

The cleanliness, peace and safety are our image and that is the reason why so many young people want to make this Municipality their home.

Ivica Konevski, Mayor

History

The Municipality was named after the military airport (which used to be located where the "Jane Sandanski" polyclinic and the "Goce Delcev" military barracks are today), which was bombed by Nazi Germany in April 1941.

FACTS

Constitution: 12.04.2005

Total area: 21 km² 60% URBAN PART 40% RURAL PART

2 km FROM THE SKOPJE DOWNTOWN 17 km FROM THE SKOPJE AIRPORT

	LOCATION	M	1
	LOCATION	June 3	3
	PERFECT LOCATION IN	/ <	
4	CENTRAL CITY AREA IDEAL INFRASTRUCTURE	3	Serbia Serbia
	CONNECTION WITH ALL TYPES	121	
	OF ACCESS ROADS AND	Montenegro	(2)
	ENERGY PRODUCTS	1/2	المد
	CENTRAL RAILWAY AND	4 4	Skonia
	BUS STATION IS	3 5M	ACEDONIA
ā	LOCATED IN THE MUNICIPALIT		~~~
	THE NEAREST PORT IN GREEC IS ABOUT A 2,5-HOUR DRIVE A	- Mille (~
f	THE NEAREST PORT IN ALBAN		Greece /
	A 4-HOUR DRIVE AWAY	11	(K
	WITHIN A 5-KILOMETER RADIU	s \	10)
	OF OUR MUNICIPALITY LIVE		
=	MORE THAN 300.000 INHABITA	NTS	(Done
	RIVER VARDAR RUNS THROUGH THE MUNICIPALITY		1 8
	THROUGH THE MONION ALTH		1 3/10
	Population		
	80.000 inhabitants		
	High percentage of population		and /
ð	middle-aged population aged The population growth rate in		are has week
Щ	had a trend of increase of abo		247
ń	Highly-educated population	at 2,0 /0 011 a11	
	Nationality: Macedonian	89,5%	
	Serbian	4,3%,	Ŧ
	Albanian	1,4%	
	Roma	0,8%	
	Boshnyaks Turkish	0,7 % 0,6%	•
	Others	2,7%	
		_,. ,.	

PROFESSIONAL SERVICES FOR THE CITIZENS

- Management and staff
- Mayor
- Council of the Municipality (27 members)
- Local administration (90 civil servants)
- Seasonal workers(130 workers)

Mission and Values

Since its establishment till today, the mission of the Municipality of Aerodrom is to deliver services efficiently to its citizens in all spheres within our competence, such as urban planning, local economic development, environment protection, social and health protection, international cooperation, education etc.

EDUCATION

Kindergartens 9
(3.261 children)
Primary schools 7
(6.000 students)
Secondary schools 3
Faculties (private) 3

Quotes

THE MUNICIPALITY OF AERODROM IS THE BEST MUNICIPALITY IN THE REPUBLIC OF MACEDONIA, CLEAN, QUIET, URBAN, EXCELLENT FOR ME AND MY FAMILY

(Kristina Spasova, resident of Novo Lisice settlement, Aerodrom)

I WOULD PREFER TO RAISE MY CHILDREN HERE, RATHER THAN IN ANY OTHER MUNICIPALITY IN THE COUNTRY

(Maya Stefkova, resident of Jane Sandanski settlement, Aerodrom)

Organization of event on the occasion of the Europe Day

Buskerfest

Urban spirit

The city of Skopje is the capital of the Republic of Macedonia constituted of 10 municipalities.

Municipality of Aerodrom is the most urban municipality within the city of Skopje, its urban spirit is one of its basic characteristics.

The most perspective municipality in the Republic of Macedonia

- 33 detailed urban plans under preparation, for the most attractive construction locations in the Republic of Macedonia.
- Providing the realization of the construction of about 15.000 to 20.000 apartments, schools, kindergartens, skyscrapers, entertainment park, hotels, shopping malls, sport fields and playgrounds, football stadium, Olympic pool, congress hall, indoor skating rink, and many other facilities currently deficient not only in the Municipality of Aerodrom, but also throughout the Republic of Macedonia and the region.

One-stop-shop system which significantly reduces administrative barriers and start-up costs, enabling the potential in vestors to register a business within three days

Tax system - 10% flat tax rate 「

Stable GDP expressed with 4% growth and an average inlation rate of 2-3%

Our country provides free access to a 650-million-consumer market through the three agreements concluded with European Union countries, European Free Trade Association (EFTA) and Central European Free Trade Agreement (CEFTA)

- Huge demand for real estate, according to the requests registered in the majority of real estate agencies, and according to the data from the State Statistical Office.
- The Municipality of Aerodrom has at its disposal high-educated, high-quality and ethical work force, cheap and available to all investors.
- Perfect central location in the city of Skopje, ideal infrastructure connection with all types of access roads and energy products.
- Main domestic and international bus and railway stations in Skopje are located exactly on the territory of the municipality.

