
KOLAPSI NË KOSOVË

22 prill 2004

Raporti i ICG-së për Evropë, N°155
Prishtinë/Beograd/Bruks

PËRMBAJTJA

PËRMBLEDHJE EKZEKUTIVE DHE REKOMANDIMET ... i
I. HYRJE... 1
II. PËRPLASJA E VIZIONEVE PËR TË ARDHMEN E KOSOVËS 2

A. POLITIKA E BASHKËSISË NDËRKOMBËTARE ..2
B. QËNDRIMET E BEOGRADIT ..3

III. FËRKIMET NË RRITJE .. 5
A. PRIVATIZIMI..6
B. STRUKTURAT PARALELE ...7
C. TRASHËGIMIA POLITIKE E LUFTËS..8

IV. PARALAJMËRIMI I DHUNËS .. 10
A. DHUNA DHE SIGURIA...11
B. FITILI NDEZET ...14

V. DHUNË SPONTANE APO E ORGANIZUAR? ... 15
VI. SISTEMI I SIGURISË BUZË KOLAPSIT ... 19
VII. REAGIMET .. 25

A. SHQIPTARËT E KOSOVËS ...26
B. NDËRKOMBËTARËT...29
C. NË TERREN ...32

VIII. SHOQËRIA E SHQIPTARËVE TË KOSOVËS - NEVOJA PËR RENOVIM . 33
IX. RIFORMËSIMI I PRANISË NDËRKOMBËTARE.. 38

A. NEVOJA PËR ANGAZHIM NDËRKOMBËTAR NË EKONOMI..38
B. STRUKTURAT PARALELE ...41
C. KOORDINIMI NË FUSHËN E SIGURISË..42

X. RRUGA PËRPARA.. 44
SHTOJCAT

A. KRONOLOGJI E DHUNËS: 17-19 MARS, 2004...46
B. HARTA E KOSOVËS ..55
C . PËR GRUPIN NDËRKOMBËTAR TË KRIZAVE ..56
D. RAPORTET DHE DOKUMENTET TJERA RAPORTUESE TË ICG-SË PËR EVROPË QË NGA VITIT

2001 ...57
E. ANËTARËT E BORDIT TË ICG-SË..59

Raport i ICG-së për Evropë, N°155 22 pril, 2004

KOLAPSI NË KOSOVË

PËRMBLEDHJE EKZEKUTIVE DHE REKOMANDIMET

Më 17 mars, 2004, themelet jostabile të një progresi
gradual të arritur për katër vite e gjysmë u
shkatërruan. Brenda disa orëve provincën e kishte
përshkuar një rebelim anti-serb dhe anti-OKB që pati
për pasojë shpërthimin e një dhune të paparë që nga
viti 1999. Më 18 mars dhuna eskaloi në një pastrim
etnik kundër lagjeve dhe fshatrave të tëra ku jetojnë
minoritetet. Turmat e të rinjëve, ekstremistëve dhe
kriminelëve shqiptarë paraqitën misionet siç janë ai i
OKB-së në Kosovë (UNMIK-un) dhe forcës
paqëruajtëse të NATO-së (KFOR-in) si shumë të
dobëta. Institucionet e përkohëshme vetqeverisëse të
Kosovës (IPVQ), mediat dhe shoqëria civile u dhanë
rebeluesve leje për vazhdimin e trazirave deri në
sakatosje. Bashkësisë ndërkombëtare i nevoitet
urgjentisht vënja e linjave të reja të veprimit
(ndryshimi i politikës) -- lidhur me statusin final dhe
zhvillimin socio-ekonomik, përndryshe destabilizimi i
Kosovës do të mund të përfshinte tërë rajonin.

Një tërbim i tillë pati për pasojë vdekjen e
nëntëmbëdhjetë personave, gati 900 të plagosurve,
shkatërrimin e më shumë se 700 shtëpive të serbëve,
ashkalinjve dhe romëve, dëmtimin apo shkatërrimin
e afërsisht 10 ndërtesave publike, 30 kishave serbe
dhe 2 manastireve si dhe la afërsisht 4.500 persona
të zhvendosur. Trazirat ishin më shumë spontane
sesa të organizuara, në të cilat përfituan ekstremistët
dhe grupet kriminele, sidomos në ditën e dytë.
Ndjenja e dështimit dhe frikës përballë qëllimeve të
bashkësisë ndërkombëtare rreth Kosovës, pa-aftësia
e UNMIK-ut për të filluar zhvillimin e ekonomisë si
dhe suspendimi i procesit të privatizimit, suksesi i
Beogradit gjatë muajve të fundit në tendosjen e
nervave të shqiptarëve, të gjitha këto akumuluan një
tension i cili u shëndërrua në një forcë eksplozive që
pati për pasojë incidentet fillestare të 16 marsit.

Implikimet për sigurinë rajonale janë serioze dhe
gjithëpërfshirëse. KFOR-i dhe NATO-ja kanë
humbur aurën e të qenur të pacënueshëm dhe të

paaritshëm. Bindja se bashkësia ndërkombëtare
është e dobët dhe nuk është e gatshme që të veprojë
nuk do të fshihet nga mendjet e ekstremistëve
nacionalistë në Kosovë dhe gjëkundi, përfshirë këtu
edhe nacionalistët e ringjitur në skenë në Beograd.
Nëse shkaqet e dhunës nuk preken mënjëherë dhe
në mënyrë të drejtëpërdrejtë -- nëpërmjet të masave
politike, zhvillimore dhe të sigurisë -- Kosova
rrezikon të bëhet Bregu Perëndimor i Evropës.

Shpërthimi i dhunës ka zbuluar se shoqëria e
shqiptarëve të Kosovës është thellë e tronditur, se i
mungojnë institucionevt, lidershipi dhe kultura për të
absorbuar tronditjet dhe të përmbajë pakicën e vet të
dhunshme, kriminele. Në gjendjen e tanishme, kjo
shoqëri do të vazhdojë që të dëbojë minoritetet e në
fund do ta konsumojë edhe shtresën e hollë të
intelegjencisë së saj liberale. Rinia e saj numerikisht
e madhe kërcënon të «shkelë» institucionet e brishta
të gjeneratave më të vjetra. Që nga viti 1999,
migrimi i popullatës nga fshatrat e pazhvilluara ka
përmbytur kryeqytetin dhe elementët e modernizuar
të shoqërisë. UNMIK-u nuk ka arritur as për së
afërmi të bëj përmirësimin e të metave zhvillimore
në Kosovë, veçanërisht në fushën e arsimit.

Struktura e UNMIK-ut dhe mandati i tij janë treguar
të papërshtatshëm për të përgatitur Kosovën për
tranzicion nga lufta në paqë, nga socializmi në
ekonominë e tregut si dhe nga gjendja e padefinuar
politike ndërkombëtare drejt statusit përfundimtar.
Bashkësia ndërkombëtare e ka mashtruar veten kur ka
besuar se premtimet gjysmake të nëntorit të vitit 2003
- se do të fillojë me shqyrtimin e statusit përfundimtar
të Kosovës nga gjysma e vitit 2005 - paraqesin një
politikë të kompletuar. Duke mos qenë në gjendje që
të dakordohen rreth asaj se çfarë do të jetë statusi
final, ka llogaritur në supozimin naiv se vonimi i
vendim-marrjes për një çështje të tillë do të
mundësonte zbutjen e pasioneve. Kjo ka bërë edhe që
të mos merren me seriozitet kërcënimet për sigurinë

Kolapsi në Kosovë
Raporti i ICG-së për Evropë N°155, 22 prill 2004 Faqe ii

dhe të mos përballet me strukturat paralele dhe grupet
kriminale. Kjo mungesë e vendosshmërisë ka lënë
shumicën shqiptare dhe pakicën serbe të ngërthyera
në një konflikt që mbahej i ndrydhur e jo i zgjidhur.

Me paqartësitë rreth statusit që largonin invstitorët
dhe pa një mori antërasimesh në qarqe të cilat
vazhdojnë të mbeten të hapura vetëm për shtetet e
formuara kombëtare, zhvillmi i Kosovës ka stagnuar
nën sundimin e tashëm të OKB-së. Prodhimi i
përgjithshëm kombëtar i saj (GDP-ja) - i varur nga
kontributet e donatorëve që largohen para kohe dhe
me vetëm 4 për qind të importeve të mbuluara nga
eksportet - ështëie paqëndrueshëm edhe për nivelin e
ulët në të cilin është tani. Me shumë familje që varen
nga të hollat e dërguara nga fëmijët e tyre emigrantë
në vendet e tjera, Kosova është përfshirë në një luftë
demografike poshtruese me Evropën Perëndimore.
Derisa shqiptarët e Kosovës fshehurazi kalojnë
kufinjtë dhe hyjnë në tregun fuqisë punëtore në këto
shtete, këto kërkojnë që t’i kthejnë ata prapa. Për më
shumë se 50 për qind të fuqisë punëtore që për
momentin është e papunë, duke përfshirë këtu edhe
30.000 deri 40.000 që i shtohet këtij numri çdo vit,
ndihmat e tashme për Kosovën nuk mjaftojnë.

Është esenciale që të gjithë të përballen me
implikimet e 17 dhe 18 marsit. Institucioneve të
bashkësisë ndërkombëtare u nevoiten mënyra të reja
të veprimit, në rastin e UNMIK-ut një strukturë e re
me mandat të ri. Nëse nocioni i ndarjes hedhet poshtë
- e ICG-ja beson se kështu edhe duhet bërë, përveç
nëse nëse të dy palët e inetersuara vendosin ndryshe
(që do të ishte në pajtim me Parimet e Helsinkit), që
është shumë pak e mundur - kjo gjendje nuk mund të
vazhdojë të mbetet më tutje jasht kontrollit dhe duke
besuar se do të bëhet mirë, por vetëm politikat reja
ndërkombëtare dhe sinqeriteti i shqiptarëve të
Kosovës në raport me shoqërin e tyre do të bënin
ndryshime që do ta bënin Kosovën një vend më të
mirë për të gjitha komunitetet që jetojnë në të.

Që të bëhet kjo, duhet të vihet në vend, sa më
shpejtë, një proces zhvillimor i vërtetë politik, social,
ekonomik e institucional, për të absorbuar energjinë
e popullatës së Kosovës. Politika e tashme e
«standardeve para statusit» është vetëm një politikë
gjysmake. Pasojat rajonale të vazhdimit të rrjedhave
që shpiejnë në destabilizimin e Kosovës janë të
paparshikueshme. Bashkësia ndërkombëtare ka një
dritare shumë të vogël që të mësojë nga gabimet e
veta dhe të rimarrë gjërat në duart e veta.
Përndryshe, gjendja në Kosovë do të mund të bëhej
e papërballueshme në kuptimin e akumulimit të

dhunës dhe zhytjes në një rreth vicioz që do të prekte
tërë Ballkanin Perëndimor.

REKOMANDIMET

Për institucionet e Kosovës duke përfshrë edhe
IPVQ-në, mediat dhe shoqërinë civile:

1. Të luftohen patologjitë ekstremiste dhe
jotolerate në shoqërinë shqiptare në Kosovë në
vend të fajësimit të bashkësisë ndërkombëtare
dhe UNMIK-ut për problemet në Kosovë.

2. Të pranohet fakti i pamohueshëm se raportimi i
mediave për dhunën ka qenë i njëanshëm dhe
në një formë, me rol nxitës, dhe të
bashkëpunohet me Komisionerin e përkohshëm
për media dhe OSBE-në për gjetjen e një
mënyre të përshtatshme për të shkuar përpara
duke përfshirë këtu edhe bërjen e ndryshimeve
në menaxhimin dhe bordin e transmetuesit
publik, RTK-së, duke kërkuar edhe asistencë të
vazhdueshme teknike nga transmetues
profesionistë e me përvojë evropianë.

3. Të shkohet përtej zotimeve të IPVQ-së për të
ndihmuar ri-ndërtimin e shtëpive, manastireve
dhe kishave që janë shkatërruar gjatë trazirave
me fonde të qeverisë duke ndërmarrë një
iniciativë te gjerë për mbledhjen e parave nga të
katër anët e shoqërisë për këtë qëllim dhe
gjithashtu duke ndërmarrë iniciativën për
zhvillimin e infrastrukturës për serbët e Kosovës
përfshirë arsimin dhe sistemin shëndetësor.

4. Të vazhdohet me procesin e dialogut me
Serbinë, i filluar në tetor të vitit 2003.

Për vendet e Grupit të Kontaktit (SHBA, MB,
Francën, Gjermaninë, Italinë dhe Rusinë) dhe
anëtarë të tjerë të Bashkësisë ndërkombëtare:

5. Të riangazhohen seriozisht në çështjen e
Kosovës, ashtu që:

(a) Të ndërmirren masa për shtimin e sigurisë
për komunitetet pakicë në Kosovë,
veçanërisht për serbët;

(b) Të fillojnë me përgatitjet për bisedimet për
statusin final, duke konfirmuar se bazë
legale do të jetë Rezoluta 1244; dhe

Kolapsi në Kosovë
Raporti i ICG-së për Evropë N°155, 22 prill 2004 Faqe iii

(c) Të bëhën përpjekje substanciale dhe të
vazhdueshme për zhvillim social, ekonomik
dhe institucional që Kosova të bëhet gati
për statusin final.

6. Të punohet nëpërmjet Këshillit të Sigurimit të
OKB-së për ndryshimin e strukturës së UNMIK-
ut, në mënyrë që mandati i tij të përshtatet më
mirë për periudhën tranzitore deri tek statusi
final dhe anëtarësimi eventual në BE, duke i
dhënë prioritet zhvillimit social dhe ekonomik,
prioritete këto që momentalisht mungojnë, me
anë të:

(a) Shpërbërjes së strukturës së katër shtyllave
ekzistuese të UNMIK-ut;

(b) Transferimit të përgjegjësive sociale dhe
ekonomike nga UNMIK-u tek IPVQ-ja; dhe

(c) Ndarjes së rolit të PSSP-së në dysh, me
funksione përkatëse të administratorit
kryesor për Kosovën dhe negociatorin
kryesor për statusin final.

7. Të reagohet me shpejtësi në kërkesën e UNMIK-
ut për anagzhimin e më shumë hetuesëve,
prokurorëve dhe gjyqtarëve, në mënyrë që
UNMIK-u të hetojë dhe ndjekë penalisht ata që
me arsye dyshohet se janë përgjegjës për trazirat
e dhunshme duke vepruar në kuadër të kornizës
së procedurës së Kodit të ri penal.

Për UNMIK-un:

8. Të institucionalizohet dialogu në mes të liderëve
dhe shoqërisë civile të shqiptarëve të Kosovës
nga njëra anë, me homologët e tyre serb të
Kosovës në anën tjetër për çështjet e bashkjetesës
në Kosovë me planin e Këshillit të Evropës për
decentralizim si pikënisje.

9. Të ri-vitalizohet privatizimi duke bërë ndryshime
procedurale të nevojshme në mënyrë që të arrihet
progresi i menjëhershëm; të përfitohet nga
shkarkimi i ish-shefes se Agjensionit Kosovar të
Mirëbesimit duke dhënë shenja të vazhdueshme
të të menduarit të ri, dhe akomodimit të nevojave
për zhvillim shoqëror dhe ekonomik të Kosovës;
dhe të kërkohen nga OKB-ja dhe Grupi i
Kontaktit politika dhe resurse të nevojshme për të
arritur këto.

10. Të përmirësohet struktura komanduese dhe
kontrolli brenda UNMIK-ut dhe Shërbimit

Policor të Kosovës (SHPK), të përmirësohet
koordinimi i veprimeve me KFOR-in
(veçanërisht në grumbullimin e të dhënave për
ekstremistët dhe srukturat paralele), t’i sigurohet
policisë më shumë trajnim dhe paisje, dhe të
përgatitet për ballafaqim me sfidat si ato të 17 e
18 marsit duke ngritur moralin e tyre të ulët.

Për NATO-n:

11. Të shtohet kapaciteti i trupave të KFOR-it që të
mund të ballafaqohen me trazira të dhunshme
në të ardhmen, duke i paisur, instruktuar dhe
trajnuar për përdorimin gradual të forcës në
raste të rreziqeve, si dhe duke bërë shtimin e
sigurisë përgjatë kufirit.

Për qeverinë e Serbisë:

12. Të punojë me UNMIK-un që strukturat paralele
të njihen, veprojnë sipas rregullave dhe nëse
është e mundur të përkrahen nga IPVQ-ja me
qëllim të ofrimit të sigurisë dhe shërbimeve
sociale për komunitetin serb brenda Kosovës.

13. Të vazhdojë procesin e dialogut me Prishtinën
për çështje teknike.

Për qeverinë e SHBA-së:

14. Të emërojë një emisar special për të inicuar
diskutimet në mes të anëtarëve të Grupit të
Kontaktit, BE-së, IPVQ-së, Beogradit dhe
shteteve fqinje për bazat ligjore dhe formën e
bisedimeve eventuale për statusin final.

Prishtinë/Beograd/Bruksel, 22 prill, 2004

Raport i ICG-së për Evropë, N°155 22 pril, 2004

KOLAPSI NË KOSOVË

I. HYRJE

Kohët e fundit, bashkësia ndërkombëtare po e
mashtronte veten duke besuar se premtimet
gjysmake të nëntorit të vitit 2003 - se do të fillojë
shqyrtimin e statusit final për provincën nëse do të
plotësohen në mënyrë të kënaqshme disa standarde
në qeverisje dhe përfshirjen e minoriteteve deri në
mesin e vitit 2005 - kanë paraqitur një politikë të
kompletuar. Pas trazirave dy-ditëshe, pjesërisht të
koordinuara, të zjarrëvënies, vjedhjeve, të shtënave
me armë, gjuajteve me gurë, me Koktejë Molotovi
e hedhjeve të granatave, e që lanë 19 të vdekur,
afërsisht 900 të plagosur (më shumë se njëzet prej
tyre rëndë), më shumë se 700 shtëpi të serbëve,
ashkalive dhe romëve, rreth 10 ndërtesa publike
dhe 30 kisha serbe dhe dy manastire të dëmtuara
ose të shkatërruara, dhe rreth 4,500 serb të
Kosovës të zhvendosur, 1 u pa se politika e
«standardeve para statusit» është gjysmake dhe se
duhet të ndryshohet me shpejtësi.

Institucionet e Përkohëshme të Vet-qeverisjes së
Kosovës (IPVQ) nuk mund të arrijnë që të
drejtojnë dhe orientojnë shoqërinë që pretendojnë
se e përfaqësojnë. Vendimi që nga Buxheti i
Konsoliduar i Kosovës të paguhet për rindërtimin e
objekteve të shkatërruara ishte vendim i
mirëseardhur por këta nuk u kanë kërkuar falje
serbëve të Kosovës; në të vërtetë ata as që e kanë
pranuar publikisht se cilat shtëpi janë sulmuar dhe
kush janë viktimat e këtyre trazirave. Mediat
shqiptare të Kosovës që në vigjilie të shpërthimit të
dhunës me aq shpëjtësi identifikuan fajtorët e
mbytjes së fëmijëve tani ngurojnë të identifikojnë
dhe të bashkëndiejnë me mijëra viktima të reja.
Mediat më «liberale» janë përqëndruar në dëmin
politik që ka pësuar Kosova dhe kanë lënë fare pas
dore dimenzionet njerëzore. Të tjerët, siç është
gazeta Epoka e Re, i prezentojnë shqiptarët si

1 Shih kronologjinë e dhunës së 17-19 marsit në aneksin A.

viktima të këtyre trazirave si dhe denoncojnë
veprimet e forcave të sigurimit kundër
pjesmarrësve të trazirave.

IPVQ-ja dhe shoqëria shqiptare e Kosovës në
përgjithësi tani qëndrojnë në bankën e të akuzuarve
të opinionit publik botëror - për dy ditë ata kanë
«djegur» kapitalin moral të grumbulluar gjatë
fushatës së mizorive të Millosheviqit dhe
shpërnguljeve masive të ushtruara kundrejt tyre
gjatë viteve 1998-1999.2 A do të vendosin ata që
më në fund të mobilizohen në luftë të përbashkët
kundër dhunës apo do të vazhdojnë të lejojnë
veprimet e papërmbajtëshme të fëmijëve të tyre
dhe grupeve kriminale të përcaktojnë të ardhmën e
Kosovës. Megjithëse shumica e shqiptarëve
aspirojnë të shpallin vendin e tyre shtet, me synim
integrimin në Bashkimin Evropian, lejmi i
pastrimit etnik kërcënon katandisje e tyre dhe të
vendit të tyre në status të të syrgjynosurit, si
problem për tërë rajonin fqinjë.

Tash kur «pluhuri i ngritur është duke u hequr»,
misioni paqëruajtës ndërkombëtar dhe Institucionet
e Përkohëshme Vetëqeverisëse të Kosovës, mediat
dhe shoqëria në tërësi po tregojnë shenja të
tërheqjes në realitete të ndara, që rrezikojnë
thellimin e hendeqeve ndërmjet tyre. Ky raport
përshkruan ngjarjet që kanë ndodhur dhe propozon
hapat që duhet ndërmarrë në mënyrë që Kosova të
shkojë drejt rrugës së paqës.

2 Ngjarjet e 17-18 marsit të vitit 2004 ishin shënuar me
dhunë të shqiptarëve kundër etniteteve të tjera sikurse në
vitin 1999. Shih raportin e “Human Rights Watch”,
"Republika Federale e Jugosllavisë: Keqtrajtimet e serbëve
dhe romëve në Kosovën e re", gusht 1999, në:
http://www.hrw.org/reports/1999/kosov2/.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 2

II. PËRPLASJA E VIZIONEVE PËR TË

ARDHMEN E KOSOVËS

Për shqiptarët e Kosovës, pavarsia është shpallur në
tetor të vitit 1991 dhe dhymbëdhjetë vite e gjysmë
është pritur pranimi i saj nga ana e Bashkësisë
Ndërkombëtare dhe Serbisë. Rezoluta 1244 e
Këshillit të Sigurimit të OKB-së - që në mënyrë
eksplicilte u referohet bisedimeve të Rambujesë të
cilat dështuan në evitimin e luftës në vitin 1999 - e
forcoi edhe më idenë se vullneti i popullit do të jetë
faktor me rëndësi për përcaktimin e stausit të
ardhshëm të Kosovës. Si rezultat i kësaj, 90 për qind
e popullsisë së Kosovës nuk do të pranojë asgjë më
pak sesa pavarsinë. Nga një pikëvështrimi i tillë,
fakti se tërë pushteti mbi Kosovën, sipas ligjit
ndërkombëtar, bie mbi Misionin e OKB-së në
Kosovë (UNMIK), është krejtësisht irrelevant;
«qeveria në hije» e viteve 1991-1999 dhe që IPVQ-
ja nga viti 2002 janë ato që na shqiptarët e Kosovës
janë parë si organet e vetme legjitime qeverisëse.

Mungesa e progresit rreth statusit final si dhe
mungesa e ndonjë indikacioni lidhur me atë se sa
mund të zgjasë mandati i UNMIK-ut ishin faktorë
që ndikuan në shtimin e ndjenjës së frustrimit. Çdo
veprim i ndërmarrë nga UNMIK-u, në veçanti
marëdhëniet e tij me Beogradin, janë vëzhguar me
kujdes nga ana e shqiptarëve të Kosovës për të
gjykuar nëse një veprim i tillë ka avansuar njohjen e
pavarsisë dhe zakonisht vëzhgimet e tilla kanë
konkluduar se kjo nuk është bërë. (Në mënyrë
paralele, natyrisht, Beogradi ka kakarakterizuar çdo
veprim të UNMIK-ut si qëllim të vendosjes së një
sistemi të brendshëm qeveritar dhe si një hap tjetër
jo legjitim dhe unilateral drejt pavarsisë.) Standardet
para statusit, një proces që është vendosur nga ish-
përfaqësuesi special i OKB-së, Michael Steiner, në
mesin e vitit 2002, nga të dyja palët është perceptuar
si një masë tjetër e përkohëshme, me disa detaje se
si standardet duhet të vlerësohen dhe asnjë detaj për
atë se si duhet të zgjidhet statusi përfundimtar.3

3 Shih raportin e ICG-së për Europë, N°148, Dy për tango:
Agjendë për përfaqësuesin e ri të PSSP-së, 3 shtator 2003,
faqet 16-18.

A. POLITIKA E BASHKËSISË
NDËRKOMBËTARE

Një fazë më dinamike ka filluar më 4-6 nëntor të
vitit 2003, kur nën-sekretari i SHBA-ve, Marc
Grossman, gjatë vizitës që i bëri Brukselit,
Prishtinës dhe Beogradit ka paralajmëruar një
iniciativë të re në emër të shteteve të Grupit të
Kontaktit të cilat kanë fjalën kryesore në
përcaktimin e politikës për Kosovën4. Qe premtuar
shqyrtimi i statusit përfundimtar kah mesi i vitit
2005, nëse deri atëherë IPVQ-ja do të ketë
përmbushur një numër të caktuar të standardeve në
qeverisje dhe trajtim të minoriteteve. Një
paralajmërim i tillë ndryshoi perceptimet e të
ardhmes së Kosovës; kur dukej se sundimit të
UNMIK-ut nuk po i shihej fundit, tani përnjëherë
filluan t’i numërohen ditët. I pyetur nga një gazetar
në Prishtinës se a ishte pavarësia opcion në fund të
një procesi të tillë, Grossman u përgjigj: «Të gjitha
opcionet janë mbi tavolinë «.

Përnjëherë u duk e mundur që të bëhet kanalizimi i
mosadurimit, frustrimit, dhe pasigurisë së
shqiptarëve të Kosovës në proces konstruktiv. Në
muajt që pasuan, puna e përbashkët në përpilimin e
planit për implementimin e standardeve ka evituar
përkeqësimin e marëdhënieve mes UNMIK-ut dhe
IPVQ-së.5 Këshilli i Sigurimit i OKB-së ka miratuar
planin e Standardeve për Kosovën, iniciativë kjo e
Grupit të Kontaktit, e që parashihte formimin e pesë
grupeve të përbashkëta punuese, UNMIK-IPVQ,
për planifikimin dhe koordinimin e përmbushjes së
tetë standardeve që përfshijnë funksionimin e
institucioneve demokratike; sundimin e ligjit;
lëvizjen e lirë dhe kthimin e qëndrueshëm, të drejta
për komunitetet; ekonominë; të drejtat pronësore;
dialogun në mes të IPVQ-së dhe Beogradit; dhe
krijimin e Trupave Mbrojtëse të Kosovës (TMK) si
organizatë civile emergjente. Duke filluar nga maji i
vitit 2004, përpjekjet e IPVQ-së për arritjen e këtyre
standardeve do të vlerësoheshin nga UNMIK-u me
raportet tre-mujore të prezentuara në Këshillin e
Sigurimit.

Por, ngjarjet e marsit 2004 kanë bërë që të kuptohet
se IPVQ-ja përfaqëson dhe gëzon besimin e

4 Grupin e Kontaktit e përbëjnë: SHBA-të, Britania e
Madhe, Franca, Gjermania, Italia dhe Rusia; pesë anëtarëve
të këtij Grupi, pa Rusinë, nganjëherë iu referohen edhe si
anëtare të Quint-it.
5 Shih raportin e ICG-së për Europë, No148, Dy për tango:
Agjendë për përfaqësuesin e ri të PSSP-së, 3 shtator, 2003.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 3

shoqërisë kosovare vetëm në një shkallë të kufizuar.
Numri modest i kompetencave qeverisëse që ka
transferuar UNMIK-u tek këto institucione si dhe të
metat e dukshme të saj -- aftësia e kufizuar, vizionet
shkurtpamëse, akuzat për keqpërdorime - kanë bërë
që ajo të shikohet nga shoqëria si një elitë kuislinge
e e korruptuar. Përmirësimi i raporteve UNMIK-
IPVQ pas vizitës së Grossmanit nuk kishte qetësuar
edhe shoqërinë e gjerë të shqiptarëve të Kosovës.
Në njëfarë mënyre, këto struktura qeverisëse
ndërmjet vete po ndërtonin kështjella në ajër.

Shumë gjëra në Kosovë zhvillohen jashtë jetës
institucionale; përveç strukturës demografike të
dominuar nga fëmijë dhe të rinjë, papunësisë në
shkallë prej 50 për qind deri në 60 për qind dhe
sistemi arsimor stagnant dhe joadekuat, është aty
edhe një trup i madh i veteranëve të Ushtrisë
Çlirimtare të Kosovës, të cilët ndihen të anashkaluar,
ndërsa disa prej tyre edhe janë përfshirë në organizata
kriminale. Elita e re e IPVQ-së nuk arrinë deri tek
masat e gjera të shoqërisë: kjo elitë vepron kryesisht
përmes raporteve patron-klient të kanalizuara
nëpërmjet të sistemit partiak politik. Tek njerëzit në
margjina të kësaj jete institucionale, formula e statusit
për Kosovën duket më e thjeshtë sesa formulimet e
ndërlikuara të Grupit të Kontaktit: krijo faktet në
terren, dëboi trupat e huaja, qofshinë këta serbë apo
ndërkombëtarë. Nëse do të kenë sukses në këtë
grupet e tilla, do të krijojnë një vend të leçitur nga të
tjerët, në luftë të përhershme me fqinjt e vet.

UNMIK-u nuk ka në thelb të mandatit të tij
zhvillimin shoqëror dhe ekonomik të Kosovës. Këto
detyra urgjente kanë mbetur jashtë kompromiseve
politike që formësojnë rolin e tij paqësor e për
ruajtjen e status quo-së. Me statusin e pazgjidhur si
kusht për tërheqjen e investitorëve dhe pa një mori
antarësimesh që mbeten të hapura vetëm për shtetet
e formuara - që nga antarësimi në sistemin e
transferit bankar ndërkombëtar, SWIFT-it,
«Kartonit të gjelbër» për sigurimin ndërkombëtar të
veturave, pasjes së kodit të telefonisë, pasaportës së
pranuar gjithandej, të qenurit në gjendje për të marrë
kredi sovrane nga bankat për zhvillim - zhvillimi i
Kosovës është i frenuar nën sundimin e OKB-së.
Për turmat e njerëzve të papunësuar, përfshirë këtu
30,000 deri 40,000 të rinjë që i shtohen tregut të
fuqisë punëtore për çdo vit, ndihmat e tashme
ndërkomëbtare nuk janë të mjaftueshme.

Larg nga përmirësimi, ekonomia e Kosovës vitin e
fundit regresion. Shitësit me pakicë i kanë thënë
ICG-së se qarkullimi ka rënë për një të tretën afaristët

ankohen për shtim të krizës së likuiditetit. Me
pakësimin e ndërkombëtarëve, industria e
shërbimeve që kishte sjellur në Kosovë 1 miliard
euro në vit gjithashtu po pëson rënie. Edhe niveli i
tanishëm i ulët i GDP-së vështirë se mund të mbahet.
Në vitin 2002, 50 për qind të tij e përbëninndihmat
nga jashtë, 30 për qind nga paratë e dërguara nga
diaspora - burime këto të dyja tani më të shterrura -
dhe me vetëm 20 për qind të të ardhurave të
siguruara nga aktivitetet ekonomike të zhvilluara
brenda në vend. 6 Në vitin 2003, eksportet kanë
mbuluar një shumë prej 4 për qind të importeve.7

Për më keq, në përpjekje të mbijetimit ekonomik,
Kosova është zënë ngusht në luftë poshtëruese
demografike me Evropën Perendimore. Për shumë
familje të dëshpëruara kosovare, dërgimi i një anëtari
të familjes jasht vendit për të punuar është mënyra e
vetme për të mbetur gjallë. Për më shumë, vendet e
Evropës Perendimore ku ata kërkojnë strehë nuk janë
aspak mikpritëse: kalime e fshehta të kufinjëve,
dokumente të falsifikuara, tregu i zi i vizave, martesa
«për letra», punësim në sferën e ekonomisë së zezë,
janë këto elementet që karakterizojnë marrëdhëniet,
aspak stabile, mes tyre. Në vitin 2003, për shembull,
Britania e Madhe, po kthente nga një aeroplan me
shqiptarë të Kosovës në Prishtinë çdo javë edhe pse
një numër edhe më i madhi tyre po e gjente rrugë për
të hyrë në këtë vend.

B. QËNDRIMET E BEOGRADIT

Edhepse kthimi i Serbisë në bashkësinë
ndërkombëtare ishte mirëpritur pas rënies së
Millosheviqit, në tetor të vitit 2000, shqiptarët e
Kosovës nuk shohin ndonjë ndryshim në qëndrimet
e Beogradit kundrejt tyre. Qeveritë serbe, pasardhëse
të qeverisë së Milosheviqit kanë vazhduar politikën e
krijimit të strukturave paralele dhe punën për ndarjen
teritoriale të provincës në atë mënyrë që nëse
ndonjëherë Kosova do t’a fitonte pavarsinë, këto
ndarje de facto, do të mund të ishin baza të një
ndarje reale të Kosovës. Zyrtarët serbë, që vazhdojnë
të përdorin emrin «Kosovo i Metohija» me të cilin
emër Millosheviqi riemëroi provincën pas heqjes së

6 Autoriteti Bankare dhe i Pagesave i Kosovës, Raporti
vjetor për vitin 2002, fq.8.
7 "Politikat tregtare për Kosovën 2004", dokument i
përbashkët i Ministrisë për tregti dhe industri dhe Shtyllës
IV-të e UNMIK-ut (shtylla e BE-së), 8 prill, 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 4

autonomisë në vitin 1989,8 insistojnë se kompanitë
serbe janë pronarë të pronës së NSH-ve të cilave u
janë dhënë këto me procedura të dyshimta gjatë
viteve 90-të, dhe ende angazhohen në privatizimin e
ndërmarjeve në pronësi shoqërore. Zyrtarët dhe
mediat e Beogradit denigrojnë shqiptarët, duke i
lidhur ata me krimin e organizuar dhe terrorizëm.
Pranimi i krimeve të kryera kundër shqiptarëve të
Kosovës është i përciptë, sipërfaqësor dhe zakonisht
arësyetohet si reagim kundër “terrorit” shqiptar. Nga
ana tjetër shqiptarët mbesin të alarmuar se nuk
pranohet sa duhet ky kontinuitet i politikave të
Milosheviqit në kuadër të nxitimit për të rivendosur
partneritetin me Serbinë pas-Milosheviqiane. Kjo
frikë është bërë edhe më e shprehur pas fitores së
nacionalistëve në zgjedhjevt parlamentare serbe, më
28 dhjetor 2003.9

Serbia duket se e sheh implementimin e standardeve
si rrugë drejt pavarsisë së Kosovës, gjë të cilën
Beogradi zyrtar vazhdon t’a kundërshtoj fuqishëm.10
Nga përkrahja që tregoi në fillim, emisari special i
Beogradit për Kosovën, zëvendës-kryeministri
Coviq ashpërsroi pozicionin e tij në dhjetor të vitit
2003 lidhur me procesin e implementimit të
standardeve në Kosovë, duke u ankuar se Serbia
nuk ishte konsultuar paraprakisht në mënyrë
adekuate. Kjo arriti kulminacionin me detyrimin e
serbëve të Kosovës nga ana e Beogradit në marrjen
pjesë në përpilimin e deklaratës së Ditës së Shën
Nikolës, më 19 dhjetor, sipas të cilës ata do të
bojkotonin procesin dhe do të bënin thirrje për
ndarje të etniteteve serbe dhe shqiptare.

