

REPUBLIKA E KOSOVËS – ZYRA E PRESIDENTIT
REPUBLIC OF KOSOVO – OFFICE OF THE PRESIDENT
REPUBLIKA KOSOVO – URED PREDSEDNIKA
DEPARTAMENTI PËR ÇËSHTJE JURIDIKE DHE MARRËDHËNIE NDËRKOMBËTARE
ODELJENJE ZA PRAVNA PITANJA I MEËUNARODNE ODMOSE
DEPARTMENT OF LEGAL ISSUES AND INTERNATIONAL RELATIONS

EVIDENCE OF THE DECORATED BY PRESIDENT IBRAHIM RUGOVA (2002 – 2006)

NO.	NAME SURNAME	TYPE OF DECORATION	DATE OF DECORATION
1	Abdyl Frashëri	The Order Hero of Kosovo	10.06.2003
2	Adem Azemi - Prishtina	The Medal of Independence	02.07.2004
3	Adem Jashari	The Gold Medal of the League of Prizren	10.06.2003
4	Adem Jashari	The Order Hero of Kosovo	26.11.2004
5	Adem Mikullovc - Prishtina	The Medal of Independence	02.07.2004
6	Adem Vitia - Prishtina	The Medal of Independence	02.07.2004
7	Adnan Zhelta - Gjakova	The Medal of Independence	02.07.2004
8	Afijete Azizi - Prishtina	The Medal of Independence	02.07.2004
9	Agim Hajrizi	The Gold Medal of Independence	23.12.2004
10	Agim Morina - Rahovec	The Medal of Independence	02.07.2004
11	Agush Balaj - Deçan	The Medal of Independence	02.07.2004
12	President Alfred Moisiu (Albania)	The Gold Medal of the League of Prizren	10.06.2003
13	Ali Aliu	The Gold Medal of the League of Prizren	10.06.2003
14	Ali Hadri	The Gold Medal of the League of Prizren	10.06.2003
15	Ali Shahini - Ferizaj	The Medal of Independence	02.07.2004
16	Ambassador William Walker (USA)	The Gold Medal of Freedom	12.06.2004
17	Anton Çetta	The Gold Medal of the League of Prizren	10.06.2003
18	Antonio Belushi	The Gold Medal of the League of Prizren	10.06.2003
19	Father Gjergj Fishta	The Gold Medal of the League of Prizren	10.06.2003
20	Father Shtjefën Gjeçovi	The Gold Medal of the League of Prizren	10.06.2003
21	Holy Father Pope John Paul II (Vatican)	The Gold Medal of Freedom	12.06.2004
22	Avdi Grajqevci – Obiliq	The Medal of Independence	02.07.2004
23	Azem Hajdari	The Gold Medal of the League of Prizren	10.06.2003
24	Azem Neziri - Prishtina	The Medal of Independence	02.07.2004
25	Bahri Abazi – Mitrovica	The Medal of Independence	02.07.2004
26	Bajram Arifi – Lipjan	The Medal of Independence	02.07.2004

27	Baki Krasniqi -Prishtina	The Medal of Independence	02.07.2004
28	Basri Bajrami - Shtime	The Medal of Independence	02.07.2004
29	Besa Basha - Peja	The Medal of Independence	02.07.2004
30	Binaze Jashari - Ferizaj	The Medal of Independence	02.07.2004
31	Bujar Gjurgjeala - Prizren	The Medal of Independence	02.07.2004
32	Bujar Hoxha	The Gold Medal of the League of Prizren	10.06.2003
33	Burim Muhaxheri - Peja	The Medal of Independence	02.07.2004
34	Daut Jashanica - Prishtina	The Medal of Independence	02.07.2004
35	Enver Hadri	The Order Hero of Kosovo	04.04.2005
36	Enver Maloku	The Gold Medal of Independence	23.12.2004
37	Enver Pula - Gjakova	The Medal of Independence	02.07.2004
38	Eqrem Çabej	The Gold Medal of the League of Prizren	10.06.2003
39	Eqrem Kryeziu	The Gold Medal of the League of Prizren	10.06.2003
40	Ernest Koliqi	The Gold Medal of the League of Prizren	10.06.2003
41	Ethem Bekeri - Rahovec	The Medal of Independence	02.07.2004
42	Otto Von Habsburg (Austria)	The Gold Medal of Freedom	12.06.2004
