

Employment and representation of women in Kosovo

Statistical Report - 2017

46.8%

12.7%

SOURCE:
LABOR FORCE
SURVEY TM2 -
2017, ASK

Labor market participation, by gender

18.9%

Unemployed

34.3%

Inactive

46.8%

Employed

Registered jobseekers in Kosovo - MEN

SOURCE:
MLSW, 2016

Level of qualifications	Men
Not qualified	19,259
Womendes I-IX (Primary School)	13,743
Vocational secondary education	19,222
High school gymnasium	1,168
Bachelor	3,113
Master	207
Phd	—
total	56,712

7.3%
Unemployed

80%
Joaktive

12.7%

Employed

Level of qualifications	Women
Not qualified	18,691
Womendes I-IX (Primary School)	10,319
Vocational secondary education	10,308
High school gymnasium	836
Bachelor	4,713
Master	194
Phd	—
total	45,061

Registered jobseekers in Kosovo - WOMEN

SOURCE:
MLSW, 2016

Number of students (bachelor and master) in public universities and private colleges

SOURCE: MEST AND ASK, 2015/16

Number of graduated students in Bachelor level in public universities during 2015-2016

Bachelor

* Universities of Gjilan and Ferizaj are not included

Number of graduated students in private colleges during 2015-2016

Bachelor

Academic staff by faculties at the **University of Prishtina** 2015 -2016

Academic staff by faculties at the **University of Peja** 2015 -2016

Academic staff by faculties at the **University of Gjakova** 2015 -2016

Academic staff by faculties at the **University of Prizren** 2015 -2016

Academic staff by faculties at the **University of Gjilan** 2015 -2016

Academic staff by faculties at the **University of Mitrovica** 2015 -2016

EMPLOYEES IN CIVIL SECTOR (Central level)

Source: MPA, 2017

Men

Women

Office of the Prime Minister • 552 employees

306 (55%) 246 (45%)

Ministry of Environment and Planning • 299 employees

188 (63%) 111 (37%)

Min. Trade and Industry • 201 employees

136 (68%) 65 (32%)

Healthy ministry • 590 employees

247 (42%) 343 (58%)

Ministry of Culture, Youth and Sports • 297 employees

145 (49%) 152 (51%)

Ministry of Infrastructure • 245 employees

180 (73%) 65 (27%)

Ministry of Labor and Social Welfare • 782 employees

436 (56%) 346 (44%)

Ministry of Public Administration • 259 employees

160 (62%) 99 (38%)

Ministry of Education, Science and Technology • 565 employees

313 (55%) 252 (45%)

Ministry of Finance • 1025 employees

654 (64%) 371 (36%)

Ministry of Agriculture, Forestry and Rural Development • 340 employees

243 (71%) 97 (29%)

Men

Women

Ministry of Economic Development • **131 employees**

79 (60%) 52 (40%)

Ministry of Local Government Administration • **133 employees**

73 (55%) 60 (45%)

Ministry of Communities and Returns • **employees**

57 (66%) 30 (34%)

Ministry of Foreign Affairs • **employees**

175 (70%) 75 (30%)

Ministry of Justice • **439 employees**

264 (60%) 175 (40%)

Ministry of Security Forces • **166 employees**

122 (73%) 44 (27%)

Ministry of Internal Affairs • **935 employees**

539 (58%) 396 (42%)

Ministry of Diaspora • **49 employees**

30 (55%) 19 (39%)

Ministry of European Integration • **65 employees**

33 (51%) 32 (49%)

Presidency • **43 employees**

27 (63%) 16 (37%)

Parliament • **180 employees**

100 (56%) 80 (44%)

Total

7633
employees

4507
(59%)

Men

Women

3126
(41%)