Kryeministri serb, Vojislav Kostunica, në fjalimin e
tij të 2 marsit të vitit 2004 i kushtoi Kosovës një pjesë
të fjalimit të tij inagurues para parlamentit serb, duke
hedhur poshtë pavarsinë për Kosovën si opcion. Në
vend të kësaj ai paraqiti vizionin e tij për Kosovën si
një provincë autonome e Serbisë, dhe me një
autonomi të serbëve të Kosovës brenda asaj
autonomie. Ai deklaroi se nëse «autonomia
fundamentale është formulë në bazë të së cilës
Rezoluta 1244 e Këshillit të Sigurimit të OKB-së
siguron vetqeverisje të Kosovës dhe Metohisë brenda
Serbisë, atëherë autonomia fundamentale e

8 Emri Kosovë dhe Metohi ishte përdorur deri me aprovimin
e kushtetutës jugosllave të vitit 1968.
9 Për këto zgjedhje shih raportin e ICG-së për Evropë No

154, "Serbia's U-Turn", 26 mars, 2004.
10 Kjo ishte parë me aktin e aprovimit të rezolutës së 26
marsit për Kosovën, të adoptuar nga Parlamenti serb, në të
cilin Kosova ishte shpallur pjesë "e pandashme" e Serbisë.

komunitetit serb është një formulë e re e cila do të
siguronte themelet bazë për serbët e Kosovës dhe
Metohisë së sotme që të vazhdojnë të mbesin atje».11
Kjo “autonomi fundamentale” kishte kuptimin e
“autonomisë teritoriale, ndarjen në etnitete, e që është
kantonizimi i Kosovës dhe Metohisë «. Në atë kohë
këto deklarata nuk ishin shumë të qarta ndërsa,
përdorimi i termit «ndarje» alarmoi si shqiptarët e
Kosovës ashtu edhe komunitetin ndërkombëtar.

Që prej atëherë - ndoshta si rezultat i presioneve të
ushtruara nga ana e BE-së dhe SHBA-ve -
Koshtunica ka vazhduar të elaborojë aspekte të
kësaj ideje duke shtuar se kjo do të duhej të
përfshinte «një autonomi të nivelit të lartë për serbët
në Kosovë», e cila autonomi do të “shtrihej në ato
pjesë ku janë të përqëndruar serbët dhe ku ata janë
shumicë». Ai gjithashtu kishte deklaruar se kishte
«përmendur disa terme - decentralizim, etnitete,
kantone - duke mos dalluar asnjërën prej tyre».12 Ai
kishte pohuar «se është krejt njësoj se si do të quhet
kjo autonomi, kantonizim apo decentralizim». 13
Koshtunica gjithashtu ka deklaruar se ricaktimi i
kufinjëve komunalë brenda në Kosovë do të duhej
t’u mundësonte serbëve që të formojnë njësi
territoriale më të mëdha dhe më kompakte. 14 Ai
kishte pohuar se megjithatë, qeveria e Serbisë së
shpejti do të prezentonte një plan për zgjidhjen e
situatës në Kosovë.15 Deri më tani ky plan nuk duket
të jetë finalizuar ende.

Beogradi ka përdorur termet si kantonizim, ndarje
dhe decentalizim edhe më herët ndërsa në kuptimin e
diskursit politik serb, të gjitha termet duket t’i
referohen të njejtës gjë: platformës dhe ideve të
Branislav Krstiqit të Qendrës Koordinuese, si model
për ndarje territoriale16. Ideja e Krstiqit nuk i definon
qartë strukturat qeverisëse ose marëdhëniet dhe
raportet e territoreve serbe brenda në Kosovë, me
Prishtinën. Në vend të kësaj, duket se kërkojnë
territore të ndara në vija etnike, ku viseve të ndara

11 Fjalim i i plotë i Koshtunicës në parlamentin serb, më 2
mars, gjendet në Web faqen e qeverisë serbe:
http://www.srbija.sr.gov.yu/cms/view.php/510.print.html.
Shih gjithashtu "Koshtunica: katër detyrat më të rëndësishme
të Serbisë", faqja në Internet e B92, 2 mars 2004.
12 "Mes 17 dhe 31 marsit " NIN, 1 prill 2004.
13 "Koshtunica: nuk heqim dorë nga autonomia e serbëve
për Kosovën.", B92, 4 prill, 2004.
14 "Mes 17 e 31 marsit" NIN, 1 April 2004.
15 Shih intervistën e Koshtunicës në gazetën ditore Politika,
"Uneti red u drzavu", 4 prill 2004.
16 Krstic, Kosova: Shkaqet e konfliktit, Ripajtimi për
dhënien e të drejtave, Beograd: 2001.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 5

shqiptare do t’u ipej një autonomi e shkallës së
papërcaktuar, por gjithnjë në kuadër të Serbisë. Sipas
hartave të publikuara nga mediat elektronike dhe të
shtypura të Beogradit e gjithashtu edhe hartave të
përgatitura nga Krstiq, viset të cilat Beogradi i
lakmon dhe për të cilat pretendon të jenë pjesë e
territorit serb përfshijnë jo vetëm pjesën veriore me
shumicë serbe por gjithashtu edhe rajonet të cilat
ishin (dhe ende janë) të banuara me shumicën
shqiptare që para vitit 1999, siç janë Peja, Gjilani
dhe Prishtina.

Edhepse Beogradi rralë ka folur për projektet e
UNMIK-ut për krijimin e administratës unike multi-
etnike në Kosovë, deklarata e 2 marsit e bërë nga
Koshtunica si dhe deklarime të tjera pasuese kanë
indikuar një largim të qartë nga pajtimi me këtë
politikë. Ajo që Beogradi kërkon është një zgjidhje
territoriale. Që nga vitit 1999, përpjekjet për ndarje të
territoreve janë mbështetur me krijimin e strukturave
paralele brenda në Kosovë, jasht juridiksionit të
UNMIK-ut. Beogradi nuk duket të jetë i interesuar
për një jetë multi-etnike në provincë dhe Koshtunica
e politikanë të tjerë kanë përsëritur se serbët dhe
shqiptarët nuk mund të jetojnë së bashku dhe se ata
munden vetëm të jetojnë pranë njëri tjetrit. 17 Kjo
presupozon një lloj të aparteidit etno-gjeografik.
Qëllimet serbe për Kosovën janë që ajo të mbetet
brenda Serbisë me një shkallë të autonomisë vetëm
pjesërisht më të zgjeruar se sa ajo e kushtetutës serbe
nën Millosheviqin (1992), por shumë më e mangët se
sa ajo e kushtetutës federale Jugosllave e vitit 1974.
Në kuadër të kësaj autonomie, pjesët me shumicë
serbe në Kosovë do të gëzonin autonomi të plotë nga
Prishtina, përderisa do të vazhdonin të jenë nën
kontroll të drejtëpërdrejtë nga Beogradi dhe se të
njejtit ende do të gëzonin të drejtën e votës në
Kuvendin e Kosovës. Prandaj, mund të thuhet se
përdorimi i termeve siq janë «decentralizim»,
«kantonizim», dhe «ndarje” nga ana e Beogradit, nuk
bëhet në kuptimin e saktë që kanë këto formulime.

17 "Koshtunica: pavarësia e Kosovës nuk është zgjidhje e
mirë," B92, 19 mars 2004. Gjithashtu shih vërejtjet lidhur me
deklaratën e parlamentit serb për Kosovën: "Qeveria e Serbisë
aprovoi rezolutën për Kosovën," B92, 26 mars, 2004.

III. FËRKIMET NË RRITJE

Botëkuptimet kontradiktore të OKB-së dhe IPVQ-
së të asaj se çfarë do të bëhet në mesin e vitit 2005,
janë bërë publike nga mesi i shkurtit të vitit 2004.
PSSP, Hari Holkeri ka paralajmëruar me 17 mars,
se nuk do të thotë se në mënyrë automatike do të
fillojë procesi i caktimit të statusit final në gjysmën
e vitit 2005, poqese nuk do të arrihej një përparim
adekuat në përmbushjen e standardeve. Politikanët
shqiptarë kanë reaguar ashpër. Se sa i lartë ishte
presioni ndër shqiptarët e Kosovës tregon reagimi i
kryeministrit Rexhepi - i cili konsiderohet si një
nga figurat më të matura, më të arësyeshme dhe me
më shumë cilësi prej burrështetasi në kuadër të
spektrit shqiptar të Kosovës - i cili u shpreh:

Nuk do të dëshiroja që vera e vitit 2005 në
Kosovë të jetë një verë e nxehtë. Do të kisha
dëshiruar që premtimet të cilat janë bërë, për
ekzistimin e vullnetit në kuadër të bashkësisë
ndërkombëtare për t’i thënë «po» fillimit të
definimit të statusit përfundimtar të jetësohen,
dhe do të kisha dëshiruar që ky premtim të
mbahet në mënyrë që të mos jemi të detyruar
të marrim vendime unilaterale. Ne nuk do të
donim të ndërmarrim vendime unilaterale, të
mbajmë referendum ose të shpallim pavarsi;
por do të jemi të detyruar t’a bëjmë këtë dhe
do të kemi arësyetim moral për të bërë këtë
hap, nëse bashkësia ndërkombëtare do të
nguronte të na përkrahte.18

Megjithatë, mirëpritja e kësaj iniciative dhe qetësia
relative që zgjati për disa muaj bëri Grupin e
Kontaktit të mashtrohet duke besuar se premtimet e
tyre gjysmake janë zëvendësim për një politikë të
plotë.19 Mosgatishmëria për të bërë të qartë se çfarë

18 Zeri gazetë javore, 21 shkurt, 2004. Në vigjilie të trazirave
të marsit, Rexhepi paraqiti qëllimin e tij në mënyrë më
eksplicite. Në një intervistë të publikuar në The Financial
Times më 19 prill, ai deklaroi: "Nëse ne do të presim deri në
shtator të vitit 2005 dhe se e shohim se ata po blejnë në kohë,
ndoshta neve do të lëvizim qëndrimet tona në mënyrë
unilaterale drejt referendumit për pavarsi ose shpalljen e
deklaratës për pavarsi."
19 Ndonëse larg nga një analogji perfekte, situata përmbanë
disa tërheqje të paraleleve të kohërave të pranimit të
kushtetutës së re otomane turke të vitit 1908 nga ana e
shqiptarëve e që janë -- euforia fillestare, disa muaj të
qetësisë së suksesshme në jetën shoqërore, fazë kjo e
përcjellur me de-iluzionizëm; Shih Edith Durham, Shqipëria
e lashtë (e ribotuar në Londër në vitin, 1985), p. 327: ''N’a

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 6

do të ndodhë në mesin e vitit 2005 ka bërë më pak
atraktivë procesin e standardeve ndërsa ka ngritur
deri në nivel shpërthyes pritjet e shqiptarëve të
Kosovës. Veçanërisht SHBA-të duket se besonin se
përcaktimi i statusit final të Kosovës do të mund të
ishte i de-politizuar dhe se vlerësimi i implementimit
të standardeve do të mund të ngritej gati në një
shkencë objektive.

A. PRIVATIZIMI

Holkeri ia kishte dalur të ulte heshtat me IPVQ-në në
fushëbetejën e standardeve20 por kjo nuk qe bërë edhe
në frontet tjera, veçanërisht në atë të çështjes më
kruciale, privatizimit. Pas luftës, UNMIK-ut dhe
partnerëve të tij u janë dashur tri vite që të përpilojnë
mekanizmin komplekst të privatizimit për futjen e
pasurisë së 400 ndërmarrjeve shoqërore (NSH-ve) në
ekonominë e vendit si dhe për tërheqjen e
investitorëve. Me krijimin e kompanive të reja nga
asetet e NSH-ve dhe me derdhjen e të ardhurave nga
privatizimi në një fond me të cilin do të sqarohshin
kontestet pronësore, UNMIK-u synonte të niste një
politikë të nevojshme për zhvillimin ekonomik të
Kosovës duke anashkaluar debatin tepër politik mbi
çështjen e pronësisë. Kah mesi i vitit 2003, kjo
politikë ka rezultuar me plane konkrete, përkundër
kundërshtimeve të Çoviqit se kjo ishte vjedhje e
pasurisë serbe. Por, më 6 tetor 2003, udhëheqësi i
shtyllës së katërt të UNMIK-ut - përgjegjëse për
rindërtim dhe zhvillim ekonomik - është tërhequr
para pikëpyetjeve të shtuara rreth bazës legale sa që
suspendoi këtë program. Për shqiptarët e Kosovës,
kjo ishte tërheqje para Bogradit.

UNMIK-u është dashur të bëjë më tepër presion për
një marrëveshje me Nju Jorkun në mënyrë që të
sigurohej një mbështetje nga vendet kryesore
përfaqësuese në Këshillin e Sigurimit dhe në Grupin
e Kontaktit në mënyrë që të siguronte mbrojtje legale

ishte premtuar dhënia e rrugëve të ndërtuara, shkollat, dhe
mbajtja e rendit dhe aplikimi i drejtësisë. Kishin kaluar dy
muaj dhe asnjëra nga këto nuk kishin ndodhur. Ne kemi
dhënë besën [betimin] tek St. Dimitri, dhe se nëse asnjëra
nga premtimet nuk do të ishin përmbushur atëherë --
lamtumirë Konstitutzioon"!
20 Para Holkerit, në kohën e PSSP Michael Steiner, raportet
në mes të UNMIK-ut dhe IPVQ ishin tendosur. Shih
raportin e ICGsë, "Dy për tango", op. cit.

për stafin e UNMIK-ut që do të bënte shpronësimin e
NSH-ve para procesit të privatizimit.21

Në tetor të vitit 2003, Agjensioni Kosovar i
Mirëbesimit (AKM) - i themeluar nga shtylla e
katërt e UNMIK-ut për të menaxhuar dhe privatizuar
ndërmarrjet publike dhe shoqërore - kishte marrë
goditje të rënda nga OKB-së mu në dy kërkesat
themelore. OKB-ja refuzoi të shtrijë imunitetin e saj
mbi stafin e AKM-së si dhe refuzoi t’i shpallë të
pavlefshme tri ligjet serbe për Kosovën e viteve të
90-ta me të cilat ishin bërë transformimet e pronëave
në epokën e Milosheviqit. Për më tepër, kërkoi që
AKM-ja të ndryshojë politikat operacionale ashtu që
pronësia e çdo NSH-je të sqarohet para privatizimit.
Ky ndryshim, bashkarisht me dëshirën e shefes së
AKM-së, Marie Fucci, 22 që të bëjë procedurën e
privatizimit përgjithësisht më komplekse, bënë që
procesi i privatizimit të mos shihet se do të fillojë për
disa muaj por që edhe kur të rifillojë, do të ecë «si
breshka».

Dështimi i UNMIK-ut në privatizim ka hidhurar
shoqërinë shqiptare të Kosovës si dhe ka helmatisur
marëdhëniet me IPVQ-në. Përveç ndikimit të
përgjithshëm në ekonomi dhe rrezikut që shqiptarët
e Kosovës të «gjejmë veten refugjatë në vendin
tonë, duke jetuar në pronë të Serbisë»,23 procesi i
privatizimit ishte edhe test në të cilin do të sqarohej
se cilin realitet të të nëntëdhjetave do ta legjitimonte
bashkësia ndërkombëtare: heqjen e autonomisë së
Kosovës nga Serbia apo rezistencën e shqiptarëve të
Kosovës. Përderisa administrata e OKB-së më nuk
përkrahte programin e privatizimit, marëdhëniet
UNMIK-IPVQ arritën në një pikë të nxehtë
konfrontimi rreth fatit të shefes së AKM-së, Marie
Fucci, e cila shpejt u bë një figurë e urryer nga ana e
shoqërisë shqiptare të Kosovës. Përvoja e saj e
mëhershme në procesin e privatizimit në Serbi, si
dhe qasja e saj konfrontuese me homologët e saj
shqiptarë kanë bërë të besohet se ajo po mbronte
interesat serbe. Sa më shumë që udhëheqësia e
UNMIK-ut e mbronte atë, duke refuzuar kërkesat e
vendorëve për largimin e saj, aq më shumë krijohej

21 Kjo do të mund të ishte në pajtim me praktikën e ushtruar
brenda në Serbi për pasuritë e poseduara nga republikat e tjera
ish-Jugosllave Shembulli më i mirë për këtë ishte konfiskimi
dhe zbatimi i privatizimit të kompanisë INA të Kroacisë. Deri
më sot nuk është bërë asnjë kompenzim për INA-n.
22 Më 10 prill, PSSP Holkei bëri publik vendimin për
largimin e Fuci --it si Menaxhere e AKM-së.
23 Kryeministri Bajram Rexhepi, Intervistë e ICG-së 11
dhjetor, 2003.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 7

bindja tek shqiptarët e Kosovës se po i bënte
shërbim Begradit duke tradhëtuar të ardhmen e tyre
ekonomike.

Kështu, përkundër premtimeve edhe ashtu jo shumë
të qarta se do të fillojë shqyrtimi i çështjes së tyre
aty nga mesi i vitit 2005, shqiptarët e Kosovës
frigoheshin se në terren po krijoheshin fakte kundër
tyre që do të paracaktonin rrjedhën e bisedimeve për
statusin. Kjo pasiguri shtohej edhe më nga sjella e
shtuar agresive dhe e shkathtë e Beogradit që nga
vitit 2003 e tutje dhe reagimet e dobëta apo
joadekuate të UNMIK-ut në dy fusha të tjera:
shtimin e rolit të strukturave adminstrative paralele
të mbështetura nga Beogradi dhe percepcionet se
legjitimiteti i luftës së UCK-së ishte minuar.

B. STRUKTURAT PARALELE

Pjesa veriore e Mitrovicës dhe tri komunat veriore
të dominuara me popullatë serbe kanë qenë bastione
të administratës paralele të përkahur nga Beogradi
që prej kohës kur KFOR-i ka konsoliduar vijën
ndarëse të vënë nga serbë e Kosovës përgjatë lumit
Ibër, në verën e vitit 1999.. Sidoqoftë, viti 2003 ka
parë një shtrirje të strukturave paralele edhe në jug
të lumit Ibër. Edhe UNMIK-u edhe KFOR-i kanë
ditur, që një kohë të gjatë, se serbët ishin duke
ngritur struktura paralele, pa i fshehur ato,
megjithatë nuk kanë reaguar në mënyrë decidive
dhe të vendosur. 24 Pas dështimit të UNMIK-ut -
megjithëse qe deklaruar kundër - të pengojë marrjen
unilaterale të qendrave shëndetësore nga strukturat
paralele në Graçanicë (shtator 2002) dhe Fushë
Kosovë (në vjeshtën e vitit 2003), «Qendra
koordinuese për Kosovën dhe Metohinë» (CCK), e
udhëhequr nga Çoviqi, filloi të përzihej edhe më
shumë. Kah mesi i vitit 2003, kjo qendër kishte
hapur zyrat e saj në numrin më të madh të
vendbanimeve serbe, si në rajonin e Prishtinës ashtu
edhe në rajonin e Gjilanit. Zyra e saj në enklavën e
Graçanicës kishte krijuar departamentet e
specializuara dhe i mundësonin asaj të veprojë si
embrion i nyjes së qeverisë paralele në rajonin e
Prishtinës. Kjo qendër «përlau» të punësuarit serb
në administratën e UNMIK-ut dhe të zgjedhur në
kuvendet komunale, duke premtuar «karrotën» në
formë të pagave më të mëdha por edhe «shkopin»

24 Shih raportin e ICG-së për Ballkan No131, "Albatrosi
Kosovar i UNMIK-ut: Ndarje me zingjirë në Mitrovicë", 3
qershor 2002.

me heqjen e të drejtës prë pension për ata që do të
zgjedhnin të mbesin në institucionet e Kosovës.

U shtuan thashethëmet se pjesëtarët e shërbimeve të
sigurimit shtetëror serb kishin zënë vende në postet
udhëheqëse të strukturave paralele. Në fillim të
janarit të vitit 2004, dhe prap në fillim të shkurtit,
shefi i Agjensionit të sigurimit ushtarak serb (VBA,
përgjegjëse për zbulim dhe kundërzbulim
ushtarake), 25 Momir Stojanovic, 26 publikisht ka
provokuar shqiptarët e Kosovës dhe UNMIK-un
duke pohuar se gjatë vitit që po e lëmë pas «VBA»-
ja ka ri-vendosur rrjetin e agjentëve në Kosovë.27
Nga roli këshilldhënës në prapaskenë, «CCK»-ja
mori rol udhëheqës brenda në Kosovë. Pas një
periudhe të përmirësimit gradual të raporteve,
homologët e tyre shqiptarë në nivele komunale
filluan t’i shkojnë përsëri me dyshimin kolegët e tyre
serbë të cilët tanimë rregullisht po merrnin pjesë në
takimet e shtabeve të «CCK»-së në Beograd.
Kantonizimi etnik duket po ecte ashtu që ushqente
shqiptarët e Kosovës me shqetësim dhe armiqësi.

Shtylla e dytë e UNMIK-ut 28 ishte alarmuar dhe
kishte bërë përpjekje për të rivendosur rend që nga

25 I njohur më herët si "KOS". Kjo ka bërë që ndër shqiptarët
e Kosovës të shtohet frika nga rikthimi i ndikimit të ish-
KOS-it tek minoriteti serb dhe shqiptarët e kompromituar
gjatë periudhës së kolaborimit me regjimin dhe shërbimin e
sigurimit të Beogradit në Kosovë gjatë viteve të 90-ta. Një
gabim i pavend i bërë nga ana e UNMIK-ut gjatë një
kampanje të vitit 2003, vinte në kohë shumë të
papërshtatshme. Në një pano me mesazhin "Edhe unë jam
kosovar ", ishte përkthyer në serbisht si: "I ja sam Kosovac" -
- që më parë kuptohej si: "Edhe unë jam agjent i KOS -it".
26 Emërimi i Stojanoviqit në krye të "VBA"-së në mars të vitit
2003, ishte ogur i zi për shqiptarët e Kosovës. Gjatë viteve
90-të ai ishte shef i "KOS"-it në Kosovë për katër vite me
radhë. Si dëshmi e kësaj që thuhet më lart, në gjykatën e
Tribunalit të Hagës kundër Millosheviqit në maj të vitit 2002,
kishte marrë pjesë edhe dëshmitari, oficeri i ish-armatës së
Jugosllavisë me emrin Stojanovic, si person përgjegjës për
urdhërin për ekzekutimin e qindra shqiptarëve të Kosovës në
fshatrat Korenicë dhe Mejë, më 27 prill, 1999. Shih artikullin
e Institutit për raportime të luftës dhe paqes (IWPR) nga
Milanka Saponja-Hadjic: "Serbia: Shefi i sigurimit i paepur
në pohimet për krime të luftës ", 23 maj, 2003.
27 "V.I.P. Daily News Report, Kosova at a glance", 8 janar,
2004 dhe titujt e mediave të Beogradit në buletinin e
mediave të përpiluar nga UNMIK-u, 2 shkurt 2004.
28 Struktura e UNMIK-ut është e përbërë nga katër shtylla:
I) policia dhe drejtësia; II) administrata civile; III)
demokratizimi dhe ndërtimi i institucioneve; and IV)
rindërtimi dhe zhvillimi ekonomik. Shtyllat I dhe II janë të
udhëhequra drejtëpërdrejtë nga OKB-ja, shtylla III nga
OSBE dhe shtylla e IV-të nga Bashkimi Evropian.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 8

tetori i vitit 2003, duke paralajmëruar se punësimi
paralel në «CCK» ishte në kundërshtim me kontratat
e punës në shërbimet komunale. Sidoqoftë UNMIK-
u kishte dështuar të reagojë në nivelet politike. Ai
nuk bëri përpjekje të mbyllte nën-zyrat e reja
komunale të «CCK»-së; madje as që i drejtoi një
kërkesë të tillë formale zyrtare Çoviqit. Nga nëntori,
shtylla e dytë tanimë ndihej e zhgënjyer me dëmin
bërë themelit të brishtë të qeverisjes komunale multi-
etnike. Një zyrtar i UNMIK-ut përmendi rastin e
komunës së Novobërdës në rajonin e Gjilanit:

Ne patëm një situatë ideale këtu. Kryetari serb
dhe nënkryetari shqiptar po punonin shumë
mirë së bashku. Por tani që kryetari serb u gjet
nën presionin e Beogradit, situata po
përkeqësohet - dhe atë për shkak të
mosangazhimit, pasivitetit dhe pranimit të
presionit në heshtje nga ana jonë.29

Nga pothuajse morpranimi i fenomenit të strukturave
paralele UNMIK-u bëri një hap përpara kur filloi t’i
bënte publike brengat e tij, atëherë kah fundi i vitit
2003. Në tetor, shtylla e III-të, e OSBE-së30, botoi një
raport të detajizuar të gjygjësisë paralele,
administratës, sigurisë, shkollave dhe strukturave të
shëndetësisë. Aty rekomandohej që këto të futeshin,
me negociatave, në kuadër të administratën e unisuar
të OKB-së në Kosovë pasi që shumë prej tyre vërtetë
mbulonin boshllëqet në shërbime.31

Holkeri shtoi kritikat kundër strukturave paralele pas
ndërrimit të viteve. Raporti i tij tre-mujor në
Këshillin e Sigurimit, më 6 shkurt të vitit 2004, ishte

29Intervistë e ICG-së, Prishtinë, 17 nëntor, 2003.
30 Përgjegjëse për demokratizim dhe ndërtim të institucioneve;
shih fusnotën 28.
31 Në njëfarë mënyre, shqiptarët i kanë kontribuar krijimit të
ambientit në të cilin Beogradi ka arritur të ngris strukturat
paralele. Në nivelet komunale, gara elektorale ndërmjet
partive politike të shqiptarëve të Kosovës bën që këto të mos
kenë guximin të bëjnë hapa politikë që do të shihen si dhënie
e një hapsire më të madhe për minoritetet. Për më shumë,
resurset e pamjaftueshme, mungesa e përvojës në qeverisje,
si dhe preokupimi me interesat personale nga ana e elitave
vendore ka bërë të kuptohet se në tërë Kosovën, pavarsisht
prej gjendjes së minoriteteve, autoritetet komunale kanë
dështuar në kujdesjen për zonat periferike dhe rurale. Një
komunar vendor i UNMIK-ut ka deklaruar për ICG-në në
shkurt të vitit 2004: "Koncepti i multi-etnicitetit është shaka.
Autoritetet komunale të shqiptarëve të Kosovës nuk çajnë
kokën për një gjë të tillë fare. Për ta, kjo është një llogari e
thjeshtë. Ata vetëm po luajn lojën e pritjes, po presin që të
shkojnë ndërkombëtarët".

mjaft eksplicit në këtë.32 Por, për shkak se fjalët nuk
u pasuan me vepra, para shqiptarëve të Kosovës
UNMIK-u u duk edhe më i pafuqishëm t’i
kundërvihet vendosshmërisë së Beogradit.33

C. TRASHËGIMIA POLITIKE E LUFTËS

Moszgjidhja e statusit final për Kosovën dhe
dështimi në dhënien fund luftës, në vend se ajo vetëm
të «ngrihej», ka ruajtur dominimin politik të partive
politike dhe figurave të cilat kanë bartur autoritetin e
tyre nga koha e luftës së UÇK-së ose atyre figurave
që mbështeten në mitet nacionaliste ose deklarimet
verbale për pavarësi. Në një atmosferë të tillë të
gjysmë-mobilizimit, shqiptarët e Kosovës, çdo lloj
cenimi të trashëgimisë së UÇK-së do t’a kuptojnë si
sulm mbi shpresat e tyre për pavarësi. Që nga fundi i
vitit 2002, kur u shpall dënimi i parë me burg në një
proces gjygjësor të UNMIK-ut kundër figurave të
UÇK-së dhe prej kur komandanti i KFOR-it,
gjenerali Fabio Mini, filloi të cungonte partneritetin
mes KFOR-it dhe Trupave Mbrojtëse të Kosovës,
shumë shqiptarë të Kosovës filluan të besojnë se
trashëgimia e UÇK-së po de-legjitimizohej nga
misioni paqëruajtës. Në vjeshtën e vitit 2003 këto
qëndrime filluan të përputhen me taktikat e shkathëta
të Beogradit të tendosjes së nervave të shqiptarëve të
Kosovës, të cilët e panë luftën e tyre çlirimtare të
përdhoset si vepër kriminale -- e thënë edhe nga
Serbia edhe nga Bashkësia Ndëkombëtare. 34

32 Një mangësi tjetër, e madhe, e qeverisjes së UNMIK-ut
është pamundësia e përfaqësimit të interesave të Kosovës në
botë, veçanërisht në Serbi dhe vende të tjera fqinje. Jasht
Kosovës, UNMIK-u nuk është vetëm më shumë se një mjet
raportues, me staf shërbyes nga shtetet përbërëse të OKB-së
pa qëndrim në marrëdhëniet me vet këto shtete. UNMIK-ut i
mungon spektri i roleve që kanë qeveritë, siq janë mbrojtja
dhe punët e jashtme, gjëra këto të cilat një qeveri do të duhej
t’i kishte. Gajtë vitit 2003, Beogradi e kishte tejkaluar
UNMIK-un në lojën politike, për shkak se ky i fundit nuk
ishte në gjendje të vepronte në shumësi nivelesh. Gjatë
gjashtëmujorit të dytë të vitit 2003, përderisa UNMIK-u ishte
i zënë në "luftën" në nivel të lartë diplomatik me Beogradin
për çështje të dialogut dhe standardeve, në të njejtën kohë
Beogradi po sabotonte në mënyrë aktive UNMIK-un në
nivelet komunale.
33 Në këtë aspekt politika e veprimit të Holkerit ndryshon
nga paraardhësit e tijë. Sidoqoftë, paraqitja e tij në
programine TV21 "Sy me Sy", më 25 shkurt të vitit 2004 (ai
asokohe po vuante nga influenca, por shikuesit nuk e kishin
kuptuar këtë.) si dhe intervista tjetër dhënë BBC-së, Jackie
Rowland më 26 mars, nuk i kishin ndihmuar atij.
34 Gjenerali Mini ka gravituar me një process rritjeje rreth
përmirësimit të raporteve të sigurisë me Serbinë. Në verë të

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 9

Elementet kriminale si rezultat i kësaj kanë
shfrytëzuar këtë refleks të nervozizmit duke u
mbështjellur me petkun e UÇK-së.

Gjenerali Mini, i cili ka komanduar forcat e KFOR-it
nga tetori i vitit 2002 gjer në tetorin e vitit 2003, ka
konsideruar rrjetin e krimit të organizuar, strukturat
shoqërore tradicionale të shqiptarëve të Kosovës,
UÇK-në dhe strukturën që e trashëgoi, TMK-në, si
struktura që nuk mund të ndahen nga njëra tjetra,35
një pikëpamje kjo që është pohuar dhe promovuar
edhe nga Beogradi. Mosbesimi i tij në TMK-në ka
shkaktuar tërheqjen e oficerëve trajnues të KFOR-it
nga TMK-ja aty nga fundi i vitit 2002, dhe vënien e
një regjimi inspektues e kontrollues. Pas aktit të
pamenduar të Armatës Kombëtare Shqiptare
(AKSH) të përpjekjes prë të hedhur në erë urën
hekurudhore të Llozishtës, në prill të vitit 2003, me
ç’rast një anëtar i organizatës, pjestarë i TMK-së, e
kishte hedhur veten në erë, KFOR-i dhe UNMIK-u
filluan një hetim të vazhdueshëm të personelit të
TMK-së, veprim ky që rezultoi me vendimin e
Holkerit, në dhjetor të vitit 2003, për suspendimin e
dymbëdhjetë pjestarëve të TMK-së për gjashtë muaj,
edhepse shumica e shqiptarëve nuk ishin të bindur
me dëshmitë e ofruara. Shefi i TMK-së, Agim Çeku,
dhe kryeministri i Kosovës, Rexhepi, fillimisht
refuzuan të pranonin këto suspendime, ndërsa
Ombudspersoni i Kosovës, Marek Nowicki,
karakterizoi trajtimin e oficerëve të suspenduar
shkelje flagrante të të drejtave të tyre. TMK-ja
njëherë ishte e hutuar, pastaj e shqetësuar dhe
përfundimisht e zemëruar me KFOR-in. Në dhjetor
të vitit 2003, Gjenerali Çeku u kishte thënë njerëzve
të KFOR-it: «Njerëzit e mi kanë filluar t’ju gënjejnë
juve», pasi që më nuk po besojnë në atë se si do t’i
përdorë KFOR-i informatat e marra prej tyre.

Edhepse Holkeri ishte përpjekur që të zbusë
gjendjen e trashëguar nga Gjenerali Mini, aftësia e
kufizuar e UNMIK-ut për të mbrojtur liderët e
institucioneve të Kosovës që kishin lidhje me UÇK-
në nga dora e zgjatur e Beogradit doli në skenë me
rastet e arresimeve të Çekut në aeroportet e Evropës
në tetor të vitit 2003 dhe në shkurt të vitit 2004, në

vitit 2003, ai propozoi që sigurimi për Kosovën në të
ardhmen të bëhet nga një forcë rajonale duke përfshirë këtu
edhe trupat serbe. Në shtator të vitit 2003, ai i raportoi
PSSP-së, Hollkerit nga materiale të marrura nga shërbimet e
sigurimit serb me pretendim në rrjetin kriminal të UCK-së.
35 Fabio Mini: La Guerra Dopo la Guerra. Soldati,
Burocrati e Mercenari nell'Epoca della Pace Virtuale,
Einaudi, 2003.

bazë të një urdhërarresti të Interpolit serb. Për
shqiptarët e Kosovës çdonjëra nga këto arrestime të
shkurtëra të njërës prej figurave më të popullarizuara
ishte poshtërim. Arrestimet u tregonin atyre se për
bashkësinë ndërkombëtare vlejnë vendimet e
gjyqeve të kohës së Milosheviqit të zhvendosura pas
luftës në qytetet e Serbisë ndërsa se liderët kosovarë
me të kaluar nga UÇK-ja janë në rrezik nga
nënçmimet e tilla sa herë që të dalin jashtë vendit.

Partneriteti në fushën e sigurisë u përkeqësua edhe
më nga gjuha e përdorur nga ndërkombëtarët për të
përshkruar luftën dhe i shtyu ata që të «mbajnë
llogari» për dënimet për krime lufte që u shpalleshin
atyre. Kur një zëdhënësi i UNMIK-ut, në tetor të vitit
2003, tha se në Kosovë nuk ka pasur luftë por vetëm
intervenim të armatosur, u reagua me zemërim.36 Për
shqiptarët e Kosovës kjo ishte zhvleftësim i vuajtjeve
të tyre dhe degradim në rolin e përfituesve pasivë të
bombardimeve të NATO-s, sikur UÇK-ja të mos
kishte luajtur rol fare. Kur në korrik të vitit 2003 një
gjygj i UNMIK-ut e dënoi një ish-komandant të
UÇK-së, Rrustem Mustafën («Komandant Remin»),
me shtatëmbëdhjetë vite burg nën akuzën për ushtrim
të torturës dhe vrasjeve kundrejt shqiptarëve të
arrestuar gjatë luftës, shumë njerëz e krahasuan këtë
me dënimin e shqiptuar nga një gjygj tjetër i
UNMIK-ut serbit Veselin Beshoviq, i shpallur fajtor
për vrasje të kryera gjatë kohës së luftës në kuadër të
një grupi paramilitar serb.37 Ngritja e padiasë nga ana
e Tribunalit të Hagës për Krime Lufte në ish-
Jugosllavi (anglisht ICTY) në shkurt të vitit 2003
kundër liderit të popullarizuar, nënkryetarit të PDK-
së, Fatmir Limajt, si dhe kundër disa
bashkëluftëtarëve të tij nga UÇK-ja, ishin parë nga
shumë shqiptarë të Kosovës si përpjekje e bërë nga
ana e Tribunalit për të shtuar bashkëpunimin me
Beogradin. Krimet për të cilat ishin akuzuar Limaj
dhe kolegët e tjerë shqiptarë të Kosovës ishin kuptuar
si akuza të nivelit më të ulët sesa ato që paraqiteshin
zakonisht në portën e Tribunalit (krimet më të vogla
u ishin lënë gjygjeve vendore).

