2005)

MEST and Parent Teacher Associations in Kosovo, All in School – Student Retention and
Dropout Response, Supported by Convention for Rights of the Child / UNICEF; Ministry of
Education, Science and Technology, (Pristina, October 2005)

MEST, Education Management and Information System (EMIS), Kosovo Education Statistics
2005/06, (Pristina, January 2006)

MEST, Strategy for Pre-university Education 2007–2017 (Pristina, 2007)

MEST, Governance and Competition in Higher Education, Kosovo Institute for Policy
Research and Development, (Pristina, 2007).

MEST, Strategy for Pre-university Education 2007–2017, Monitoring Framework (Pristina,
July 2007)

MEST, Strategy for integration of Roma, Ashkali, and Egyptian Communities in Kosovo,
Education component 2007–2017 (Pristina, July 2007)

MEST, Kosovo Development Plan Strategy, 2007–2013, Education, Science and Technology
(Pristina, December 2007)

MEST, Assessment of education sector strategy. Outcomes of Technical Assistance to
Kosovo Development Strategy and Plan (Pristina, forthcoming)

Government of Kosovo, Ministry of Labour and Social Welfare (MLSW), Employment and
Skills Observatory of Kosovo, Mainstreaming with Europe: an adult learning strategy for
Kosovo (2005–2015) (Pristina, April 2004)

MLSW, A Vocational Education and Training Strategy for Kosovo, Enhancing Employability
(2005–2008) (Pristina, December 2005)

MLSW, Employment Promotion Performance Report 2005/2006, Department of Labour and
Employment, Ministry of Labour and Social Welfare (Pristina, June 2006)

MLSW, Labour and Employment – Annual Report, 2007, Department of Labour and
Employment, Ministry of Labour and Social Welfare (Pristina, 2008)

Government of Kosovo, Ministry of Trade and Industry (MTI), Nje veshtrim statistikor i sektorit
te ndermarrjeve – analize [Statistical Review of the Small and Medium Enterprises sector –
analysis](Pristina, 2007)

HRD Country analyses for Western Balkan countries-Kosovo

 27

Government of Kosovo, MCYS and MLSW, Kosovo Youth Employment Action Plan (Pristina,
2006)

Government of Kosovo, Office of Prime Minister, and UNMIK, Kosovo Action Plan for the
Implementation of European Partnership 2006 (Pristina, August 2006)

Government of Kosovo, Office of Prime Minister, Donor Coordination Centre, Aid
Management in Kosovo, Discussion note (Pristina,June 2007)

Government of Kosovo, MEST, MLSW, MTI, and MCYS, ‘See opportunities and make them
work!’ A National Strategy for Entrepreneurship Education and Training (Pristina, 2007)

Statistical Office of Kosovo, Number of registered business and taxpayers of women-owned
business (Pristina, 2006)

Statistical Office of Kosovo, Demographic changes of the Kosovo population 1948–2006
(Pristina: March 2008)

Statistical Office of Kosovo, Social Statistics. Labour Market Statistics (Pristina, September
2007)

3. Other reports

Anderson, Gary & Wenderoth, Anette (eds.), Facilitating Change: Reflections on Six Years of
Education Development Programming in Challenging Environments, Educators Development
Programme (Montréal, Universalia Management Group January 2007)

Baldwin, Clive, Minority Rights under International Rule (London: Minority Rights Group
International, July 2006)

Blagojević, M., ‘The other side of the truth: migrations of Serbs from Kosovo’, in Duijzings, G.,
Janjić, D. and Maliqi, S. (eds.), Kosovo-Kosova: Confrontation or Coexistence (Nijmegen:
Peace research Centre, University of Nijmegen and Political Cultural Centre 042, 1994), pp.
70–81

Blumi, I., ‘The role of education in the formation of Albanian identity and its myths’, in
Schwandner-Sievers, S., and Fischer, B. (eds.), Albanian Identities: Myth and History
(London: Hurst, 2002), pp. 49–59

Cameron, Fraser, ‘The European Union’s Role in the Balkans’, in Blitz, Bra K. (ed.), War and
Change in the Balkans. Nationalism, Conflict and Cooperation (Cambridge: Cambridge
University Press, 2007), pp. 99–109

Consortium PEM in cooperation with Kosovo Chamber of Commerce (Prepared for European
Agency for Reconstruction), Technical Assistance for Further Modernisation of Kosovo’s
Vocational Education Training System, Phase III Contract No.: 05/KOS01/07/001Report,
Sector Skills Needs Survey In Kosovo (Pristina, July 2007)

Duijzings, G., Religion and the Politics of Identity in Kosovo (London: Hurst, 2000)

Erlich, V. S. ‘The last big zadrugas: Albanian extended families in the Kosovo region’, in
Byrnes, R. F. (ed.), The Zadruga (Notre Dame, Indiana: The University of Notre Dame Press,
1976), pp. 244–51

