

GREEN PAGES

A GUIDE TO GREEN LIVING IN KOSOVO

This guide was put together by volunteers of the UN Volunteer Programme and from The Ideas Partnership NGO. We also asked other NGOs working on environmental issues in Kosovo for information and contacted the Prishtinë/Priština Green Drinks mailing list for additional ideas and inputs. Our focus was on gathering information about services which can help people to live sustainably in Kosovo and which supports environmentally and socially responsible choices. As the guide is Kosovo specific we haven't included details on green living in general (e.g. turn the lights off when you leave the room, don't let the water run while you're brushing your teeth) which are readily available in other guides to green living.

We hope this guide will help you to live in Kosovo in a way which protects and prolongs the fragile environment here. We would like the guide to be a lasting resource. With this in mind we hope it will be updated by people adding new information to the online version which is available via the website of The Ideas Partnership www.theideaspartnership.org. We have made every effort to check the details here, but if you find an inaccuracy or something you think should be included which we've missed, please email theideaspartnership@gmail.com or post a comment online.

RECYCLING

Reduce, reuse and recycle

There are no public recycling facilities in Kosovo. Instead, hundreds of workers in Kosovo's informal sector sift through garbage in dumpsters and industrial waste tips to gather plastic, metal and glass they can sell on. So if you separate your waste at home first, you will contribute in some way to the effective sorting and recycling of Kosovo's waste. Below is a list of some recent recycling initiatives which are leading the way to a more eco-friendly Kosovo.

The Ideas Partnership recycling project

An income-generating project launched in May 2012 by the NGO, The Ideas Partnership, with funding from KFOS. 10 men from the Roma, Ashkali and Egyptian neighbourhood of Fushë Kosovë/Kosovo Polje will collect recyclable plastic bottles, white printer paper and metal using a bicycle and trailer and sell it on to a recycling company. If you're in the Prishtinë/Priština or Fushë Kosovë/Kosovo Polje area and want your waste to be collected on an ad-hoc or regular basis,

Contact - P: 044 584 215 E: theideaspartnership@gmail.com

SRI Kosova

A sister company of SRI AG, Lucerne, Switzerland, collects recyclable waste such as paper, cardboard, plastic bottles, films, aluminium cans and processes and prepares them for recycling. The company is located in the industrial area in the direction of Fushë Kosovë/Kosovo Polje.

Contact - P: 044 148 608 E: valdet.azemi@sri.ag

Plastika SHPK

A factory in Podujevë/Podujevo that recycles a range of types of plastic and will collect from offices/ organizations once a suitable quantity has been gathered.

Contact - P: 038 534549

EnvriCon Environmental Consulting Services

Specialises in hazardous waste disposal/treatment of contaminated soil. Also collects plastic bottles, cardboard, paper and batteries (including car batteries).

Contact - Ruzhdi Thaqi P: 044 194 666 E: envricon@gmail.com

Kosova Cap Project

Collect your plastic bottle caps and donate them to the Kosova Cap Project. The aim of this project is to collect plastic bottle caps and trade them with a recycling company in exchange for wheelchairs for disabled Kosovars. The wheelchairs are bought with the profits from the recycled plastic. It takes 250kg of plastic bottle caps to gain one wheelchair.

For more information visit the Project's Facebook page *Kosova Cap Project*

Donate unwanted books, clothes, furniture

Donate second hand books to 7Arte bookstore and cultural centre, Sheshi "Mehe Uka" Street kati: VI, Biblioteka e qytetit, 40000, Mitrovicë/a (6th floor, old OSCE building).

Contact - P: 049 211 771 E: shtatearte@yahoo.com W: www.7-arte.org

You can also donate unwanted clothes and furniture to the Kosovo Red Cross, Prishtinë/Priština branch, near Dit e Natë bookshop, Fazli Grajcevc Street no.5.

Contact - P: 038 229 218

The Ideas Partnership also collects second hand clothes and hangers for a social clothes shop and clothes for donations to families in need in the Roma, Ashkali and Egyptian community in Fushë Kosovë/Kosovo Polje.