36 Izabella Karlowicz në konferencën javore të UNMIK-ut
më 31 dhjetor të vitit 2003. Komenti do të mund të kishte
qenë vetëm "rrëshqitje e gjuhës".
37 Privatisht, UNMIK pranoi se "kjo është e paaryetueshme
para publikut" -- pavarësia e tepërt e gjyqtarëve shkakton
dallime në denime. Disa gjyqtarë kanë marrë për bazë
presedanet e ICTY-së, të tjerë nuk e kanë bërë këtë. Sistemi
gjyqësor ende ështe i ri ndërsa UNMIK-u ka shpresuar se
Gjygji Suprem i Kosovës do të duhej të vendoste standardet
gjatë procesit.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 10

Me rastin e arrestimit të Komandantit të TMK-së
për Prizren, Selim Krasniqit dhe disa oficerëve të
tjerë më 16 shkurt të vitit 2004, me një akuzë të
UNMIK-ut për krime lufte, UNMIK--u kishte
siguruar se ky nuk ishte sulm kundër organizatës së
shikuar me skepticizëm. Një aktivist vendor kishte
komentuar: «Është njësoj sikurse të thuash se po
forcon shtëpinë duke hequr tullat nga muret e saj».38
Demonstrata ishin organizuar nga shoqatat e
veteranëve të UÇK-së në Prizren, Malishevë dhe
Skenderaj.

38 Intervistë e ICG-së me Bexhet Shalën, Drejtor ekzekutiv i
OJQ-së "Këshilli për mbrojtjen e të drejtave dhe lirive të
njeriut", Prishtinë, 20 shkurt, 2004.

IV. PARALAJMËRIMI I DHUNËS

Nëse dhuna e 17 e 18 marsit të vitit 2004 filloi në
mënyrë spontane, vazhdimi i saj e sidomos
pezullimi më 19 mars zbuloi organizatat që
pohonin të kenë zotëruar dhe drejtuar atë që në
mënyre eufemistike e quajtën «protestë». Grupet
që «bënë skena» duke lëshuar deklarata më 19
mars, siq janë tri shoqatat «e dala nga lufta» - e
veteranëve të UÇK-së, invalidëve të UÇK-së dhe
familjeve të dëshmorëve, si dhe Unioni i Pavarur i
Studentëve të Universitetit të Prishtinës (UPSUP) -
kishin qenë në ballë të protestave dhe agjitacionit
anti-UNMIK për shumë muaj me rradhë.

Së bashku me partitë e vogla politike, ekstremiste,
LPK dhe LKÇK, kishin filluar të binin në sy me
protestat kundër UNMIK-t të mbajtura në qendër të
Prishtinës në tre muajt e fundit të vitit 2003. Më 14
tetor të vitit 2003 ata kishin protestuar kundër
dialogut me Beogradin, që po zhvillohej po atë ditë
në Vjenë. Më 12 nëntor të vitit 2003 ata ishin
paraqitur në skenë me një demonstratë kundër
UNMIK-ut. Me gjithë angazhimin, ata asnjëherë nuk
ishin në gjendje të tërheqin më shumë se 3.000 deri
në 4.000 njerëz në demonstratat e tyre në Prishtinë,
ndërsa shumica e demonstruesve ishin sjellur nga
jasht qytetit. Madje, organizatorët as që dalloheshin
me kohezion mes vete. Përderisa UPSUP-i dhe të tri
shoqatat e dala nga lufta kishin marrëdhënie të
ngushta, partitë e vogla politike nuk kishin simpati të
veçanta për njëra tjetrën. Megjithatë, asnjë nga këta
nuk dëshironte të mbetej jasht lojës. LKÇK-ja
dallohej me armiqësi të shprehur kundër UNMIK-ut;
LPK-ja dallohej me kritikat kundër IPVQ-së.

UNMIK-u dhe KFOR-i i vëzhgonte nga afër këto
grupe, të brengosur se këta paraqitnin fytyrën
publike të një konstelacioni të rrjeteve të
ekstremistëve, studentëve më radikalë dhe
komuniteteve rurale të zemëruara e të
margjinalizuara nga njëra anë dhe kriminelëve
ekstremistë e violentë nga ana tjetër. Në tërë këtë,
LPK-ja kishte tërhequr vëmendjen edhe me
prezencën e përditëshme në qendër të Prishtinës, për
disa javë me rradhë, gjatë muajve të fundit të vitit
2003, duke mbledhur nënshkrime për një peticion
me të cilin kërkohej bashkimi i Kosovës dhe
Shqipërisë në një shtet.

Tre mujori i fundit i vitit 2003 kishte parë
politikanët shqiptarë të Kosovës të shfrytëzojnë
elementët ektremistë si leva në negociatat e tyre me

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 11

bashkësinë ndërkombëtare. Duke komentuar
demonstratat e 14 tetorit 2003 në Prishtinë,
kryeministri Rexhepi kishte thënë: «Nuk dëshirojmë
të shohim protesta dhe parulla të tilla, por nëse
UNMIK-u vazhdon të injorojë nevojat tona, nëse
refuzon të transferojë më shumë pushtet në ne,
atëherë ndërkombëtarët këtu do të ballafaqohen me
demostrata më të mëdha dhe çdonjëri nga
pjesëmarrësit do të kërkojë ‘UNMIK shko në
shtëpi’«.39 Në fund të shtatorit, presidenti Rugova
paralajmëroi se nëse pavarësia e Kosovës nuk do të
pranohej sa më shpejt, munt të pritej nga
ekstremistët që të provonin të formonin një shtet të
bashkuar shqiptar.40

IPVQ-ja tani shikonte kah ekstremistët duke
nxjerrur në shesh ndjenjën e pasigurisë së saj se do
të shihej si bashkëpunëtore e dominimit të UNMIK-
ut në Kosovë, qëndrim ky të cilin e mbante në jetë
inciativa e nëntorit 2003 e Grupit të Kontaktit.

Një kriter që tregon shtimin e potencialit për
ekstremizëm në vitin 2003 ishte edhe fenomeni i
Armatës Kombëtare Shqiptare (AKSH). Ajo ishte
aktive kryesisht në Maqedoninë Veriore dhe Serbinë
Jugore,41 përveç një veprimi të saj të pamatur në
Kosovë - vendosja e eksplozivit në urën e linjës
hekurudhore afër Mitrovicës - por që tani i dha një
emër, një slogan, një pikë referuese kriminelëve dhe
të pakënaqurve e rinisë rebeluese. AKSH-ja u
përhap në formë të mbishkrimeve në stacione të
autobusëve nëpër fshatra por edhe si kërcënim që e
përdornin kriminelët për të grabitur para.42

A. DHUNA DHE SIGURIA

Me apo pa një akronim, gjatë viteve 2003 dhe vitit
2004, ekstremistët kanë vazhduar të kenë në
shënjestër serbët e Kosovës duke ngritur pasigurinë
e këtij komuniteti, përkundër trendeve të
prëgjithshme të rënies së krimit të përgjithshëm dhe
atij ndër-etnik. Komuniteti ortodoks serb në Kosovë
ka deklaruar se kishat dhe manastiret e tij kanë qenë

39 Helena Smith: "Kosovarët e nervozuar thërrasin OKB-në
forcë 'koloniale', kërkojnë të largohet", The Observer, 19
tetor, 2003.
40 Agjencioni i lajmeve Beta, Beograd, 19 shtator 2003, ka
cituar një intervistë dhënë radios çeke më 18 shtator, 2003.
41 Shih raportin e ICG-së për Evropë No. 152, "Paqja e
Brishtë në Serbinë Jugore", 9 dhjetor 2003.
42 Shih raportin e ICG-së No. 153, "Pan-Shqiptarizmi:Sa
është kërcënimi për stabilitetin në Ballkan?", 25 shkurt
2004.

vazhdimisht dhe në mënyrë sistematike në
shënjestër. Shumë prej tyre ishin shkatërruar gjatë
periudhës që daton nga hyrja e trupave të NATO-s
në provincë në qershor të vitit 1999 deri në fillim të
vitit 2000. Mëpastaj, deri më 17 mars të vitit 2004,
sulmet ishin më shumë sporadike. Dy ditë para
trazirave, pikërisht më 15 mars, peshkopi Artemije,
në një letër të drejtuar Këshillit të Sigurimit të
OKB-së, kishte shkruar lidhur me atë se si
shqiptarët kishin shkatërruar ose seriozisht kishin
dëmtuar 112 kisha ortodokse serbe në Kosovë, 33
prej të cilave datonin nga Serbia e mesjetës së
herëshme, e shekujve XIV-XVI. 43 Shumë serbë
kishin fituar përshtypjen se shqiptarët ishin duke
provuar të largojnë çdo shenjë që tregonte se serbët
ndonjëherë kishin jetuar në Kosovë.

Sulmet kundër individëve kanë përcjellur ato
kundër pasurisë. Në fillim të qershorit të vitit 2003,
një çift i vjetër dhe djali i tyre ishin keqtrajtuar dhe
prerë për vdekje ndersa shtëpisë së tyre i ishte vënë
zjarri në qytetin e Obiliqit. Një vrasje tjetër
tronditëse kishte ndodhur më 13 gusht të vitit
2003, kur me gjasë dy sulmues të fshehur në
kaçuba kishin shtënë me automatikë kallashnikovë
në fëmijë dhe të rinj serbë që po laheshin në lumin
Lumbardhi i Pejes, në mes të fashatit serb
Gorazhdec dhe fshatit shqiptar Zahaqit. Dy kishin
mbetur të vrarë dhe katër të plagosur. Vrasësit me
siguri kanë ikur në strehën e përgatitur më herët në
Zahaq. Sulmi shkonte në vijë me paragjykimet
serbe se shqiptarët janë vrasës të fëmijëve,44 duke
tërhequr kështu një masë të madhe të vëmendjes së
mediave serbe dhe duke nxitur emocione në Serbi.
Një vrasje tjetër provokative kishte ndodhur në
mbrëmjen e 19 shkurtit të vitit 2004. Dy serbë të

43 Qendra koordinuese gjithashtu kishte mbledhur
dokumente të detajizuara të titulluara "Spomenici kulture na
Kosovu i Metohiji" që jep detaje të hollësishme rreth çdo
kishe të shkatërruar.
44 Një stereotip fatkeq që serbët dhe shqiptarët kanë për njëri
tjetrin. Çdo komunitet thotë për tjetrin se është në gjendje të
instrumentalizojnë fëmijët e tyre për të nxirë reputacionin e
komunitetit tjetër. Shumë shqiptarë të Kosovës ishin të
gatshëm të besojnë se agjensionet e sigurimit serb qëndronin
prapa vrasjeve në Gorozhdec. Për rastin mbytjes së tre
fëmijëve shqiptarë në lumin e Ibrit më 16 mars, Çoviqi
kishte deklaruar se dy nga fëmijët e vrarë ishin bijtë e Kadri
"Luli" Veselit, ish-pjestar i UÇK-së dhe se ai kishte punuar
në mënyrë aktive për të instrumentalizuar djemët e tij. Në
gazetën "Bota Sot", më 8 prill 2004, aktivisti për të drejtat e
njeriut, Halit Berani, pohoi se: "Serbët janë të talentuar dhe
qysh në vititn 1980 ata keqpërdorën fëmijët e tyre të vdekur
si dhe dhunuan një grua të vjetër serbe duke ua lënë fajin për
një gjë të tillë shqiptarëve".

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 12

Kosovës ishin vrarë në Lipjan kur afërsisht 50
plumba ishin shkrepur në veturën e tyre. Ishte
raportuar se një të shtëna ishin dëgjuar në një
lokacion tjetër në afërsi, pak para vrasjes së
dyfishtë, sigurisht për të tërhequr forcat e sigurimit
nga vendi i ngjarjes. Edhe Beogradi edhe serbët e
Kosovës ishin ankuar zëshën, duke i bërë thirrje
KFOR-it që të bënte më shumë në përmirësimin e
gjendjes së sigurisë.

Çdonjëra nga këto vrasje ishte përcjellur me
zemërim dhe organizim të demostratave nga serbët
e Kosovës, madje edhe me sulme fizike kundër
shqiptarëve që kalonin nëpër enklavat serbe.
Tensionet e ngritura nga vrasjet e tilla kanë bërë që
të gjitha aktet e pasqaruara të dhunës të
presupozohen të jenë të motivuara etnikisht ndërsa
kjo ka shtuar shqetësimet e opinionit publik.
Përleshje të mëdha mes fshatrave fqinje shqiptare e
serbe kishin shpërthyer kur një i ri serb nga fshati
Suhodoll/Suvido, afër të Lipjanit, ishte qëlluar dhe
plagosur gjatë kremtimeve të vitit të ri ortodoks, në
javën e dytë të janarit të vitit 2004. Edhepse organet
e sigurisë dyshojnë se ai e kishte qëlluar veten
aksidentalisht, për plagosjen e tij ai kishte fajësuar
persona që kishin shtënë nga një veturë. Serbë
reaguan me bllokimin e rrugës, duke lënë të
shkëputura fshatra shqiptare, të cilat mëpastaj
luftuan për të hapur rrugët.

Ashtu siç kanë toleruar struktuarat paralele serbe në
veri të Mitrovicës dhe në tri komunat në veri të
Lumit Ibër që të kenë monopol mbi dhunën, nga
mesi i vitit 2003 KFOR-i dhe UNMIK-u dhanë
sinjale të qarta se do të mbesin të heshtur edhe kur
sfidohen nga grupet militare të shqiptarëve të
Kosovës Në verën e vitit 2003, shoqatat rajonale të
veteranëve të UÇK-së vërshuan qytetin e Prizrenit
dhe vendosën statujat e dy komandantëve të UÇK-së
të vrarë në luftë në dy sheshet kryesore historike të
qytetit. Ata e bënë këtë në kundërshtim të hapur me
vendimin e autoriteteve komunale të kontrolluara
nga LDK-ja, policisë dhe trupave të KFOR-it, që
ishte në kontrast të plotë me përpjekjet e para për t’a
bërë një gjë të tillë në vitin 2001, kur e tërë tentativa
ishte refuzuar vendosmërisht nga policia. Forcat e
sigurisë nuk patën guxim të largojnë përmendoret
duke pasur frikë nga kërcënimet implicite nga
shpërthimi i dhunës. Kështu, «farat» e disfatës së
policisë dhe trupave gjermane të KFOR-it në

Prizren, më 17 dhe 18 mars të vitit 2004, ishin
mbjellur disa muaj më heret.45

Muajt e fundit të vitit 2003 dhe ata të fillimit të vitit
2004, kishin parë të heqet tabuja e ushtrimit të
dhunës kundër paqëruajtësve ndërkombëtarë. Trupat
franceze të KFOR-it për pak kishin shpëtuar nga
belaja në fshatin Prekaz, kur anëtarë të familjes
Jashari, militantë të UÇK-së, ua drejtuan armët pasi
që ushtarët në patrullë ishin vërtitur rreth kompleksit
shtëpiak, duke hyrë edhe në oborr, më 25 tetor. Ky
vend është i shenjtë ku nderohen 56 burra, gra dhe
fëmijë të vrarë në një betejë dy-ditore me forcat
serbe të sigurisë, që edhe shënoi fillimin e luftës në
mars të vitit 1998. Tërheqja e francezëve
simbolizonte humbjen e autoritetit të KFOR-it. Kjo
u pa përsëri më 13 nëntor kur serbë të zhvendosur
që po vizitonin shtëpitë e tyre në fashatin Mushtisht,
nën përcjelljen e KFOR-it, u sulmuan me gurë nga
fqinjët shqiptarë ndërsa mjete shpërthyese u gjetën
në disa nga shtëpitë e braktisura. Ditën tjetër, një
epror i KFOR-it u shpreh: «Nuk mund të përshkruaj
sa i brengosur jam që personat e zhvendosur janë
sulmuar edhepse ishin të përcjellur nga KFOR-i dhe
me faktin se ne u desh të shtiejmë në ajër. Autoriteti
i uniformës sonë përnjëherë është zhdukur.»46

Përkundër kësaj, duke besuar propagandën e tyre për
përmirësimin gradual të gjendjes, 47 KFOR-i dhe
UNMIK-u kanë vazhduar «të normalizojnë»
gjendjen e sigurisë në qytetin e ndarë të Mitrovcës.
Më 6 nëntor të vitit 2003, KFOR-i i kishte dorëzuar
përgjegjësinë për «ish»-pikën e nxehtë -- urën
kryesore të Mitrovicës - policisë së UNMIK-ut dhe
Shërbimit Policor multi-etnik të Kosovës. Me
largimin e postblloqeve, barrierave dhe me heqjen e

45 Në janar dhe shkurt 2004, komuniteti serb i Kosovës ishte
ankuar në KFOR-in gjerman për përkrahje të shqiptarëve ua
kishin ndërpreë përcjellen edhe pas një incidenti që kishte
ndodhur më 21 janar kur një veturë e KFOR-it gjerman ishte
sulmuar derisa po barte një ekip të televizionit i cili po bënte
filmimin e një kishe të shkatërruar ortodokse në Gjakovë.
Shih ERP KiM Newsletter, 3 shkurt 2004: "Monks of Holy
Archangels Monastery pressured by German KFOR after
reporting truth about Djakovica incident".
46 Intervistë e ICG-së, 14 nëntor 2003.
47 Edhe debaklet, si ai i shtatorit të vitit 2003, për amnestinë
e armëve nuk lëkundi besimin e autoriteteve se gjendja e
sigurisë po përmirësohej. Duke synuar grumbullimin e
mijëra armëve, programi për amnesti kishte regjistruar
vetëm 155 armë të zjarrit të dorëzuara, që demonstronin
mungesën e besimit të komuniteteve shqiptare dhe serbe në
pohimin e gjeneralit Mini kur thoshte se "armët e kanë
vendin në muze". Filmimet televizive të liderëve kosovarë
nuk kishin treguar efekt.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 13

prezencës vizibile të KFOR-it, UNMIK-ut
dëshironte të thoshte se «Policia e re e Kosovës është
në gjendje t’a marr kontrollin… Njerëzit e
Mitrovicës nga të dyja anët e lumit Ibër, kanë
mbështetur këtë kalim të përgjegjësive».48 Masat e
«normalizimit» bënë që shumë banorë, në veçanti
serbët e Mitrovicës, të ndihen më pak të sigurtë. Një
serb i Mitrovicës në nëntor të vitit 2003 kishte
deklaruar për ICG-në se tërheqja e KFOR-it nxiste
ndjenjë të njëjtë pasigure sikur edhe shpërbërja e
«Rojeve të Urës»49, duke thënë se:

Nuk kam pasur guxim të shkoj me birin tim
në Dolce Vita [një resoran pranë urës] në tre
muajt e fundit. Nuk do ta dërgoj as 100 metra
afër urës tani... SHPK-ja në veri është sikurse
Partia e të Gjelbërve në Londër. Ata nuk kanë
forcë as të mbrojnë vetveten. Është vetëm
çështje kohe se kur do të ndodhë ndonjë krim
ose tragjedi në veriun e Mitrovicës. Kështu
më paralajmërojnë shokët e mi shqiptarë.

Një incident i shkurtë, i dhunshëm, në pjesën veriore
të Mitrovicës, më 6 dhjetor të vitit 2003, kishte
ilustruar këtë pasiguri por edhe kishte forcuar bindjen
e shqiptarëve se UNMIK-u po privilegjonte serbët e
Kosovës - duke aplikuar standardet e mirësjelljes
vetëm për shqiptarët e madje edhe duke i poshtëruar
ata. Kryeministri Rexhepi i ishte bashkuar për drekë
një delegacioni të Bankës Botërore në një restoran në
pjesën veriore të Mitrovicës. Policia vendore dukej të
kishte qenë e painformuar për këtë rast, ndërsa rojet e
kryeministrit, që të gjithë shqiptarë, kishin zënë vend
në hyrje të restoranit duke bërë roje. Me të parë

48 "SHPK-ja trashëgon urën e famëshme ", nga Gyorgy
Kakuk, Në gazetën "Kosova në focus" të UNMIK-ut,
dhjetor, 2003.
49 Strukturë paramilitare e krijuar nga serbët e Mitrovicës
dhe nga personat e zhvendosur, në verën e vitit 1999, me
qëllim të mbrojtjes së urës në lumin Ibër nga depërtimi i
shqiptarëve të Kosovës. Sipas serbëve të Mitrovicës, "Rojet
e Urës" kanë penguar spastrimin etnik të serbëve të veriut të
Kosovës, posaçërisht gjatë dy muajve të pare pas marrjes
nën kontroll së vendit nga forcat e NATO-s, në vitin 1999.
Rojet e urës më vonë u konsoliduan dhe u financuan nga
Ministria e Brendshme e Serbisë dhe nga burimet lokale.
Duket se zyrarisht ata janë shpërbërë pas marrëveshjes së
arritur nga ish-PSSP Steiner dhe përfaqësuesi i Beogradit
për Kosovë, në vitin 2002-2003. Edhepse "Rojet e Urës"
ishin të njohur për involvimin e tyre në krimin e organizuar,
shumica e serbëve të Mitrovicës shprehin keqardhje për
shpërbërjen e kësaj organizate pasiqë sipas tyre, shumica e
anëtarëve të saj kanë qenë njerëz të rëndomtë që po i
mbronin familet e tyre. Shih raportin e ICG-së, "Albatrosi
Kosovar i UNMIK-ut", op. cit., për më tepër sqarime.

shqiptarët e armatosur në territorin e “tyre”, reagoi
refleksi mbrojtës agresiv i serbëve të Mitrovicës dhe
menjëher u mblodh një turmë të armatosur me gurë.
Ata sulmuan restoranin nga të dyja anët. As policia
vendore e as KFOR-i nuk dolën në ndihmë. Rexhepi
ishte larguar nga vendi i ngjarjes, por përleshja kishte
vazhduar duke ndjekur delegacionin e Bankës
Botërore dhe autobusin e tyre deri në oborrin e
spitalit. Zyrtarë rajonal të UNMIK-ut reaguan me
komunikatat për shtyp duke fajësuar Rexhepin për
mosinformim të mjaftueshme lidhur me vizitën, duke
identifikuar si cak të sulmit delegacionin e Bankës
Botërore e jo vet kryeministrin. Si kundër-reagim,
mediat shqiptare të Kosovës shfryen mllefin mbi
UNMIK-un pse fajësonte Rexhepin dhe për shkak se
po sugjeronin se ai nuk ka të drejtë të shkojë ku të
dojë në Kosovë. Incidenti kishte ringjallur zemërimin
e shqiptarëve me de-facto konsolidimin e ndarjes së
Kosovës nga ana e KFOR-it përgjatë lumit Ibër.
Shqiptarët gjithashtu kishin vërejtur se asnjë nga
sulmuesit nuk ishte arrestuar, edhepse kishte filmime
që tregonin personat pjesëmarrës në incident. Për
dallim nga kjo, policia e UNMIK-ut në fshatin
Mushtisht kishte arrestuar tre shqiptarë nga ata që
kishin hedhur gurë e që ishin identifikuar mu nga
filmimet e ngjarjes së 13 nëntorit.

Disa nga udhëheqësit kryesorë të shqiptarëve të
Kosovës kishin dënuar sulmin me gurë të
fshatarëve në Mushtisht, por në një intervistë
televizive më 6 dhjetor, lideri serb i Mitrovicës
Oliver Ivanoviq kishte akuzuar kryeministrin
Rexhepi se kishte provokuar serbët. Këto dy mëyra
krejt të kundërta të reagimit duket se zbuluan se
politkanët e Kosovës, duke pranuar sistemin e
UNMIK-ut, ishin vënë në pozitë kur vazhdimit u
vihej barra e fajit, ndërsa distanca që mbanin
homologët e tyre serbë i bënte ata më të
respektueshëm dhe u «jepte leje» të sillen keq pa u
ndëshkuar.50

50 Akomodimi që UNMIK-u kishte arritur me liderin e
komunitetit serb në Mitrovicën Veriore, Milan Ivanoviq,
ishte rast për shqyrtim. Të dhënat e filmimeve që ishin bërë
më 8 prill të vitit 2002 paraqiste atë qartë duke hedhur një
granatë. Pas disa muajve të shmangjes së policisë,
zëvendëskryeministri i Serbisë ishte kërcënuar për
ndërprejen e kontakteve me UNMIK-ut pas përpjekjeve për
arrestimin e e tij, më 8 gusht të vitit 2002. Ivanoviq ishte
dorëzuar në tetorin e vitit 2002. Ai ishte akuzuar për
udhëheqje të protestave të dhunëshme, ishte lejuar që të
merrëte pjesë në zgjedhjet komunale si dhe në vjeshtë të
vitit 2003 kishte marrur një pezullim të burgimit në afat prej
tre muajve.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 14

Shqiptarët e Kosovës ishin të gatshëm të jetojnë
me atë që ata e konsideronin kritikë
disproporcionale ndërkombëtare brenda një
partneriteti, derisa ky shpiente andej kah këta
dëshironin. Sidoqoftë, sa më shumë që shihnin
shenja që i bindnin se këto kritika ishin maskë e
një politike që nuk ofronte asgjë më shumë se sa
shtyerje dhe pajtim me Beogradin, aq më shumë
shtohej prirja e tyre për rebelizëm. Bashkësia
ndërkombëtare ka ecur një kohë të gjatë në cep të
greminës, duke avokuar sigurinë dhe përfshirjen e
minoriteteve në Kosovë, në një anë, dhe duke
lejuar që «mantra» e multietnicitetit të degjenerojë
në një mjet në dëm të shumicës shqiptare, në anën
tjetër. Të dalë nga një dekadë e tërë e shtypjes së
identitetit të tyre etnik në mënyrë sistematike dhe
përjashtimit nga institucionet shtetërore, dhe pas
përafërsisht dy dekadave me rradhë të portretizimit
në mediat serbe si primitivë, agresivë, terroristë,
përdhunues e madje edhe gjysëm-njerëz, shqiptarët
e Kosovës dhe përfaqësuesit e tyre politikë ishin të
gatshëm që çdo kritikë ta interpretojnë si një
kapitull të ri të persekutimit.

Në Prishtinë, përkeqësimi gradual i gjendjes së
sigurisë shfaqej përmes mjeteve shpërthyese. Në
dhjetor të vitit 2003 granata ishin vënë në dy vetura
të policisë së UNMIK-ut, por ato kishin dështuar të
eksplodojnë. Katër kilogram të TNT-së me
mekanizëm të orës ishin zbuluar afër selisë kryesore
të UNMIK-ut më 6 mars 2004, pas një
paralajmërimi i cili i ishte bërë policisë nëpërmjet të
një thirrjeje telefonike. Kjo shënoi fillimin e
fenomeneve me kërcënime të vërteta e të rrjshme me
bomba; dy shpërthime të vogla më 9 mars në
Prishtinë, një granatë dore e hedhur në rezidencën e
Presidentit Rugova në Prishtinë me 12 mars; dhe një
mjet shpërthyes i gjetur jasht shtabit të UNMIK-ut,
në pjesën jugore të Mitrovicës me 13 mars.

Cikli i komemoracioneve të UÇK-së më 3 dhe 7
marsit kishte grumbulluar numër të madh njerëzish
në Prishtinë dhe në Prekaz dhe kishte ri-
përqëndruar vëmendjen e opinionit publik në
kritikat se “lufta për çlirim” nuk gëzonte respektin
e merituar. Duke iu drejtuar masës, një pjesë e
madhe e së cilës kishte udhëtuar nga zemra e
Drenicës, në një koncert të mbajtur në stadiumin e
Prishtinës, lideri i PDK-së, Hashim Thaçi, kishte
deklaruar se Kosova nuk mund të jetë e lirë derisa
të mos liroheshin nga burgu (për çfarëdo lloj krimi)
të gjithë pjesëtarët e ish-UÇK-së. «Zëri», më 5
mars, në ballinë pyeste: «A po korritemi me
Jasharët?» Aty shtrohej çështja nëse është bërë

mjaft për ndërtimin e kompleksit memorial të
Jasharajve në Prekaz për të përkujtuar sakrificat e
tyre për Kosovën.

B. FITILI NDEZET

Me përmirësimin e motit të dielen, më 14 mars 2004,
java që pasonte ishte paraparë për demonstrata: më
16 mars ato për UÇK-në e më 18 mars ato të BSPK-
së me kërkesat për rifillimin e privatizimit dhe për
përjashtimin e Fuccit.

Por, në mbrëmjen e 15 marsit, një i ri serb qëllohet
me armë zjarri dhe plagoset në fshatin serb,
Çagllavicë, mu në të dalë të Prishtinës, në
autostradën që lidhë atë me Maqedoninë. U tha se
ishte edhe një rast tjetër i të shtënave nga vetura.
Për serbët ky ishte edhe një incidentet tjetër i
papranueshëm ”terrorist” dhe prësëri ndien se
KFOR-i dhe UNMIK-u nuk kujdeseshin sa duhet.
Ata reguan ashtu siç edhe mund të merrej me
mend, duke bllokuar rrugën. 51 Në shenjë
solidariteti, më 16 mars, serbët e Graçanicës e
bllokuan edhe ata rrugën Prishtinë-Gjilan/Gnilane,
duke shkëputur kështu lidhjen e Prishtinës me
pjesën jugore të Kosovës. Shoferët shqiptarë të
cilët provuan të kalojnë përmes bllokadës u rrahën
nga fshatarët serbë52. Në Çagllavicë, turma serbe ia
dha zjarrin një veture të policisë ndërsa dy ushtarë
të KFOR-it u desh të shtiejnë me armë në ajër kur
u sulmua një shtëpi e shqiptarëve. Mllefi i
shqiptarëve shtohej edhe më shumë pasi KFOR-i
dhe policia e UNMIK-ut lejonin që një grusht
fshatarësh serbë, me arrogancë që tregonte
vetbesim të lartë, të mbanin të shkëputur një
kryeqytet me më shumë se 500,000 banorë
shqiptarë. Për serbët sjellja e tyre mund të jetë
dukur mënyra e vetme për të tërhequr vëmendjen u
UNMIK-ut por në sytë e shqiptarëve të Kosovës,
ata tregonin se si një minoritet prej me pjesëmarrj
prej 5 për qind në numrin e popullatës ka mbetur
dominant, grupi më i favorizur etnik në Kosovë.

51 Bllokimi i rrugëve është metodë e protestimit në tërë
territorin e ish Jugosllavisë. Shpesh, kjo është mënyra e
vetme e qytetarëve për tërheqjen e vëmendjes të përndryshe
një burokracie të papërgjegjëshme të strukturave qeverisëse.
52 Ibrahim Makolli nga Këshilli për mbrojtjen e të drejtave
dhe lirive të njeriut ka pohuar se 68 shqiptarë të Kosovës
janë rrahur në Çaglavicë dhe Graqanicë më 16 mars, gazeta
"Epoka e Re", 3 prill, 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 15

Kah mesditëa, nëpër qytetet e Kosovës u mbajtën
demonstrata të “shoqatave të dala nga lufta” (ku
ende shfaqej zemërimi me arrestimet për krime
lufte të figurave të larta të TMK-së në Prizren, më
16 shkurt). Mllefi kundër ndërkombëtarëve ishte i
dukshëm. Gazeta pro-UÇK, «Epoka e Re»,
mëngjesin e së nesërmes kishte botuar në ballinë
një parullë që ishte hedhur në Pejë: «UNMIK mos
u ngut, UCK-ja t’kallë barut!»

Në mbrëmjen e 16 marsit, RTK-ja -- kanali televiziv
publik i Kosovës -- transmetoi një intervistë me një
djalosh dymbëdhjetëvjeçar nga fshati shqiptar Çaber
që shtrihet në bregun verior të lumit Ibër afër
Mitrovicës. Edhepse djaloshi nuk e tha këtë në
mënyrë eksplicite gjatë intervistës, gazetarët
raportuan se të rinjë serbë kanë ndjekur me qen atë
dhe tre fëmijë tjerë që ishin me të, nëntë,
njëmbëdhjetë dhe dymbëdhjetë vjeç, drejt lumit.
Shokët e tij ishin zhdukur, supozohej se janë mbytur
(që atëherë dy trupa janë gjetur). 53 Atë natë janë
dhënë vazhdimisht të dhëna shtesë. RTK-ja jepte një
shirit me lajm që vazhdimisht sillej në ekran edhe
gjatë shfaqjes së programeve të tjera duke dhënë
kështu një ndjenjë të krizës. Në edicionet e lajmeve,
apeli i zëdhënësit të policisë së UNMIK-ut, Tracey
Becker, për t’u permbajtur nga paragjykimet, u
«mbyt» nga deklarata e aktivistit për “të drejtat e
njeriut”, Halit Berani, i cili fajësonte ”banditët serbë”
për vdekjen e fëmijëve. Mëngjesin e ardhshëm, pasi
«Koha Ditore» dhe «Epoka e Re» trumpetuan se
serbët shkaktuan mbytjen e tre fëmijëve shqiptarë,
çdo gjë ishte gati për shpërthim.54

53 Është ende shumë heret të konkludohet rreth kësaj
ngjarjeje shumë të rëndë. Në intervistat me ICG-në, burimet
vendore dhe ndërkombëtare kanë shprehur dydhimin lidhur
me përfshirjen e serbëve ashtu siq ishte pohuar. Këto
dyshime vijnë nga inkosistencat në rrëfimin e djaloshit të
mbijetuar para kamerave televizive, rreth rolit të përgaditjes
së djaloshit për të dhënë intervistën para televizionit nga
aktivisti militant i Këshillit për mbrojtjen e të drejtave dhe
lirive të njeriut, Halit Berani. Më 20 mars, trupat franceze
kanë arrestuar Beranin dhe e kishte mbajtur atë për 27 orë,
duke e akuzuar atë për filmim dhe marrje të shënimeve
lidhur me levizjet e personelit "në Zonën e mirëbesimit" afër
urës kryesore në Mitrovicë, por gjithashtu edhe për të
konfiskuar këto shënime dhe video materialin.
54 OSBE-ja kishte përgaditur kritikë të rëndë për "Rolin e
mediave në ngjarjet e marsit në Kosovë", të cilin e kishte
publikuar në fund të prillit të vitit 2004, i cili kishte
analizuar prezentimin e incidentit nga ana e mediave
kosovare në mënyrë të detajizuar.

V. DHUNË SPONTANE APO E
ORGANIZUAR?

Gjatë dhe menjëherë pas ngjarjeve të 17-18 marsit,
zyrtarët ndërkombëtarë filluan të pohojnë se dhuna
më tepër ishte e planifikuar se sa spontane. Disa
edhe aluduan në ekzistimin e një organizimi
qendror, tendencë kjo që u shfaq në mënyrë të hapur
në Beograd nga mediat dhe qeveria. Por, e vërteta
duket të jetë se ka pasur seri të eskalimeve lokale
dhe aksioneve pa një planifikim qendror por me një
nivel të lartë të koordinimit lokal. 55 Poashtu ka
indikacione se së paku në një rajon kanë qenë të
involvuar edhe qyetarë të huajt.

Të kuptuarit e shkakut të protestave, mënyrën se si
ato u shpërndanë, dhe si e pse ato përfunduan
atëherë kur përfunduan është me rëndësi edhe për
parandalimin e rishfaqjes së tyre por edhe për të
përpiluar politikat e ardhshme. Elemente të
organizimit ekstremist dhe kriminal u panë qartë
gjatë 17-18 marsit. Por ndikimi dhe angazhimi i
tyre mund të shihet pjesërisht si realizim i kërkesës
për drejtim që ka shfaqur turmave e zemëruar, e
mbledhur spontanisht. Aty ku u shfaqën grupe
ekstremiste, të armatosura e të organizuara, «liria»
e tyre e veprimit varej nga “mbulesa” që u ofronte
«këmbësoria» e përbëra nga turma e irrituar,
konfuze dhe e çorientuar. Tensioni, frika dhe
zemërimi ishin forcat shtytëse. Madje, në disa
raste, organizimi duhej të nxitonte të mbante hapin
me çorientimin.56

Por, ishte edhe një anë tjetër e dhunës, e koordinuar
më mirë. Ekzistojnë raporte për grupe që kanë
udhëtuar distanca të largëta, disa edhe me autobusë:
nga Drenicës për t’iu bashkuar protestave në
Prishtinë, Çagllavicë, Fushë Kosovë dhe Mitrovicë;
poashtu, nga Kosova perendimore -- grupe nga
Gjakova dhe Deçani duket se kanë marrë pjesë në
zhvillimet në Mitrovicë dhe Prishtinë. Një lajm i
policisë, më 6 prill, thoshte se këmbanat e kishës së

55 Shumica e këtyre shpërthimeve të dhunës kanë pak
dëshmi për planifikim. Specilaisti i konfliktve etnike,
Donald L. Horowitz, ka bërë studime bashkëkohore të
ngjarjeve të tilla duke bërë analiza krahasuese të 150 rasteve
në 50 vende. Ai kishte konkluduar: "Organizimi i mirëfillt
është diçka e mbivlerësuar në trazira" dhe "në mënyrë
paradoksale është më vështirë të ndalohen trazirat e
paorganizuara se sa ato të organizuara". Shih Horowitz
"Trazirat vdekjeprurëse etnike" (Berkeley, 2001), p. 254.
56 Ibid., 266-267.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 16

Mitrovicës, e djegur nga turma më 18 mars, janë
gjetur përafërsisht 30 kilometra më larg, në Obiliq,
gjë që dëshmon këto “udhëtime”. Disa udhëheqës
komunalë të cilët kanë tentuar të qetësojnë turmat
kanë raportuar se nuk i kanë njohur fytyrat e
njerëzve në turmë. Ka shenja se elemente kriminale
nga Shqipëria fqinje mund të kenë qenë të
involvuara në plaçkitjet në Prizren. Por,
thashethemet për disa trupa të vdekur të
paidentifikuar në morgun në Rahovec, të cilat nxitën
spekulime se ata mund të kenë qenë të huaj, janë
hedhur poshtë; të gjithë janë identifikur si qytetarë
të Kosovës. 57 Turmat shpesh janë shquar me
ekzistimin e shumicës së çorientuar, të irrituar, të
pavendosur dhe me një pakicë ekstremiste, agresive,
të fokusuar, përcaktuar dhe të armatosur. Kur
sulmonte pakica, shumica tërhiqej.