43	Euro Deputy Doris Pack (Germany)	The Gold Medal of Freedom	12.06.2004
44	Euro Deputy Nicole Fontaine (France)	The Gold Medal of Freedom	12.06.2004
45	Lieutenant General Fabio Mini (Italy)	The Military Gold Medal in the Service of Peace and Freedom	03.10.2003
46	Fatos Pula - Prizren	The Medal of Independence	02.07.2004
47	Fehmi Agani	The Gold Medal of the League of Prizren	10.06.2003
48	Fehmi Agani	The Order Hero of Kosovo	06.05.2004
49	Fehmi Agani	The Gold Medal of Independence	23.12.2004
50	Fehmi Nallbani - Gjakova	The Medal of Independence	02.07.2004
51	Ferhat Dinosha	The Gold Medal of the League of Prizren	10.06.2003
52	Ferid Curri	The Order Hero of Kosovo	10.06.2003
53	Feride Hyseni - Vushtrri	The Medal of Independence	02.07.2004
54	Feti Broqi - Peja	The Medal of Independence	02.07.2004
55	Fetije Shala - Decani	The Medal of Independence	02.07.2004
56	Flamur Xhiha – Gjakova	The Medal of Independence	02.07.2004
57	Gafurr Kiseri - Prizren	The Medal of Independence	02.07.2004
58	Gani Miftari - Mitrovica	The Medal of Independence	02.07.2004
59	Gani Vula - Gjakova	The Medal of Independence	02.07.2004
60	Gëzim Haklaj - Peja	The Medal of Independence	02.07.2004
61	Gëzim Lipoveci - Gjakova	The Medal of Independence	02.07.2004
62	General Michael Jackson (Great Britain)	The Gold Medal of Freedom	12.06.2004
63	General Wesley Clark (USA)	The Gold Medal of Freedom	12.06.2004
64	Gjyljeta Mulla - Peja	The Medal of Independence	02.07.2004
65	Haki Ymeri	The Gold Medal of Independence	23.12.2004
66	Halil Maxhari – Klina	The Medal of Independence	02.07.2004
67	Halim Dema -Kaçanik	The Medal of Independence	02.07.2004
68	Halit Kryeziu - Malisheva	The Medal of Independence	02.07.2004

69	Hanife Elshani - Drenas	The Medal of Independence	02.07.2004
70	Hilmi Muhaxheri - Peja	The Medal of Independence	02.07.2004
71	Hisen Bashota - Klina	The Medal of Independence	02.07.2004
72	Hisni Salihu - Viti	The Medal of Independence	02.07.2004
73	Academic Idriz Ajeti	The Gold Medal of the League of Prizren	10.06.2003
74	Ilaz Ramajli - Prishtina	The Medal of Independence	02.07.2004
75	Ilirjana Jusufi - Kaçanik	The Medal of Independence	02.07.2004
76	Imer Gashi - Suhareka	The Medal of Independence	02.07.2004
77	Isa Shefkiu - Gjilan	The Medal of Independence	02.07.2004
78	Isak Restelica - Prishtina	The Medal of Independence	02.07.2004
79	President Ronald Regan (USA)	The Gold Medal of Freedom	12.06.2004
80	Islam Gashi - Rahovec	The Medal of Independence	02.07.2004
81	Ismail Kadare	The Gold Medal of the League of Prizren	10.06.2003
82	Ismajl Sahiti - Ferizaj	The Medal of Independence	02.07.2004
83	Ismet Rraci	The Gold Medal of Independence	23.12.2004
84	Isuf Konjufca - Gjilan	The Medal of Independence	02.07.2004
85	Jahir Bekteshi - Suhareka	The Medal of Independence	02.07.2004
86	Jakup Bullatovci - Fushë Kosova	The Medal of Independence	02.07.2004
87	Jim Xhema	The Gold Medal of the League of Prizren	10.06.2003
88	Jusuf Gërvalla	The Gold Medal of the League of Prizren	10.06.2003
89	Kadrije Dajqi Gashi - Prishtina	The Medal of Independence	02.07.2004