European Centre for Minority Issues (ECMI), Minority Issues Mainstreaming. A Practical
Guide for European Agency for Reconstruction Programmes (Thessaloniki–Flensburg: ECMI,
June 2006)

HRD Country analyses for Western Balkan countries-Kosovo

 28

European Roma Information Office (ERIO), Recommendations to the Slovenian EU
Presidency on the Social Inclusion of Roma (Brussels: ERIO, January 2008)

European Stability Initiative (ESI), Cutting the Lifeline Migration, Families and the Future of
Kosovo (Berlin–Brussels–Istanbul: ESI, 18 September 2006)

GAP, Institute for Advanced Studies, Policy Brief Trade Kosovo and Serbia, Pristina,
December 2007)

Gashi, Shkelzen, The Situation of the Serb Minority in Kosovo (Pristina Council for the
Defence of Human Rights and Freedoms, March 2006)

Gender Training and Research Center, Strategies for Empowering Women in Political
Decision-making in Kosovo (Pristina, November 2004)

General Assembly of Kosovo, Committee on Education, Culture and Youth, Vision and a
Roadmap for Education in Kosovo 2005 – 2015, An initiative of the Assembly Committee on
Education, Culture and Youth (Final), with support from Aholainen, Reijo and the OSCE
Mission in Kosovo, Pristina, Adopted 27 October (Pristina, 2005)

Gjonça, Arjan, Demography Of Kosovo Before The War (Washingto D.C.: World Bank,
September 1999)

Groves, Leslie, Desk Review of Social Exclusion in the Western Balkans (London: DFID, 28
July 2006).

Gundara, Jagdish, and Peffers, Jack, Quality Education for all in Kosovo, Report of review
carried out by the London University Institute of Education for UNICEF (Pristina, 2005)

Handikos and Save the Children (2006), Manual for Parents and the Family on Legal Rights
of Children with Disabilities, Prepared by the Lawyers Association ‘Norma’ for the project
‘Promotion of the Rights of Persons with Disabilities in Rural areas’ (Pristina, July 2006)

Hawthorn, Ruth, Education and Training in Kosovo for Young Adults: Who needs what?
(Cambridge: Lucy Cavendish College, June 2001)

Kostovicova, Denica, Kosovo, The Politics of Identity and Space (London: Routledge, 2005)

Kostovicova, Denica,The Albanians in Great Britain:diasporic identity and experience in the
education perspective since 1990, Journal of Southern Europe and the Balkans (London
2003)

Ilazi, Hasnije, Research on Youth in Kosovo, Analytical report, PRONI Institute for Social
Education, SIDA Swedish Development Agency and the Ministry of Culture, Youth and Sports
(Pristina, December 2002)

International Crisis Group (ICG), Kosovo Countdown: a Blueprint for Transition, Europe
Report, N°188 (Brussels: ICG, 6 December 2007)

Jones, Hazel, Development of Pilot Inclusive Education Activities for Pre-school Children with
Special Needs, Report for Save the Children in Kosova; (Loughborough: Water, Engineering
and Development Centre, Loughborough University, March 2005)

Justice Initiative (2006), ‘I can stop and search whoever I want’, New York: Open Society
Institute.

HRD Country analyses for Western Balkan countries-Kosovo

 29

Kosovar Stability Initiative/Iniciativa Kosovare për Stabilitet (IKS), with the support of UNICEF,
Getting to Lisbon: Assessing Vocational Training Needs and Job Creation Opportunities for
Rural Women (Pristina, January 2008)

Kosovo Education Center (KEC), Informative News, (Pristina,March 2008).

Layton, K.S. ‘Yugoslavia and her ethnic groups: national identity and the educational arena’,
Balkan Studies, 39, 1995: 117–35.

Lluga, Gani, The trends of involving the Roma, Ashkali, and Egyptian community children in
preschool and primary school education in the municipality of Prizren, Final Evaluation Report
(Pristina, November 2005)

Luci, Nita, Endangering Masculinity In Kosova: Can Albanian Women Say No?, Anthropology
of East Europe Review, Volume 20, Number 2, 2000

Malcolm, Noel, Kosovo. A Short History (London: Macmillan, 1998)

Mojmir Mrak, Dragan Tilev Absorption for EU Pre-Accession Funds: Concept and Implications
for Kosovo, (Pristina: FORUM 2015 and the Kosovar Civil Society Foundation, April 2008)

Parkes, David, Financing Vocational Education and Training: Priorities and Mechanisms in
South Eastern Europe (Turin: European Training Foundation, January 2007)

Peffers, Jack; Reid, Evan; Stylianidou, Fani; Walsh, Paddy; Young, Michael, The National
Curriculum in Kosovo – a review of its first steps, Report to MEST (London: London University
Institute of Education, July 2005)