Policia e UNMIK-ut ka regjistruar 33 protesta të
mëdha gjatë 17-18 marsit, me përafërsisht 51,000
pjesëmarrës, disa prej të cilëve përdorën armë
ushtarake. Një koment i hershëm i dhënë nga
zëdhënësi policisë së UNMIK-ut, Derek Chappell,
thoshte se protestat duhet të kenë pasur «një
shkallë të organizimit mbrapa tyre» pasiqë ato janë
shfaqur në aq shumë vende në të njejtën kohë. Në
Serbi një raport i Ministrisë së Brendshme (MUP) i
publikuar më 22 mars ka konkluduar se: «Mënyra
(në të cilën) dhuna dhe terrori i ekstremisëve
shqiptarë të armatosur është realizuar, si është
shfaqur në kohë të njejtë nëpër enklava të
populluara nga serbët, numri i madh i protestuesve
dhe logjistika, tregon se aksioni ishte i organizuar
dhe i koordinuar nga një qendër».58 Deri më 22-26
mars, zyrtarët ndërkombëtar ishin orientuar kah ky
mendim. Gjatë një vizite që Hari Holkeri i bëri
Obiliqit për të parë dëmet e shkaktuara, më 23
mars, ai u shpreh se dhuna ishte rezultat i “një
plani të gjerë për Kosovën” të paramenduar nga
ekstremistët të cilët e kanë pritur shansën për të
vepruar.

Sulmet ndaj serbëve, pronës së tyre, kishave dhe
manastireve, shpërthyen në mbarë Kosovën në jug

57 Gazeta e afërt me LDK-në "Bota Sot", insiton në
ekzistimin e organizatorëve dhe se ata ishin agjentët e
shërbimit sekret shqiptar të dërguar nga kryeministri Nano.
LDK vazhdon të shikoj me armiqësi Partinë Socialiste të
Nano-s "Bota Sot" gjithashtu fajëson partitë e dala nga
UÇK-ja, PDK-në dhe AAK-në, për shkaktimin e dhunës
pasi që këto parti sipas saj kanë lidhje të ngushta me Partinë
Socialiste të Nanos.
58 V.I.P. Raport ditor i lajmeve, 23 mars, 2004.

të lumit Ibër -- edhe në qendra urbane e edhe nëpër
fshatra. A kanë qenë ato të planifikuara e të hartuara
më parë, si pjesë e - siç thotë Holkeri - “një plani të
gjerë për Kosovën”? Disa vëzhgues nxituan për të
konstatuar se në Kosovën qendrore, një varg
vendbanimesh serbe që shtriheshin në vijën
kryesore hekurudhore që i lidh ata me veriun e
Mitrovicës dhe me Serbinë ishin ato që ishin vënë
në shënjestër. Apo ishin sulme të rastësishme, të
varura nga faktorë lokalë, nga vendndodhja? Si
mund të spjegohet mungesa e dhunës në disa
lokacione? Burime të SHPK-së shtrojnë çështjen se
nëpër vendet ku ata kanë qenë të lejuar që të
udhëheqin stacionet policore dhe të caktojnë
mënyrat e veprimit, si në Kaçanik, Drenas/Glogovc,
dhe në disa lagje të Prishtinës si në Kodrën e
Trimeve/Vranjevac dhe në Lakrishte, ata kanë
arritur që të parandalojnë dhunën në mënyrë më të
suksesshme se sa në vendet ku Policia e UNMIK-ut
i ka përdour ata vetëm si vartës.59

Eshtë intrigues fakti se tri fshatëra serbe në
komunën e Lipjanit, (Dobrosin, Gushterica e
Poshtëme, Gushterica e Epërme) të rrethuara nga
gjashtë fshatra shqiptare, nuk kanë pasur asnjë
problem, edhepse atje ekziston një armiqësi e
konsiderueshme në mes shiptarëve dhe serbëve që
daton që nga viti 1999. Shumë raste të bllokimit të
rrugëve dhe të gjuajtjeve me gurë të veturave
kishin ndodhur këtu para tërheqjes së prezencës
statike të KFOR-it, në korrik 2003, e poashtu aty
ndodhën një varg incidentesh të ngjajshme nga 8
deri më 16 shtator 2003, kur supozohej se ishte
tentuar që të kidnapoheshin dy fshatarë serbë.60

OJQ-ja ndërkombëtare CARE ka udhëhequr një
program për menaxhimin e konfliktit ndëretnik në
30 fshatëra në mbarë Kosovën, fshatra të cilat ose
janë të përziera etnikisht ose kanë etnitete tjera
pranë. Sipas informatave paraprake, gjatë tërë
këtyre ngjarjeve, në këto vende nuk ka pasur
konflikte. Është shumë herët të gjykohet nëse e
tërë kjo mund të ketë ndodhë falë programit të
OJQ-së, ose, siç ka konstatuar një zyrtar
ndërkombëtar që nuk e pranonte këtë, kjo ka

59 Në Gllogoc dhe Kaçanik nuk ka ndonjë komunitet serb
për të mbrojtur. Kaçaniku ka një kishë ortodokse me
varrezat përreth. Në Prishtinë janë disa fshatra serbe jasht
qytetit që kufizohet me vijat periferike të lagjeve si Kodra e
Trimeve dhe stacioni policor I
60 Intervistat e ICG-së me fshatarë shqiptarë dhe serbë,
policë, pjestarë të KFOR-it, 19 prill, 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 17

ndodhur pasiqë këto fshatra nuk kanë qenë të
përfshira në planin e gjerë të ekstremistëve.61

Shpërthimi i përnjëhershëm dhe i sinkronizuar i
sulmeve që nga pasditja e deri në mbrëmjen e ditës
së parë si në Fushë Kosovë e Lipjan -- mu atëherë
kur forcat e policisë dhe KFOR-it po vendoseshin
në Çagllavicë -- tregon për një nivel të komandës
dhe kontrollit. Sigurisht se ka pasur përgatitje dhe
plane rezervë ndër grupet ekstremiste dhe
kriminale. Megjithkëtë, shpjegimet e tilla duket të
jenë tepër ushtarake dhe rrezikojnë që të mos
merren parasyshë aspektet sociale të eskalimit. Pa
akumulim të tensioneve dhe frustrimeve të
përshkruara më lart (dhe pa lëshime në sferën e
sigurisë nga ana e KFOR-it dhe UNMIK-ut), një
plan i tillë si ky do të ishte i parealizueshëm.

Dy “mëkatet” 62 e përnjëhershme të serbëve të
Kosovës, të bëra më 16 mars -- bllokimi i rrugës në
Çagllavicë dhe përgjegjësia e pretenduar për
mbytjen e tre fëmijëve shqiptarë -- në mënyrë të
drejtpërdrejtë ndikuan në shtimin dhe shpërthimin e
mllefit kolektiv të shqiptarëve. Kjo siguroi sasi të
mjaftueshme të “barutit” për të ndezur gjakrat që
drejtuan dhunën e ditës pasuese, duke realizuar
punën mobilizuese e organizative dhe duke
zëvenësuar mungesën e organizimit formal.63 Vrasja
(e pretenduar) e fëmijëve shqiptarë është në vijë me
stereotipin që shqiptarë e Kosovës kanë për serbët
që nga lufta e viteve 1998-1999, se ata janë vrasës të
fëmijëve.64 Vendi ku ndodhi incidenti i mbytjes --

61 Shih Ashutosh Varshney's "Konflikti etnik dhe jeta
qytetare: Hinduizmi dhe muslimanizminë Ind"i (New
Haven, 2002). Nëpërmjet të dhënave të mbledhura në
gjashtë qytete me popullsi të përzier indiane dhe muslimane,
Varshney tregon se si në disa qytete trazirat ndërmjet të dy
etniteteve janë më pak të mundëshme ndërsa në disa të tjara
me shumë të mundëshme.
62 Kjo tregon se çka nuk duhet të bëjnë të huajt me etnitet
tjetër, pa u ndëshkuar, Horowitz, "Trazirat etnike
vdekjeprurëse",op. cit., p. 268.
63 Shih Thomas C. Schelling, Strategjia e konfliktit
(Cambridge, 1960), p. 90. Ai zbulon se si aktet nxitëse
veprojnë si shenjë që dërgohet tek çdo anëtar kundër
komunitetit tjetër dhe kjo siguron se çdo anëtar i komunitetit
do të jetë mjaft i mllefosur sa të reagojë me dhunë, duke
mobilizuar për dhunë numër të mjaftueshëm individësh.
64 Vrasja e fëmijëve nga ana e forcave serbe në vitin 1999 ka
lënë vragë të veçanta mentale në mendjet e shqiptarëve.
Televizioni publik i Kosovës ka shfaqur disa herë një
dokumentar të titulluar: "Kur vriten fëmijët", duke dhënë
detaje dhe duke paraqitur trupa të pajetë të fëmijëve të vrarë
në luftë. Gushti i vitit 2003, vrasja dhe plagosja e fëmijëve
serb të Kosovës në Gorazhdevc hasi në përgjegjëjen e

Ibri, dhe fshati shqipatar në anën e “gabuar” e lumit
-- kanë prekur vrragët e pasluftës të shqiptarëve të
Kosovës të shkaktuara nga de facto ndarja e vendit
dhe treguan se ku duhet të shpërthejë dhuna: në
urën e Mitrovicës.

Mënyra se si reaguan turmat nëpër mbarë Kosovën
më 17-18 mars ishte një vorbull ku bëheshin bashkë
në një anë zemërimi jokoherent që kërkonte drejtim
dhe vend për t’u zbrazur65 dhe, në anën tjetër, grupet
e determinuara që treguan kohezion dhe kalkulim.66
Të dy tendencat do të manifestoheshin në lokacione
të njejta. Në Prizren dëshmitarët tregojnë se turma e
mbledhur në sheshin e qytetit rreth orës 3 pasdite,
më 17 mars, në fillim dukej si e pa kokë. Turma së
pari u nis për në rrugën e cila shpie në Prishtinë dhe
Mitrovicë, 80 respektivisht 110 kilometra largë,
pastaj u kthye për të gjuajtur me gurë ndërtesën e
UNMIK-ut dhe më pas ndjeku një grup të vogël të
cilët sulmuan ndërtesën e seminarit ortodoks67. Por,
nga pikëvështrimi i ushtarëve gjermananë që nuk ia
dolën të mbrojnë kishat ortodokse, seminarin dhe
manastiret në Prizren, turmave veproi në mënyrë
sistematike. Një komandant batalioni vërejti se “e
dinin shumë mirë se sa larg mund të shkojnë” me
sulmet e tyre duke mos i provokuar ushtarët që të
gjuajnë me armë. 68 Turmat dhe pengimi i
qëllimshëm i komkunkacionit penguan forcave
gjermane të KFOR-it që të arriijnë deri te
detashmentet e gjendura në rrezik.

Në mënyrë të ngjajshme, duke folur për betejën e
gjatë në Çagllavicë dhe përreth saj, burime të larta të
KFOR-it e paraqitën masën e shqiptarëve të cilët
tentuan për dy ditë radhazi për të hyrë në fshat si

shqiptarëve se: "Nuk është në traditat shqiptare për të mbytur
fëmijë". Tregimi për hedhjen në ujë të tre fëmijëve shqiptarë
të Kosovës më 16 mars ishte një goditje e drejtëpërdrejtë
emocionale për opinonin e gjerë të shoqërisë kosovare.
65 Në disa lokacione kishte disa ose nuk kishte fare shënjestra
të serbëve për turmat që shfryenin mllefin e tyre, gjë kjo e
cila ose drejtonte ato drejt shënjestrës së “dytë të mirë” --
caqet e UNMIK-ut ose përfundonte me shpërndarje. Për
shembull, më 17 mars, një turmë në Istog nuk u lodh të
arrinte fshatin më të afërt të banuar me serb për arësye se
nevoitej shumë kohë për të shkuar atje. Në vend të kësaj, ata
kënaqën vetveten e tyre duke djegur një veturë të UNMIK-ut
para ndërtesës së kuvendit komunal dhe shkuan në shtëpi.
Intervistat e ICG-së, Istog, 30 mars 2004.
66 Për detaje shih kronologjinë në aneksin A.
67 Intervistat e ICG-së, Prizren, 28 mars, 2004.
68 Shih: "Rekonstruktion einer Niederlage: Wie die deutschen
Kfor-Soldaten in einer dramatischen Nacht die Grenzen ihrer
Macht erfuhren", nga Joachim Kaeppner, Sueddeutsche
Zeitung, 29 mars 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 18

oponent që vepronte me stil ushtarak. Një pjesëtar i
SHPK-së i cili kishte qenë në vijën e parë dhe kishte
tentuar për të qetësuar turmën, e shihte ndryshe këtë:
«Shumica prej tyre nuk ishin agresivë. Ishte një
numër i vogël i atyre që vërtetë donin të kacafyteshin.
Kur ata hedhnin gurë në drejtimin tonë, njerëz të tjerë
nga turma i ndalonin. Më besoni, sikur e tërë turma të
kishte dashur të depërtojë në Çagllavicë, do të kishte
mundur ta bëjë këtë me lehtësi».69

Dy ditët e dhunës nuk patën organizim qendror, por
ishin një vorbull në të cilin hynin dhe dilnin radikalë
të ndryshëm, ekstremistë dhe struktura kriminele,
një “treg” i papërgatitur i dhunës në të cilin secili
kishte sjellë “produktet” e veta dhe kishte gjetur
«shtandin» e vet.70

Organizatat si tri “shoqatat e dala nga lufta” të cilat u
dalluan me demonstrata ku shfaqeshin pakënaqësitë e
luftëtarëve dhe të cilat me deklaratat dhe ultimatumet
e bëra më 19 mars në mënyrë retrospektive u
paraqitën si organizatore të protestave, nuk ndikuan
në mënyrë uniforme në këto ngjarje. Në disa
lokacione ata parandaluan shëndërrimin e
demonstratave në pogrom.71 Mbetet vetëm në nivel të
hamendjeve roli i mundshëm i strukturat paralele të
sigurisë të partive politike shqiptare të cilat janë të
lejuara nga UNMIK-u dhe nga KFOR-i, - SHIK-u i
dalë nga UÇK-ja 72 dhe ZKZ-ja e LDK-së. Një
mundësi është që pas fillimit të protestave, këtyre
organizimeve iu imponua që të bëheshin pjesë e
turmave dhe të ndikonin në orientimin e tyre në
mënyrë që të mos e humbnin kredibilitetin e tyre para
njëri tjetrit apo para liderë të aty për atyshëm.

69 Intervistë e ICG-së 29 mars, 2004.
70 Shpërthimi në të gjitha pikat kujton daljen e UÇK-së në
mars të vitit 1998, në formë të grupeve të armatosura pa
ndonjë komandë qendrore, pas vrasjes së dhjetëra burrave,
grave e fëmijëve nga forcat serbe që po përpiqeshin të
shkatërrojnë filizat e UÇK-së në fshatrat e Drenicës, 2-5
mars, 1998.
71Në Deçan, pas organizimit të demostratës së 17 marsit,
gjatë së cilës ishin djegur pesë vetura të UNMIK-ut, në ditën
pasuese shoqatat bënë thirrje për një demostratë tjetër. Të
rinjë u nisën për të shkatërruar manastirin e Deqanit.
Udhëheqësi vendor i shoqatës së veteranve të UÇK-së, së
bashku me kryetarin e KK-së, Ibrahim Selmanaj, arriti të
kthej turmën në qytet. Policia e UNMIK-ut arrestoi
Mushkolajn më 10 prill nën akuzën për rolin e tij gjatë 17
marsit. Anëtarë të shoqatave të dala nga lufta ishin të fundit
që provuan të ndalin turmën e fëmijëve nga shkollat e
mesme në Skënderaj më 18 mars, nga shkuarja në manastirin
e Deviqit.
72 Shih raportin e ICG-së për Ballkan No88, "Çfarë i ka
ndodhur UÇK-së?", 3 mars 2000, pp. 13-14.

Përhapja rapide e protestave mund të krahasohet me
përhapjen e një sëmundjeje ngjitëse me infeksion të
lartë -- një kolaps i përnjëhershëm dhe vet-nxitës
moral dhe histeri. Edhepse qeliza ekstremistësh po e
eksploatonin, ushqenin dhe mbanin gjallë histerinë
dhe dhunën e saj, ata e bënin këtë me një organizim
të shthurur, të çorientuar, që shpesh kopjonte
veprimet e dhunshme të cilat ishin zhvilluar nëpër
lokacione të ndryshme e me lidership të ndryshëm e
në garë ndërmjet veti.

Në të vërtetë ky shpjegim ëshët më i frikshëm se sa
verzioni i stilizuar i Ministrisë së Punëve të
Brendshme të Serbisë e gjithmë e më shumë i
përkrahur edhe nga zyrtarët ndërkombëtarë
ushtarakë e dhe civilë. Ky version është më i errët
me implikimet e tij për sigurinë e minoriteteve dhe
të prezencës ndërkombëtare në të ardhmen se sa
verzioni i përmendur se e tërë kjo ka qenë e
parapërgatitur mirë nga një grup ekstremistësh
klandestinësh. Është e vërtetë se nocioni për një
skenar të parapregaditur nga një qendër e vetme
koordinuese ekstremiste ofron mundësinë që me
arrestimin e një grupi të vogël njerëzish të
eleminohet rreziku. Kjo poashtu e bën më të
pranueshme idenë e rrezikshme se në Kosovë
ekziston një rrugë e shkurtër, militare, për të
siguruar stabilitetin, e poashtu e bën të pranueshme
idenë se dështimi për të hartuar një kurs kredibël për
zhvillim ekonomik dhe kushtetues të Kosovës është
çështje sekondare. Kjo nuk do të thotë se këto grupe
nuk kishin duke hartuar plane të kësaj natyre, por,
nuk mund ta “mbivlerësojmë” rëndësinë dhe afëtsitë
e tyre për t’i arritur qëllimet e tyre pa i vënë në lojë
edhe forcat sociale të dala nga politikat joadekuate
ndërkombëtare udhëheqësia e ploshtë politike
vendore. Forca lëvizëse prapa dhunës -- dhe rreziku
për rishfaqjen e saj --qëndron në një shoqëri
jostabile, me mundësi të një kolapsi, më parë se sa
në konspiracion dhe një plan të madh.

Pse protestat u shuan në ditën e tretë, më 19 mars?
Gjatë dy ditëve të para, protestuesit kishin një lloj leje
shoqërore, miratim apo së paku pranim të heshtur për
të vepruar. Stafi i të tri kanaleve televizive shqiptare
në Kosovë, organizatat e shoqërisë civile siq janë
Këshilli për Mbrojtjen e të Drejtave dhe Lirive të
Njeriut e Kosova Action Network (KAN) si dhe nga
politianët shqiptarë u rreshtuan përkrah ankesave dhe
viktimizimit të shqiptarëve të Kosovës dhe shumë të
ngadalë lëvizën në drejtim të pranimit të makthit në
të cilin ishin shëndruar «protestat». Nga mbrëmja e
18 marsit, gjërat filluan të ndërojnë. Kryeministri
Rexhepi hyri në turmën në Veternik duke kërkuar

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 19

ndërprerjen e protestave, lideri i PDK-së, Hashim
Thaçi, adresoi një apel të fuqishëm televiziv.
Energjia histerike e ditës së parë të protestave në
mënyrë të dukshme filloi të ulej ndërsa ndër
organizatorët formalë të demonstratave -- UPSUP-i
dhe tri shoqatat e luftës -- shtohej konsenzusi për
nevojën për tu ndalur. Vetpërmbajtja e treguar nga
serbët e Mitrovicës poashtu pati ndikim të madh në
evitimin e provokimeve të reja. Liderët lokal të
Shoqatës së Veteranëve të Luftës së UÇK-së
penguan përpjekjet për demonstrime të reja më 19
mars në disa lokacione. Në Prizren një njeri që
mbante një flamur të madh shqiptar e që po tërhiqte
rreth vetes një numër të rinjësh, ishte larguar nga
vendi nga anëtarët e Shoqatës.

Duke kërkuar të përfitojnë, UPSUP-i dhe tri
shoqatat e luftës kanë lëshuar një lajmërim formal
për suspendimin e protestave më 19 mars, të
shoqëruar me një varg kërkesash drejtuar UNMIK-
ut dhe komunitetit ndërkomnëtar. Thirrja për
ndërprerje të protestave në mënyrë që të shihet se
çfarë do të ofrojë bashkësia ndërkombëtare është
përsëritur edhe më anë të një letre të hapur të botuar
në një gazetë ditore të shqiptarëve të Kosovës, e
shkruar nga njëfar “Snajperist Abazi”, anëtar i
AKSH-së dhe tanimë veteran i ri i luftimeve në
Çagllavicë: «Bota e ka kuptuar porosinë, se diçka
nuk është duke shkuar si duhet, eskalimet e
mëtutjeshme janë krejtësisht të panevojshme». 73
Lajmërimi për përforcime të forcave të KFOR-it e
posaqërisht arritja e shpejtë e një batalioni
këmbësorik britanik që tanimë patrullonte në rrugët
e Prishtinës që në mëngjesin e 19 marsit, forcoi
edhe më tepër atmosferën për vetpërmbajtje.

73 Koha Ditore, 19 mars

VI. SISTEMI I SIGURISË BUZË
KOLAPSIT

Në mbrëmjen e 17 marsit, UNMIK-u dhe KFOR-i
për pak sa nuk e humbën Kosovën. Forcat e
sigurisë ose ishin të shtrira deri në kufijt e tyre ose
të mbetura jashtë zingjirit komadues, ndërsa 40
policët që kishin mbetur të siguronin selitë qendore
të UNMIK-ut dhe policisë në qendër të Prishtinës,
kuptuan se forcat suedeze që ruanin hyrjen prapa
në bazën e tyre ishin ripozicionuar; po të ishin
sulmoheshin, ata nuk do të kishin në gjendje t’i
rezistonin turmës që po vërshonte qytetin në rrugën
e vet prapa nga Çagllavica. Sfida e atyre dy ditëve
-- 33 trazira të mëdha, me 51,000 pjesëmarrës, disa
duke përdorur edhe armë ushtarake - do të kishte
paraqitur problem madje edhe për një strukturë më
koherente dhe më të organizuar të sigurisë. Dhuna
nxori në pah të vërtetën se KFOR-i dhe UNMIK-u
nuk e kishin një strukturë të tillë. Mungesa e
udhëheqjes qendrore u bë shumë evidente.

Me 30 mars, UNMIK-u deklaroi se «Trupi për
Vlerësim të Menaxhimit të Krizës» (Crisis
Management Review Body), do të vlerësojë se si
UNMIK-u ka vepruar gjatë ngjarjeve të 17-18 marsit
dhe do të shqyrtojë se cilat ishin mundësitë për
reagim më adekuat74. Fatkeqësisht, në të njejtën kohë
UNMIK-u po i detyron oficerët e policisë nëpër tërë
zingjirin e vet komandues që të heshtin. Po pengohet
diskutimi i hapur i lëshimeve në sistemin e sigurisë,
por edhe rreth dështimeve politike dhe ekonomike që
sollën një shpërthmi të tillë të dhunës. Ata të cilët ose
kanë folur për eprorë jokompetentë ose të cilët i kanë
refuzuar urdhërat e tyre bizare janë larguar nga postet
e tyre (janë «transferuar»), ose u është thënë të
heshtin. Komadantët që i dhanë turmës carte blanche
që të bëjnë rrafsh fshatrat vetëm 100 metra largë nga
bazat e mëdha të KFOR-it, të cilët nuk furnizuan
trupat me municion, ose të cilët i dëbuan policët nga
shtabet e tyre regjionale dhe i urdhëruan që t’i digjin
ato 75 , morën lëvdata nga funksionarët e lartë që
vizituan vendin.

Dhuna e dy ditëve ishte një zbulim i zymtë i
vendosmërisë së kufizuar të forcave të sigurisë.
KFOR-i mbeti si një «tigër prej letre» dhe do ta ketë
të vështirë ta përmirësoj kredibilitetin e humbur. Ai

74 Shqyrtimi nuk do të pëfshijë edhe KFOR-in që është një
strukturë e veçantë.
75 Shih më poshtë

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 20

realisht kishte rezistuar vetëm në Çagllavicë, por
edhe atje duke angazhuar shumicën e trupave të
Brigadës Shumëkombëshe - Qendër, duke lënë
pjesën tjetër të rajonit të Prishtinës krejtësisht të
pambrojtur. Edhepse zyrtarë të sigurisë dhe policisë
pohojnë se “kanë vënë jetën para pronave ”— dhe
falë kësaj viktimat mbetën të pakta - kjo frazë
përdoret për të mbuluar veprimet që në të shumtën e
rasteve ishin kapitullim i turpshëm. Serbët, romët e
ashkalinjt janë evakuuar nga shtëpitë, kishat dhe
manastiret vetëm sa për t’ua lënë këto në dorë
turmave që kërkonin t’ua vënin zjarrin. KFOR-i
ishte zënë i papërgatitur, pa plan në një gjendje të
jashtëzakonshme. Trupat e tij nuk kishin kontinuitet
të përdorimit të forcës, të zënë mes përpjekjeve të
pasuksesëshme për t’i ndalur turmat me duart e thata
dhe përdorimit të armëve kundër tyre - metoda e
fundit kjo që, përësri falë ushtarëve, është përdorur
krejt pak. KFOR-i bëri një punë humanitare për çdo
lavdatë, por një punë të tmerrshme ushtarake. Me
përjashtim të Çagllavicës, në vendet tjera kishte
përsuar disfatë.

Që të dy xixat — ura kryesore në Mitrovicë dhe
bllokada e rrugës kryesore në Çagllavicë — kanë
mundur të «shuhen» sikur KFOR-i dhe policia do të
ishin më vigjilentë. KFOR-i fuqimisht pat penguar
tentimet e mëhershme të turmave të zemëruara të
shqiptarëve të Kosovës që me forcë të kalojnë urën
e Mitrovicës, veçënarisht në shkurt të vitit 2000.
Bllokada në Çagllavicë, siq është raportuar, është
mbajtur nga disa dhjetëra fashatarë serbë. Me
reagime proaktive, shumë nga shkatërrimet e 17-18
marsit kan mundur të parandalohen.

Sistemi i sigurisë i misionit paqëruajtës nuk ka
poseduar kapacitete parashikuese. Edhe pse zyrtarë
të lartë të UNMIK-ut kishin parandjenja se
tensionet po ngriteshin qysh më 16 mars, gjërat
nuk mund të lëviznin për shkak të intercionit të
sistemit. Eprorë të KFOR-it individualisht kishin
parashikuar gjakderdhjen në mëngjesin e 17 marsit
por trupat nuk ishin dërguar për të shtuar sigurinë
në urën ku pritej shpërthimi.

Zingjiri komandues u tregua të jetë i copëtuar. Dy
vite të procesit të «normalizimit» kishte parë
zvogëlim gradual të numrit të trupave
ndërkombëtare, nga një forcë fillestare prej 45.000
trupave në 17.500 me plan për reduktime të
mëtutjeshme, me KFOR-in të kalonte nga
pozicione fikse që kërkonin shumë trupa në
strategjinë e «zonave të përgjegjësisë». Në të
njejtën kohë, shumë detyra paraprakisht të kryera

nga policia e OKB-së (CIVPOL) i ishin dorëzuar
SHPK-së. Më 17 mars, përgjegjësitë ishin të ndara
- dhe të paqarta - ndërmjet KFOR-it, CIVPOL-it
dhe SHPK-së. Përderisa po ofrohej mbrëmja,
koordinimi dhe koherenca e forcave po shëmbej.
Policia e UNMIK-ut, për shembull, ishte reduktuar
në system të menaxhimit të krizës ad hoc me një
bërthamë të vogël të policëve nga Irlanda Veriore
që po kontrollonin gjendjen.

Por, disfata më e dukshme është ajo e KFOR-it. Në
perëndim të Kosovës, baza kryesore e ushtrisë
italiane është një kilometër larg fshatit serb
Bellopojë/Belo Polje, ku në vitin 2003 qenë kthyer
kryefamiljarë për të rindërtuar shtëpitë e tyre. Kur
shpërthyen trazirat më 17 mars dhe fshatarët u
strehuan në kishë, trupat italiane nuk guxuan të
afrohen as me veturat e tyre po i detyruan serbët që
të vrapojnë tek ta nën rebeshin e gurëe dhe thikave
të të rinjëve shqiptarë. Sikur një polic i UNIKU-t të
mos kishte shtënë, duke vrarë një pjesëtar të turmës,
gjë që ndali turmën për një çast, serbët do të ishin
kapur dhe sigurisht do të ishin vrarë.76 Afërsisht të
gjitha shtëpitë aty janë dëmtuar ose shkatërruar.

Dështimi i forcave franceze të KFOR-it për të
mbrojtur fshatin Frashër/Svinjare, i cili shtrihet disa
qindra metra larg bazës së tyre logjistike, Kampit
«Belvedere», ishte lajmi më i përhapur më 18
mars.77 Policia e UNMIK-ut dy orë më herët kishin
paralajmëruar KFOR-in se turma po vinte.78 Kur kjo
arriti, duke ecur qindra metra përgjatë perimetrit të
kampit dhe duke djegur shtëpinë e parë që e arriti,
trupat franceze dhe policia speciale polake evakuoi
banorët serb. Pas kësaj pasoi plaçkitja dhe djegia e
papenguar që zgjati deri natën vonë, derisa u dogjën
të gjitha shtëpitë e serbëve dhe të gjitha kafshët e
tyre shtëpiake u therrën. Trupat brenda kampit, duke
përfshirë këtu edhe një kompani ushtarësh grekë

76 Informatë e ICG-së e marrë nga dy hulumtues të
besueshëm të cilët kanë intervistuar në mënyrë të pavarur nga
njëri tjetri të zhvendosurit nga Bellopoja/.Bjelo Polje dhe
ushtarë italianë brenda kampit të KFOR-it "Villagio Italia".
77 Shih raportet e mediave përfshirë "Djegia e fshatit Serb në
Kosovë që shtrihej në afërsi të paqeuajtësve të NATO-s",
Agjensioni France-Presse, 21 mars 2004; "Des militaires
francais 'organisent' l'exil des Serbes de Svinjare", Le Figaro,
22 mars 2004; "Djegia e Kosovës pas dhunës së trazirave",
The New York Times, 24 mars 2004; detajet janë konfirmuar
nga intervistat që ICG-ja i ka pasur me dëshmitarët e
ngjarjeve.
78 Intervistë e ICG-së me një burim të policisë.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 21

armët e të clëve tanimë ishin dërguar në shtëpi,79
nuk u përballën me turmën. At që dogjën u ndien aq
të paprekshëm sa që shumë prejt tyre madje i kishin
shkruar emrat e tyre nëpër muret e shtëpive të cilat
më parë i kishin djegur. Një zëdhënës i trupave
franceze e arsyetoi mosdaljen e trupave duke thënë
se ata ishin të pakët në numër.80

Në Prizren, vendas thonë se një reagim më i
vendosur i trupave gjermane të KFOR-it do të mund
të parandalonte djegjen e kishave, manastireve dhe
seminarit. Thuhet edhe se ushtarët u larguan nga
pozicionet e tyre me t’u afruar turmat. Sipas disa
thashethemeve, trupat e KFOR-it që po ruanin një
nga ndërtesat religjioze kishin kërkuar nga turma që
t’i lejonte t’i tërhiqnin mjetet e tyre para se turma ta
digjte ndërtesën. Dhuna e shëndërroi “margaritarin
dhe Jerusalemin e Kosovës” në një rrënojë të
shëmtuar, të sakatorus e të zymtë.

Zyrtarët e SHPK-së kishin mbetur «pa kokë», pa
urdhëra koherente. Megjithatë, ata treguan gjinshmëri
dhe e kryen detyrën e vet me mjaft trimëri, duke
shpëtuar serbë, romë dhe ashkalinj nga turmat
(shpesh në të njejtën kohë duke bindur njerëzit e
rrethuar nëpër shtëpitë e tyre që të mos shtiejnë në ta
derisa këta i luftonin sulmuesit) edhe pse nuk ishin të
paisur me paisje për të luftuar turmën dhe me
këmisha antiplumb sikur që ishin të paisur CIVPOL-i
e KFOR-i. Policia e UNMIK-ut dhe KFOR-i shpesh
kanë ftuar SHPK-në që të ndihmojë për të
neutralizuar situata të rrezikshme dhe ishte në gjendje
më mirë se CIVPOL-i të mbrojë të evakuuarit. Sipas
disa informatave madje disa pjestarë të Policisë së
UNMIK-ut kishin veshur uniforma të SHPK-së.
Megjithkëtë, ishte edhe një numër i kosiderueshëm i
pjesëtarëve të SHPK-së të cilët qëndronin larg
konfrontimeve me bashkkombasit e tyre në turmë.
Disa qëndruan anash kur turma u vinte zjarrin
shtëpive apo sulmonte fizikisht serbët. Edhe më keq,
disa prej tyre edhe iu bashkangjitën turmave. ICG ka
dëgjuar për së paku dy raste kur oficerët e SHPK-së
kishin hedhur Koktejë Molotovi.

Nacionalitetet e ndryshme të pjesëtarëve të
CIVPOL-it dhe bashkëpunimi i shkurtë me njëri
tjetrin ka penguar zhvillimin e një fryme të
përbashkët dhe kjo u bë mjaft e dukshme atëherë kur
lejtnantë e rreshterë ksihin vështirësi të koordinonin
vartësit e tyre në reagime decidive por të rrezikshme.

79 Shumë pjestarë të UNMIK-ut janë evakuuar në bazë dhe
kanë qenë dëshmitarë.
80 Intervitë e ICG-së, 14 prill.

Disa komandantë të Policisë së UNMIK-ut i
kufizuan veprimet e tyre në mbrojtje të stacioneve të
tyre policore. Në mbrëmjen e 18 marsit, disa nxënës
të shkollave të mesme qenë në gjendje që t’ia vëjnë
zjarrin kishës ortodokse në Prishtinë, edhepse ishin
në dispozicion 120 oficerë të OKB-së dhe SHPK-së
si dhe njësiti me qenë i SHPK-së që ndodheshin në
Shtabin qendror të policisë së UNMIK-ut. Askush
me rang komandues nuk i mobilizoi të përballen me
turmën. Një përjashtim është komandanti i Policisë
së UNMIK-ut i stacionit të policisë në veri të
Mitrovicës i cili është fotografuar në ballë të vijës së
frontit në urën në Mitrovicë, duke u përballur me
turmën që hedhte gurë pa mbrojtës fare.