90	Kadrije Ismajli -Viti	The Medal of Independence	02.07.2004
91	Chancellor Gerhard Schreder (Germany)	The Gold Medal of Freedom	12.06.2004
92	Chancellor Helmut Kohl (Germany)	The Gold Medal of Freedom	12.06.2004
93	NATO/KFOR Command in Kosovo	The Gold Medal of Freedom	12.06.2004
94	NATO Command - Brussels	The Gold Medal of Freedom	12.06.2004
95	Commander Sali Çeku	The Gold Medal of Independence	23.12.2004
96	European Commissioner Chris Patten (Great Britain)	The Gold Medal of Freedom	12.06.2004
97	USA Congress	The Gold Medal of Freedom	12.06.2004
98	Congressman Benjamin Gillman (USA)	The Gold Medal of Freedom	12.06.2004
99	Congressman Eliot Engel (USA)	The Gold Medal of Freedom	12.06.2004
100	Congressman Tom Lantos (USA)	The Gold Medal of Freedom	12.06.2004
101	Congresswoman Sue Kelly (USA)	The Gold Medal of Freedom	12.06.2004
102	Prime Minister Jose Maria Aznar (Spain)	The Gold Medal of Freedom	12.06.2004
103	Prime Minister Masimo D'Alema (Italy)	The Gold Medal of Freedom	12.06.2004
104	Prime Minister Silvio Berlusconi (Italy)	The Gold Medal of Freedom	12.06.2004
105	His Majesty Juan Carlos II (Spain)	The Gold Medal of Freedom	12.06.2004
106	Leonard Foks	The Gold Medal of the League of Prizren	10.06.2003
107	Leonora Zajmi - Gjakova	The Medal of Independence	02.07.2004
108	Lord George Robertson (Great Britain)	The Gold Medal of Freedom	12.06.2004
109	Her Majesty Queen Elizabeth II (Great Britain)	The Gold Medal of Freedom	12.06.2004

110	Lucia Laqi - Peja	The Medal of Independence	02.07.2004
111	Maliqe Bajoku - Podujeva	The Medal of Independence	02.07.2004
112	Academic Mark Krasniqi	The Gold Medal of the League of Prizren	10.06.2003
113	Maxhun Shala - Rahovec	The Medal of Independence	02.07.2004
114	Mehmet Bardhi	The Gold Medal of the League of Prizren	10.06.2003
115	Mehmet Gjevori	The Gold Medal of the League of Prizren	10.06.2003
116	Mehmet Ibrahimaj - Istog	The Medal of Independence	02.07.2004
117	Mehmet Sahatqiu - Gjakova	The Medal of Independence	02.07.2004
118	Mikereme Nishliu - Mitrovica	The Medal of Independence	02.07.2004
119	Milazim Vitia - Prishtina	The Medal of Independence	02.07.2004
120	Minister Robin Cook (Great Britain)	The Gold Medal of Freedom	12.06.2004
121	Minister Alain Juppe (France)	The Gold Medal of Freedom	12.06.2004
122	Minister Alois Mock (Austri)	The Gold Medal of Freedom	12.06.2004
123	Minister Bernard Kouchner (France)	The Gold Medal of Freedom	12.06.2004
124	Minister Flavio Cotti (Konfederata Zvicerane)	The Gold Medal of Freedom	12.06.2004
125	Minister Hubert Vedrine (France)	The Gold Medal of Freedom	12.06.2004
126	Minister Joschka Fischer (Germany)	The Gold Medal of Freedom	12.06.2004
127	Minister Joseph Deiss (Konfederata Zvicerane)	The Gold Medal of Freedom	12.06.2004
128	Minister Klaus Kinkel (Germany)	The Gold Medal of Freedom	12.06.2004
129	Minister Rudolph Scharping (Germany)	The Gold Medal of Freedom	12.06.2004
130	Minister Ana Lindh (Sweden)	The Gold Medal of Freedom	12.06.2004
131	Mishel Ruks	The Gold Medal of the League of Prizren	10.06.2003
132	Muhamet Ahmeti - Skenderaj	The Medal of Independence	02.07.2004
133	Muhamet Shabani - Shtime	The Medal of Independence	02.07.2004