Contact - P: 044 584 215 E: theideaspartnership@gmail.com

Repair old clothes

To reduce waste from old clothes thrown away when they no longer fit you or have small defects, consider repairing before you replace. Kosovan tailors are very reasonably priced and there are many of them in major towns. The Ideas Partnership has also been supporting a project in the returnee village of Serbobran/Srbobran, near Istog/Istok with donated sewing machines and training. If you live or work nearby, then you can drop off your clothes for repair or arrange for collection and return in Prishtinë/Priština (though turnaround times depend on weekly visits to the village).

Contact - P: 044 661797 E: theideaspartnership@gmail.com

SECOND HAND SHOPPING

Buy second hand for zero ecological impact. There are more and more second hand shops to be found around Kosovo. All the places mentioned below can be located on google maps (see our website for the link).

BRECA Secondhand Store

Vëllezërit Fazliu Street

A few doors up from Pro Credit bank with a large green and yellow sign *VINTAGE*RETRO*. Sells mainly clothes and shoes, with some linens, curtains and homeware. According to our vintage expert, BRECA is the most amazing secondhand clothing store in Prishtinë/Priština with an incredible range of retro clothing ranging from the mid-1960s to the 1990s. 1960s bathers, 1970s dresses, 1980s running shorts, 1960s beach robes, 1970s scarves and 1980s tracksuits for men, women and children! This is the kind of store you would expect to find in London's Camden or Berlin's Kreuzberg. Reasonably priced (€3 shirts, €2 skirts).

Secondhand clothing store

Luan Haradinaj Street no. 32

A nifty little secondhand clothing and shoe store. A tad bit more expensive than some (dresses €8-10) but has one of the best collection of 70s - 80s gear and unique items in town.

Restor

Rexhep Mala Street no. 1

A newly established secondhand store on the way to Sunny Hill. A lot of products are imported including football/soccer jumpers and vintage hats. The prices are high (€15 for shoes or sandals).

Mozaik

Hamzë Jashari Street, opposite City Park/Italian Park

A neat secondhand clothing and homeware store with an extensive selection of (imported) clothing at reasonable prices. Also has a small selection of homeware. The shop was established by the Bashkësia e Popullit të Zotit Protestant church and with the income it supports home building and food donations to families (from both within the church and beyond) who are in poverty. Contact - P: 038 225 330

Secondhand Shop B

Laneway behind Lir Konushevci Street

Located behind Mona Lisa Boutique and AS Photo. New, clean secondhand store selling mainly clothes and shoes. Most items sold by weight (fancier things are priced separately).

Secondhand Clothing and Shoe Store

Laneway behind Lir Konushevci Street

A few doors up from "Secondhand Shop B". Small secondhand clothing and shoe store. Mainly piles of clothes to rummage through. Reasonably priced (most items €1-3). No sign, completely clean window and shop front.

Secondhand Clothing and Shoe Store

Vushtrra Street between Lidhja e Prizrenit and Lir Konushevci

In the same building as Sallon Ondulimi Xhani Cosmetik. "Gjitheçka €1 - 5"! Everything €1 - 5!

"Vëllezërit Jashari" Secondhand Clothing Store

Vëllezërit Fazliu Street/Hamzë Jashari Street, next door to Play 4 Win.

Small secondhand store selling clothes and mainly shoes.

Secondhand clothing and shoe store

Ismet Krasniqi Street

Small secondhand clothing and shoe store. Mainly 1980s and 1990s gear. Large collection of homemade Christmas jumpers and novelty vests!

Secondhand clothing and shoe store

Vëllezërit Fazliu Street

Next door to a large red and white banner for "English Centre". Small secondhand clothing and shoe store. "Mall nga Gjermania".

Secondhand Clothing and Shoe Store

E-65

Large secondhand clothing store located just outside the main bus station.

SECOND HAND SHOPPING

Secondhand Clothing and Shoe Store **Courtyard behind Llaz Kodra at Bill Clinton**

Located behind cafes and shops, this small store has a reasonable selection of clothes and shoes crammed inside.