Petkova, Dobriana, with advisory support of Cowie, Helen, edited by Hazel Slinn, Research
into Violence against Children in Schools in Kosovo (Pristina: UNICEF,September 2005)

Pond, Elizabeth, Endgame in the Balkans Regime Change, European (Washington D.C.:
Brookings Institution Press 2006)

Pupovci, Dukagjin, and Woeber, Georg L. F., Higher Education for Minorities in Kosovo.
International discussion helfd in Pristina on 18 May 2006 (Pristina, September 2006)

Ebeol, R. D., and Péteri, G. (eds.), The Kosovo Decentralization Briefing Book, Budapest,
Kosovo Foundation for Open Society and Local Government and Public Service Reform
Initiative, Open Society Institute (Pristina, September 2006)

SHE-ERA (Women’s Business Association), Women Entrepreneurs in Kosovo, An Overview
of Businesses Owned by Women in 2006 (Gjakova, 2006)

SHE-ERA (Women’s Business Association), Gender Budget Analysis and the Impact of Fiscal
Policies on the Poverty Level of Rural Women in the Municipality of Gjakova, Kosovo, report
by Kusari, Mirlinda; Kaqaniku, Teuta; Nura, Ymrane; Batusha, Albina; Xerxa, Mimoza; Kusari,
Belkize; Nura, Albina with support from UNIFEM and the Kosovo Foundation for Open
Society (Gjakova, 2006)

Sommers, Marc, and Buckland, Peter, Parallel Worlds – Rebuilding the Education System in
Kosovo (Paris: UNESCO–IIEP, 2004)

Sopjani, Vaxide, Children’s Rights in the Roma, Ashkali and Egyptian Communities in the
Prizren Region, An Assessment based on the Convention on the Rights of Children, report of
research project supported by Save the Children (Pristina, 2004)

Steiner-Khamsi, G., Minority-inclusive history curricula in secondary schools: adopting
methods of comparison and multiperspectivity, European Journal of Intercultural Studies 7,
1996: 29–44

HRD Country analyses for Western Balkan countries-Kosovo

 30

Sultana, R. A uniting Europe, a dividing education? Euro-centrism and the Curriculum,
International Studies in the Sociology of Education, 5, 1995: 115–4

Sultana, R. Policy Implementation of VET Reforms at School Level in Albania, Kosovo and
Turkey, Cross Country Synthesis Report (Turin: European Training Foundation, 2008)

Troebst, S., International mediation in the Kosovo conflict, 1992–1998: the issue of education,
in The Kosovo Crisis, papers from a workshop held on 18 May at Green College, University of
Oxford, RSP working paper 1 (Oxford: Refugee Studies Programme, 1999), pp. 10–26

Union of Independent Trade Unions Of Kosovo (BSPK), The informal economy in Kosovo:
Which role for the trade unions? (Pristina, 2006)

Vathi, Zana, and Black, Richard, Migration and Poverty Reduction in Kosovo, Working Paper
C12, Development Research Centre on Migration, Globalisation and Poverty (Falmer,
Brighton: University of Sussex, February 2007)

Vuniqi, Luljeta and Halimi, Sibel, Monitoring Security in Kosovo from a Gender Perspective
(Pristina: Kosovar Gender Studies Center, 2007)

Vuniqi, Luljeta, and Halimi, Sibel, Auditing of the Gender Issues in the Education System
(Pristina: Kosovar Gender Studies Center, 2007)

Waringo, Karin (2006), Ensuring Romani Interest in the Kosovo Status Negotiation Process,
(Strasbourg: European Roma and Travellers Forum, May 2006)

Working Group on the Implementation of the Framework Convention for the Protection of
National Minorities in Kosovo, Shadow Report on the Implementation of the Framework
Convention for the Protection of National Minorities in Kosovo (Pristina, September 2005)

4. Useful web sources

1. International agencies

DFID in Kosovo: http://www.dfid.gov.uk/countries/europe/kosovo.asp

EU in Kosovo: http://www.euinkosovo.org

European Commission Liaison Office in Kosovo: http://www.delprn.ec.europa.eu

OSCE Mission in Kosovo http://www.osce.org/kosovo

UNICEF in Kosovo http://www.unicef.org/kosovo

United Nations Development Programme in Kosovo: http://www.kosovo.undp.org

UNMIK http://www.unmikonline.org/

World Bank in Kosovo: http://www.worldbank.org

2. Kosovo Government

Kosovo Government: http://www.ks-gov.net

Statistical Office of Kosovo: http://www.ks-gov.net

HRD Country analyses for Western Balkan countries-Kosovo

 31

3. Other websites

Centre for European Integration Strategies: http://www.ceis-eu.org

European Stability Initiative http://www.esiweb.org

International Crisis Group: http://www.crisisgroup.org