Pikërisht në qytetin e ndarë të Mitrovicës koordinimi
ndërmjet trupave dhe policisë ka arritur pikat e veta
më të larta dhe më të ulëta, varësisht nga ajo se në
cilën anë të lumit janë gjetur. Përforcimi dhe
organizimi i shpejtë në ditën e parë ka ndihmuar që
të parandalohen luftimet përgjatë urave mbi lum. Që
nga 18 Mmarsi e tutje, KFOR-i, Policia e UNMIK-
ut, dhe SHPK-ja në pjesën serbe në veri të qytetit
kane operuar bashkarisht nga shtabi i përbashkët në
Stacionin e Policisë në veri të qytetit dhe kanë pasur
një koordnim mjaft të ngushtë.

Por, ishte Mitrovica jugore vendi ku koordinimi
ndërmjet trupave dhe policisë ka arritur nivelin e vet
më të ulët. Në fillim të përleshjejeve në mesditën e
17 marsit, policia kuptoi se trupat franceze të
KFOR-it nuk mund t’i mbrojnë e as të ndalin
snajperistët, pasiqë, sipas tyre ata nuk kishin
municion. Në vend se të koordinohej me ta, trupat
franceze të KFOR-it trajtuan Policinë e UNMIK-ut
dhe SHPK-në si pengesa. Më 18 mars, duke reaguar
ndaj një informate “absolutisht të pavërtetë” 81 të
marrë nga komanda qendrore e KFOR-it, se 5.000
shqiptarë të armatosur ishin nisur nga Drenica, dhe
7-10.000 të tjerë nga Peja (forca fantome që në
realitet nuk kanë ekzistuar), 82 trupat franceze
urdhëruan UNMIK-un dhe policinë (Policinë e
UNMIK-ut dhe SHPK-në) që të lëshonin qendrat e

81 Intervistë e ICG --së me zëdhënësin e trupave franceze të
KFOR-it, 14 prill.
82 Thashethemet dhe friga ishin shpërndarë nga ndonjë
invasion i mundëshëm nga forcat ushtarake të Serbisë dhe
Malit të Zi, që po lëviznin përreth kufirit, se do të mund të
aneksonin veriun e Kosovës përgjatë lumit Ibër. Me një
qarkullim të shtuar të veturave nga Serbia për në Kosovë,
grupe paramilitare dhe grupe të shërbimit të sigurimit serb
po dukeshin gjithnjë e më shumë nëpër rrugët e Mitrovicës -
- me vetura me xhama të errët, me targa të Beogradit dhe
disa prejt tyre edhe me uniforma.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 22

veta regjionale në jug të Mitrovicës. Udhëzimi i
komandantit të francez ishte: «Largohuni nga
ndërtesa. Digjeni. Largoni ose shkatërroni
kompjuterët». 83 Policia e UNMIK-ut u tërhoq në
anën tjetër të lumit, në veri të Mitrovicës dhe
Zveçan, duke marrë kompjuterët dhe shtëpizat e
kompjuterëve me vete por duke u përmbajtur nga
djegia e objektit. Refuzimi për djegien e objektit
shpëtoi edhe pronat e qytetarëve të tjerë në ndërtesë,
duke përfshirë këtu edhe dyqanet në katin e parë të
ndërtesës si dhe zyret e Qendrës për punë sociale të
Mitrovicës, Administratës së pensioneve, Institutin
regjional për shëndetësi publike, një kompanie
private për konsultime për konstruktime, si dhe
lokalet e krahut rinor të PDK-së.

Ditën tjetër, trupat franceze tentuan që të shpërndajnë
SHPK-në në jug të Mitrovicës, duke kërkuar nga
eprorët e SHPK-së një listë komplete të adresave të
shtëpive dhe të numrave të telefonave të pjestarëve të
SHPK-së. Pasi u është dorëzuar kjo listë, KFOR-i i
thirri pjestarët e SHPK-së dhe u tha atyre të mos
paraqiteshin fare nëpër vendet e tyre të punës.
KFOR-i pastaj mori kontrollin mbi stacionin policor
të jugut të Mitrovicës dhe dëboi nga ndërtesa policët
nën tytat e armëve. Një dëshmitar ka raportuar se ka
parë pjestarë të KFOR-it duke e shtyrë për muri një
oficere amerikane të Policicë së UNMIK-ut që po
kundërshtonte.84 Sipas një raporti, trupat e KFOR-it

83 Kur ICG-ja parashtroi këtë pyetje, ata anashkaluan
ngjarjen por më vonë ata dhanë mendimin e tyre se ngjarja
nuk ishte plotësisht e pavërtetë përderisa Brigada po
përgatitej për mbrojtje masive të veriut të Mitrovicës pasi që
sipas tyre, një forcë prej 12-15.000 shqiptarësh të armatosur
ia kishin mësyrë qytetit. Përderisa shumica e forcave të
KFOR-it ishin koncentruar në veriun e Mitrovicës, Brigada
kishte dërguar një ose dy kompani për të mbajtur nën
kontroll zyrën rajonale të UNMIK-ut në jug të qytetit. Shtabi
i policisë rajonale të UNMIK-ut ishte jasht parametrave
defansivë përrreth ndërtesës së UNMIK-ut. Urdhëri për të
djegur shtabin rajonal të policisë ka kaluar vetëm
sipërfaqësisht tek opinioni i gjerë kosovar, sidomos me një
artikull të shkruar nga Baton Haxhiu për gazetën "Java" (8
prill), të ribotuar prap në gazetën Epoka e Re. Në të vërtetë, a
është dhënë një urdhër i tillë nuk është bërë ende e njohur.
84 Intervistë e ICG-së me burime të SHPK-së. Posa u
dëbuan pjestarët e SHPK-së nga stacioni policor në jug të
Mitrovicës, më shumë se 100 policë u kthyen në qendrën
poicore regjionale e cila gjendet në afërsi, ku mbajtën një
takim dhe vendosën që të vazhdojnë punën dhe të mos e
pranojnë urdhërin e KFOR-it për të shkuar në shtëpi. Në
kohën sa ishin duke e mbajtur takimin, tre përfaqësues nga
KFOR-i erdhën dhe kërkuan nga ata që ta lirojnë ndërtesën.
Sipas raporteve, ata mbanin bombola me materie të
papërcaktuara, duke shkaktuar në këtë mënyrë frikë te
pjestarët e SHPK-së dhe të Policisë së UNMIK-ut se do ta

ia kishin drejtuar armët një grupi pjestarësh të SHPK-
së të cilët kishin tentuar që të ktheheshin në qendër.
Në mëngjesin e ardhshëm, postblloqet e KFOR-it të
vendosura në hyrjet në jug të Mitrovicës nuk i lejuan
pjestarët e SHPK-së të cilët jetonin në pjesën jugore
të qytetit që të shkonin në vendet e tyre të punës. Më
23 mars, UNMIK-u dhe policia ende po provonin që
të rimerrnin kontrollin mbi stacionin e policisë nga
trupat franceze dhe belge. Kur UNMIK-u më në fund
rimori kontrollin mbi ndërtesat e veta, në javen e
fundit të marsit, stafi i UNMIK-ut gjeti se po
mukngonin gjëra me vlerë, paisje elektronike madje
edhe orendi. Personelin e UNMIK-u nuk ishte aspak
i impresionuar me porosinë që kishte lënë KFOR-i në
brendi të ndërtesës, e që thoshte:

Për punëtorët e UNMIK-ut në
YUGOBANKA: Për shkak të ngjarjeve të
javës së kaluar që ndodhën në Mitrovicë,
ushtarët e KFOR-it është dashur që
përkohësisht të jetojnë në këtë ndërtesë, për
disa ditë. Disa orendi ose mjete të punës mund
të jenë zhvendosur gjatë situatës emergjente.
Ju dini për punën madhështore që ne e bëjmë
dhe patëm kënaqësinë që të kujdesemi për
Selinë rajonale të UNMIK-ut. Falemderit.

Policia e rimori kontrollin mbi Stacionin jugor, por
më 31 mars, trupa franceze të KFOR-it ishin parë
duke i detyruar oficerët e SHPK-së të presin në
rradhë në posbllokun jasht ndërtesës. Një dëshmitar
ka treguar: «Përderisa unë kalova lirshëm në një
veturë të OSBE-së, ushtarët francez po iu bërtisnin
katër-pesë pjestarëve të SHPK-së dhe po i sillnin ata
vërdallë».85 Një burim kompetent ka përmbledhur
mendimin e disa policëve për trupat franceze të
KFOR-it, duke thënë: «Njerëzit e vetëm kundër të
cilëve ata janë në gjendje të luftojnë jemi ne -- mu
ashtu sikur që vepruan në prill 2002».86

digjnin ndërtesën në mënyrë që të mos e lejojnë SHPK-në të
veprojë në jug të Mitrovicës. Megjithate, SHPK-ja vazhdoi
aktivitetin e saj në jug të qytetit dhe forcat e KFOR-it nuk i
penguan ata të patrullonin nëpër rrugë.
85Intervistë e ICG-së, Prishtinë, 1 prill 2004.
86 Kur pjestarët e Policisë së UNMIK-ut janë sulmuar me
armë nga "Rojet e Urës" në Mitrovicë më 8 prill 2002, trupat
franceze të stacionuara në urë nuk kanë intervenuar në
mbrojtje të policëve të UNMIK-ut (kryesisht policë specialë
polakë) (26 prej tyre janë lënduar) por në vend të kësaj ata i
drejtuan armët kah Policët e UNMIK-ut të cilët po tentonin të
kalonin urën nga ana jugore për të ndihmuar kolegët e tyre në
anën veriore të urës. Policët e UNMIK-ut mëpastaj dizajnuan
maica ku përshkruhej roli i KFOR-it në përleshje, të cilat iu

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 23

Përkundër urimeve, sic ishte mesazhi përgëzues i
Sekretarit të Përgjithshëm të NATO-s, Jaap de Hoop
Scheffer, gjatë vizitës së tij më 22 mars, kur tha se:
«KFOR-i ishte në krye të detyrës»,87 akuza të vogla
u bënë prapa skenave ndërmjet organeve të
ndryshme të rendit e sigurisë. Brenda disa ditëve
konfliktet e brendëshme u vunë nën kontroll nga ana
e UNMIK-ut duke shuar zërat e zyrtarëve të
policisë, e posaqërisht duke shuar zërat kritik ndaj
KFOR-it. Para vënies së këtij kontrolli, këta zyrtarë
ishin dëgjuar të kishin thënë: «Cili është qëllimi i
ekzistimit të një ushtrie e cila tërhiqet sapo të vërejë
shenjën e parë të ndonjë problemi»?88 Duke pasur
në mendje fshatrat sebe të shkatërruara edhe
përkundër faktit se ishin në afërsi të bazave të
mëdha të KFOR-it, trupave franceze e italiane, ata
pyesin nëse ndonjëri prej zyrtarëve të lartë të
ushtrisë do të japë përgjegjësi për ate që ndodhi. Ata
flasin për «Sindromin e Srebrenicës» («nëse nuk ke
trupa të mjaftueshme atëherë dorëzohu, në vend se
të jesh i gatshëm që të qëndrosh dhe të luftosh deri
në ushtarin e fundit») në KFOR dhe në vështirësinë
që do të kenë ata që ndonjëherë të mbështeten në një
forcë mbrojtëse të dominuar nga NATO.

KFOR-i ka qëndrim diametralisht të kundërt.
Jozyrtarisht ai flet për një kolaps të forcave policore
gjë që i detyroi forcat e KFOR-it që të bëjnë çdo gjë
nga zeroja. Besimi i tyre në SHPK-në është
shkatërruar, pasi sipas tyre SHPK-ja iu është
shmangur përgjegjësive të veta dhe flet për pastrim të
rradhëve apo edhe për zhveshje të pjestarëve të saj.
KFOR-i ka kërkuar të rikthejë përgjegjësitë të cilat ia
pat dorëzuar policisë dhe në përgjithësi të vendoset
mbi strukturat e UNMIK-ut. Përbrenda strukturave të
sigurisë, KFOR-it ka filluar që të dominojnë me
mënyrat e veta të interpretimit të ngjarjeve.

Si shenjë që tregon për vlimet prapa skene është
vendimi i 24 marsit për largimin («transferimin») e
zëdhënësit të policisë së UNMIK-ut, Derek

shitën dhe me të hollat e grumbuluara u ndihmuan të
plagosurit, posaqërisht policët polakë. Shih raportin e ICG-së,
"Albatrosi Kosovar i UNMIK-ut". Prishja e raporteve
ndërmjet KFOR-it dhe Policisë së UNMIK-ut ishte tanimë
evidente pas ngjarjeve të dhunëshme në Mitrovicë, në shkurt
2000. Shih raportin e Amnesty International, "Përcaktimi i
standardeve: Reagimi i UNMIK-ut dhe KFOR-it ndaj dhunës
në Mitrovicë", 13 mars 2000, të cilën mund ta lexoni në
http://web.amnesty.org/library/Index/ENGEUR700132000?o
pen&of=ENG-YUG.
87 Konferenca për shtyp në qendrën e UNMIK-ut, 22 mars.
88 Intervistë e ICG-së me burime kompetente të policisë, 23
mars 2004.

Chappell, dhe dhënien e urdhërave strikte të gjithë
zëdhënësve rajonalë të policisë së OKB-së që ulën
nivelin e komenteve “spontane” si dhe vënë një
rregullore të re informative restriktive. Në betejën
për shpjegim dhe fajësim, SHPK-ja është në fund të
«piramidës së ushqimit» dhe paraqitet si humbëse --
e shikuar me dyshim për shkak të lidhjes etnike me
pjesëmarrësit në trazira dhe e pa një zë që do të fliste
prë të. Morali në rradhët e policisë, posaqërisht
SHPK-së, po dëmtohet pikërisht atëherë kur duhet të
forcohet. Intervistat që ICG-ja bëri me pjesëtarë të
SHPK-së, në fillim të prillit, zbuluan nivele të
rrezikshme të zemërimit dhe poshtërimit: «Nëse do
të ketë shpërthim përsëri dhe nëse ndërkombëtarët
na trajtojnë siç po na trajtojnë tani, atëherë pjestarët
e SHPK-së, thjeshtë, do të hedhin uniformën e tyre».
Ekziston një bindje gjithandej se SHPKja po
provokohet që të dështojë dhe të shpërbëhet, njësoj
siç ka bërë me paraardhësen e saj Milosheviqi në
fillim të viteve 1990.

Në anën tjetër, përkundër dëmit në kuadër të politikës
ndërkombëtare që i bënë vetes shqiptarët e Kosovës,
në terren, dhuna dy-ditëshe ka ndëruar disa gjëra në
favor të shqiptarëve të Kosovës. Edhepse vetëm një
numër i vogël i tyre mori pjesë në mënyrë direkte në
demonstrata e dhunë, shumica prejt tyre nuk ndihen
të pakënaqur që shqiptarët me forcë u treguan edhe
serbëve edhe ndërkombëtarëve se ata janë komuniteti
dominues të Kosovë. Deri më 17-18 mars, gara për
dominim dukej të ishte një aferë tri-palëshe pa ndonjë
zgjidhje në horizont, me një ndjenjë shqetësimi në
rritje ndër shqiptarët se po detyroheshin që t’i
nënshroheshin asaj që ata e konsideronin arrogancë
dhe imponim i UNMIK-ut/KFOR-it e serbëve.
KFOR-i po shihej gjithnjë e më pak si partner e
gjithnjë e më shumë si kuazi-okupator. Tutela
përulëse e UNMIK-ut nuk po dërgonte askund. Duke
bllokuar rrugët dhe duke i rrahur motoristët shqiptarë,
serbët ende 0po silleshin sikur ata të ishin të zot e
vendit. Sipas shqiptarëve të Kosovës këto mardhënie
tani kanë ndryshuar. Konfidenca e UNMIK-ut është
lëkundur, pasi stafi i tij tash brengoset për sigurinë e
vet. Disa policë ndërkombëtarë u fshehën prapa
kolegëve të tyre të SHPK-së më 17 mars. Serbët e
Kosovës tani janë të strukur e të shqetësuar.

Brigadat Shumëkombëshe të KFOR-it kanë reaguar
në mënyra të ndryshme në sfidave me të cilat është
përballur autoriteti i tyre. Marrëdhëniet e ndryshme
që pjestarët e KFOR-it kanë zhvilluar me homologët
e tyre vendorë nëpër regjione të ndryshme, e ka bërë
KFOR-in formë më pak unike. Dhuna krijoi një lloj
kantonizimi të sigurisë ku dolën në sipërfaqe

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 24

dallimet kombëtare dhe prioritet e ndryshme të
kontigjenteve të KFOR-it. Në fillim të prillit, një
burim i lartë i KFOR-it në mënyrë thumbuese tha:
«Nëse kjo do të ndodhë edhe një herë, ndoshta do të
shkojmë një hap më tutje dhe do të fillojmë të
shtiejmë në njëri-tjetrin». Më 17 prill brenga e tij u
bë realitet edhe ate në formën më të tmerrshme të
saj, në formë të gjaujtjeve me armë ndërmjet
pjestarëve jordanezë dhe amerikanë të Policisë së
UNMIK-ut ku 3 policë mbetën të vrarë dhe 11 të
plagosur.89

Gjatë protestave dhe pas tyre, në njërën anë trupat
franceze të KFOR-it u gjetën në të njëjtën anë me
civilët e armatosur serbë në veri të Mitrovicës.
Udhëheqësitë e të dyja palëve mbajtën disa takime
për menaxhim të krizës. Në anën tjetër, kriza e
krijuar, në mënyrë të dukshme ka ndikuar në
konsolidimin e partneritetit të ngushtë ndërmjet
trupave amerikane dhe organizatës pasardhëse të
UÇK-së, TMK-së, të cilët kanë patrulluar së bashku
për gati një javë rresht nëpër disa rajone. Kështu
trupat amerikane të KFOR-it i dhanë TMK-së rol në
sigurinë publike që aq shumë e lakmonte e që
vazhdimisht ia mohonte UNMIK-u dhe komanda
qendrore e KFOR-it.

Në përgjithësi, 17-18 marsi ka parashtruar pyetjen
nëse KFOR-i duhet të vazhdojë edhe më tutje
rrugën e konfrontimit me TMK-në apo duhet të
bashkërendojë me të. Në të vërtetë, kjo dilemë po
paraqitet në formë të përcaktimit pro apo kundër
“luftës çlirimtare” të shqiptarëve të Kosovës.

Ndër brigadat rajonale të KFOR-it, Brigada
Shumëkombëshe - Qendër, evropiano-skandinave,
u tregua më e vendosura që të mbajë me çdo kusht
supremacinë në sferën e sigurisë. Lufta e egër që
bëri në Çagllavicë ishte një dëshmi për këtë, siç
ishte edhe refuzimi kategorik që të thirrnin për
ndihmë TMK-në, pasiqë kjo, sipas tyre, do të ishte
pranim i dështimit dhe dorëzim, ndoshta pa kthim,
të çështjes së sigurisë në duart e ish-rradhëve të
UÇK-së. Një burim i KFOR-it ka komentuar:
«Nuk kemi dashur të duket se ne nuk mund t’ia
dalim në krye».90

89 Pasojat e incidentit, dy amerikanë dhe një jordanez të
vdekur; dhjetë amerikanë dhe një austriak të plagosur.
90 Intervistë e KFOR-it me Jeta Xharrën, gazetare e IWPR--
së më 19 mars, e konfirmuar më vonë në një intervistë të
ICG-së me burime të KFOR-it.

Brigada Shumëkombëshe - Lindje, e udhëhequr nga
trupat amerikane, ka një histori të partneritetit me
TMK-në dhe qelizat e rezistencës së shqiptarëve të
Kosovës.91 Më 18 mars ata i ftuan eprorët e TMK-së
për të ndihmuar në ndaljen e konfrontimve në
Ferizaj dhe Gjilan. Imri Ilazi, komandant i Zonës VI
të TMK-së ishte sjellur në Ferizaj aty ku një turmë
njerëzish i kishte rrethuar ushtarët amerikanë në
kishën ortodokse për dy ditë me rradhë. Turma iu
bind thirrjes së Ilazit për tu larguar (por vazhduan të
sulmojnë shtëpitë dhe kishat serbe në dhe rreth
Ferizajit). Në Gjilan, Kryetari i Komunës Lutfi
Haziri, KFOR-i, SHPK-ja dhe TMK-ja kanë
vepruar së bashku për të qetësuar turmat e njerëzve.
Që nga 18 marsi, TMK-ja është vendosur të ruajë
kishën ortodokse atje. Për pesë ditë pas traziarve,
KFOR-i, SHPK-ja dhe TMK-ja patrulluan së
bashku në komunën e Vitisë duke përfshirë këtu
edhe kufirin me Maqedoninë. Në Prizren, trupat
gjermane të KFOR-it nga Brigada Shumëkombëshe
- Juglindje poashtu ftoi TMK-në për ndihmë në
shpërndarjen e turmave më 18 mars.

Trupat franceze të KFOR-it, që udhëheqin Brigadën
Shumëkombëshe - Verilindje, që u «ushqyen» me
informatën shumë të ekzagjeruar për bandat e
mëdha të shqiptarëve, veproi bazuar në mosbesim
latent për palën shqiptare të SHPK-së. Edhe në
shprehje edhe tradia e marrëdhënieve të përzemërta
me serbët në veri të Mitrovicës. Trupat franceze të
KFOR-it dhe policia morën përgjegjësinë për të
mbrojtur qytetin e Mitrovicës ndërsa serbët nuk u
nxorën telashe duke dalur të armatosur në rrugë.
Por, të gjithë e kishin kuptuar se ata ishin gati si
forcë rezervë e për më tepër dihej se një numër
pjestarësh të forcave speciale të Serbisë, të veshur
në rroba civile kishin arritur dhe ishin bashkuar me
ta. Një vëzhgues ka raportuar për ICG-në se ka parë
civilët serbë duke gropuar istikame për tu
pozicionuar në kodrat e Zveçanit. Komanda
qendrore e KFOR-it i kishte thënë Gjeneralit Michel
se nuk kishte forca për të përforcuar brigadën e tij.
Po qe se grupet e armatosura të shqiptarëve do të

91 KFOR amerikan besohet ti ketë ofruar ndihmë organizatës
pasardhëse të UÇK-së, Ushtrisë Çlirimtare për Preshevë
Medvegjë e Bujanovc, (UÇPMB), në futjen e armëve nga
Kosova në Serbinë Jugore deri në tetor 2000, si formë për
minimin e sundimit të presidentit Milosheviq. Në maj 2001 i
dyshuari kryesor për sulmin me bombë të autobusit të Nish -
Ekspresit (ku 11 serb të Kosovës janë vrarë) ka ikur nga baza
kryesore e Ushtrisë Amerikane në Kosovë, kampi
"Bondstill"; ikja e tij nga një ambient me një siguri aq të lartë
nuk është sqaruar. Shih artikullin e Anthony Loyd në The
Times, "Një luftë e vogël shumë e ndyrë", 14 maj 2002.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 25

depërtonin në pjesën veriore të Mitrovicës, KFOR-i
nuk do të kishte as forca e as bazë morale të
ndalonte forcat serbe të depërtonin nga kufiri në
Merdare për të shpëtuar serbët e veriut të Kosovës.

Për ekstremistët dhe kriminelët, 17-18 marsi tregoi
se KFOR-i mund të mundet dhe kështu krijuan
rrethana për mundësi të reja të paparshikueshme.
Niveli i armiqësisë i shprehur kundër UNMIK-ut
tani është tepër shqetësues për personelin e tij --
posaqërisht duke pasur në mend përvojën nga
Baghdadi - sa që tani shikohet si e mundur që t’i
jepet një shtytje pëfundimtare misionit që të
detyrohet të mbyllet e të evakuohet.

As Beogradi nuk ka lënë pa kuptuar se KFOR-i nuk
është në gjendje që me çdo kusht të mbajë Kosovën
dhe të garantojë siguri për serbët e Kosovës. Gjatë
dhe pas ngjarjeve, shumë politikanë serbë kërkuan
nga forcat serbe që të hyjnë në Kosovë për të
mbrojtur popullatën serbe. Ndër këta politikanë
ishin ata të Partisë Radikale Serbe (SRS), të Partisë
Socialiste të Serbisë (SPS), partisë së Milosheviqit,
dhe ata të Partisë Demokratike të Serbisë. Duke
pasur parasyshë se ndryshimet e fundit në politikën
e Serbisë92 sollën edhe largimin e Ministrit reformist
të mbrojtjes, Boris Tadic, kuptohet se në armatë po
ngriten në krye elementet ekstremiste që dëshirojnë
kthimin në Kosovë. Nëse KFOR-it tregohet njësoj
impotent në një pastrim etnik të ardhshëm apo edhe
në dhunë edhe më të paktë kundër serbëve,
politikanët në Beograd do të përballen me presion të
fuqishëm për intervenim ushtarak.

KFOR-i tanimë nuk ka numër të mjaftueshëm të
trupave në Kosovë për të qenë në gjendje që të
përballet me një intervenim të ushtrisë serbe. Pjesa
më e madhe e armatimit të rëndë është zëvendësuar
me armë të lehta. Shumë në KFOR dhe NATO
mendojnë se Serbia nuk do të rrezikonte ardhmërinë
e saj në BE duke vepruar ushtarakisht. Por, këta
ndoshta nuk i kuptojnë ndërimet në skenën politike
në Beograd dhe se kthimi i së paku një pjese të
Kosovës nën kontrollin serb është duke fituar
supremaci mbi politikat pro-Evropiane.

92 Shih Raportin e ICG-së për Evropë No. 154, "Serbias U-
Turn", 26 mars 2004.

VII. REAGIMET

Me disa përjashtime të vogla, që janë për çdo
lëvdatë, liderët e shqiptarëve të Kosovës, mediat dhe
shoqëria civile në përgjithësi nuk ia kanë dalur që të
kapërthejnë mendërisht në mënyrë të duhur dhe
pastaj të përballen me të, të keqën e bërë më 17 e 18
mars. Ata dhe ndërkombëtarët tani ka rrezik të
tërhiqen në dy botëkuptime e shpjegime të ndara të
ngjarjeve brutale dhe kështu të hapin një hendek të
keqkuptimit por edhe neverisë së ndërsjellë. IPVQ-
ja dhe UNMIK-u janë në gjendje mohimi dhe të
shkëputur nga realiteti në mënyrë alarmante. Brenda
pak orëve pothuajse të gjitha institucionet vendore
të ndërtuara gjatë këtyre pesë viteve nën tutelën dhe
me paratë ndërkombëtare që të veprojnë si bedena të
«demokratizimit» u shëmben dhe u bënë një me
turmën shkatërrimtare.

Pjesa dërmuese e njerëzve në IPVQ ende nuk e
kuptojnë qartë dëmin e shkaktuar. Ata janë në
gjendje mohimi dhe nuk shohin se shoqëria e tyre
tani përnjëherë ka humbur nurin; nuk janë në gjendje
të kuptojë se në ato dy ditë të çmendura, të këqia,
shqiptarët kanë humbur përgjithmonë imazhin e
ëmbël të të qenurit të viktimizuar gjatë dhjetë viteve
të represionit dhe një viti të krimeve monstruoze dhe
tani kanë fituar statusin e të flakurit nga shoqëria, atë
të të syrgjynosurit. Shumica e liderëve politikë
vazhdojnë të provojnë t’ia qëllojnë se çfarë
mendojnë votuesit e tyre dhe pastaj t’ua bëjnë qejfin
këtyre, duke i quajtur trazirat «protesta», «revoltë»
apo duke përdorur eufemizma tjerë që nuk zbulojnë
kualitetin thelbësor të tyre: «një nga format më të
ndyta e më shtazarake të sjelljes njerëzore: vrasja e
të huajve nga turma». 93 Edhe atëherë kur dhuna
pranohet, theksi vihen në të kërkuarit fjalje për
sulmet kundër ndërkombëtarëve e kur duhet pranuar
haptazi se serbët dhe monumentet kulturore e
religjoze serbe janë sulmuar, atëherë kafshojnë
gjuhën dhe nuk hapin gojën.

Në anën tjetër, UNMIK-u me reflekset e veta për të
ruajtur dhe rimëkëmbur vetveten tenton të
eleminojnë çdo mundësi për reflektime radikale dhe
vlerësime kritike përbrenda misionit. Mungesa e
dukshme e aftësive për të rivlerësuar vetveten po
bën që, me inercion, të rivendoset politika e vjetër.

93 Definicioni hyrës i Donald Horowitz në librin e tij "The
Deadly Ethnic Riot" ("Trazirat e përgjakshme etnike), op.
cit, p. xiii.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 26

Dhuna e 17 e 18 marsit ka filluar që të «paketohet»
si një «shkarje» e çastit dhe UNMIK-u është duke e
mashtruar veten me ëndërën e dalldisur për
kontinuitetin e vet, duke menduar se çdo gjë mund
të vazhdojë ashtu siç ka qenë përpara - «rikthim në
binarë» - pas një krahitjeje të shpejtë. Zyrtarët
ndërkombëtarë, civilë e ushtarakë, kanë përvetësuar
idenë ortodokse se dhuna ka qenë e planifikuar
paraprakisht dhe e organizuar nga një grup
ekstremist koherent, i unifikuar e klandestin,
pikëpamje kjo që me të madhe ndikon që rasti i 17 e
18 marsit të shpjegohet e mbyllet duke u vlerësuar si
një anomali e shkëputur nga proceset. Në vend se të
pranojnë, madje edhe të protestojnë për atë se
politika dhe mandati që u ka dhënë bashkësia
ndërkombëtare e brenda të cilit janë të detyruar të
punojnë janë joadekuate aq sa janë bërë të
rrezikshme, UNMIK-u ka filluar që përsëri «të
vizatojë» realitetin ashtu që t’ia përshtasë politikave.
Kjo është rrugë që shpie në bela.

A. SHQIPTARËT E KOSOVËS

Mediat, shoqëria civile dhe politikanët e shqiptarëve
të Kosovës, që të gjithë u zunë të befasuar nga
shpërthimi në Mitrovicë dhe përhapja e shpejtë e
dhunës. Ata u gjetën të kapluar nga ngjarjet që nuk i
kuptonin. Në fillim, lajmet në TV për dhunën në
Mitrovicë vinin ngadalë dhe të cunguara, por shumë
shpejtë kanalet filluan të transmetojnë koncerte të
muzikës klasike - mënyrë klasike në Evropën
Lindore për të vepruar në kohë të ngjarjeve të rënda
- dhe me raporte me ton të thirrjeve për mobilizim
për luftë: dehëse, ngazëllyese, krejtësisht të
njëanshme dhe pa konsiderata morale. Madje edhe
Kosova Action Network (KAN), organizatë
«liberale» në kuadër të shoqërisë civile, që deri më
17 mars krenohej se po ndërtonte marrëdhënie me
komunitetet pakicë, doli në opinion me një
komunikatë që tingëllonte si ultimatum luftënxitës
drejtuar UNMIKU-ut.94

94 Komunikata e "KAN"-it thoshte, ndër të tjera: "Nuk është
hera e parë pas lufte që qytetarët shqiptarë, veçanërisht ata
në veri të Kosovës, por edhe qytetarët e komuniteteve tjera,
kanë qenë cak i kriminelëve. Kjo ka qenë e mundur pasi
Kosova qeveriset nga regjimi jodemokratik i UNMIK-ut.
Tolerimi i strukturave paralele dhe veprimit të shërbimit
sekret serb, që vetëm sa u bëjnë dëm edhe vet serbëve, është
bërë i padurueshëm. Qytetarët e Kosovës janë ngulfatur nga
pushteti hegjemonist i UNMIK-ut dhe të zhgënjyer me
pushtetin kukull të institucioneve të Kosovës. Institucionet e
Kosovës janë ndërtuar dhe veprojnë në kuadër të kornizave

Politikanët u gjetën të lënë prapa nga të rinjt
shqiptarë të moshës së luftës, që kishin parë se si në
Kosovë në vitin 1998 dhe në Maqedoni më 2001,
për disa muaj, dhuna arrinë atë që vite të tëra të
politikës dhe diplomacisë së durueshme nuk ia dalin
të prodhojnë; dhe tani po shpallinin aktvendimin për
dështimin e pesë viteve të sundimit të UNMIK-ut
dhe dy viteve të bashkëpunimit me IPVQ-në, për t’i
zëvendësuar me një progres të prekshëm drejt
pavarësisë. Ata (politikanët) në rangje më të ulëta,
më 17-18 mars, përnjëherë vendosën që të ndërojnë
preferencat e tyre për kompromise të urta të
lidershipit të tyre të paslutës me formave më
elementare të pazarllëkut që i bënte turma.

Në Asamblenë e Kosovës, politikanët bënë një
thirrje formale, më tepër ceremoniale, për qetësi dhe
rend, por edhe nxituan të bëjnë një listë të kërkesave
dhe ankesave në drejtim të UNMIK-ut, duke
përmendur dështimin në luftimin e strukturave
paralele dhe «grupeve kriminale nga Serbia». Vetëm
kryeministri Bajram Rexhepi reagoi me të shpejtë
duke udhëtuar vet në Mitrovicë për të apeluar për
qetësi. Megjithatë, edhe ai u duk sikur i mungonte
vetbesimi kur adresoi mesazhin e tij në televizion.
UNMIK-u dhe zyret diplomatike të vendeve
kryesore, «Quint»-it, (SHBA-ja, Mbretëria e
Bashkuar, Franca, Gjermania dhe Italia) u takuan me
IPVQ-në dhe liderët e partive politike pasdite vonë
që të dakordohen dhe të përpilojnë një apel drejtuar
njerëve që të kthehen në shtëpitë e tyre, gjë që qe
transmetuar në televizion. Por, Ministri i Shërbimeve
Publike, Jakup Krasniqi, që përfaqësonte PDK-në në
vend të Hashim Thaçit që ndodhej në SHBA, refuzoi
që të nënshkruante deklaratën dhe lëshoi takimin,
duke thënë se shqiptarët kanë bashkëpunuar tepër
gjatë me UNMIK-un dhe nuk kanë fituar asgjë dhe
se ai kishte vendosur që të qëndronte në anën e
popullit. Atë pasdite, UNMIK-u shpresonte edhe se
shefi i TMK-së, Agim Çeku, do t’i drejtohej popullit
nëpërmjet televizionit dhe do të thoshte se mbytja e

që nuk mbrojnë interesat e qytetarëve dhe nuk përfaqësojnë
vullnetin e tyre. Një sistem i këtillë politik, duke mos ofruar
shansë dhe zgjidhje institucionale e demokratike, bëhet
represiv dhe ai nuk mund të llogaritë më në lojalitetin e
qytetarëve që nuk i respekton. Rrjedhimisht, ata që e kanë
pushtetin (UNMIK-u) dhe ata që shtiren se e kanë pushtetin
(institucionet e Kosovës) janë përgjegjësit kryesorë për
ngjarjet tragjike dhe për gjendjen e rëndë në të cilën
ndodhemi. Tejkalimi i kësaj situate dhe progresi i Kosovës
në përgjithësi, para së gjithash, varen nga respektimi i
vullnetit të qytetarëve të Kosovës që nënkupton edhe shtetin
e pavarur dhe sovran të Kosovës. Moskuptimi ose
mospranimi i kësaj vetëm sa do ta thellojë krizën.”.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 27

fëmijëve ka qenë një aksident dhe se në të nuk ishin
të përzier serbët.95 Në mbrëmje, Çeku bëri thirrje për
qetësi por mesazhin e tij e «mbështjelli» me kritikat
për strukturat paralele serbe. Në diskutimet
televizive në mbrëmje, nga arsyetimet banale të
dhëna nga shumica e politikanëve vendorë, vetëm
Xhavit Haliti i PDK-së u veçua. Ai lavdoi punën e
mirë të bërë nga UNMIK-u për Kosovën dhe fajësoi
klasën e vet politike se po kontribuon në
përkeqësimin e gjendjes duke drejtuar «goditje të
ulëta» kundër UNMIK-ut.96

Lajmet televizive në pasditen dhe mbrëmjen e 17
marsit paraqitnin histerinë e rrugëve. Mesazhi i tyre
kryesor ishte se duhej mobilizuar, se kombi shqiptar
në Kosovë po sulmohej dhe se njerëzit duhet të
nxitonin ta mbronin atë. Korrespodentët në terren u
identifikuan me demonstruesit dhe morrën anën e
tyre. Mëngjesin e ditës së nesërme, gazetat u sollën
sikur të mos kishin parë mirë dhe nuk zbulonin
peshën e vërtetë të trazirave, caqet dhe viktimat.
Vëmendja përqëndrohej vetëm në viktimat shqiptare.