Employment in Municipal Administration

Source: MPA, 2017

1. DEÇAN 138 employees

108 (78%) Men
30 (22%) Women

2. DRAGASH 99 employees

87 (88%) Men
12 (12%) Women

3. FERIZAJ 300 employees

193 (64%) Men
107 (36%) Women

4. FUSHË-KOSOVË 116 employees

67 (58%) Men
49 (42%) Women

5. GLOGOVIC 126 employees

79 (63%) Men
47 (37%) Women

6. GJAKOVË 213 employees

139 (65%) Men
74 (35%) Women

7. GJILAN 355 employees

245 (69%) Men
110 (31%) Women

8. ISTOG 152 employees

102 (67%) Men
50 (33%) Women

9. KAÇANIK 118 employees

95 (81%) Men
23 (19%) Women

10. KAMENICË 189 employees

159 (84%) Men
30 (16%) Women

11. KLINË 148 employees

113 (76%) Men
35 (24%) Women

12. LIPJAN 157 employees

103 (66%) Men
54 (34%) Women

13. MALISHEVË
194 employees

165 (85%) Men
29 (15%) Women

14. MITROVICË
351 employees

206 (59%) Men
145 (41%) Women

15. MITROVICË V.
56 employees

25 (45%) Men
31 (55%) Women

16. NOVOBËRDË
54 employees

35 (65%) Men
19 (35%) Women

17. OBILIQ
132 employees

73 (55%) Men
59 (45%) Women

18. PEJË
355 employees

198 (56%) Men
157 (44%) Women

19. PODUJEVË
196 employees

137 (70%) Men
59 (30%) Women

20. PRISHTINË
494 employees

262 (53%) Men
232 (47%) Women

21. PRIZREN
421 employees

298 (71%) Men
123 (29%) Women

22. RAHOVEC
139 employees

118 (85%) Men
21 (15%) Women

23. SKËNDERAJ
168 employees

124 (74%) Men
44 (26%) Women

24. SUHAREKË
213 employees

156 (73%) Men
57 (27%) Women

25. SHTËRPECË
107 employees

83 (78%) Men
24 (22%) Women

26. SHTIME
100 employees

70 (70%) Men
30 (30%) Women

27. VITI
167 employees

136 (81%) Men
31 (19%) Women

28. VUSHTRRI
259 employees

194 (75%) Men
65 (25%) Women

29. HANI I ELEZIT
44 employees

40 (91%) Men
4 (9%) Women

30. MAMUSHË
55 employees

44 (80%) Men
11 (20%) Women

31. JUNIK
47 employees

37 (79%) Men
10 (21%) Women

32. KLLOKOT
41 employees

28 (68%) Men
13 (32%) Women

33. PARTESH
37 employees

29 (78%) Men
8 (22%) Women

34. RANILLUG
57 employees

43 (75%) Men
14 (25%) Women

35. GRAÇANICË
60 employees

32 (53%) Men
28 (47%) Women

36. LEPOSAVIQ
127 employees

79 (62%) Men
48 (38%) Women

37. ZUBIN POTOK
226 employees

118 (52%) Men
108 (48%) Women

38. ZVEÇAN
57 employees

29 (51%) Men
28 (49%) Women

Total

6268
employees

4249
(68%)

Men

Women

2019
(32%)

Gender Structure in Managerial Positions in Civil Service (Central Level)

MINISTRIES	Senior level management	Gender Structure		Management level	Gender Structure	
		Men	Women		Men	Women
1. Office of the Prime Minister	9	8	1	122	87	35
2. Ministry of Security Force	1	1	0	35	26	9
3. Ministry of Trade & Industry	7	6	1	55	40	15
4. Ministry of Health	4	4	0	78	37	41
5. Ministry of Culture, Youth and Sports	2	2	0	56	37	19
6. Ministry of Infrastructure	1	1	0	41	36	5
7. Ministry of Labor and Social Welfare	3	3	0	84	66	18
8. Ministry of Public Administration	3	2	1	42	28	14
9. Ministry of Education, Science and Technology	9	9	0	81	61	20
10. Ministry of Economy and Finance	4	4	0	205	149	56
11. Ministry of Agriculture, Forestry and Rural Dev.	3	3	0	44	34	10
12. Ministry of Economic Development	3	3	0	28	21	7
13. Min. of the Local Government Administration	1	0	1	22	14	8
14. Ministry of Environment and Spatial Planning	3	3	0	59	40	19
15. Ministry of Justice	6	6	0	86	60	26
16. Ministry of Internal Affairs	5	5	0	185	149	36
17. Ministry of Foreign Affairs	3	3	0	23	16	7
18. Ministry of Communities and Returns	1	1	0	14	11	3
19. Ministry of European Integration	1	1	0	22	15	7
20. Ministry of Diaspora	1	1	0	16	13	3
21. Assembly	3	3	0	50	30	20
22nd Presidency	1	1	0	31	17	14
TOTAL	74	70	4	1379	987	392