Second Hand Books

7Arte Bookstore and Cultural Centre

Sheshi "Mehe Uka" Street kati: VI, Biblioteka e qytetit, 40000, Mitrovicë/a (6th floor, old OSCE building)

Contact - P: 049 211 771 E: shtatearte@yahoo.com W: www.7-arte.org

Secondhand Bike Lot

M2/E-65 between Llugaxhi and Babush

This secondhand bike lot has imported and refurbished bikes starting at about €50.

Secondhand Market Stalls

Green Market "Lidhja e Prizrenit" and "Gaspër Gjini"

In the back of the green market (turn left after the other secondhand store/stall, then right once the row of cheese and vegetable stalls have ended) you will find a small, haphazard flea market/junk sale. The stock ranges from parts of broken appliances and used roller skates to rusty tools and old leaky teapots. There is also a Secondhand Clothing Store/Stall in the Green Market with lots of clothes piled on top of each other and on outside racks.

PACKAGING

Kosovo has an inadequate waste management system, which means that plastic bags which enter the ecosystem are likely to end up snagged on trees, blooming in the fields or choking the waterways. Did you know that plastic takes 400 years to biodegrade? So...want to be plastic-bag free? Try reusable cloth bags or paper bags instead.

Cloth bags

The Ideas Partnership runs a micro-finance project where residents of the Roma village of Serbobran/Srbobran are making environmentally-friendly, reusable cloth bags. It means a little more employment for a village and a little less plastic for a country. Orders of bags can be personalized with a photo or logo.

Contact - P: 044 584 215 E: theideaspartnership@gmail.com

Paper bags

Remzije Januzi creates shopping bags from newspaper. Orders can be collected in Mitrovicë/a or Prishtinë/Priština.

Contact - E: remzijejanuzi@hotmail.com FB: Punime Dore Remzije Januzi

The Dite Natë (Fazli Grajcevc Street no.5; E: info@ditenat.com; W: www.ditenat.com) bookshop and Dukagjini bookshop (Nenë Terezë Street no. 20; P: 038 248 143/244 031; W: www.dukagjinibooks.com) both offer their customers strong paper bags.

‘Say NO to plastic bags’ campaign

Want to refuse plastic bags in shops? The Ideas Partnership can provide you with a card carrying the slogan “Say NO to plastic bags. Plastic bags become garbage in Kosovo’s fields, trees and rivers”. The accompanying Facebook group has the same slogan: ‘Thuaj JO qeseve të plastikës/ Say NO to plastic bags.’ Join the group if you’re interested, or contact them if you’d like some cards.

Contact - P: 044 584 215 E: theideaspartnership@gmail.com

OFFICE SERVICES

Another way of being kind to the environment and the local economy at the same time is to source your office supplies locally.

Europrinty

Various locations in Prishtinë/Priština

This chain sells general office supplies, including recycled paper. If you can't find what you are looking for they are usually very helpful in trying to find it for you.

Contact - P: 038 245 263 or 038 725168.

Ink station

Boulevard Bill Clinton

Refill your printer cartridges at Inkstation. Printer cartridges can usually be refilled up to 5 or 7 times.

Contact - E: info@inkstation-kos.com

Night Design printers

A printing service offering the option of printing on recycled paper and using recycled ink. This guide was printed by Night Design!

Contact - E: krenar.basha@gmail.com

Zdruktaria Hashani

Bottom of Dragodan

The Hashani family make a variety of furniture to order. They don't have a showroom, you simply have to go to their workshop and tell them what you want, and they will suggest the type of wood to use, as well as what will work and what won't work in the nicest possible way. Somebody is usually there who speaks English.

Contact - P: 044 247 579 or 049 247 579

Mobileria Blini

Dardani, Ferizaj/Uroševac.

10 km from Ferizaj/Uroševac on the way to Gjilan/Gnjilane, 2km after Camp Bond-Steel

This shop has a showroom and makes a large amount of furniture to order. Favourites include the beautiful garden furniture.

Contact - P: 044 281 321 E: mobileria_blini@hotmail.com.

If you need someone to translate from English, call the son, Irfan, on 044 324 539

BUY LOCAL

There are several good reasons to buy locally in Kosovo. Fewer imports mean less transport pollution, lower carbon footprints and more self sufficiency and investment in the local economy. And did we mention how tasty the local produce is?