Ditën e dytë, në mbledhjen e Kuvendit të Kosovës,
në vend se të përqëndroheshin në ndaljen e dhunës,
politikanët e shqiptarëve të Kosovës e hedhnin
poshtë fajin dhe arsyetonin atë që po ndodhë. Ata
konkluduan se fajin e kishte UNMIK-u dhe se
zgjidhja e vetme për frustrimet e akulumuara të
shqiptarëve të Kosovës ishte që sa më parë tu ipej
pavarësia. Në një debat të drejtëpërdrejtë në TV, në
mbrëmjen e 18 marsit, derisa të rinj e fëmijë

95 Ky ishte një keqkuptim përbrenda UNMIK-ut. Të martën
mbrëma e para thashetheme ishte se serbet i kanë mbytur në
ujë fëmijet me duart e tyre. Një zyrtar i huaji pyeti Çekun të
verifikoj këtë me anëtarët e TMK-së të cilët ishtin ne vendin
e ngjarjes duke kërkuar trupat e tre djelmoshave të raportuar
të humbur. Çekut i ishte thënë se kjo thashethëme ishte e
pabazë, por kjo la të hapur çështjen nëse ishin ndjekur apo
jo këta djemë në lumë.
96 Kjo vlen të vërehet veçanërisht kur kihet parasyshë se
Haliti ishte një nga furnizuesit kryesorë të UÇK-së me armë.
Haliti është një nga figurat më kontraverse në skenën politike
të shqiptarëve të Kosovës. Edhepse flitet se ka mbajtur
lidhjet e tij të kontrabandimit të armëve dhe se është
udhëheqës i strukturës së sigurisë të dalë nga UÇK-ja, SHIK-
u misterioz (që dyshohet për pjesëmarrje në dhunën e 17-18
marsit), në muajt e fundit Haliti është dalluar për çasjen e tij
të arsyeshme, konsruktive e tolerante në një numër çështjesh
të ndryshme. Për shembull, në shkurt 2004, ai ishte i vetmi
politikan shqiptar që kritikoi hapur muralet me skena nga
historia shqiptare me të cilat ishin mbuluar muret e Kuvendit
të Kosovës nga renovuesit, e që shtyen edhe PSSP-në
Holkeri edhe deputetët serbë që të bojkotojnë Kuvendin për
të protestuar mesazhin mono-etnik të muraleve.

shqiptarë po bënin hatanë krejt afër ndërtesës së
televizionit, duke u përpjekur e më në fund edhe
duke ia dalur që të djegin kishën ortodokse, që
ndodhej pranë, politikanë të lartë nga tri partitë
kryesore të shqiptarëve të Kosovës, LDK, PDK e
AAK, ziheshin me koordinatorin për strategji të
UNMIK-ut, Carne Ross, duke thënë se IPVQ-ja nuk
ishte përgjegjëse për dhunën sepse nuk kishte
kompetenca dhe se duhej t’i ipej më tepër pushtet.
Vendimi i kryeministrit atë natë që të përballë
turmën në Veternik (dhe e ministrave që e shoqëruan
atë) ishte e vonuar megjithatë e guximshme. Një
vëzhgues i afërt me rrjedhat u shpreh se «nuk ishim
të sigurtë nëse do të kthehej fare». Më vonë atë natë
në TV u paraqit edhe lideri i PDK-së, Hashim Thaçi,
i cili e kishte ndërprerë vitzitën e tij në SHBA. Ai
ishte politikani i parë kosovar që u përpoq t’i
adresohej opinionit në mënyrë të drejtë për drejtë e
me zë autoritativ (t’i flasë me gojën plot, siq thonë
shqiptarët) - duke përkujtuar se çfarë ka bërë NATO
për Kosovën. As porosia e tij nuk shkoi tepër largë -
nuk pranoi në mënyrë eksplicite se serbët ishin
viktima kryesore - por megjithatë ishte një hap më
tutje se sa që ishin të gatshëm të shkonin politikanët
tjerë. Duket se shumica kalkulonin qëndrimet e tyre
duke pasur në mendje autoritetin e tyre të kufizuar
ndër elektoratin dhe me këtë kufizonin veten.

Më 18 mars, lajmet televizive ende jepnin raporte të
shtrembëruara në mënyrë groteske, siç ishte rasti
kur RTK-ja tregonte për konfiskimin e dy armëve
nga serbët në Obliq, edhepse e vërteta ishte se
shtëpitë e serbëve dhe ashkalinjve po sulmoheshin,
plaçkiteshin e digjeshin. Një raport për djegien e
Manastirit të Deviçit u përqëndrua në «mirësinë» e
turmës që e kishte dorëzuar në polici një murgeshë
të vjetër pa e prekur atë. Megjithatë, filluan të
shtohen edhe thirrjet për qetësi.

Nga 19 marsi e tutje, raportimet mbetën të heshtura.
Gazetat e shqiptarëve të Kosovës dhe mediat
elektronike pasqyronin në mënyrë jo të plotë
shkallën e dhunës dhe në pjesën më të madhe lanë
pa prekur vuajtjet e serbëve. Një javë pas ngjarjeve,
shqiptarët e pyetur nga ICG-ja, në Prishtinë, nuk
dinin fare për shkatërrimin pothuajse të plotë të bërë
në fshatin Frashër/Svinjare, kryesisht i banuar me
serbë. Pamja tmerruese e 125 deri 140 shtëpive të
shkatëruara nuk arriti as në TV as në gazeta deri më
28 mars, kur «Koha ditore» më në fund shkroi një
artikull. Por, edhe ky rrëfim ishte i gjeneralizuar dhe
kalonte në atë se si shtëpitë e shqiptarëve të këtij
fshati qenë djegur nga serbët në qershor të vitit
1999. Edhepse ishin 30 kisha ortoodokse serbe dhe

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 28

dy manastire të shkatërruara apo të dëmtuara,
udhëtimi i parë i ministrit të Kulturës, Behxhet
Brajshori, jashtë Prishtinës, që të shihte pësimet në
trashëgimin kulturore, ishte që të shihte se çfarë i
kishte bërë turma e shqiptarëve, gabimisht, shtëpisë
dhe atelesë së një skulptori shqiptar në Çagllavicë.
RTK-ja e mbuloi këtë vizitë me kujdes të madh.

Kur kërkohej falje, kjo bëhej për sulmet kundër
ndërkombëtarëve por jo edhe për ato kundër serbëve
të Kosovës. Më 19 mars, tre liderët institucionalë,
kryeministri Rexhepi, presidenti Rugova dhe
kryetari i Kuvendit Daci, lëshuan këtë deklaratë:

Ne theksojmë se sulmet kundër prezencës
ndërkombëtare në Kosovë, ushtarake e
civile, janë krejtëisht të papranueshme dhe
në kundërshtim me interesat vitalë të
Kosovës. Prandaj, edhe një herë theksojmë
se shkatërrimi i objekteve kulturore e
religjioze, i shtëpive dhe pronës private,
është i papranueshëm për popullin e
Kosovës dhe është gjë e dënueshme.

Më 2 prill, liderët institucionalë dhe ata politikë të
shqiptarëve të Kosovës, lëshuan një letër të
përbashkët me të cilën u apelonin të gjithë
qytetarëve të Kosovës që të lënë prapa dhunën,
urrejtjen dhe frikën dhe të ndërtojnë një Kosovë në
të cilën të gjithë do të jetë të mirëpritur. Me fjalë jo
shumë të qarta, kërkoheshin kontrata mes serbëve e
shqiptarëve dhe mes popullit e liderëve politikë e
religjiozë, që të bëhej kjo. Megjithatë, edhepse
pranohej se «serbët ishin dëbuar nga shtëpitë e tyre
ndërsa kisha ishin djegur», letra nuk shkonte aq
largë sa të kërkonte falje.

Menjëherë nën sipërfaqe vërehej një ndjenjë e
shpresës, si ndër politikanë ashtu edhe ndër
opinionin, se ka gjasa që dhuna të ketë hapur rrugë
për të lëvizur Kosovën nga gjendja e të qenurit e
ngujuar. Gazeta e re, e afërt me LDK-në,
«Pavarësia» e bëri këtë mëse publike më 24 mars,
duke botuar një intervistë me Arian Starovën, ish-
ministër i jashtëm i Republikës së Shqipërisë dhe
tani deputet në Parlamentin e Shqipërisë, me titullin
«Ngjarjet e fundit kanë shkurtuar rrugën e Kosovës
drejtë pavarësisë». Lideri i LDK-së në Kuvendin e
Kosovës, Sabri Hamiti, dënoi presionin që vinte nga
zyrtarë aq të lartë ndërkombëtarë siç është Javier
Solana, Përfaqësuesi i Lartë i BE-së. «Ky është
diktat. Institucionet e Kosovës nuk duhet të
pranojnë këtë. Disa të ashtuquajtur përfaqësues të
bashkësisë ndërkombëtare vijnë këtu në Kosovë dhe
na tregojnë se si duhet të udhëheqim Kosovën dhe

qytetarët e saj. Ata duhet të kufizojnë rolin e tyre në
atë që të bashkëpunojnë me IPVQ-në.97 Hamiti shtoi
se imazhi i Kosovës nuk ishte dëmtuar.

Më 20 mars, qeveria mori një vendim të mirë, me
iniciativë të veten, që të marrë përgjegjësinë për
financimin e rindërtimit të shtëpive dhe objekteve
tjera të shkatërruara, duke ndarë 5 milion euro për
këtë qëllim. Më 27 mars filloi puna për pastrimin e
dëmeve në komplesin e banesave të «YU Programit»
në lagjen Ulpiana të Prishtinës. Edhepse ky hap është
për lavdatë, qeveria ka hezituar që këtë nismë për
rindërtim të shfrytëzojë si instrument publik për të
inkuadruar shoqërinë e gjërë kosovare në «pastrim
nga faji». Kjo veçanërisht është në kontrast me
mobilizimin e qeverisë/mediave/shou-biznesit, në
vitin 2003, që të grumbullojnë donacione për
mbrojtjen e të akuzuarit nga Tribunali i Hagës,
Fatmir Limaj. Megjithatë, apelimi te opinioni
shqiptar në Kosovë që të grumbullojë para për
viktimat serbe është hap përtej kurajos që kanë liderët
partiakë dhe institucionalë në Kosovë. Komuniteti i
OJQ-ve i shoqërisë civile kosovare, ende i vogël, i
përqëndruar kryesisht në Prishtinë dhe i bazuar nga
fondet e donatorëve të jashtëm, ka ngritur zërin
kundër dhunës ndërsa Rrjeti i Grave të Kosovës ka
themeluar një fond për të përkrahur edhe familjet e
fëmijëve të mbytur edhe një familje serbe të cilës i
është djegur shtëpia në Fushë Kosovë/Kosovo Polje.

Më 24 mars, një grup ad hoc i OJQ-ve kishte thirrur
një demonstratë në qendër të Prishtinës edhe për të
shënuar pesë vjetorin e fillimit të bombardimeve të
NATO-s edhe për t’u shprehur kundër dhunës.
Demonstrata tërhoqi rreth 3.000 njerëz që kishin
sjellur me vete lule - një simbol i qëlluar që do të
mund të ishte bërë lajtmotiv për një fushatë më të
madhe. Por, deri më sot, qeveria dhe shoqëria civile
nuk ia kanë dalur që të ofrojnë një platformë për
mobilizim kundër turmës që tani rrezikon që të
formësojë dhe definojë shoqërinë. «Thuaje me lule»
nuk ia doli t’ia zë vendin asaj «thuaje me vrasje».

Çuditërisht, shqiptarët e Kosovës, si me
automatizëm, kremtuan 24 marsin e vitit 1999,
fillimin e bombardimeve të NATO-s kundër serbëve
në emër të tyre. Xhirimet e përgatitura më parë jepnin
pamje të ditëve të çlirimit më 1999 dhe atë vetëm pak
ditë pasi turma kishte sulmuar në mënyrë sistematike
ushtarët e NATO-s, duke plagosur shumë prej tyre;
panot nëpër rrugë dhe faqet e plota në gazeta
përcjellnin porosinë e përvjetorit: «Falemnderit

97 Sesioni Kuvendit të Kosovës, më 25 mars 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 29

NATO»! Presidenti Rugova bëri një urim solemn.
Përkujtimet nëpër gazeta më 24 mars ishin përplot
me fotografi të fëmijëve shqiptarë (veçanërisht
fëmijëve), grave e burrave të vrarë nga forcat serbe
më 1999. Ishte kjo një shoqëri e tërë në mohim, duke
u përpjekur me dëshprim të mos lëshojë nga dora
ndjenjën e të qenurit viktimë dhe kujtimin e ditëve
kur për një çast ishte e ledhatuara e tërë botës.

Mediat elektronike «mbyllën rradhët» duke refuzuar
çdo kritkë që u drejtohej atyre për sjelljen e tyre më
16-18 mars, duke thënë se e tëra që ndërkombëtarët
dëshirojnë të bëjnë është që të hedhin tërë fajin tek
mediat shqiptare dhe të mos marrin faj mbi vete. Për
shembull, zëvendës-drejtori i RTK-së, Astrit Salihu,
në një debat të 2 prillit, të emituar edhe në TV, derdhi
vrer mbi Komisionerin e Përkohshmëm për Media,
Robert Gillette, duke folur zi për profesionalizmin e
tij.

B. NDËRKOMBËTARËT

UNMIK-u dhe KFOR-i, njësoj, kanë fajësuar
politikanët dhe institucionet e shqiptarëve të Kosovës
se kanë dështuar që të dënojnë në mënyrë të duhur
dhunën, se kanë treguar me gishtin e fajtorit kah
UNMIK-u si dhe për letargji derisa tentohej të ndalej
dhuna që po zhvillohej. UNMIK-u është futur në
mentalitet mbrojtës, i zhgënjyer me shumicën e
liderëve vendorë, me shpërthimin e armiqësisë
kundër tij dhe i vetëdijshëm se puna e tij deri në ditët
e dhunës tani ishte në fokus të vëmendjes së të
gjithëve. Ndjenjë të pakëndshme shkakton ndeshja e
këmbënguljes që të mos duket se po bën lëshime para
dhunës dhe në të njëjtën kohë të kuptuarit se politika
ekzistuese nuk ishte adekuate dhe ka kontribuar në
shtimin e frustrimeve që sollën deri te shpërthimi.

Më 18 mars, nga qeveritë e botës, organizata rajonale
dhe Këshilli i Sigurimit i OKB-së erdhi një rebesh i
dënimeve të dhunës dhe apeleve për qetësi. Pjesa më
e madhe e këtyre reagimeve ishin në vija të trasha
dhe as nuk fajsonin ndonjë palë e as nuk etiketonin
atë që kishte ndodhur me fjalë tjera përveç se e
quanin «dhunë ndëretnike në shkallë të lartë».
Deklarata e Këshillit të Sigurimit të OKB-së la
IPVQ-në të ndihej më lehtë se sa që do të duhej. Në
Serbi, dhuna gjeneroi mbulim 24 orësh në TV,
emocione të ngjashme me reagimet në SHBA gjatë
sulmeve të 11 shtatotir 2001 dhe trazira e djegie
xhamishë.98 Gjatë vizitës së tij në Prishtinë, më 19

98 Shih Raportin e ICG-së, "Serbia's U-Turn", op. cit.

mars, Komandanti i NATO-s për Evropë Jugore,
Admirali Gregory Johnson i Armatës Amerikane, e
shpiu tutje definimin e dhunës: «Ky aktivitet paraqet
pastrim etnik dhe nuk mund të vazhdojë». Dy ditë më
vonë, PSSP Holkeri zemëroi Serbinë kur për radion
amerikane NPR tha se cilësimi «pastrim etnik» është
tepër i rëndë e sidomos kur tha se «vetëm disa» kisha
janë djegur. Në fakt, karakterizimi që i bënte Holkeri
dhunës lëvizte sa lart sa poshtë duke hutuar edhe
stafin e tij. Më 23 mars, ai e quajti dhunën «krim
kundër njerëzimit», vepër për t’u tërhequr më pas nga
kjo duke thënë se ky ishte më tepër një reagim
emocional i tij se sa definicion juridik.

UNMIK-u vazhdoi të merret me vlerësimin edhe
ashtu të tej-zmadhuar të shkallës së «angazhimit» të
liderëve vendorë në dhunë dhe asaj se sa kanë
mundur «të angazhohen» në ndaljen e saj. Cinikët
vërejtën se sa shpejtë kryeministri Rexhepi ia doli të
bindë turmën në Veternik që të qetësohet («brenda
dy minutave»). Një burim nga strukturat e sigurimit
u ankua se Rexhepi vetëm sa kishte «ridrejtuar»
turmën (në drejtim të caqeve në Prishtinë) në vend
se ta qetësonte atë. Deklarata të ashpra që flisnin për
fajsinë e IPVQ-së erdhën nga Hoop Scheffer i
NATO-s dhe Solana i BE-së, të cilët qëndruan në
Prishtinë mes 22 e 26 marsit. Ata thanë se dhuna
ishte e organizuar dhe e koordinuar dhe vunë
përgjegjësinë për këtë mbi liderët politikë të
shqiptarëve të Kosovës. Sekretari i përgjithshëm i
NATO-s nënvizoi se: «Nëse ndonjë lider shqiptar
beson se dhuna është rruga për të arritur pavarësinë,
atëherë këta duhet të dijnë se janë më larg nga ky
cak sepse dhuna nuk do të shpërblehet asesi». 99
Derisa lavdëroi Rexhepin, Solana u shpreh se «ata
që organizuan dhunën sipas të gjitha gjasave u
takojnë partive politike në Kosovë. Por, liderët e
këtyre partive politike duhet ta denojnë atë
publikisht dhe të dëshmojnë se kjo nuk është e
vërtetë».100

Përqëndrimi në elitën politike të Prishtinës dhe
supozimi për ekzistimin e organizimit paraprak,
komandimin dhe kontrollimin e trazirave nga një
qendër, si dhe për ekzistimin e konspiracioneve
klandestine ka rezultuar me nënçmimin e rolit që në
shpërthimin e dhunës kanë pasur patologjitë sociale,
tensionet dhe frika - si dhe të metat e vet bashkësisë

99 VIP Daily News Report, "Kosovo at a Glance", 26 mars
2004.
100 Lajmet në transmetuesit televizivë të Kosovës, më 25
mars 2005, të përmbledhura në buletinin e OSBE-së në
Prishtinë, më 26 mars 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 30

ndërkombëtare. Një deklaratë e Hoop Scheffer-it
është shembull:

Nuk mendoj se statusi i pazgjidhur ka të bëjë
me këtë. Kjo ka të bëjë me njerëz që
mendojnë gabimisht, që kanë iluzione se duke
kryer akte të tilla kriminale, të dhunës etnike,
do të jenë më afër aspiratave të tyre. Por, ata
duhet të kuptojnë se bashkësia ndërkombëtare
kurrë nuk do të lejojë këtë.101

Tendenca e zyrtarëve ndërkombëtarë, civilë e
ushtarakë, që të vëjnë epiqendrën e dhunës në një
konspiracion të organizuar në një qendër, e drejtuar
nga lartë, në njëfarë mënyre është përsëritje e
artificialitetit me të cilin bashkësia ndërkombëtare ka
ndërtuar homologun e vet, IPVQ-në. Por, shoqëria e
shqiptarëve të Kosovës nuk ka një zingjir komandues
me një qendër të unifikuar komanduese. Secila
komponentë organizative e misionit paqeruajtës në
Kosovë ka shtytës të brendshëm që e shtyejnë që të
shohë në trazira elementë të veçuar organizativë.
Sinkronizimi i trazirave dhe elementet e organizimit
brenda tyre kanë bërë mendjet ushtarake të KFOR-it
që të imagjinojnë se kanë përballë një kundërshtar
ushtarak me intelegjencë organizative qendrore.
UNMIK-u shpreh nevojën burokratike të reagimit
sipas inercionit të organizatës që të mbyllë dhe lëjë
mënjanë atë që ka ndodhur më 17 e 18 mars që të
mund të rifillojë të operojë si përpara. Idea se dhuna
mund të reduktohet në prodhim të një komploti të
ekstremistëve kriminelë dhe se ata përgjegjës për
këtë mund të izolohen dhe të hiqen nga skena është
jashtëzakonisht tëheqëse. Në vijë me këtë, më 22
mars, PSSP Holkeri i siguroi serbët në Lipjan se
UNMIK-u i di gati të gjithë kryesit e dhunës, se
policia është duke i ndjekur dhe se shoqëria duhet t’i
izolojë ata.102 Në adresimin e tij para Kuvendit të
Kosovës, më 9 prill, ai shkoi edhe më larg. Në kuadër
të përpjekjeve për të rivendosur partneritetin politik
me IPVQ-në dhe për të dalluar audiencën e tij nga ata
përgjegjës për dhunën, ai ia përshkroi atë një klike të
vogël të të «tjerëve»: «E di se kjo dhunë nuk ka qenë
e bëmë e tërë shoqërisë. Ishte një e bëmë e një grupi
të vogël njerëzish që kanë skemën e tyre të vetën për
Kosovën». Kjo bën të përfundohet se UNMIK e sheh
dhe e interpreton dhunën në mënyrë tepër politike
sepse ky edhe është niveli në të cilin operon vet.

101 "Sekretari i përgjithshëm i NATO-s akuzon politikanët e
Kosovës", Koha Ditore, përmbledhur dhe përkthyer në
Analizën e mediave të bërë nga UNMIK-u, më 23 Mars 2004.
102 VIP Daily News Report, "Kosovo at a Glance", 23 Mars
2004.

Ende kuptohet shumë pak hendeku i shkaktuar nga
ngecjet në zhvillim të cilën gjë 17-18 marsi e kanë
nxjerrë në pah. UNMIK-u nuk e ka «lexuar» këtë
sepse është oranizatë që nuk është përqëndruar në
nivelin zhvillimor.

Shihen vetëm filizat e të kuptuarit, ngadalë, se ndër
popullatën shumicë të Kosovës, UNMIK ka humbur
besimin dhe pajtimin pa kundërshtime me punën e
tij. Në vitin 1999, Këshilli i Sigurimit e ka themeluar
atë si një mjet paqesues, të madh e të shtrenjtë, për të
qenë në vend derisa të jetë në gjendje që të përcaktojë
statusin final të Kosovës - një gjë kjo për të cilën
bashkësia ndërkombëtare ka treguar shumë pak
gatishmëri për t’u marrë me të që nga atëherë. Më 17
e 18 mars, UNMIK-u u bë cak i armiqësisë. Flamujt
e tij u hoqën, godinat e tij u sulmuan dhe së paku 70
vetura të tij u dogjën - ishte ky një nishanizim i
kujdesshëm pasi nuk preku veturat e BE-së, OSBE-
së apo UNHCR-së. Nëse asgjë tjetër, kjo tregon se
është e nevojshme që të bëhen disa ri-përkufizime të
misionit.

UNMIK-u ka marrë parasyshë disa këshilla të
vendorëve dhe ka filluar të punojë më serizisht me
popullatën e jo vetëm të bazohet në bashkëdyzimin e
zakonshëm të këshillimit dhe presionit të shkurtë mbi
IPVQ-në. Në «Letrën personale të PSSP Harri
Holkeri drejtuar popullit të Kosovës», të datës 24
mars, shpreheshin edhe lëvdata njësoj sikur edhe
fajet. Ishte kjo një përpjekje për të zbutur imazhin e
UNMIK-ut ndër vendorët, duke zëvendësuar kështu
arrogancën e zakonshme me pranimin verbal se
ndoshta e ka pasur gabim diku.

Do të mund të ecim përpara vetëm nëse
mësojmë nga kjo epizodë. Të gjithë ne duhet
të reflektojmë për atë se çfarë kemi mundur
të bëjmë dhe çfarë duhet të bëjmë tani që të
prandandalojmë dhunën dhe trazirat e
mëtutjeshme, e kjo vlenë edhe për UNMIK-
un. E kuptoj frustrimin me përparimin e
ngadalshëm në Kosovë. OKB-ja bën gabime.
Ne do të reflektojmë për atë se si mund të
bëjmë më shumë.

Mbetet të shihet nëse kjo ka qenë diç më shumë se
një dredhi e përkohshme mediale. Fushata e
UNMIK-ut që të pakësojë gjasat që zyrtarët e
policisë të ofrojnë informata më parë tregon për
bllokim se sa zhvillim të debatit, reflektime dhe
kërkime. Për më tepër, burime nga brenda ankohen
se forca e inercionit përbrenda organizatës është e
tillë sa që edhe hapat më të vegjël drejt ndërrimit të
politikës kërkojnë shpenzim të koordinuar të sasive të

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 31

jashtëzakonshme të energjisë. Nëse pranimi i gabimit
nuk pasohet me ndonjë hap për t’i përmirësuar këto
gabime, kjo do të sjellë vetëm përkeqësim të
mëtutjeshëm të gjendjes. Për shembull, mbetet të
shihet se çfarë do të sjellë vendimi i Holkerit, i 9
prillit, që të zëvendësojë Marie Fucci-n nga posti i
menaxheres së AKM-së. Ky hap duket të jetë «gjethe
dafine» që u ofrohet shqiptarëve të Kosovës, edhepse
gjëja më esenciale është nëse kjo do të rezultojë me
ndërim të vërtetë të politikës së privatizimit. Largimi
i saj është bërë në mënyrë aspak elegante dhe vetëm
më 22 prill UNMIK-u ka bërë të qartë se ajo më nuk
mban postin që ka pasur.

Tani, më shumë se kurdoherë më parë (me çështjen e
sigurisë së personelit të vet në qendër të vëmendjes),
UNMIK-u duhet të raportojë realitetin Kosovar në
New York dhe kryeqytetet e Grupit të Kontaktit dhe
të avokojë për një mandat dhe kornizë politike më
adekuate. PSSP Holkeri qe kritikuar shumë për
shëtitjet jashtë Kosovës gjatë muajve të tij të parë të
«sundimit» të tij, por këto ditë të ngujohet në
Prishtinë nuk do të ishte aspak me vend. Tani është
koha kur ai duhet të vizitojë të gjitha kryeqytetet e
rëndësishme, të alarmojë dhe të kërkojë një mandat të
ri. Do të ishte ironike që thash-e-thëmet e këtyre
ditëve në shtypin shqiptar në Kosovë për dorëheqjen
e tij të mundshme ta bëjnë atë që të qëndrojë në
Prishtinë për shkak të rajtjes së « fytyrës».

Rishfaqja e Kosovës pas trazirave si një ndër lajmet
kryesore botërore duket se në fillim nuk ka gjeneruar
shtytje të mjaftueshme ndër qeveritë e Grupit të
Konaktit sa për të nxitur mendime të reja në nivelet
më të larta. Ndërprerja e dhunës pas tri ditëve dhe
dërgimi i 3.000 përforcimeve të KFOR-it në fillim
dukej se i ka kënaqur kryeqytetet dhe i ka bërë të
mendojnë se tani për tani është bërë mjaft. Kosova
ka fat të tillë që të tërheqë shpenzim minimal të
energjisë në kuadër të politikës ndërkombëtare.
Ndjenja e urgjencës e demonstruar nga Këshilli i
BE-së duke emëruar më 29 mars një të dërguar të
posaçëm për Kosovë nuk është reflektuar
individualisht ndër vendet anëtare të BE-së. 103

103 Në takimin joformal të ministrave të jashtëm të BE-së dhe
vendeve që do të bëhen anëtare, në Irlandë, më 16-17 prill,
Sekretariati i Këshillit të BE-së prezentoi një "non-paper" për
Kosovën, duke kërkuar veçanërisht mbrojtje më të mire për
pakicat dhe ri-aktivizim të politikës "standarded para
statusit". Thuhet se vetëm Sllovenia, Hungaria e
Luxemburgu kërkuan rishikim të politikës, ndërsa vendet e
Grupit të Kontaktit refuzuan të pranojnë (së paku para
vendeve më të vogla) se është e nevojshme të ndërohet kursi.
Intervistë e ICG-së me një burim në Brussels, 19 prill 2004.

Megjithatë, ka shenja se kjo do të mund të ndërojë.
Themelimi i «Grupit përkrahës» për Kosovën nga
ana e Grupit të kontaktit, duke involvuar këtu BE-në
dhe të tjerët, e që do të vizitojë provincën çdo
gjashtë javë tani e tutje, ofron së paku shpresë për
një vëmendje të përqëndruar vazhdimisht dhe gjasa
që tani Kosova të fillojë të ngritet më lartë në
agjendat politike. Disa vende të Grupit të Kontaktit
kanë filluar që të shqyrtojnë mënyrat se si të siten
opcionet për atë se çfarë do të jetë statusi final i
Kosovës - ashtu që të eleminohen disa nga
paqartësitë destabilizuese në ekuacionin kosovar.
Shenja të të menduarit të tillë mund të shihen në
prononcimet e Ministrit për Evropë të Mbretërisë së
Bashkuar, Denis MacShane, në koferencën për
gazetarë të mbajtur në Prishtinë, më 21 prill: «Nuk
ka kthim në vitin 1999, nuk ka kthim në 1989-tën».

Në ndërkohë, Grupi i kontaktit ka ritheksuar
orientimin e vendosur në vitin 2003 - implementimi i
planit për standardet, me shqyrtimin e të arriturave në
mesin e vitit 2005. Nënsekretari i shtetit i SHBA-së,
Grossman, vizitoi Prishtinën më 29 e 30 mars që të
përcjellë këtë mesazh, e në fakt duke shtyer UNMIK-
un që të prezentojë planin e detajuar për
implementim para se ky të ishte gati, më 31 mars,
edhepse u pranua se pjesët që kanë të bëjnë me
kthimin, të drejtat e komuniteteve dhe sigurimin e
lirisë së lëvizjes duhet të shqyrtohen e korigjohen tani
pas dhunës. Por, kësaj politike i janë prerë krahët.
Trazirat e kanë prekur aq shumë parimin dhe idenë e
«standardeve para statusit» sa që është e vështirë të
imagjinohet një shqyrtim pozitiv i progresit në
Kosovë kah mesi i vitit 2005. Programi i
legjislacionit dhe hapave të përcaktuar në plan
natyrisht që mbesin të mirëseardhur dhe të dobishëm,
por nga këndvështrimi më i gjërë, bindja që ende
mbizotëron se kjo paraqet një politikë për një blerje
të kohës e bën këtë politikë më të pakëndshme se sa
kurdoherë më parë. Sjellja e gazetarëve shqiptarë në
konferencën për gazetarë në të cilën u prezentua plani
për implementimin e standardeve ilustron sa pak
vëmendje të opinionit tërheq kjo politikë. Kur patën
mundësinë që t’u shtrojnë pyetje të dy
koordinatorëve, Carne Ross nga UNMIK-u dhe Ilir
Deda nga IPVQ-ja, gazetarët pyetën vetëm për
arrestimet dhe të dhënat për viktimat.

Porjekti i standardeve për qeverisje të përbashkët
multi-etnike në Kosovë tani ka konkurencë serioze.
Nëse propozimet e mëparshme të Beogradit për
ndarje apo kantonizim të Kosovës hedheheshin poshtë
nga bashkësia ndërkombëtare, harbutëria e dhunshme
kundër pakicës serbe në Kosovë u ka dhënë këtyre

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 32

propozimeve kredibilitet dhe vrull. Kryeministri serb
Koshtunica hasi në rezistencë në Burssels kur më 23
mars zyrtarisht preztentoi para zyrtarëve të BE-së
planin për ndarjen e Kosovës në disa kantone mbi
baza etnike. Por, zyrtarë edhe të BE-së edhe të Grupit
të Kontaktit kanë dhënë sinjale se një formë më e butë
e «decentralizimit» të Kosovës është e mundur.
Vërtetë, decentralizimi i qeverisjes lokale mund të jetë
mjet për shtimin e efikasitetit. Një plan i tillë, aq i
debatuar, i Këshillit të Evropës qe publikuar në
gjysmën e dytë të vitit 2003. Por, tërë koncepti qe
prezentuar nga ish-PSSP-ja Steiner në vitin 2002 që
t’i inkurajonte serbët e Kosovës që të marrin pjesë në
zgjedhje dhe kishte një nën-tekst që ofronte rrugë
drejt autonomisë territoriale lokale mbi baza etnike.
Që nga atëherë, shqiptarët e shikojnë me dyshim
decentralizimin dhe e shohin si paraprijës të ndarjes së
territorit të Kosovës; në anën tjetër Beogradi e shikon
me shpresë.

Kah fundi i marsit 2004, zyrtarë të lartë
ndërkombëtarë në Kosovë heshturazi por gjithnjë e
më shumë pranonin se presioni nga shoqëria
shqiptare në Kosovë është i tillë që çfarëdo vonese në
zgjidhjen e statusit pëfundimtar të Kosovës do të
dëshmohej të ketë pasoja katastrofike - stastus quo-ja
nuk mund të mbahet. Shumica e këtyre komenteve
mbesin private. Por, reagimi joadekuat i politikanëve,
mediave dhe shoqërisë së shqiptarëve të Kosovës
ndaj dhunës kanë demonstruar se Kosova nuk është
gati për statusin final. Me thirrjet e tyre për më tepër
kompetenca dhe pavarësi, politikanët e shqiptarëve të
Kosovës kanë treguar lakmi për të shtënë në dorë më
tepër pushtet por mospërfillje për nevojën për të
pasur infrastrukturën e duhur. Për më tepër, çfarëdo
zgjidhje të statusit nën ndikimin e dhunës anti-serbe
ka gjasa që të rezultojë me ndarje apo coptime
territoriale mbi baza etnike dhe kështu të nxisë dhunë
të re dhe përpjekje për pastrim etnik.

C. NË TERREN

Në dy javët e para pas trazirave, në mikro-detajet e
interaksionit të tyre social u vërejt një përkeqësim i
shpejtë i marrëdhënieve mes ndërkombëtarëve dhe
shqiptarëve të Kosovës. Në rrugë vërehej dukshëm
shtimi i sentimenteve të vrazhda e agresive. Por,
shumë më shumë ka nën sipërfaqe. Tani, kur
ndërkombëtarët shkëmbejnë shikimet me të rinj
vendas, ato më së shpeshti zbulojnë mosbesim.
Veturat e OKB-së që deri në mesin e muajit mars
2004 gëzonin përparësi, tani përjetojnë trajtim të
ashpër dhe të vrazhdë nga vozitësit tjerë. Refleksi

për të rezistuar i shoqërisë së shqiptarëve të
Kosovës, i rregjur gjatë dekadave të dominimit serb,
tani tregon shenja të riparaqitjes, këtë herë në raport
me ndërkombëtarët. Janë këto shenja alarmuese që
tregojnë se ndoshta është duke u zhvilluar një
proces i dehumanizimit, se ndoshta në nivel të
nënvetëdijes, shumë shqiptarë të Kosovës janë duke
e përgatitur veten psikologjikisht për mundësinë që
stafi ndërkombëtar të mund të bëhet cak i çfarëdo
vale të re të dhunës.

Simptomet e dukshme të mosbesimit rrezikojnë të
provokojnë shtim të mëtutjeshëm të tij. Stafi dhe
strukturat ndërkombëtare heshturazi janë duke
nxjerrë nga sirtarët dhe duke i përpunuar planet për
evakuim në raste nevoje. Në mbrëmje, në qendër të
Prishtinës, rrugët që shpiejnë kah selia e UNMIK-ut
dhe e Policisë mbyllen për komunikacion. Kjo dhe
patrullat e shtuara policore janë sinjale drejtuar
shqiptarëve të Kosovës se ndërkombëtarët janë
sovranë në qendër të Prishtinës dhe se po e ruajnë
veten nga vendorët. Kjo ngjanë, në mënyrë të
pakëndshme, me bllokadat e rrugëve të bëra nga
serbët që nxitën mllefin e shqiptarëve më 17 mars.

