

Oblast = Județul Suceava

Bucovina de Sud în cadrul județului Suceava

Județul este compus din 5 municipii, 11 orașe și 97 de comune (2005).

Municipii[\[modificare\]](#) | [modificare sursă](#)

- [Suceava](#) (reședința județului)
- [Fălticeni](#)
- [Rădăuți](#)
- [Cămpulung Moldovenesc](#)
- [Vatra Dornei](#)

Orașe[\[modificare\]](#) | [modificare sursă](#)

- [Gura Humorului](#)
- [Siret](#)
- [Solca](#)
- [Broșteni](#) (2004)
- [Cajvana](#) (2004)
- [Dolhasca](#) (2004)

- [Frasin](#) (2004)
- [Liteni](#) (2004)
- [Milișăuți](#) (2004)
- [Salcea](#) (2004)
- [Vicovu de Sus](#) (2004)

Comune [\[modificare\]](#) | [modificare sursă](#)

- [Adâncata](#)
- [Arbore](#)
- [Baia](#)
- [Bălăceana](#)
- [Bălcăuți](#)
- [Berchișești](#)
- [Bilca](#)
- [Bogdănești](#)
- [Boroaia](#)
- [Bosanci](#)
- [Botoșana](#)
- [Breaza](#)
- [Brodina](#)
- [Bunești](#)
- [Burla](#)
- [Cacica](#)
- [Calafindești](#)
- [Capu Câmpului](#)
- [Cârlibaba](#)
- [Ciocănești](#)
- [Ciprian](#)
- [Porumbescu](#)
- [Comănești](#)
- [Cornu Luncii](#)
- [Coșna](#)
- [Crucea](#)
- [Dărmănești](#)
- [Dolhești](#)
- [Dorna-Arini](#)
- [Dorna](#)
- [Candrenilor](#)
- [Dornești](#)
- [Drăgoiești](#)
- [Drăgușeni](#)
- [Dumbrăveni](#)
- [Fântâna Mare](#)
- [Fântânele](#)
- [Forăști](#)
- [Frătăuții Noi](#)
- [Frătăuții Vechi](#)
- [Frumosu](#)
- [Fundu Moldovei](#)
- [Gălănești](#)
- [Grămești](#)
- [Grănicești](#)
- [Hănțești](#)
- [Hârtop](#)
- [Horodnic de Jos](#)
- [Horodnic de Sus](#)
- [Horodniceni](#)
- [Iacobenii](#)
- [Iaslovăț](#)
- [Ilișești](#)
- [Ipoțești](#)
- [Izvoarele Sucevei](#)
- [Mălini](#)
- [Mănăstirea Humorului](#)
- [Margeea](#)
- [Mitocu Dragomirnei](#)
- [Moara](#)
- [Moldova-Sulița](#)
- [Moldovița](#)
- [Mușenița](#)
- [Ostra](#)
- [Păltinoasa](#)
- [Panaci](#)
- [Pârtești de Jos](#)
- [Pătrăuți](#)
- [Poiana Stampei](#)
- [Poieni-Solca](#)
- [Pojorâta](#)
- [Preutești](#)
- [Putna](#)
- [Rădășeni](#)
- [Râșca](#)
- [Sadova](#)
- [Satu Mare](#)
- [Siminicea](#)
- [Slatina](#)
- [Straja](#)
- [Stroiești](#)
- [Stulpicani](#)
- [Sucevița](#)
- [Șaru Dornei](#)
- [Șcheia](#)
- [Șerbăuți](#)
- [Todirești](#)
- [Udești](#)
- [Ulma](#)
- [Vadu Moldovei](#)
- [Valea Moldovei](#)
- [Vama](#)
- [Vatra Moldoviței](#)
- [Verești](#)
- [Vicovu de Jos](#)
- [Voitineli](#)
- [Volovăț](#)
- [Vulturești](#)
- [Zamostea](#)
- [Zvoriștea](#)

Subdivisions^[edit]

Historical regions outlined: **red**: northern Bukovina, **blue**: Hertza region, **green**: northern Bessarabia.