Asking for local produce

If you're in a shop and want to make a bid for local produce, you might find the following useful:

'Is this a local product?'

Albanian 'A është produkt vendor?' (phonetically 'ah usht proDUKT venDOR')

Serbian 'Da li je ovo proizvedeno na Kosovu?'

(phonetically 'da lee yeh ov-oh pro-iz-ved-en-oh nah Kosovoo?')

Drink local water...

There is a large range of locally sourced mineral water available in Kosovo and it is easy to ask for...cards are available from The Ideas Partnership which say "I want to drink Kosovan water: Dea, Bonita, Kllokot, Rugova, Akull...are fine for me and for the Kosovan economy." Filikaqa sports bar and the Amelie chain of cafes offer Kosovan water if you ask for it.

Eat and drink the excellent local produce...

such as Stone Castle and Eko wine, locally made Raki, Vita milk, Frutomania 100% juice and Dona juice or why not try Ajvar, a smoky relish made from locally grown red peppers. Kosovan honey is excellent and most is mixed with wildflower honey from bees that have foraged on a range of flowers. There is also a dark, nutty chestnut ('geshtenje') honey which goes particularly well on porridge and a fine acacia ('bagrem') honey. It's also possible to find delicious lavender honey from some beekeepers.

Check out the markets in Ulpiana or behind the Great Mosque in Prishtinë/ Prishtina for fresh produce. The main green market and the wholesale vegetable and food market is on the road to Fushë Kosovë/Kosovo Polje behind UNMIK.

Or grow your own...

BUY LOCAL

Jewellery

Remzije Januzi

Remzije creates many different hand-made, decorative ornaments and pieces of jewellery, images of which can now be found on her Facebook page *Punime Dore Remzije Januzi*. To make an order, please write her a message on Facebook or email indicating the number of the picture or by sending her the link of the item. Orders can be collected in Mirovicë/a or Prishtinë/Priština.

Contact - E: remzijejanuzi@hotmail.com

Peki Pek

Peki Pek makes beautiful handmade jewellery. Check out details about her shop on her Facebook page *Kusul kuqja* and photos of her work at *Peki Pune Dore*

Delvina antiques

In Prishtinë/Priština and Prizren, there are branches of the small Delvina antiques/ handcraft store offering unique gifts and souvenirs.

Filigree

Kosovo is famous for its handmade filigree jewellery. It is made by soldering individual hard silver wires or small silver balls into a delicate lattice design. Prizren is the best place for filigree – in particular, try Filigran SHPK, a co-operative that will demonstrate the craft to you, let you have a go at it if you visit their workshop, and take commissions as well as having stock for sale.

SHPK Contact - E: filigranpz@gmail.com P: 044 139 539

There are also some good shops in Prishtinë/Priština on UCK Street, some by the pharmacies near the District Court, and Krenare Rakovica (Contact - P: 044 833 118 E: krenare.rakovica@gmail.com) who makes her own filigree jewellery and has a shop opposite the Grand Hotel on Garibaldi Street.

In Pejë/Peć the filigree which uses a distinctive style of designs built around small balls of silver can be seen in the Çivilaku workshop in the market.

Contact - P: 049 684 496

Other handicrafts

Emina is a Bosnian women's group in Mitrovicë/a which makes a range of traditional handicrafts. Contact - P: 049 838 423 E: emina011@hotmail.com.

Another handicrafts group from Mitrovicë/a is the miners' wives NGO. Contact - P: 044 565 768/ 049 673 816.

Traditional rugs can be bought by the side of the road (on the left as you approach from Prishtinë/Priština) just before the entrance to Pejë/Peć.

The last potter in Kosovo is Luan Qukani, making the traditional 'tava' pots and bowls. He is based in Gjakova/ Đakovica. Contact - P: 044 245 989

Cosmetics

Sa Punë

The Ideas Partnership set up a soap making micro-finance project with women from the Roma, Ashkali and Egyptian community in Fushë Kosovë/Kosovo Polje. The brand name for their essential-oil-fragranced, all-natural soap is 'Sa-punë', a pun on the Albanian words for 'soap' and 'what a lot of work'. The soap costs €2 for a neat handmade drawstring bag containing one bar or three guest soaps. Individual soaps and customized bulk buys are available.