134	Muhamet Shukriu	The Gold Medal of the League of Prizren	10.06.2003
135	Muharrem Shabani - Vushtrri	The Medal of Independence	02.07.2004
136	Murtez Rahmani - Shtërpçë	The Medal of Independence	02.07.2004
137	His Majesty Leka I	The Gold Medal of the League of Prizren	10.06.2003
138	Naser Gashi - Kaçanik	The Medal of Independence	02.07.2004
139	Nazif Berisha - Prishtina	The Medal of Independence	02.07.2004
140	Nazif Matoshi - Kamenicë	The Medal of Independence	02.07.2004
141	Nazmi Fejzullahu - Shtime	The Medal of Independence	02.07.2004
142	Nazmi Kelmendi - Prishtina	The Medal of Independence	02.07.2004
143	Nebih Abdullahu - Drenas	The Medal of Independence	02.07.2004
144	Nejazi Hoxha - Prishtina	The Medal of Independence	02.07.2004
145	Nezir Prokshi - Mitrovica	The Medal of Independence	02.07.2004
146	Nezir Sallahu - Viti	The Medal of Independence	02.07.2004
147	Nikë Prela	The Gold Medal of the League of Prizren	10.06.2003
148	Nikollë Shabani – Klina	The Medal of Independence	02.07.2004
149	Noel Malcolm (USA)	The Gold Medal of the League of Prizren	10.06.2003
150	Osman Nuhiu - Viti	The Medal of Independence	02.07.2004
151	Pajazit Nushi	The Gold Medal of the League of Prizren	10.06.2003

152	European Parliament	The Gold Medal of Freedom	12.06.2004
153	President Bill Clinton (USA)	The Gold Medal of Freedom	12.06.2004
154	President Carlo Azeglio Ciampi (Italy)	The Gold Medal of Freedom	12.06.2004
155	President George W Bush (USA)	The Gold Medal of Freedom	12.06.2004
156	President George Herbert Walker Bush (USA)	The Gold Medal of Freedom	12.06.2004
157	President Heinz Fischer (Austri)	The Gold Medal of Freedom	12.06.2004
158	President Jacques Chirak (France)	The Gold Medal of Freedom	12.06.2004
159	President Oscar Luigi Scalfaro (Italy)	The Gold Medal of Freedom	12.06.2004
160	President Tomas Klestil (Austria)	The Gold Medal of Freedom	12.06.2004
161	Prof. Latif Berisha	The Gold Medal of Independence	23.12.2004
162	Prof. Fehmi Agani	The Gold Medal of Independence	23.12.2004
163	Qamil Bajraktari - Suhareka	The Medal of Independence	02.07.2004
164	Qazim Kelmendi - Prishtina	The Medal of Independence	02.07.2004
165	Qefsere Boshnjaku - Gjakova	The Medal of Independence	02.07.2004
166	Qemajl Sahatqiu - Gjakova	The Medal of Independence	02.07.2004
167	Raif Ramabaja - Kamenicë	The Medal of Independence	02.07.2004
168	Ramadan Kelmendi - Mitrovica	The Medal of Independence	02.07.2004
169	Ramiz Bacaj - Istog	The Medal of Independence	02.07.2004
170	Refik Raka - Kaçanik	The Medal of Independence	02.07.2004
171	Refika Belegu – Peja	The Medal of Independence	02.07.2004
172	Remzi Maliqi - Prishtina	The Medal of Independence	02.07.2004
173	Rexhep Ismajli	The Gold Medal of the League of Prizren	10.06.2003
174	Rifat Rifati - Mitrovica	The Medal of Independence	02.07.2004
175	Riza Halimi	The Gold Medal of the League of Prizren	10.06.2003
176	Robert Elsie (Canada)	The Gold Medal of the League of Prizren	10.06.2003
177	Ruzhdi Bakalli - Gjakova	The Medal of Independence	02.07.2004
178	Sabit Berisha - Drenas	The Medal of Independence	02.07.2004