Raions of Chernivtsi Oblast

The Chernivtsi Oblast consists of 11 raions (districts), as well as two cities directly subordinated to the oblast:

- Raions:
 - **Hertsya Raion** (Ukrainian: Герцаївський район, *translit.* *Hertsayivs'kyi raion*)
 - **Hlyboka Raion** (Ukrainian: Глибоцький район, *translit.* *Hlybots'kyi raion*)
 - **Kelmentsi Raion** (Ukrainian: Кельменецький район, *translit.* *Kel'menets'kyi raion*)
 - **Khotyn Raion** (Ukrainian: Хотинський район, *translit.* *Khotyns'kyi raion*)
 - **Kitsman Raion** (Ukrainian: Кіцманський район, *translit.* *Kitsmans'kyi raion*)
 - **Novoselytsia Raion** (Ukrainian: Новоселицький район, *translit.* *Novoselyts'kyi raion*)
 - **Putyla Raion** (Ukrainian: Путильський район, *translit.* *Putyl's'kyi raion*)
 - **Sokyriany Raion** (Ukrainian: Сокирянський район, *translit.* *Sokyryans'kyi raion*)
 - **Storozhynets Raion** (Ukrainian: Сторожинецький район, *translit.* *Storozhynets'kyi raion*)
 - **Vyzhnytsia Raion** (Ukrainian: Вижницький район, *translit.* *Vyzhnyts'kyi raion*)
 - **Zastavna Raion** (Ukrainian: Заставнівський район, *translit.* *Zastavnivs'kyi raion*)
- Cities:
 - **Chernivtsi** (Ukrainian: Чернівці), the administrative center of the oblast
 - **Novodnistrovsk** (Ukrainian: Новодністровськ, *translit.* *Novodnistrovs'k*)

Hertsia Raion

https://en.wikipedia.org/wiki/Hertsia_Raion

Hertsiaivskiy Raion is composed of 1 city and 13 incorporated localities, containing a total of 24 villages (Romanian names listed in brackets):

- **Герца Hertsia (Herța)**
- Байраки Bairaky (Mogoșești)
- Буківка Bukivka (Poieni, Poieni-Bucovina, Puieni)
- **Godinivka Hodynivka (Godinești, Godânești)**
- Горбова Horbova (Horbova)
- Хряцька Khriatska (Hreățca)
- Куликівка Kulykivka (Colincăuți, Culiceni)
- Лунка Lunka (NCA)
- Молниця Molnytsia (Molnița)
- Остриця Ostrytsia (Ostrița, Stârcești)
- Петрашівка Petrashivka (Mihoreni, Petrașivca)
- Тернавка Ternavka (Târnauca)
- Цурень Tsuren' (Țureni)
- Big Buddha Velyka Buddha (Buddha Mare)

The 10 unincorporated villages are:

- Банчени Bancheny (Bănceni)
- Дяківці Diakivtsi (Probotești)
- Круп'янське Krupianske (trade-wind)
- Луковиця Lukovytsia (radiating, radiating moldoveneasca)
- Мала Буда Mala Buda (Buda mica)
- Маморниця Mamornytsia (Mamornița, Mamornița Ucraineană)
- Могилівка Mohylivka (Movila)
- Підвальне Pidval'ne (Becești)

Hlyboka Raion

<https://en.wikipedia.org/wiki/Hlyboka>

Kelmentsi Raion

https://en.wikipedia.org/wiki/Kelmentsi_Raion

Khotyn Raion

https://en.wikipedia.org/wiki/Khotyn_Raion

Kitsman Raion

https://en.wikipedia.org/wiki/Kitsman_Raion

Novoselytsia Raion

https://en.wikipedia.org/wiki/Novoselytsia_Raion

- [Novoselytsia](#) - administrative seat
- Communes
 - [Balkivtsi](#)
 - [Berestia](#)
 - [Boiany](#)
 - [Cerlenivka](#)
 - [Chornivka](#)
 - [Dinivtsi](#)
 - [Dovzhok](#)
 - [Dranitsia](#)
 - [Forosna](#)
 - [Kostychany](#)
 - [Koteleve](#)
 - [Mahala](#)
 - [Malinivka](#)
 - [Mamaliha](#)
 - [Marshyntsi](#)
 - [Nesvoia](#)
 - [Podvirne](#)
 - [Pripruttia](#)
 - [Ridkivtsi](#)
 - [Rokitne](#)
 - [Rynhach](#)
 - [Shcherbintsi](#)
 - [Sloboda](#)
 - [Stalnivtsi](#)
 - [Strointsi](#)
 - [Tarasivtsi](#)
 - [Toporivtsi](#)
 - [Vanchikivtsi](#)
 - [Zelenyi Hai](#)
 - [Zhilivka](#)

Of these, **Boiany, Chornivka, Mahala, Sloboda, Pripruttia, Toporivtsi and Zelenyi Hai are in the historical region of Bukovina**, while the remainder are in Bessarabia.