DETAILED **URBAN PLANS** BUILDING OPPORTUNITIES

- apartment blocks
 small-sized commercial business
- shopping malls and trade centers business premises
- education
- clinics and hospitals public facilities services

- multi-storey garages

"BISER ARM"

EMBASSIES

HOSPITAL: 巾

Location	Biser ARM
Plot area	8.300 m²
Building area	5.055 m²
Developed area	40.440 m²
Floors	P+6+ Pk

"CRKVA UU B"

TRADE AND BUSINESS FACILITIES:

Location	Crkva UU B		
Plot area	5.240 m²		
Building area	2.292 m²		
Developed area	17.764 m²		
Floors	P+5		

MULTI-STOREY CAR PARK:

Location Crkva UU		
Plot area	2.915 m ²	
Building area	1.210 m²	
Developed area	2.420 m²	
Floors	P+1	

Apartment blocks combined with small-sized commercial business

- 47 residental buildings
- Floors: P+4
- Excellent location:
- 1-minute drive to the city centre
- next to central railway and bus station
- passing highway to SkopjeAirport

GORNO LISICE UUA"

13 APARTMENT BLOCKS:

Location	Gorno Lisice UUA
Plot area	1.700 m²
Building area	500 m²
Developed area	5.000 m²
Floors	P+5/P+9

EDUCATION - PRIMARY SCHOOL:

Location	Gorno Lisice UUA	
Plot area	11.412 m²	
Building area	5.706 m²	
Developed area	17.118 m²	
Floors	P+2	

SECONDARY SCHOOL:

Location	Gorno Lisice UUA	
Plot area 11.556 m²		
Building area	5.778 m²	
Developed area	17.334 m²	
Floors	P+2	

"GORNO LISICE U U G"

AMBULANCE:

Location	Gorno Lisice UE G
Plot area	1.974 m²
Building area	566 m²
Developed area	1.698 m²
Floors	P+2

"SKOPJANKA A"

SMALL-SIZED COMMERCIAL BUSINESSES

Location	SKOPJANKA U.U.A	
Plot area	6.212 m²	
Building area	2.665 m²	
Developed area	10.662 m²	
Floors	P+3	

"JANE SANDANSKI UU G"

∄ HELIPORT:

Location	Jane Sandanski UU G		
Plot area	5.886		

"INDUSTRISKA ZONA U U V"

13 APARTMENT BLOCKS:

4	Location Industriska U U V	A2	A2	A2
	Plot area	3.030	9.628	3.449
1	Building area	922	3.640	1.430
	Developed area	3.688	14.560	10.010
	Floors	P+3	P+3	P+6

APARTMENT BLOCKS AND SMALL-SIZED COMMERCIAL BUSINESSES:

	Location Industriska U U V	Plot area	Building area	Developed area	Floors
	A2B1	1.850 m²	576 m²	4.608 m²	P+6+Pk
100	A2B1	1.668m²	674 m²	5.392 m²	P+6+Pk
A	A2B1	2.270 m ²	720 m²	5.760 m ²	P+6+Pk
110	A2B1	2.715 m ²	720 m²	5.760 m²	P+6+Pk
No.	A2B1	2.265 m ²	720 m²	5.760 m²	P+6+Pk
	A2B1	3.804 m²	1.069 m²	8.552 m²	P+6+Pk
	A2B1	2.125 m ²	576 m²	4.608 m²	P+6+Pk
	A2B1	2.250 m ²	576 m²	4.608 m²	P+6+Pk
	A2B1	2.970 m²	934 m²	7.472 m²	P+6+Pk
	A2B1	1.190 m²	400 m²	3.200 m ²	P+6+Pk

The Municipality of Aerodrom strives to provide the best living conditions for its citizens

Reconstruction of the streets and roads

Reconstruction of sewage and pipe system

Facilities for disabled persons

AWARDS

- Recognition for philanthropy for 2009
- Award for energy efficiency development
- Award for most perspective municipality EXPO REAL Munich, 2007, 2008, 2009
- Award given to the Mayor for sport promotion

Total incoming investments in the municipality exceed 1 billion Euro and are result of the active policy and efforts of Mayor Ivica Konevski in attracting foreign and domestic investments.

editor Maja Manchevska

preparation

Dana Gapkovska

technical support Nenad Stojankić

proofreading
Meri Ajdarovska

printing **Propoint**

Venijamin Macukovski 6, 1000 Skopje Republic of Macedonia

Tel: +389 2 2400 970 Fax: +389 2 2401 546

e-mail: aerodrom@aerodrom.gov.mk

web: www.aerodrom.gov.mk