179	Sabri Hamiti	The Gold Medal of the League of Prizren	10.06.2003
180	Sabri Hashani - Prishtina	The Medal of Independence	02.07.2004
181	Sali Çeku	The Order Hero of Kosovo	19.04.2005
182	Sami Repishti	The Gold Medal of the League of Prizren	10.06.2003
183	Sanije Qitaku - Prishtina	The Medal of Independence	02.07.2004
184	UN Secretary Kofi Annan	The Gold Medal of Freedom	12.06.2004
185	Secretary of State James Baker (USA)	The Gold Medal of Freedom	12.06.2004
186	Secretary of State Madeleine Albright (USA)	The Gold Medal of Freedom	12.06.2004
187	Selami Gashi - Rahovec	The Medal of Independence	02.07.2004
188	Selim Krasniqi - Malisheva	The Medal of Independence	02.07.2004
189	Selman Riza	The Gold Medal of the League of Prizren	17.06.2005
190	Selvije Gjinaj - Mitrovica	The Medal of Independence	02.07.2004
191	Senator Bob Dole (USA)	The Gold Medal of Freedom	12.06.2004
192	Hillary Clinton (USA)	The Gold Medal of Freedom	12.06.2004
193	Shaban Hashani - Ferizaj	The Medal of Independence	02.07.2004

194	Shaban Manaj	The Gold Medal of Independence	23.12.2004
195	Shaqir Curri	The Order Hero of Kosovo	10.06.2003
196	Head of EU diplomacy Javier Solana (Spain)	The Gold Medal of Freedom	12.06.2004
197	Shemsedin Bytyqi - Suharekë	The Medal of Independence	02.07.2004
198	Shemsi Hajdini - Vushtrri	The Medal of Independence	02.07.2004
199	Shukri Rrahimi	The Gold Medal of the League of Prizren	10.06.2003
200	Skender Aliu - Gjilan	The Medal of Independence	02.07.2004
201	Skender Skenderi - Prishtina	The Medal of Independence	02.07.2004
202	Smail Hajdaraj	The Gold Medal of Independence	23.12.2004
203	Sokol Prokshi - Drenas	The Medal of Independence	02.07.2004
204	Sylejman Vokshi	The Order Hero of Kosovo	10.06.2003
205	Tafil Berisha - Rahovec	The Medal of Independence	02.07.2004
206	Tafil Salihu - Mitrovica	The Medal of Independence	02.07.2004
207	Teki Dervishi	The Gold Medal of the League of Prizren	28.05.2004
208	Prime Minister Tony Blair (Great Britain)	The Gold Medal of Freedom	12.06.2004
209	Ukë Bytyqi	The Gold Medal of Independence	23.12.2004
210	Ukë Gashi - Prishtina	The Medal of Independence	02.07.2004
211	Valentin Domniku - Peja	The Medal of Independence	02.07.2004
212	Vaso Pash Shkodrani	The Order Hero of Kosovo	10.06.2003
213	Veli Haxha - Mitrovica	The Medal of Independence	02.07.2004
214	Veton Shala - Prishtina	The Medal of Independence	02.07.2004
215	Xhemail Mustafa	The Gold Medal of Independence	23.12.2004
216	Xhemajl Dizdari - Prizren	The Medal of Independence	02.07.2004
217	Xhemajli Bajri - Malishevë	The Medal of Independence	02.07.2004
218	Xhevat Pllana - Prishtina	The Medal of Independence	02.07.2004
219	Xhevat Zejnullahu - Skenderaj	The Medal of Independence	02.07.2004
220	Congressman Joseph J. DioGuardi (USA)	The Gold Medal of the League of Prizren	10.06.2003
221	Ymer Prizreni	The Order Hero of Kosovo	10.06.2003
222	Tahir Lush Berisha	The Gold Medal of Independence	24.05.2004
223	Zekeria Cana	The Gold Medal of the League of Prizren	10.06.2003
224	Zijadin Salihu - Gjilan	The Medal of Independence	02.07.2004
225	Zymer Lulaj - Deçan	The Medal of Independence	02.07.2004