Putyla Raion

https://en.wikipedia.org/wiki/Putyla_Raion

Sokyriany Raion

https://en.wikipedia.org/wiki/Sokyriany_Raion

Storozhynets Raion

From Wikipedia, the free encyclopedia

Storozhynets Raion

<u>Raion</u>	
	
Flag	Coat of arms
	
Country	 Ukraine
Region	Chernivtsi Oblast

Storozhynets Raion ([Ukrainian](#): [Сторожинецький район](#), [Romanian](#): *Raionul Storojineț*) is a [raion](#) (administrative district) in [Chernivtsi Oblast](#), ([province](#)) in the southwest of [Ukraine](#), administrative center is [Storozhynets](#). It borders with [Romania](#) from south, [Vyzhnytsia Raion](#) from west, [Kitsman Raion](#) from north, municipality of [Chernivtsi](#) and [Hlyboka Raion](#) from east.

According to the [2001 Ukrainian Census](#), the raion's population was 95,295.^[1] The ethnic composition of the district's population as reported by the census: 56,786 [Ukrainians](#), 35,095 [Romanians](#), 1,367 [Russians](#), 307 [Moldovans](#), and 1,740 other.

The Romanian population is concentrated in the south of the raion, especially around the village of [Krasnoilsk](#) ([Romanian](#): *Crasna*).^[2]

The raion has 1 city (Storozhynets), 1 town (Krasnoilsk) and 37 villages. These villages are listed in below:^[1]

- Banyliv Pidhirnyi ([Romanian](#): Bănila pe Siret, Bănila Moldovenească between 1922–1944, [German](#): Augustendorf)
- Bobivtsi ([Romanian](#): Bobești)
- Novi Broshkivtsi ([Romanian](#): Broscăuții Noi, [German](#): Broschkoutz Neu)
- Stari Broshkivtsi ([Romanian](#): Broscăuții Vechi, [German](#): Broschkoutz Alt)
- Budenets ([Romanian](#): Budineț, [German](#): Budinetz, has Romanian majority)
- Kamiana ([Romanian](#): Camena, [German](#): Kamena)
- Cheresh (Cireș, [German](#): Cziresz, has Romanian majority)
- Chudey ([Romanian](#): Ciudei, [German](#): Czudyn, Mezhirechye between 1944–1995, has Romanian majority)
- Komarovtsi ([Romanian](#): Comărești)
- Kostintsy ([Romanian](#): Costești, [German](#): Kostestie)
- Staraya Krasnoshora ([Romanian](#): Crănsnișoara Veche, [Polish](#): Stara Huta Krasna, [German](#): Althütte, former [Ukrainian](#): Altkhyute between 1775–1918, has Polish majority)

- Velykyy Kochuriv (Romanian: Cuciurul Mare, Romanian: Kuczurmare, Polish: Kuczurów Wielki)
- Davydivka (Romanian: Davideni, German: Dawideny)
- Yizhivtsi (Romanian: Igești, German: Idzestie, has Romanian majority)
- Stara Zhadova (Romanian: Jadova, German: Zadowa Alt)
- Mikhalcha (Romanian: Mihalcea, German: Mihalcze)
- Panka (Romanian: Panca, German: Panka)
- Nyzhni Petrivtsi (Romanian: Pătrăuții de Jos, German: Unter Petroutz, Polish: Pietrowce Dolne, has Romanian majority)
- Verkhni Petrivtsi (Romanian: Pătrăuții de Sus, German: Ober Petroutz, has Romanian majority)
- Ropcha (Romanian: Ropcea, has Romanian majority)
- Sloboda-Komarivtsi (Romanian: Slobozia Comăreștilor, German: Komarestie Slobodzia)
- Sniachiv (Romanian: Sneci, Polish: Sniacziw)
- Tysovets (Romanian: Tișăuți, German: Teschoutz)
- Zrub-Komarivskyi (Romanian: Trei Movile)
- Arshytsia (Romanian: Arșița, has Romanian majority)
- Kabivtsi (Romanian: Căbești, German: Kabestie)
- Kosovanka (Romanian: Cosovanca)
- Nova Kranoshora (Romanian: Crăsnișoara Nouă, German: Neuhütte, has Romanian majority)
- Dubove (Romanian: Dubova)
- Dibrivka (Romanian: Dumbrava)
- Hlybochok (Romanian: Hlibacioc)
- Hodyliv (Romanian: Hodilău)
- Nova Zhadova (Romanian: Jadova Nouă, German: Zadowa Alt)
- Spaska (Romanian: Spasca)
- Ursoia (Romanian: Ursoaia, Usole between 1944–1995, has Romanian majority)
- Zabolottia (Romanian: Zabolotie, Yablonovets between 1944–1995)
- Zavoloka (Romanian: Zavoloca)

Vyzhnytsia Raion

https://en.wikipedia.org/wiki/Vyzhnytsia_Raion

Zastavna Raion

https://en.wikipedia.org/wiki/Zastavna_Raion