Në vend se të përmirësojnë marrëdhëniet dhe
shtojnë besimin e ndërsjellë me strukturën vendore
të sigurisë, SHPK-në, ushtria dhe policia
ndërkombëtare, në disa instanca - veçanërisht në
Mitrovicë - po demonstrojnë haptazi mospërfillje
për të. SHPK-së në Mitrovicë i është hequr
zëdhënësi i vet «derisa gjërat të qetësohen».

Në tërë këtë atmosferë të zymtë, të paqartësive të
reja, përçarjeve e enklavizimeve të reja, një burim
tjetër i tensioneve - gjendja e vështirë ekonomike e
Kosovës - vetëm sa po vie e po përkeqësohet.
Trazirat vetëm sa e kanë shpejtuar tatëpjetën e marrë,
kanë larguar edhe më tepër investimet dhe kanë bërë
që të humbasen shumë mundësi afariste. Hoteli
Grand në Prishtinë i ka thënë ICG-së se 5.000
rezervime të ndryshme janë anuluar që prej trazirave.

Në anën tjetër, nga Buxheti i konsoliduar i Kosovës
kërkohet që të bajë barrën e rindërtimit të mbi 700
shtëpive të shkatërruara apo dëmtuara, 30 kishave e 2
manastireve. Qeveria tanimë ka shtuar shumën e parë
që e kishte ndarë, prej 5 milion euro, për 11,6 milion
euro të tjerë, por as kjo nuk do të mbulojë rindërtimin
e shtëpive, e të mos flasim për kompenzimin e
pasurisë e veçanërisht punën ekstenzive, specialiste e
jashtëzakonisht të shtrenjtë të restaurimit të kishave e
manastireve që ende pritet të fillojë. Shumat që i ka
siguruar qeveria janë fonde të realizuara nga
mbledhja e taksave dhe doganave në Kosovë e të

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 33

cilat tani nuk do të jetë në gjendje t’i shfrytëzojë për
të ngritur pagat e mësuesve, punonjësve
shëndetësorë, minatorëve dhe të tjerëve që kërcënuan
me greva apo edhe mbajtën greva në vjeshtën e vitit
2003. Në javët që do të vijnë, tensioni mes kërkesave
drejtuar buxhetit mund të ngritet - aq më tepër kur
rrugët tjera për protesta sociale janë të bllokuara. Pas
trazirave janë ndaluar tubimet masive dhe
demonstrimet deri në fillim të muajit maj. 104 Kjo
paraqet potencial për shpërthim, veçanërisht nëse
liderët e IPVQ-së vazhdojnë t’i fryejnë zjarrit me
komente çfarë ishte ai i Kryetarit të Kuvendit të
Kosovës, Nexhat Daci, i cili qe shprehur se po bëhet
«presion kriminal» mbi IPVQ-në që të paguajë për
rindërtimin e shtëpive serbe dhe duke krahasuar këtë
me dështimin e IPVQ-së që të financojë rindërtimin e
shtëpive të shqiptarëve mbas luftës105

Larg nga kthimi në normalitet pas dhunës, Kosova
është bërë tani një vend me paparashikueshmëri të
lartë dhe në rrezik që të bie kryengul teposhtë.

104 Zëdhënësi rajonal i policisë së UNMIK-ut, Malcolm
Ashby, i intervistuar nga Blue Sky radio, më 19 prill.
105 Komente të bëra në tryezën "Për një agjendë të re për
Kosovën", mbajtur në Prishtinë, më 13 prill.

VIII. SHOQËRIA E SHQIPTARËVE TË
KOSOVËS - NEVOJA PËR
RENOVIM

Shpërthimi më 17 e 18 mars ka zbuluar se sa rëndë
është e dëmtuar kjo shoqëri - ekonomikisht,
politikisht dhe psikologjikisht. Represioni dhe
rezistenca e përcollën në pjesën më të madhe të
shekullit njëzet, me vetëm një «dekadë të mirë» në të
shtatëdhjetat, kështu që shoqëria e shqiptarëve të
Kosovës nuk ka pasur ende rastin që të shikohet në
pasqyrë. E dalë nga represioni i dhe tmerret e luftës të
viteve 1990, kjo shoqëri nuk ka nxituar, madje edhe
ka ngurruar, që të shohë fytyrën e vet të vërtetë.

Është kjo një shoqëri me shumë telashe që duket se
nuk është në gjendje, apo nuk dëshiron, që të
mbrojë fqinjët, pakicat, madje as veten, nga
ekstremistët dhe kriminelët e vet. Në këtë gjendje në
të cilën është, shoqëria e shqiptarëve të Kosovës nuk
ka mjaft barriera dhe mekanizma frenues për të
parandaluar që ngadalë të dëbojë të gjithë trupat e
huaj nga vetvetja apo në rrugën e saj - qofshin këta
serbë, pakica tjera apo ndërkombëtarë. Në fund,
ekziston rreziku se do të shkatërrojë apo dëbojë
edhe vet pakicat shqiptare jo-konformiste (pakica
katolike shqiptare qysh tani është reduktuar në masë
të madhe nga emigrimi) dhe elitat e veta liberale që
ende janë të pakta. Siç u shpreh një i ri shqiptar:
«Kur njëherë të jenë larguar serbët, pastaj
boshnjakët, ashkalinjtë dhe turqit, do të fillojmë të
kërkojmë armiqë brenda nesh. Ne kemi nevojë të
jemi tërë kohën në gjah për armiq».106 T’u japësh
institucioneve të Kosovës pushtet të plotë për të
qeverisur nuk do të mjaftojë që të evitohet ky rrezik.

Shoqëria e shqiptarëve të Kosovës është relativisht e
mbyllur, mundohet t’i mbajë gjërat për vete dhe nuk
dëshiron të tregojë shenja të të qenurit e dobët. Deri
më 17-18 mars aq shumë shqetësime mbaheshin të
shtypura: aq shumë njerëz ende të traumatizuar nga
ajo që kanë përjetuar; sistem shëndetësor e social i
shkatërruar, traumatizimi sekondar i fëmijëve nga
prindërit e tyre dhe sistemi arsimor krejtësisht i
pareformuar e i kalbur që sipas një vëzhguesi vendor:
«është ndërtuar mbi histori të gabuar, porosi të
gabuar dhe tepër shumë poezi e këngë për heronjët.
Ajo prodhon urrejtje: gjuhë të urrejtjes dhe diploma
të urrejtjes».107 Pranimi i heshtur nga ana e shumicës

106 Intervistë e bërë nga ICG-ja në Pristinë, më 2004.
107 Intervistë e ICG-së me Baton Haxhiun, më 20 tetor 2003.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 34

së mësimdhënësve i pjesëmarrjes së nxënësve të tyre
në trazira e mandje nganjëherë edhe pjesëmarrja e
drejtë për drejtë në to, ka hapur perden për të gjithë
për të parë se arsimi pas luftës ka dështuar të shërojë
vrragët dhe se përkundrazi luan rol në ndarjen ndër-
etnike dhe shtimin e frikës.

Degëdisja në turmë të dhunshme është konform me
fenomenet e vërejtura edhe më parë kur rinia e
tjetërsuar e shqiptarëve të Kosovës përnjëherë ngritet
dhe hedhë për tokë zgjidhjet institucionale, të brishta
e zakonisht me plot të meta, të ofruara nga më të
vjetrit e tyre. Pas shtatë viteve të qeverisjes autonome
si krahinë në RSFJ, varfëria e vazhdueshme dhe
papunësia sollën shpërthimin studentor që kaloi në
trazira të dhunshme në pranverën e vitit 1981, që pat
për pasojë dhjetra të vdekur dhe vendosjen e gjendjes
së jashtëzakonshme. Më 1 tetor dhe 30 dhjetor 1997,
studentët shqiptarë në Kosovë shënuan dështimin e
gjashtë apo shtatë viteve të rezistencës pasive
përballë heqjes së autonomisë së krahinës nga ana e
Beogradit - rezistencë kjo e udhëhequr nga LDK-ja
monolitike, e më të vjetërve, që udhëhiqet nga
Rugova - edhe këtë herë me demonstrata masive,
duke injoruar edhe mospëlqimin e Rugovës. Posterët
e përgatitur nga UPSUP-i më 1997, për të mobilizuar
përkrahje për protestën, paraqitnin një fotografi nga
demonstratat e vitit 1981, të përcjella me fjalinë
«Është koha për të vepruar». Edhepse vet
demonstratat e vitit 1997 ishin të qeta e paqesore, ato
u shpërdnanë në mënyrë të dhunshme nga forcat
serbe të sigurisë gjë që shpiu drejt forcimit të UÇK-
së dhe zhytjes në luftë që nga marsi i vitit 1998. Gati
pesë vite pasi NATO-ja kishte dëbuar forcat serbe
nga Kosova, katër vite pas themelimit të Strukturave
të Përbashkëta të Përkohshme Administrative dhe dy
vite pas themelimit të IPVQ-së, fëmijët e Kosovës,
adoleshentët dhe të rinjt, u ngritën përsëri.
Demografia e shqiptarëve të Kosovës - vlerësohet se
70 për qind janë nën moshën 30 vjeçare e 50 për qind
nën njëzet vjeçare - bën që ndërrimet e gjeneratave të
bëhen me shpejtësi marramendëse. Ata që ishin UÇK
para gjashtë apo shtatë viteve qysh tani janë duke u
tejkaluar nga gjenerata tjetër pasuese, agresive, e
pakënaqur dhe e si-pa-kokë.

Krahas kësaj, vlerat dhe popullata e fshatrave të
pazhvilluara të Kosovës kanë vërshuar kryeqytetin që
nga viti 1999. Brenda pesë viteve të fundit popullata
shqiptare e Prishtinës pothuajse është trefishuar në
mbi 500.000 banorë të ardhur nga zonat rurale të
Llapit e Drenicës. Drenica veçanërisht ka pësuar
gjatë luftës ndërsa ende mbetet pjesa më e varfër e
Kosovës - prandaj banorët e saj kanë ndjerë ndaj

Prishinës zemërim por edhe të drejtë të vendosen në
të. Modernizimi i pabarabartë i Kosovës i filluar në
vitet e gjashtëdhjeta e i ndërpreë dhe i vënë në
tatëpjetë gjatë regjimit të Milosheviqit në të
nëntëdhjetat, ishte përqëndruar në zonat urbane, duke
lënë fshatrat të kapitura dhe, efektivisht, me dekada
të tëra mbrapa. Tani, në vend se moderniteti të
përhapet në fshatra, valë të tëra të migrantëve nga
fshatrat, me arsimim e aftësim profesional të mangët,
kanë përlarë «oazat» e pakta të modernizimit në
Kosovë. Për një qytet të madhësisë dhe funksioneve
që duhet të ketë, Prishtina është e papërgatitur edhe
në aspektin arsimor edhe në atë kulturor - numri i
librarive por edhe i spektri i titujve të përkthyer është
i mjerë. Skena politike është e ndarë mes më të
rinjëve, elitat e reja ish-rurale të partive të dala nga
UÇK-ja (PDK e AAK) dhe atyre më të vjetër, elitës
urbane, ish-komuniste, psikologjikisht të
pareformuar, LDK-së. Me influksin nga fshatrat
është shtuar edhe ndikimi i kriminalitetit dhe
ekstremizimit. Që nga viti 1999, bizneset dhe shitësit
e Prishtinës është dashur të përballen me reketim të
kryer nga të dalurit nga strukturat komanduese të
Zonave operative të Drenicës e Llapit. Ekstremistët
gjysëm të shkolluar ndihen mjaft konfidentë sa të
diktojnë kushte e t’u kërcënohen edhe intelektualëve
më të dalluar shqiptarë që kanë ngritur zërin kundër
sulmeve kundër pakicave. Një faqe në Internet, me
lidhje me AKSH-në, në mënyrë të tërthortë ka
kërcënuar me vrasje novelistin e vetëm shqiptarë me
famë botërore, Ismail Kadare, për «shkarravitjet» dhe
«vampirizmat» e tij pasi ky kishte botuar një artikull
për nevojën për të shëruar Kosovën pas trazirave.
Veton Surroi, pronar gazete e TV stacioni, kundër të
cilit agjensia e lajmeve e UÇK-së kishte lëshuar
kërcënim me vdekje poashtu të tërthortë, kah fundi i
vitit 1999 kur ai ngriti zërin kundër valës së pastrimit
etnik të serbëve dhe romëve që po zhvillohej atëherë,
ka shkruar se nëse Kosova vazhdon t’ia lejojë vetes
që të mbetet peng i qelizave të tilla ekstremiste
atëherë «natyrisht, nuk mund të bëhet fjalë për jetë
institucionale».108

Në presion që nga viti 1960 nga shtimi rapid i
popullatës dhe nga elementet banditeske të
pakontrolluara, shoqëria e shqiptarëve të Kosovës ka
demonstruar fenomene të vazhdueshme të dëbimit të
komuniteteve tjera etnike dhe grupeve më të dobëta -

108 "Tani tërë Kosova është peng", botuar në "Koha Ditore",
më 19 mars, ribotuar e përkthyer në "IWPR Balkan Crisis
Report", më 23 mars. Mund të gjendet në Internet në:
http://www.iwpr.net/index.pl?archive/bcr3/bcr3_200403_48
8_4_eng.txt.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 35

përfshirë këtu edhe vet shqiptarët. Kjo nuk do të thotë
se mund të minimozohet fakti se disa herë që nga
Lufta e Dytë Botërore, politikat shtetërore jugosllave
kanë bërë presion mbi shqiptarët që të largohen nga
vendi. Për herë të fundit kjo është parë gjatë viteve të
nëntëdhjeta. Megjithatë, rrëfimet e serbëve që nga
vitet e tetëdhjeta për shqetësime dhe frikësime në
shkallë të vogël me qëllim që të detyrohen t’ua shesin
pronat më strategjike shqiptarëve dhe kështu të
cenohet integriteti dhe konfidenca e lagjeve serbe dhe
të detyrohen në ikje si minoritet, paraqiten edhe në
raportet e OSBE-së dhe UNHCR-së që folin për
fenomente të ngjashme pas vitit 1999. 109 Që nga
lufta, shqiptarë nga fshatrat kanë okupuar edhe prona
të vet shqiptarëve. Ky ka qenë fenomen veçanërisht i
përhapur dhe i rrezikshëm në verën e çmendur të vitit
1999. Motive të tilla mund të supozohet se ka pasur
edhe prapa disa të bëmave gjatë 17-18 marsit - me
grafitet e shkruara në shtëpitë e djegura në
Frashër/Svinjare turma ka sinjalizuar së paku
dëshirën retorike që të përvetësojë për vete ato shtëpi.
Pajtimin e shqiptarëve të Kosovës me politikën e
bashkësisë ndërkombëtare për «integrim» dhe
Kosovë multietnike disa e shohin si asgjë më tepër se
sa lojë për të blerë kohë, kurth për serbët e Kosovës
për t’i zënë ata në një vend të ndarë ku ata do të jenë
pre e dëbimit gradual atëherë kur vëmendja e
bashkësisë ndërkombëtare të venitet. Dhëmbja e
shqiptarëve të Kosovës rreth de facto ndarjes në vijën
e Lumit Ibër në njëfarë mënyre paraqet edhe
zemërimin dhe frustrimin e tyre me pamundësinë që
të pastrojnë tërë territorin nga trupat e huaja - kjo
ndoshta është më akute ndër elementet e varfëra
rurale që do të përfitonin më së shumëti nga vjedhjet.

109 Shkaqet e emigrimit të serbëve e malazezëve nga Kosova
që nga viti 1960 janë kontestuar dhe politizuar në mënyrë të
zjarrtë, me serbët duke fajësuar frikësimin dhe presionin e
shumicës shqiptare, dhe shqiptarët që insistonin se
prapambeturia ekonomike e Kosovës dhe gjasat për
punësim më të mirë jashtë Kosovës ishin shtytësit kryesorë.
Ndoshta është më e drejtë të thuhet se që të dy faktorët kanë
luajtur rol. Shih: (me kujdes, duke pasur parasyshë
atmosferën shoviniste në kohën në të cilën është shkruar)
Akademia Serbe e Shkencave dhe e Arteve, Departamenti i
Shkencave Shoqërore, Studime demografike, Vëllimi III,
Ruža Petrović, Marina Blagojević: "Migrimi i serbëve dhe
malazezëve nga Kosova e Metohija: Rezultatet e anketës së
bërë më 1985-1986"; Julie Mertus: "Kosovo: how myths
and truths started a war" ("Kosovë: si e nisën luftën mitet
dhe të vërtetat") (kapitulli 2, "'Futja e shiheshes', rasti
Martinoviq", 1985), University of California Press, 1999;
dhe Vlerësimi i përbashkët OSBE/UNHCR i gjendjes së
pakicave etnike në Kosovë, dhjetë nga të cilat janë botuar që
nga viti 1999 - shiko për shembull raportin Qershor -
Shtator 2000, pika 104, faqe 29.

Shtresa e vogël e shoqërisë civile në Kosovë nuk
është në gjendje të absorbojë goditjet. Në të vërtetë,
goditjet e tilla janë në gjendje të kalojnë menjëherë
në dhunë. Pjesa më e madhe e shoqërisë civile është
urbane, e mbajtur në jetë nga donatorë
ndërkombëtarë dhe nuk është në gjendje të ushtrojë
ndikim të vërtetë në masat e gjëra. Disa grupe me
rrjet më të gjërë aktivistësh në të vërtetë i kanë
shtuar goditjet e 17 marsit - Këshilli për Mbrojtjen e
të Drejtave dhe Lirive të Njeriut dhe tri «shoqatat e
dala nga lufta». Shumica që mban gojën mbyllur
tepër lehtë pranon që të dominohet dhe udhëheqet
nga pakica e dhunshme. Një gazetar serb i Kosovës
thotë: «Ekziston njëfarë fundamentalizmi ndër masat
rurale shqiptare. Ata gjithnjë kanë menduar se serbët
janë vrasës. Shumica e shqiptarëve nuk mendojnë
më kështu por ata nuk ia dalin t’u bëjnë ballë atyre
që ende mendojnë kështu. Ky është një nga lëshimet
më të mëdha ndër shqiptarët. Individët kanë frikë të
ngrejnë zërin - kundër krimeve, kundër vrasjeve».110
Nga puna në terren bërë gjatë viteve nëntëdhjetë,
antropologia Janet Reineck në mënyrë analoge
konkludon se shqiptarët e Kosovës «ndihen të
pafuqishëm që të përballojnë stigmën sociale që e
përcjell jokonfirmiteti. Asnjëri nuk mund të jetë i
pari të bëjë ndërime». 111 Shoqëria e tashme e
shqiptarëve të Kosovës nuk ka hapur ende në
mënyrë bindëse kanalet e debatit introspektiv.
Ekziston një monokulturë dominante në të shprehurit
publik dhe një hedhje e përgjegjësisë për çështjet më
të rënda në botën jashtë: UNMIK, bashkësi
ndërkombëtare, statusi i pazgjidhur i Kosovës, Serbi.
Edhepse pas 17 e 18 marsit u është sfiduar lidershipi
në nivel të rrugës nga ekstremistë dhe kriminelë,
politikanët e shqiptarëve të Kosovës ende nuk ia
kanë dalur që të hapin sytë para sfidave të
brendshme. Në një debat me pjesëmarrje të lartë dhe
transmetim direkt në televizion, i mbajtur më 13
prill, për të diskutuar rrugët përpara pas dhunës,
asnjë nga figurat e shoqërisë civile apo IPVQ-së nuk
iu adresua më seriozisht kërcënimit nga ekstremizmi

110 Intervistë e ICG-së me Branislav Krstic (me origjinë nga
Gjakova/Djakovica dhe i rrjedhshëm në shqipe - e jo autori i
"Kosovo Pred Sudom Istorije"), më 14 dhjetor 2003.
111 "Seizing the Past, Forging the Present: Changing Visions
of Self and Nation Among the Kosova Albanians",
("Ngërthimi i të kaluarës, farkëtimi i të ardhmes: Ndërimi i
vizioneve për vetveten dhe kombin ndër shqiptarët e
Kosovës"), Anthropology of East Europe Review, Vol. 11,
Nos. 1-2, vjshtë 1993.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 36

dhe në vend të kësaj zbrazën tërë mllefin e tyre në
UNMIK-un dhe bashkësinë ndërkombëtare.112

Fijet që lidhin regjionet dhe pjesët e ndryshme të
Kosovës në marrëdhënie të qëndrueshme me qendrën
kombëtare janë jashtëzakonisht të holla. Në të gjitha
nivelet mungon përvoja, shprehitë dhe aftësitë për
punë shtetërore. Lojalitetet rajonale dhe rrjetet lokale
të patronazhit kanë përparësi. Madje edhe grupet e
krimit të organizuar në pjesë të ndryshme të Kosovës
duket se janë të specializuara për forma të ndryshme
të kriminalitetit e që krejt pak e plotësojnë njëra
tjetrën.113 Vet UÇK-ja asnëherë nuk ishte një trup
kombëtar i koordinuar - vetëm personaliteti
karizmatik i Agim Çekut, kah fundi i luftës, i dha
lustrën e koherencës. Puna e ngadalshme dhe aspak e
lehtë e konsolidimit të lojaliteteve të ish-njerëzve të
UÇK-së nga niveli rajonal në atë kombëtar ka
vazhduar edhe në TMK. Që nga fillimi, UNMIK-u
është munduar që të thjeshtojë mozaikun e ndërlikuar
Kosovar dhe të paramendojë një partner në nivel
kombëtar që do të mund të «përfaqësonte» tërë zonat
e rezistencës dhe ato vendimmarëse të shoqërisë së
gjërë të shqiptarëve të Kosovës. Kjo nisi me
kooptimin e udhëheqësve të luftës në Strukturat e
Përkohshme të Përbashkëta Administrative dhe arriti
në sistemin e tashëm politik me tri parti politike
«kombëtare» të shqiptarëve të Kosovës me
pjesëmarrje të të triave në koalicionin qeverisës. Kjo
ka rezultuar me një elitë politike artificiale - që më
tepër qëndron pezull në sipërfaqe të shoqërisë së
shqiptarëve të Kosovës se sa të jetë e rrënjosur thellë
në të. Vendimi i paradokoshëm, vendim për
keqardhje, i PSSP-së Holkeri që zgjedhjet e 23 tetorit
204 të mbahen me lista të mbyllura të përcaktuara
nga lidershipi i tri partive të mëdha në Prishtinë
vetëm sa do ta konsolidojë edhe më këtë fuqizim
politik artificial dhe do të ushqejë iluzionet e politikë-
bërësve ndërkombëtarë.

Pasiguria dhe ambivalenca që treguan hierarkitë
politike kosovare përballë ekstremistëve duhet të
analizohet. Deri në një masë, ekstremistët dhe
kriminelët janë ata që ruajnë, mbajnë e mandej edhe
forcojnë kufijt e veprimit të tashëm politik - tri-opolin
mbi resurset që bëhet në kuadër të paqes së rëndë
mes LDK-së dhe partive post-UÇK. Tri partitë
politike në esencë kanë konsumuar qeverisjen duke

112 Tryeza e "Forumi 2015" "Për një agjendë të re për
Kosovën"
113 Figurat e krimit tregojnë shkallë të ndryshme të krimeve
sipas rajoneve. Intervistë e ICG-së me një burim nga policia
e UNMIK-ut.

ndarë ministritë dhe duke ia nënshtruar qeverisjen
rrjeteve të tyre të formës patron-klient e duke lënë
shumë pak hapësirë për lindjen e etosit të shërbimit
civil të pavarur.114 Kur njëherë vihesh në binarë të
tillë nuk është lehtë të krijohet hapësirë për veprim
tjetër dhe për të marrë drejtim tjetër. Edhepse disa
nga OJQ-të më të dalluara kosovare besojnë në
zgjedhjet me lista të hapura si mjet për të ndalur tri-
opolin që të konsolidojë edhe më dominimin e vet të
pasfiduar, është e mundur që të ndodhë që nga tërë
kjo të dalë se efekt kryesor i listave të hapura do të
jetë vetëm lëvizja e marrëdhënieve patron-klient nga
hierarkitë qendore në ato rajonale. Disa vëzhgues e
kanë krahasuar këtë gjendje me atë në Italinë jugore
dhe problemet kronike administrative atje, nivelin e
ulët të besimit të ndërsjellë qytetar dhe marrëdhëniet
klient-patron.115 Shoqëria e shqiptarëve të Kosovës ka
karakteristika të ngjashme dhe dinamikat e saj të
pavolitshme ndodh që do të kërkojnë angazhim të
konsiderueshëm dhe të pëqëndruar që të bëhen të
ndërrojnë.116

Nevojiten ndërrime dhe përmirësime të thella në
media dhe arsimim ashtu që të shtohen gjasat për
sukses të ndërrimeve sociale. Sistemi arsimor e
edukativ pas vitit 1999 ka dështuar që të lëvizë
përpara dhe të shkëputet nga orientimi për mobilizim
kombëtar dhe rezistencë që kishte sistemi edukativ e
arsimor «paralel» apo «i nëntokës» i viteve
nëntëdhjetë - që u ngritën pasi Milosheviqi nxori nga
strukturat arsimore shtetërore mësuesit, nxënësit dhe
studentët shqiptarë. Në vend se të jetë i hapur për
ndikimet ndërkombëtare që nga viti 1999, sistemi
edukativ e arsimor është mbyllur në vete, edhepse
resurset i janë shterrur: dhe përbëhet kryesisht nga

114 UNMIK-u duhet të pranojë një pjesë të fajit për këtë pasi
nuk ia ka dalur që të themelojë një qendër trajnimi për
shërbimet civile dhe një bord mbikqyrës të shërbimeve
civile para se të formohej IPVQ-ja.
115 Shih Robert Putnam, "Making Democracy Work: Civic
Traditions in Modern Italy", ("Ndërtimi i demokracisë:
Traditat civile në Italinë moderne") Princeton University
Press, 1993.
116 Disa nga karakteristikat më të admirueshme të shoqërisë
shqiptare paraqiten të rrënjosura thellë. Dinamika
ndërmarrëse me të cilën shqiptarët e Kosovës shumë shpejtë
ndërtuan ekonominë private pralele në fillim të viteve 1990
që në shumë aspkete e tejkalonte sektorin shtetëror në
shkatërrim e sipër prej nga i kishte dëbuar Milosheviqi,
mund të shihet edhe në raste më të hershme. Edith Durham
kishte vërejtur më 1908 se në Podgoricë, me tregti e afarizëm
mendjeprehtë "shqiptarët, ngadalë dhe në mënyrë të qetë, po
e ripushtojnë qytetin e tyre të humbur... të pushtuarit po e
kapërdijnë pushtuesin". "High Albania", ("Shqipëria e
lartë"), ribotuar nga Virago, Londër, 1985, faqe 152.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 37

metodologjitë, dija dhe aftësitë që mbijetojnë në një
formë të «ndryshkur» që nga 1980-at. Universiteti i
Prishtinës veçanërisht u ka rrezistuar ndërimeve pasi
lidershipi akademik mediokër mundohet të mos
lëshojë nga dora pozitat dhe privilegjet. Arsimit tani i
duhet një revolucion me orientim ndërkombëtar i
shkallës çfarë ishte ai i fillimit të viteve 1940, kur nën
okupimin e Fuqive të Boshtit, Shqipëria dërgoi
mësuesit e vet më të mirë në Kosovë, duke përhapur
me shpejtësi shkrim-leximin dhe vetëdijën
«kombëtare».

Edhe mediat shqiptare në Kosovë kanë nevojë të
përmirësohen dhe riorientohen në mënyrë drastike.
Më 17-18 mars, mediat hynë në gjendje të
mobilzimit kombëtar efektivisht duke i fryrë zjarrit të
trazirave. Edhe në ditët e muajt më të qetë para
trazirave këta nuk ia kanë dalur që të marrin qëndrim
kundër pikëpamjeve ekstremiste. Një vëzhgues
shqiptar nga Kosova vërenë: «Sa herë ka pasur
demonstrata ku janë dëgjuar ankesat e ish-UÇK-së,
televizionet kanë raportuar për to sikur ato të ishin
karneval. Cilindo që e intervistonin thoshte gjërat më
të rënda e më ofenduese ndërsa gazetarët asnjëherë
nuk i sfidonin».117 Njësoj sikur me sistemin arsimor,
edhe mediat, e veçanërisht transmetuesi publik RTK,
duhet të largohet nga rezistenca dhe mobilizimi dhe
të ridrejtohet kah parimet edukative, të pavarura e
etike të raportimit, redaktimit dhe bërjes së
programeve. Deri sot, mediat kanë treguar pak
gatishmëri për introspeksion dhe pranim të lëshimeve
të tyre më 17 e 18 mars. Bordi dhe menaxhmenti i
RTK-së kanë nevojë për lëvizje ndërsa donatorët
ndërkombëtarë, që në emër të demokratizimit kanë
pëkrahur mediat e Kosovës në më shumë se katër
vitet e fundit, duhet të kërkojnë më shumë për paratë
e tyre.

Orientimi kah rezistenca vazhdon të formësojë
ndjenjën e shoqërisë së shqiptarëve të kosovës për
vetveten dhe kjo shkon në dëm të ndërtimit të
institucioneve të qëndrueshme shtetërore.
Antropologia Janet Reineck ka konkluduar në fillim
të të nëntëdhjetave se pasi trazirat e vititi 1981 bënë
të qartë se shqiptarët e Kosovës në Jugosllavi do të
mbeteshin me status më të ultë (e që u reduktua edhe
më pas heqjes së autonomisë nmë 1989), shoqëria iu
kthye traditës dhe simboleve sociale të së kaluarës
për shkak të nevojës për siguri psikologjike. Ky
orientim në vlerat dhe zakonet tradicionale - siç janë
nderi, besa, mikpritja dhe sjellja e moralshme -
mbetet edhe sot, njësoj sikur edhe nacionalizmi

117 Intervistë e ICG-së, 8 prill 2004.

romatik shqiptar i rrënjosur në imazhet e të së kaluar
heroike.118 Kur kah mesi i muajit shkurt UNMIK-u
dhe deputetët serbë të Kuvendit të Kosovës ngritën
zërin kundër muraleve në ndërtesën e renovuar të
Kuvendit të Kosovës, që paraqitnin skena epike nga
historia shqiptare, skena politike shqiptare nguli
këmbë në të vetën, ndërsa kryetari i Kuvendit u
shpreh kundër heqjes të styre duke thënë: «heqja do
të ishte kompromis i pandershëm dhe dubioz».119

Edhepse barën kryesore për të garantuar se shoqëria e
tyre zhvillohet dhe pjeket nëpërmjet jetës
insitutcionale më parë se sa duke u lëshuar në
harbutëri në rrugë e kanë vet shqiptarët e Kosovës,
edhe bashkësia ndërkombëtare duhet të ofrojë
mbështetje konkrete. Riorientimi i identitetit social të
shqiptarëve të Kosovës kah ndërtimi i shtetit do të
zëjë vend vetëm nëse shihet qartë se do të lejohet
shteti i Kosovës. Orientimi kah rezistenca dhe
pranimi i qelizave të rezistencës/ekstremizmit do të
reduktohet vetëm atëherë kur të hiqen shkaqet
kryesore të rezistencës. Forcat potencialisht liberale e
konstruktive në shoqërinë e Kosovës, që do të mund
të ngritnin popullin kundër ekstremizmit dhe dhunës
së turmës, do të ndihen të afta që të bëjnë këtë vetëm
nëse u jepet mbulesë kredibile nga bashkësia
ndërkombëtare, e kjo është: një rrugë e qartë përpara
dhe drejt aspiratave të Kosovës për vet-vendosje,
gjithnjë në bashkëpunim me bashkësinë
ndërkombëtare. Ekstremizmit duhet t’i heqet nga
dora letra që sot ia vërvitë para syve popullatës së
pakënaqur dhe të frustruar të Kosovës - monopoli
mbi rrugën «e shkurtë e të drejtë» kah vet-vendosja.

118 Janet Reineck, "Seizing the Past, Forging the Present:
Changing Visions of Self and Nation Among the Kosova
Albanians", Anthropology of East Europe Review, Vol. 11,
Nos. 1-2, Autumn 1993.
119 Letra e kryetarit të kuvendit të Kosovës, Nexhat Daci,
dërguar Holkerit, e përmbledhur në "VIP Daily News
Report: Kosovo at a Glance", 16 shkurt 2004. Pozita e Dacit
është pëkrahur nga kolegët e tij nga LDK-ja, kryetari
Ibrahim Rugova dhe të tjerë. Disa politikanë shqiptarë kanë
folur kundër muraleve, nga të cilët është dalluar Xhavit
Haliti i PDK-së: "Ky nuk është parlament mono-etnik... Nuk
ka nevojë të shprehet patriotizmi në këtë mënyrë".

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 38

IX. RIFORMËSIMI I PRANISË

NDËRKOMBËTARE

UNMIK-u nuk është më faktor efikas e stabilizues.
Kjo edhe për shkak se është mishërim i politikës së
mosndryshimit por edhe se për shkak të dështimeve
të veta në implementim, të tonit të vet, mangësive
organizative dhe në kuadro, po nxitë ndjenja
armiqësore në shkallë alarmante. Prandaj, krahas
ruajtjes së vazhdimësisë së dijes institucionale, do të
ishte me mend që të vendoset një organizatë
pasardhëse, me identitet e mandat tjetër.

Strktura e tashme «shtyllore» 120 qe krijuar në një
gjendje të paslutës, në vitin 1999, sa për të qenë në
gjendje të merret me nevojat e Kosovës po aq edhe
për t’i pajtuar ambiciet e aktorëve të ndryshëm
ndërkombëtarë.121 Misioni i ri i OKB-së, për dallim
nga UNMIK-u, duhet të ketë në thelb të mandatit të
tij zhvillimin social, ekonomik e institucional të
Kosovës, me BE-në me rol kryesor në këtë proces.
Nuk ka nevojë për strukturë shtyllore; çështjet
sociale e ekonomike duhet të jenë përgjegjësi vetëm
e IPVQ-së, me Bashkimin Evropian dhe vendet
anëtare të tij duke luajtur rol këshillues e monitorues.
Roli i PSSP-së së tashëm, Harri Holkeri, duhet të
ndahet mes Adminstratorit Kryesor (Krye-
Administratorit) që do të mbikqyrte zhvillimin e
ekonomisë dhe institucioneve të Kosovës, duke
integruar funksionet e mbetura qeverisëse të misionit
të OKB-së me IPVQ-në, dhe atij të Negociatorit
Kryesor (Krye-negociatorit) që do të trasonte rrugën
për zgjidhjen e statusit final të Kosovës (kjo do të
diskutohet më në detaje në seksionin e ardhshëm).