Contact - P: 044 584 215 E: theideaspartnership@gmail.com

Face cream

The Gjakovë/Đakovica based women's shelter make honey-based face creams.

Contact - P: 044 161 857 E: linjajuaj@yahoo.com

Organic products

Sacro

Garibaldi p.n. St. (behind Metro Cafe)

This shop stocks a wide range of products such as: teas, honey, cereals, spices and seasonings, walnut fruit, dried fruit, fruit juices, wine and cosmetics.

Contact - P: 044 234 499 E: info@sacrobio.com

Bio Natural Shop

UCK Street past City Hypermarket, opposite Kosova Petrol

This shop sells essential oils and soaps. Check out the Facebook page *BioNatural Shop*.

Contact - P: 045/049 227 220

TRANSPORT

Prishtinë/Priština has an ever growing traffic congestion problem, which adds to the already grim air quality in the city. There are plenty of alternatives to travelling by car or taxi.

Buses

In Kosovo buses are cheap, frequent and cover most of the country. The bus station in Prishtinë/Priština (Lidja e Pejës Street P: 038 55 00 11) serves all Kosovo and international destinations. The times to all major towns in Kosovo are displayed above the windows within the bus station and are usually reliable. See also the Inyourpocket guide for times www.inyourpocket.com/kosovo/prishtina. Most trips cost around €3 or €4.

In Prishtinë/Priština, buses cost 40cents and are frequent and efficient. See the different routes on the online map at www.prishtinabuses.info.

Trains

Trains are Kosovo's best-kept secret. The seats are like armchairs and you can make yourself comfortable and look out of the window as you admire the beautiful countryside.

The train station in Prishtinë/Priština is west of the centre near the end of Garibaldi Street. The station serves trains to Pejë/Peć and Skopje via Fushë Kosovë/Kosovo Polje train station, Sheshi i Lirisë, 7 km west of the city centre.

Find up to date information about timetable and prices for all rail travel starting in Kosovo online. Click for the English version and then on 'passenger transport' and 'train schedule'.

Contact - W: www.kosovorailway.com E: info@kosovorailway.com.
P: 038 536 619 / 038 550 550 242 / 038 550 550 500.

Cycling

There is a second hand bike lot at M2/E-65 between Llugaxhi and Babush, where bikes can be bought for €50.

Anadolli bicycle shop in Pejë/Peć, Mbreteresha Teuta Street no.122, repairs, sells and rents bikes.

New bikes can be purchased at Sporting, Rustem Statovci Street, Prishtinë/Priština.

Contact - P: 038 220 029 E: info@sportingks.com W: www.sportingks.com.

Don't forget about carpooling

Fewer cars on the road means less exhaust fumes and less terrible traffic congestion in Prishtinë/Priština!

Check out the environmental impact of different modes of travel at www.transportdirect.info.

ECO TOURISM

Why not consider Kosovo for your next holiday? It would be kinder to the environment and to Kosovo's economy. Treat yourself to a Kosovan 'staycation' and spend less time, money and fossil fuel on the journey and linger awhile in one of the country's beauty spots taking big breaths of fresh air.

The Mazrekaj Kulla in Drenoc, near Deçan/Decane

A kulla is a fortified stone house, typical to Kosovo and northern Albania. Once common in much of the country, most kullas were knocked down or fell down in the conflict and afterwards. This one is a rare survivor, restored by Cultural Heritage Without Borders with a modern bathroom and kitchen where you can prepare your own food (though you can also order traditional meals to be delivered by a local women's co-operative). Downstairs, the former stable has been equipped with furniture and a PowerPoint screen for seminars. There are three double bedrooms plus the wonderful oda or men's meeting room,

with original wood carvings and cushions, complete with a cosy wood burning stove in winter, and shuttered windows to open for summer evenings. Beds cost €15 per person per night for groups of up to 3, €10 per person per night for groups of 4-7 people. The seminar room can be rented for €25 for half a day. The kulla is close enough to Deçan/Decane to be easily combined with a visit to the UNESCO World Heritage Site monastery nearby.

Contact - P: 044 253 412.