SENIOR LEVEL MANAGEMENT:

- Permanent Secretary
- Chief Executive Officer
- Chief Executive
- Director General

MANAGEMENT LEVEL:

- Director of department
- Deputy Mayor
- Office director
- Head of division
- Head of sector
- Manager
- Auditor

Gender Structure in Managerial Positions in Municipal Administration

Source: MPA, 2016

■ Men ■ Women

Note:

- Data for municipalities: Skenderaj, Shterpcë, Vushtrri and Mamushe are taken from the Report of 2015. The municipalities in question did not send the data requested by MAP-DCSA.

- the data for Dragash / Dragaš municipality were taken from the 2014 Report. The municipality did not show readiness or inter-institutional cooperation with MAP-DASH.

- data is missing for municipalities of: Leposaviq, Zubin Potok and Zveçan.

NOTE:

**Administration:
in senior managerial
level (high level):**

- ➔ head of administration and personnel
- ➔ heads of departments

**Administration:
in managerial
level**

- ➔ head of sector
- ➔ head of service
- ➔ head of office
- ➔ manager

■ Men ■ Women

ADMINISTRATION: MANAGERIAL POSITIONS

- ➔ head of sector
- ➔ head of service
- ➔ head of office
- ➔ head of unit
- ➔ chief of staff

Total

827

Men

667

Women

160

Number of Men and Women in 31 Boards of **Publicly-Owned Enterprises**

Men and women in **managerial positions** in 31 public enterprises

Pozita	M	W	Total
Director	21	5	26
Chief	114	12	126
Manager	69	19	88
Leader	12	4	16
Secretary	14	7	21
Supervisor	3	0	3
Chief Executive Officer	19	0	19
Total	252	47	299

Number of men and women as Chairpersons in 31 **Publicly-Owned Enterprises Boards**

Members of boards in 31 **Independent Institutions and Agencies**

Positions of the Chairman of Boards in 26 **Independent Institutions and Agencies**

Beneficiaries of social assistance by categories and gender, May 2017

Social assistance beneficiaries, by categories and gender	Categories of Social Assistance Scheme								
	Category I			Category II			Category I and II		
	W	M	T	W	M	T	W	M	T
	7.715	9.252	16.967	711	8.565	9.276	8.426	17.817	26.243
	45.47%	54.53%	100%	7.66%	92.34%	100%	32.1%	67.89%	100%

Beneficiaries of social assistance in several municipalities

SOURCE: GAP INSTITUTE, BASED ON DATA FROM THE MINISTRY OF LABOR AND SOCIAL WELFARE

Social Assistance

Category 1

- all family members are dependent*, and
- no family member is employed

Category 2

- A family member is capable of working and:**
- at least one child under the age of 5
 - the permanent guardians of an orphan child < 15 years old

Additional benefits:

- subsidizing electricity up to 400KWH
- exemption from water and heating costs (some municipalities and companies)
- exemption from municipal taxes (some municipalities)
- Covering expenses for semester registration fees in public universities

* persona të varur:

- persons > 18 years old with disabilities and unable to work
- Persons > 65 yrs old
- permanent guardians of persons with disabilities, >65 years old, children < 5 years old

This research is enabled through the support of Engagement for Equality - E4E Program, funded by the United States Agency for International Development (USAID) and implemented by the Advocacy Training and Resource Center (ATRC). The content is the responsibility of the GAP Institute and does not necessarily reflect the views or opinions of USAID, the United States Government or ATRC.

USAID
NGA POPULLI AMERIKAN
OD AMERIČKOG NÁRODA

INSTITUTI GAP
GAP INSTITUTE