Stone kulla hotel in Junik

You could also stay in the stone kulla hotel in Junik. For more information, check out the new Regional Tourism Center "n'Dukagjin" which was inaugurated in Junik in May 2012. The center is located in a newly restored Isufaj Kulla.

Contact - Rame Zymeri P: 044 146 960

Novobërdë/Novo Brdo homestay accommodation

Serbian and Albanian families in Novobërdë/Novo Brdo offer comfortable, hospitable accommodation (through an NGO initiative) in homes close to the ancient castle. The castle dates from the thirteenth century, when Novobërdë/Novo Brdo was a major European centre, wealthy from its mines. The impressive fortifications are now in ruins offering a great place for walking and exploring. Activities such as paintballing and biking are also possible. See the range of accommodation and catering available at www.tourism-novobrdo.com.

For more information contact the official Tourist Information Centre located in Novobërdë/Novo Brdo which is open every day during working hours.

Contact - P: 044 465 471 E: rural.tourism.nb@gmail.com

Reka e Allagës in the Rugova valley

The Rugova Valley offers a number of accommodation options, including individual chalets and homestays (approx. €15 per night for homestay, rates vary for chalets). Reka e Allagës is an idyllic spot. 45 minutes drive from Pejë/Peć, the village is set in the stunning mountains with views to the peaks forming the Montenegrin border and surrounded everywhere by the heady medicinal scent of marjoram. Families in the village use this and other herbs to make tea.

Contact - P: 044 661 797.

ECO TOURISM

Dragash/Dragaš

Dragash/Dragaš has some of the most beautiful and unspoilt countryside in Kosovo and the Gorani villages of Brod or Restelica are great bases for a weekend of walking.

See UNDP's Guide [http://www.kosovo.undp.org/repository/docs/2011/ Dragash_Hiking_Guide_Final-Approved.pdf](http://www.kosovo.undp.org/repository/docs/2011/Dragash_Hiking_Guide_Final-Approved.pdf)

Hoçë e Madhe/Velika Hoča

This small town in the heart of the wine-making region of Rahovec/ Orahovac has many beautiful monasteries and churches some as old as the twelfth century. Four old houses have been restored by Cultural Heritage Without Borders for homestay.

Contact - the Spasić family on 044 624854 or the Kostić family on 029 277029.

Germia park

This is the green lung of Prishtinë/Priština. There are several walking and cycling routes. Check out the Bradt Guide to Kosovo for more detailed information. You can also rent bikes and horses there.

For more information on eco-tourism in Kosovo see <http://see.consensusdev.com/country/kosovo/see285C6AA3477AFE3BC>

VOLUNTEERING

The following NGOs would be happy to receive your support!

The Ideas Partnership NGO

Working on educational, cultural and environmental projects

Contact - P: 044 584 215 W: www.theideaspartnership.org FB: Theideaspartner Ship

GAIA Kosovo

Youth Culture and Sports Hall 114, Luan Haradinaj Street, Prishtinë/Priština

An organization working in the field of peace promotion, understanding and solidarity between people, social justice, sustainable development and respect for the environment.

Contact - P: 049 216 164/049 802 597 W: www.gaiakosovo.wordpress.com

REC Kosovo (Regional Environmental Centre)

Kodra e Diellit, Enver Maloku Street no. 28, Kati I V te, Prishtinë/Priština

REC's mission is an environmentally sound Kosovo with actively participating citizens working towards sustainable development.

Contact - P: 038 225 123 E: info@kos.rec.org W: <http://kos.rec.org>.

Finch

A Kosovan birdwatching NGO which works to record, celebrate and protect Kosovo's bird population.

Contact - www.flickr.com/groups/qemdfinch/

See also...

Guerrilla gardening

Guerrilla gardeners take over unlovely parts of cities and plant flowers there, providing a more beautiful, healthy and inspiring environment for all. They do it for love, for fun or for the good of the planet – and they do it in Prishtinë/Priština!

Contact - P: 044 170 703

Green Drinks

A monthly informal networking opportunity for people who care about green issues. Contact The Ideas Partnership to be added to the mailing list or join the Facebook group *Green Drinks Pristina*