A. NEVOJA PËR ANGAZHIM
NDËRKOMBËTAR NË EKONOMI

Që nga vrulli për rindërtim, pas luftës, bashkësia
ndërkombëtare ka lënë anash ekonominë e Kosovës.
Në dhjetor të vitit 2001, në një raport të vet, ICG ka
argumentuar se bashkësia ndërkombëtare duhet të
vazhdojë të ndihmojë Kosovën në mënyrë
përmbajtësore për deri sa progresi drejt pavarësisë
ekonomike është i penguar nga mungesa e vendimit

120 Shih fusnotën 28
121 ICG ka tërhequr vërejtjen nga kjo; shih ICG Balkans
Report N°66, "Kosovo: Let's Learn from Bosnia", 17 maj
1999.

për statusin final. 122 Në vend të kësaj kemi parë
tërheqje nga asistenca para se të arrihet një vendim i
tillë. Për shembull, asistenca e BE-së për Kosovën
ka rënë në 55-60 milion euro në vjet për vitet 2004-
6, nga 336 milion sa ka qenë në vitin 2001 dhe 147
milion më 2002.123 Si rezultat i kësaj, ekonomia e
Kosovës ka filluar përsëri të tkurret - pesimizmi
ekonomik është shtuar vazhdimisht, që nga korriku i
vitit 2003 124 ndërsa importi konfirmohet të ketë
kaluar në rënie në vitin 2003.125 Kjo rënie shpjegohet
me parë me rënien e fuqisë blerëse sa me shtimin e
prodhimit vendor - aktivitetet bujqësore e industriale
dhe investimet mbesin shumë të ulëta, me paratë dhe
energjinë të përqëndruar në sektorin privat që
përbëhet kryesisht nga tregtia dhe shërbimet.126

Si mision paqeruajtës që është, UNMIK-u nuk është
menduar të prodhojë zhvillim ekonomik - as
strukturalisht por as me tendencë për këtë. UNDP-ja
është lënë jashtë strukturës së tij prej shtyllave,
ndërsa zyrtarët e lartë të UNMIK-ut kanë fokus
politik afatshkurtë. Një zyrtar i lartë ndërkombëtar
ankohej se sa herë që ka provuar të ngrisë çështjet
zhvillimore në zyren e PSSP-së: «ata i hapnin
sytë». 127 Një diplomat perendimor që shërben në
Prishtinë pranon: «Sundimi i dipomatëve po e
ngulfatë Kosovën. Zhvillimi nuk vie me dekretim të
standardeve por nga ekonomia».128

Derisa UNMIK-u në muajt e fundit ka bërë
standardet projekt të vetin prioritar, në të njëjtën
kohë shtylla e IV e tij e udhëhequr nga BE-ja po
shëmbte shpresat ekonomike të shqiptarëve të
Kosovës. Vendimi i papritur i shefit të shtyllës së
katërt, Nikolaus Graf Lambsdorff, që të ndalë
privatizimin erdhi si një goditje e pamatur. Është
dashur të merret një qasje më subtile ndaj raportimit

122 Shih raportin "ICG Balkans Report N°123, Kosovo: A
Strategy for Economic Development", 19 dhjetor 2001.
123 Komunikim me postë elektronike mes zyrës së ICG-së
në Prishtinë dhe Komisionit Evropian, 19 mars 2004.
124 "Riinvest/UNDP Fast Facts on Kosovo Early Warning
Report" #6, prill 2004 - rezultatet e anketave të qerekut të
vitit.
125 Nga 988,7 milion Euro më 2002 në 971 milion Euro më
2003. "Trade Policy for Kosovo 2004" ("Politikat tregtare
për Kosovën, 2004"), dokument i përbashkët i Ministrisë së
Tregtisë dhe Industrisë dhe Shtyllës së BE-së, 8 prill 2004.
126 Të dhënat e Autoritetit Bankar dhe Pagesave për kreditë
komerciale në vitin 2003 tregojnë se kreditë për shërbime,
turizëm, hotele/restaurante tejkalojnë ato për bujqësi dhe
industri.. Shih buletinin statistikor mujor, dhjetor 2003, faqe
11.
127 Intervistë e ICG-së, Prishtinë, 30 mars 2004.
128 Intervistë e ICG-së, nëntor 2003.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 39

të kësaj çështjeje që do të ishte më pak irrituese për
opinionin dhe konficendën e investitorëve. Njësoj
sikur dështimet në fushën e sigurisë, ashtu edhe
muajt e tërë të lëkundjeve dhe ngecjeve në procesin
e privatizimit vetëm sa forcuan përshtypjet se
administrata ndërkombëtare është një krijesë e
plogshtë që nuk ka «muskuj» dhe nuk është në
gjendje - apo ndoshta nuk do - të sigurojë përkrahje
nga jashtë, në formë të garancave por edhe
vendosshmërisë politike që të shpiejë përpara një
politikë thelbësore për të cilën ka shpenzar tri vite
duke e përpiluar dhe duke u dakorduar rreth saj. Në
sytë e investitorëve, UNMIK-u ka shumë pak
kredibilitet si garantues i të ardhmes. Ndërsa është
pritur që të dëgjohen nga shtresat e gjëra të
shqiptarëve të Kosovës teori konspiracioni për
Shtyllën e BE-së dhe zyrtarët e AKM-së që thonë se
këta e bllokojnë procesin e privatizimt për të ruajtur
interesat afariste të Evropës me Serbinë, është
befasuese të dëgjohen, në biseda private, fjalë të tlla
edhe nga zyrtarë të lartë të UNMIK-ut.129

Edhepse duhet të jetë motori i regjenerimit
ekonomik të Kosovës, shtylla e BE-së ka probleme
të shumta. Akuzat për korrupcion e kanë shoqëruar
tash gati dy vite. Çfarëdo të jetë e vërteta e këtyre
thash-e-thëmeve, kjo Shtyllë nuk ka të zhvilluara
procedurat interne të mbikqyrjes nga një autoritet
më i lartë që do të zvogëlonte gjasat për korrupcion.
Një zyrtar i BE-së pranon se «shtylla IV e UNMIK-
ut është një krijesë e çuditshme, pa nënë e pa
babë».130 BE-ja vetëm paguan faturat për të. Nuk ka
lidhje institucionale me selinë e BE-së në Brussels e
në të nuk ka zyrtarë të Komisionit Evropian. Për më
tepër, Komisioni është kujdesur që të mos i
përgjigjet aspiratës së kësaj shtylle që të «adptohet»,
duke preferuar që ta mbajë sa më largë.

Por, lëshime ka edhe qasja e IPVQ-së ndaj zhvillimit
ekonomik. Korrupcioni, mungesa e madhe e aftësive
dhe vizionit, së bashku me përçarjet politike, që të
gjitha këto kanë penguar IPVQ-në që të luajë rol më
pro-aktiv dhe prijëtar në planifikimin ekonomik.
PDK-ja kontrollon Ministrinë e Tregtisë dhe
Industrisë ndërsa LDK-ja Ministrinë e Financave
dhe të Ekonomisë. Bashkëpunimi i tyre më shumë
karakteriziohet me rivalitet se sa me koordinim.131

129 Intervistë e ICG-së, janar 2004.
130 Intervistë e ICG-së, dhjetor 2003.
131 Përpjekja e parë për të dalë nga ky kurth nxori në sipërfaqe
dobësitë e zakonshme - në dhjetor 2003, Zyra e kryeministrit
(e dominuar nga PDK-ja) i dha përkrahje planit të Ministrit të

Edhe IPVQ-ja edhe UNMIK-u nuk janë treguar të
aftë që të korrigojnë disa nga dështimet më të mëdha
në fushat kryesore të ekonomisë që rrezikojnë të
cungojnë gjasat për zhvillim të Kosovës.
Grumbullimi i të ardhurave buxhetore nuk po shkon
si duhet - shumica e shqiptarëve të Kosovës, qofshin
persona fizikë apo biznese, nuk paguajnë llogaritë e
tyre apo tatimet. I vetmi sukses në grumbullimin e të
ardhurave është shënuar në detyrën e thjeshtë të
grumbullimit të taksave doganore në kufi. Në dhjetor
të vitit 2003, konsumatorët i kanë pasur borxh
Korporatës Energjetike të Kosovës (KEK) gati 150
milion euro132 ndërsa Ministria e Financave dhe e
Ekonomisë ka vlerësuar se në vitin 2003 nuk janë
vjelur rreth 200 milion euro të tatimeve në vend.133
Nëse mbledhen këto dy shifra, do të japin një shumë
që është sa gjysma e Buxhetit të Konsoliduar të
Kosovës në nivelin që është tani.

Kështu, politikat ekonomike mbesin të fragmentuara,
pa vizion, duke çaluar për shkak të dështimeve edhe
në ambientin e brendshëm por edhe atë të jashtëm të
Kosovës. Kërkesat e komunitetit të biznesit në
Kosovë që të zbatohen taksa të ndryshme doganore
për lëndën e parë dhe tjera për të mirat materiale nuk
merren parasyshë sepse përgjegjësia për këto politika
është e ndarë mes UNMIK-ut dhe IPVQ-së por edhe
për shkak se dallimi i taksave doganore do të
kërkonte një shtresë të re të administratës që do të
ishte e hapur për keqpërdorime dhe korrupcion.

Pasiguria dhe jostabiliteti që kanë shkaktuar trazirat e
marsit vetëm sa i ka bërë edhe më bindëse dyshimet
ekzistuese. Mungesa e statusit final të qartë për
Kosovën ka ndalur investimet në të gjitha nivelet.
Bankat e Kosovës nuk mund të tërheqin depozite
afatgjata prandaj as nuk mund të japin kredi afatgjata.
Derisa çështja e statusit final të bëhet krejt e qartë,
investimet private vështirë se do t’i biejnë kah

Tregtisë e Industrisë, Ali Jakupi, për zhvillimin ekonomik
afatmesëm të Kosovës. Ideja qendrore e tij e zhvillimit të
ekonomisë së Kosovës nëpërmjet programit të ndërtimeve
masive është kritikuar rëndë nga ekonomistët lokalë. Edhe në
modalitet e propozuara edhe në gjenezë, planit i mungojnë
pikat e bashkëpunimit - edhepse parasheh investime në
shkallë prej 5 miliardë eurosh në periudhën prej 4 deri 5 vjetë,
supozon se kjo e tëra mund të bëhet pa ndihmë nga jashtë.
Plani është zhvilluar pa konsultime ndër-ministrore, pa e
lidhur planin me planifikimin buxhetor apo çfarëdo procesi të
ekzaminimit të legjislacionit të ri që do të nevoitej për të
mbështetur atë.
132 "KEK at a glance", citat i zëdhënësses së KEK-ut, Betty
Dawson.
133 Intervistë e IWPR-së me Andreas Wittkowsky, Shtylla e
BE-së, 16 prill 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 40

Kosova. Paqartësia kontinuele e bën të pamundur që
të dihet se cilat ligje a rregullore do të mbeten në fuqi
e cilat mund të ndërrojnë e kjo e bën të pamundur të
llogaritet niveli i rrezikut dhe të merren vendime të
qarta për investime. Edhe vet investitorët kryesisht
vendorë apo nga diaspora që qëndruan prapa 180
ofertave për 18 NSH-të e tenderuara në valën e dytë
të privatizimit që rezultuan me 137 milion euro të
ofruara (ofertat e zgjedhura bëjnë gjithsej 25 milion
euro) tani nuk do t’u qasen tenderëve të ardhshëm me
të njëjtën ndjenjë besimi që kanë pasur.

Përveç paqartësive në investime, mungesa e statusit
të definar mban Kosovën edhe jashtë shumicës së
klubeve në të cilat mund të anëtarësohesh vetëm nëse
je shtet. Kjo e kufizon në mënyrë të konsiderueshme
punën e sektorit bankar dhe financiar. Pamundësia e
Kosovës që të anëtarësohet në sistemin ndërkombëtar
të transfereve bankare, SWIFT, vetëm sa e forcon
statusin e saj të enklavës së margjinalizuar - të
mbetur jashtë rrjeteve financiare ndërkombëtare. Kjo
e bën Kosovën joatraktive për grupet bankare
botërore. Shumë pak prej tyre do të pranojnë të
ndërrojnë procedurat e tyre vetëm sa për të afaruar
me një territor kaq të vogël e ku ekonomia që
funksionin me para të gatshme shton frikën nga
mundësia për pastrim parash - dhe tërë kjo
shëndrohet vetvetiu në një rreth vicioz. Madje edhe
Autoriteti Bankar dhe i Pagesave, filizi i Bankës
qendrore të Kosovës e menaxhuar nga FMN-ja, nuk
është në gjendje të përdorë depozitat e veta në botë
sepse nuk mund t’i bindë bankat e jashtme (përveç dy
apo tri bankave të tilla që kanë pasur guximin të
hyjnë në sektorin bankar në Kosovë) që t’i pranojnë
paratë e saj. 134 Mungesa e sovranitetit shtetëror
Kosovës ia cungon edhe qasjen në fondet në bankat
zhvillimore për të rimëkëmbur infrastrukturën e vet.

Grupi i Kontaktit dhe vendet anëtare të BE-së duhet
të angazhohen fuqishëm dhe të mbështesin zhvillimin
ekonomik të Kosovës. Në afat të shkurtër, ky
angazhim duhet të pëqëndrohet në plotësimin apo
riparimin e boshllëqeve dhe duke plotësuar atë që
është humbur për shkak të pavendosshmërisë dhe
ambivalencës së bashkësisë ndërkombëtare rreth
statusit final - duhet të rregullohet çështja e
privatizimit dhe anëtarësimit në klube. Iniciativa e
Grupit të Kontaktit për formimin e Grupit për
Përkrahjen e Kosovës, duhet të merret edhe me këtë.

134 Intervistë e ICG-së me Donat Branger, Drejtor menaxhues
i Autoritetit Bankar e të Pagesave, 5 dhjetor 2003.

Pa pasur adresë të vetën, Kosova duhet të mbulojë
mungesën e anëtarësimit në klube të ndryshme
botërore duke huazuar apo marrë me qera adresa të
përkohshme - kodin për telefoninë mobile e ka
marrë nga Monako, identitetin e aeroportit nga
Islanda. Megjithatë, shumica e zbrazëtive mbesin të
paplotësuara. Derisa nuk gjendet zgjidhje për
statusin final të Kosovës, anëtarët e BE-së dhe
vendet e Grupit të Kontaktit duhet të ndajnë mes
tyre përgjegjësinë që të shërbejnë si garantë për
anëtarësimin e Kosovës - në skemën e SWIFT
kodit, të Kartës së Gjelbër të sigurimit të veturave e
kështu me rradhë.

Njëkohësisht, ata duhet të përkrahin dhe
këmbëngulin në kthimin e politikës aktive në raport
me privatizimin që qe ndjekur nga udhëheqësia e
mëparshme e UNMIK-ut e e Shtyllës së BE-së, para
vjeshtës së vitit 2003. Privatizimi është ndërprerë
për disa shkaqe që duhet të adresohen dhe
korigjohen - lidershipi në shtyllën e BE-së dhe
AKM që duket se ishte i obsesioniuar me gjetjen e
arsyeve dhe mekanizmave për të shtyer
privatizimin; dhe mungesa e përkrahjes nga ana e
sekretariatit të OKB-së që nga tetori i vitit 2003, që
u manifestua veçanërisht në refuzimin e dy
kërkesave kryesore të AKM-së, që zyrtarëve të
AKM-së t’u jepet imunitet çfarë e gëzojnë të gjithë
të punësuarit në misionet e OKB-së, dhe kërkesa për
një formulë të thjeshtë që do të shfuqizonte
transformimin jashtëzakonisht të dyshimtë të NSH-
ve në Kosovë në kohën e Milosheviqit (AKM-ja
kishte sugjeruar që UNMIK-u t’i shpallë të
pavlefshme tri ligje serbe sipas të cilave qe bërë
transformimi i NSH-ve gjatë viteve nëntëdhjetë).

Nëse do të zgjidheshin këto dy nyje në të cilat ka
ngecur privatizimi, atëherë korniza ligjore që ka
përpiluar UNMIK-u në verën e vitit 2003 është mjaft
e favorshme për të vazhduar me programin e
privatizimit. Në vend të kompromisit aktual,
jofunksional, sipas të cilit njëherë duhet hetuar
transformimi i pronës gjatë të nëntëdhjetave për
secilën nga përafërsisht 400 NSH-të kosovare dhe
pastaj të anulohet transformimi - qoftë për shkak se
transformimi është bërë me shkelje të ligjit të asaj
kohe apo për shkak të elementeve diskriminuese - e
pastaj të bëhet privatizimi, UNMIK-u duhet të
prezentojë para Sekretariatit të OKB-së dhe para
Këshillit të Sigurimit hulumtimet që AKM-ja ka
kompletuar për 30 NSH-të e privatizuara deri tani
dhe kjo të përdoret si mostër për të demonstruar se në
çdo rast gjatë viteve 90-të, transformimi i pronës
është bërë qoftë duke shkelur ligjin (për shembull,

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 41

nuk është bërë pagesa) apo me diskriminim (për
shembull, fuqia punëtore shqiptare përnjëherë është
zëvendësuar me atë serbe në vitet 1990 e 1991). Këto
hulumtime duhet të shfrytëzohen si bazë që në nivel
të OKB-së të vendoset të anulohen transformimet e
pronës të bëra në kohën e Milosheviqit.

Besimi i bizneseve dhe investitorëve ka pësuar
goditje të konsiderueshme nga trazirat e 17 e 18
marsit. Kjo e bën edhe më urgjente nevojën për
angazhim të ri, më energjik, të bashkësisë
ndërkombëtare në ekonominë e Kosovës. Përkrah
paralajmërimeve për hapa në fushën e privatizimit
dhe «anëtarësimit në klube» për Kosovën, duhet
alokuar donacione të reja ndërkombëtare për të
ndihmuar zhvillimin ekonomik e arsimor të
Kosovës. Reformat duhet të bëhen këtu në Kosovë
me qëllim që të unifikohen autoritet paralele e të
ndara përgjegjëse për politikat ekonomike dhe
planifikim.

B. STRUKTURAT PARALELE

Bashkësia ndërkombëtare duhet të shfrytëzojë
rrethanat e tashme që të sjellë strukturat paralele nën
sistemin e gjërë qeverisës të UNMIK-ut - që të
sigurojë, në njërën anë se IPVQ-ja i njeh ato dhe, në
anën tjetër, të sigurojë dakordimin e Beogradit se
ato do të bëhen pjesë e strukturave të UNMIK-ut.
Beogradi dhe serbët e Kosovës duhet të hyjnë në
dialog të qëndrueshëm me UNMIK-un dhe vendet e
Grupit të Kontaktit për një rregullim të tillë. Serbët
e Kosovës duhet të marrin rol prijës në këtë, ndërsa
Beogradit duhet t’i mbështesë ata e jo t’i udhëheqë e
drejtojë ata. Serbët e Kosovës duhet të kërkojnë
resurse nga UNMIK-u, Beogradi dhe IPVQ-ja, që
këto së bashku të financojnë struktarat e tyre.

Një rregullim i tillë i strukturave paralele duhet të
bëhet me qëllim që të trasohet rruga për
decentralizim të qeverisjes lokale në vija të planit të
Këshillit të Evropës (Plani i Civilettit) - duke synuar
një formë më të lirë dhe më pak «të integruar» të
koegzistencës se sa që parasheh modeli i tashëm i
administrimit unitar të UNMIK-ut. UNMIK-u duhet
të institucionalizojë dialogun mes liderëve të
shqiptarëve të Kosovës dhe shoqërisë së tyre civile

si dhe homologëve të tyre ndër serbët e Kosovës
rreth mënyrave të bashkëjetesës në Kosovë135.

IPVQ-ja duhet të inkurajohet të marrë inciativën në
propozimin e infrastrukturës sociale për pakicën
serbe në Kosovë: një kanal televiziv i ndarë mbarë-
kosovar; përkrahje për ato që deri tani kanë qenë
struktura paralele në arsim, shëndetësi dhe fushat
tjera; hapa afirmativë për përmirësimin e ligjit për
prokurim publik; dhe, ç’është më e rëndësishmja, të
ofrojë modalitete të decentralizimit territorial që do
të garantojnë sigurinë dhe prosperitetin e
komuniteteve serbe në Kosovë. IPVQ duhet të
pranojë këtë ndërsa bashkësia ndërkombëtare duhet
ta bëjë të qartë se dështimi që të marrin iniciativën
rreth decentralizimit do të rezultojë me atë që kjo
punë do t’i merret fare nga duart.

Raportohet se Beogradi është duke bërë presion mbi
liderët e serbëve të Kosovës që të bëhen gati për
ndarje «të vrazhdë» të paraparë me agjendën për
kantonizim - duke shfrytëzuar gatishmërinë
ndërkombëtare për të bërë «decentralizimin», e me
qëllim që të shpiejë përpara agjendën destabilizuese
të ndarjes së një cope sa më të madhe nga Kosova
dhe për t’ia bashkuar Serbisë. Beogradi duhet të
mendojë mirë e shtruar nëse kjo vërtetë është në
interes të serbëve të Kosovës, apo nëse taktikat e tilla
dhe përqëndrimi i vëmendjës në territor e jo në njerëz
është thjeshtë përsëritje e gabimeve të bëra në Kroaci
e Bosnjë e që përfundimisht rezultuan me dëbim të
dhunshëm të popullatës serbe.

Grupi i Kontaktit, ashtu siç duhet të bëjë presion mbi
IPVQ-në që të ofrojë modalitete të decentralizimit
territorial për serbët e Kosovës, ashtu duhet të bëjë
presion mbi Beogradin që të heqë dorë nga përgatitjet
për kantonizim destabilizues të Kosovës. Kushtëzimi
i ndihmave duhet të përdoret si lloz. Njëherë për
njëherë, bashkësia ndërkombëtare po lejon që
ndihmat e saj financiare për Serbinë të ridrejtohen
dhe të shkojnë në financimin e strukturave paralele
në Kosovë, në masë prej së paku 80 milion eurove në
vit.

Përfundimisht, nëse Beogradi dëshiron të ndihmojë
jetën e popullatës serbe në Kosovë, veçanërisht atyre
në jug të Lumit Ibër, duhet të fillojë të punojë për
stabilitet në Kosovë e jo kundër tij, dhe të bëhet
partner i UNMIK-ut dhe IPVQ-së e jo armik i tyre.

135 Dialogu mes Prishtinës e Beogradit është i kufizuar në
fushën e personave të zhdukur, kthim të të zhvendosurve,
energjetikë dhe trasport/telekomunikacion.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 42

Beogradi duhet të punojë që të përmirësojë tonin dhe
fjalorin racist kur flet për shqiptarët e që vjen edhe
nga gojët e zyrtarëve edhe nga mediat dhe të bëjë
shumë më shumë se sa po bën tani që të përgjegjet
për krimet e luftës. Do të ishte gabim shumë i madh
që të humbasen mundësitë e ofruara për të negociuar
vetqeverisjen lokale për komunitetet serbe në Kosovë
dhe atë në favor të agjendës tejet ambicioze
territoriale që rrezikon të bëhet mallkom për këto
komunitete dhe të shtyejë rajonin edhe njëherë në
greminën e konflikit të armatosur.

C. KOORDINIMI NË FUSHËN E SIGURISË

Edhe nëse ata që kanë ushtruar dhunë gjatë marsit
2004 nxjerren para drejtësisë (gjë që do të kërkojë
edhe 100 hetues ndërkombëtarë dhe gjashtë
prokurorë ndërkombëtarë shtesë)136, në aparatin e
sigurisë në Kosovë mbesin boshllëqe serioze.

Reagimi i policisë gjatë trazirave zbuloi lëshime të
shumta si në forcën policore të UNMIK-ut ashtu
edhe në koordinimin me organet tjera të sigurisë.
Kjo ka hapur edhe çështjen e rëndë të së ardhmes së
SHPK-së. Ndërsa qasja jo e njëjtë e KFOR-it në
përdorimin e TMK-së gjatë trazirave ka ngritur
çështjen se si do të zhvillohen marrëdhëniet mes
misionit paqësor dhe këtij organi. Policia e
UNMIK-ut së bashku me KFOR-in duhet të
përpilojnë një plan të sigurisë për raste të
jashtëzakonshme që do të ketë sigurinë e pakicave
prioritet, në rast se përsëri eskalon dhuna kundër
pakicave. Dështimi që të ketë një plan të tillë dhe ta
zbatojë atë më 17 mars dhe niveli i ultë i
koordinimit me KFOR-in nuk bën të përsëritet.

Duhet të rishikohet mënyra si udhëheqet dhe
organizohet policia e UNMIK-ut. Edhe pa
incidentin tragjik të 17 prillit, në të cilin u vranë tre
e u plagosën njëmbëdhjetë policë ndërkombëtarë
në shkëmbimin e zjarrit mes pjesëtarëve amerikanë
dhe jordanezë të kësaj force, mënyra se si qe
reaguar gjatë trazirave tregon se natyra multi-
nacionale dhe tranzitore e forcës policore të
UNMIK-ut e bënë këtë shumë pak koherente.
Aktualisht është një forcë policore amorfe, pa vlera
të përbashkëta e pa ndjenjë identiteti e përkatësie.
Nevoitet lidership i fuqishëm dhe energjetik për të
vënë ndjenjën e orientimit dhe identitetit që tani
mungon. Lejohet që forcën ta drejtojnë vlera
politike e jo policore e kjo shpie përfundimisht në

136 Sipas "non-paper"-it të Sekretariatit të Këshillit të BE-së.

rrënim të forcës dhe korruptim. Si e tillë, policia e
UNMIK-ut nuk është mësues shembullor për
SHPK-në, çfarë do të duhej të ishte në të vërtetë.

Forca policore e UNMIK-ut duhet të forcohet duke
kufizuar numrin e vendeve që kontribuojnë me
forca të veta policore dhe këto të jenë vetëm
vendet e zhvilluara që dallohen me respektim të të
drejtave të njeriut, ndërsa kohëzgjatja e shërbimit
duhet të zgjatet ashtu që të pakësohet natyra
tranzicionale e forcës.

Morali i SHPK-së është ka rënë në nivel të
rrezikshëm pas trazirave dhe duhet të ndërmeren
hapa që të ngritet. Shumica e oficerëve të SHPK-së
mendojnë se po u vihet barra e fajësisë për veprat e
një pakice, apo se nuk po u jeptet mjaft autonomi
operacionale që të përballen apo pengojnë trazirat
ashtu siç ata mendojnë se do të duhej të bëhej kjo.
Elementet e SHPK-së që reaguan në mënyrë
gjegjëse gjatë krizës duhet të pëkrahen, t’u njihen
meritat dhe të lartësohen. Është me rëndësi që jo
vetëm të hetohen, suspendohen apo edhe dënohen
oficerët e SHPK-së që dështuan të kryejnë detyrën
e tyre apo edhe u ndihmuan pjesëmarrësve në
trazira, por edhe që paralelisht me këtë të hetohen
dhe raportohen rastet kur është vepruar me sukses.
Programi i kalimit gradual të përgjegjësive për
sigurinë në duart e SHPK-së, që është ndërprerë
pas trazirave, duhet të ridisejnohet që të marrë
parasyshë rezultatet e të gjitha këtyre hetimeve.
Tranzicioni ndoshta do të duhet të bëhet më
ngadalë se sa që është menduar, por me përgatitje
dhe trajnime më përmbajtësore, ndërsa përparësi
t’u jepet stacioneve policore dhe njësive që janë
dalluar me reagime të mira gjatë trazirave.

Morali i SHPK-së nuk varet vetëm nga mënyra se
si do të trajtohet nga UNMIK-u, por edhe nga
mënyra se si do të perceptohen nga popullata e
përgjithshme. Ka evidencë anekdotale se në disa
vende, oficerët e SHPK-së qysh tani po përjetojnë
vështirësi dhe po shikohen si lakenj të UNMIK-ut
apo ngjashëm. E rëdësishme për përcaktimin e
qëndrimit të popullatës shqiptare kundrejt forcave
të sigurisë dhe pozitës së SHPK-së në këtë, do të
jetë mënyra se si do të trajtohet TMK-ja.

Nëse SHPK-ja paraqet orientimin shtetëformues të
shqiptarëve të Kosovës në sistemin e sigurisë,
atëherë TMK-ja paraqet atë të rezistencës.
Bashkësia ndërkombëtare është përpjekur që ta
mbajë atë në kuadër të rolit të forcës për emergjenca
civile dhe shpëtimtare, duke mos lejuar që struktura
pasardhëse e UÇK-së të realizojë aspiratat e saja për

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 43

rol ushtarak e të sigurisë publike në Kosovën e re.
Por, anketat tregojnë vazhdimisht se TMK-ja është
organizata më e popullarizuar ndër shqiptarët e
Kosovës, mu për shkak të rrënjëve të saja si
organizatë e rezistencës dhe për shkak të potencialit
të saj latent për të lujtur rol në fushën e sigurisë. Në
kulmin e trazirave, dy brigada shumëkombëshe të
KFOR-it hoqën tabutë e angazhimit të TMK-së në
çështjet e sigurisë publike.

Ky precedan as nuk duhet të institucionalizohet por
as të hedhet poshtë. Në vend të kësaj, secila
brigadë shumëkombëshe e KFOR-it duhet të vëjë
lidhje të forta partneriteti me TMK-në në rajonin e
tyre, duke e ndihmuar me trajnime për gjendje
emergjente që janë në mandat të TMK-së por edhe
duke ngritur vet-besimin e tyre. Për shoqërinë e
shqiptarëve të Kosovës që ende ndodhet në
udhëkryqin mes rezistencës dhe shtetformimit, një
partneritet i tillë me TMK-në do të shpiente drejt
afrimit të këtyre dy orientimeve e me këtë do të
lehtësohej edhe pozita e SHPK-së.

Implikimet në kuptimin më të gjërë të sigurisë, të
dhunës së marsit janë mëse serioze. KFOR-i dhe
NATO kanë humbur aurën e të qenurit të
pacenueshëm dhe të pa-arritshëm. Kjo mund t’i bëjë
ata cak i sulmeve në të ardhmen, jo vetëm në
Kosovë, por edhe në Bosnjë. Me forcë të pakësuar
ushtarake në Ballkan, aftësia e NATO-s që me
vendosshmëri të përdorë forcën në Kosovë apo
Bosnjë në mënyrë simultane tani është vënë në
pikëpyetje. Ballkani është ambient politik që nuk të
falë: bindja se bashkësia ndërkombëtare është e
dobët dhe nuk është e gatshme që të veprojë nuk do
të fshihet nga mendjet e ekstremistëve nacionalistë
në Kosovë dhe gjëkundi, përfshirë këtu edhe
nacionalistët e ringjitur në skenë në Beograd.

Nacionalistët e ringjitur në skenë në Beograd mund
të kenë mësuar mësime të gabuara në mars. Edhe në
armatë edhe në polici, elementet nacionaliste,
djathtiste, që qenë margjinalizuar nën qeverisjen e
DOS-it, janë trimëruar nga ngadhënjimi i
nacionalistëve në zgjedhjet e dhjetorit. Largimi i
kryetarit të DS-së (Demokratska Stranka - Partia
Demokratike), Boris Tadiq, nga posti i Ministrit të
Mbrojtjes mund të sinjalizojë fundin e reformave
edhe ashtu të pakta të bëra deri tani në kuadër të
forcës ushtarake. Është e qartë se disa formacione
usharake serbe kanë qenë në Mitrovicë më 17

mars. 137 Qeveria u gjet nën presion të madh nga
elementet nacionaliste - në armatë dhe ministrinë e
brendshme - që të intervenojë hapur. Elementë të
caktuar nacionalistë në Parlamentin e Serbisë
gjithashtu preferojnë një zgjidhje të tillë. Në rast të
ndonjë përkeqësimi tjetër të gjendjes së sigurisë në
Kosovë, forcat serbe të sigurisë mund të vendosin të
hyjnë hapur në provincë. Kjo do të përballte OKB-
në dhe NATO-n me një situatë të re e të rrezikshme:
jo vetëm që Beogradi do të sfidonte me interpretimin
për dështim të protektoratit të OKB-së, por do të
rrezikonte edhe të niste një konflikt më të gjërë me
popullatën shqiptare të Kosovës. Në këtë rast,
KFOR-i dhe UNMIK-u do të gjindeshin mes dy
zjarreve, duke u konsideruar armik nga secila anë.

Dhuna etnike në Kosovë do të përhapej jo vetëm në
Serbi, dhe jo vetëm në Luginën e Preshevës me
shumicë shqiptare, por edhe në Sanxhak, në pjesën
jug-perendimore të Serbisë, me shumicë muslimane,
por edhe në provincën me popullatë etnikisht të
përzier, në Vojvodinë, ku kroatët dhe hungarezët
kanë raportuar shtim alarmant të incidenteve gjatë
dhe pas trazirave të marsit. 138 Të gjitha këto
popullata pakicë frikësohen se nacionalistët e
ringritur në pushtet në Serbi do të shrytëzonin
dhunën në Kosovë si shkas për të pastruar Serbinë
nga pakicat e mbetura. Ekziston mundësia që
shpërthimi i dhunës në Kosovë të nxisë edhe serbët
e Bosnjës që të provojnë të ndahen nga Bosna.

As NATO, as BE-ja, as OKB-ja, as bashkësia
ndërkombëtare në përgjithësi, nuk janë të gatshme
për kollapsin e përgjithshëm të sigurisë në tërë
rajonin që do të mund të shkaktonte ndonjë pastrim
i ri etnik në Kosovë. Shpërthimi i dhunës në disa
vende, në të njëjtën kohë, do të rëndonte resurset
ndërkombëtare diplomatike e të sigurisë deri në
skajshmëri. Për të treguar se e ka seriozisht kur flet
për rimarrjen e primatit në çështjet e sigurisë,
KFOR-i duhet jo vetëm të shtojë vizibilitetin në
përgjithësi në Kosovë, por edhe të shtojë prezencën
në të gjitha vendkalimet kufitare në Kosovë - edhe
në jug, t’u sinjalizojë të gjithë shqiptarëve keqbërës
se nuk mund të presin të hyjnë e të dalin nga
Kosova pa u kapur; por edhe në veri, që të pengojë
çfarëdo avanturizmi të mundshëm të forcave serbe.

137 Intervistë e ICG-së me burime serbe në Beograd dhe në
veri të Mitrovicës, mars-prill 2004.
138 Intervistë e ICG-së me grupet e të drejtave të njeriut në
Serbi e Vojvodinë, mars-prill 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 44

X. RRUGA PËRPARA

Do të ishte gabim të shpërblehet dhuna e 17 e 18
marsit duke nisur negociatat për statusin final, apo
duke marrë vendime të ngutshme rreth rivijëzimit të
kufijve apo kantonizimit. Megjithatë, politika
«standardet para statusit» ka nevojë për rikalibirim të
menjëhershëm. Deri më sot, mesazhi i ardhur nga
zyrtarët ndërkombëtarë ka qenë se nuk do të ketë
diskutim për formën e statusit final të Kosovës para
se të plotësohen në mënyrë të kënaqshme standardet;
dhe se vlerësimi i kësaj përmbushjeje nuk do të
bëhet para mesit të vitit 2005. Kjo përpjekje për të
ndalë debatin, edhepse ka pasur për qëllim që të
kanalizojë energjitë diku tjetër, në të vërtetë ka bërë
që të ngriten tensionet dhe të shtohet dyshimi ndër
shqiptarët e Kosovës rreth qëllimeve të vërteta të
bashkësisë ndërkombëtare.

Por, para se të mund të fillojnë negociatat mes
Kosovës e Serbisë, me mbikqyrje ndërkombëtare,
rreth statusit final, duhet të bëhet punë e vërtetë
përgatitore që duhet të fillojë sa më parë. Siç u
argumentua më lartë, më e mira do të ishte që kjo të
bëhet nga një përfaqësues i lartë i OKB-së që, për
dallim nga PSSP-ja aktual apo pararendësit e tij, nuk
është i ngarkuar edhe me detyrat administrative. Në
ndërkohë, Shtetet e Bashkuara duhet të ndjekin
shembullin e Bashkimit Evropian dhe të emërojnë
një përfaqësues special për Kosovën për të
demonstruar përkushtimin e tyre ndaj procesit dhe
për të siguruar koordinimin në nivelin më të lartë.

Para fillimit të bisedimeve, bashkësia ndërkombëtare
mund të bëjë shumë që të përgatisë terrenin,
veçanërisht duke bërë absolutisht të qartë se bazë
legale për bisedat do të jetë Rezoluta 1244 e Këshillit
të Sigurimit të OKB-së, që i jep OKB-së mandat të
ndihmojë procesin politik me synim përcaktimin e
statusit të ardhshëm të Kosovës. Kjo është me rëndësi
pasi shqiptarët besojnë se shpallja e pavarësisë që
kanë bërë më 1991 dhe lufta e më vonshme janë baza
të shtetësisë; ndërsa serbët vazhdojnë të deklarojnë se
Kosova mbetet pjesë e pandashme e Serbisë.

Potenciali i një Kosove kaotike që të destabilizojë
tërë rajonin është diskutuar më lartë. Me qëllim që
të sigurohen fqinjët e saj, duhet të gjenden mënyra
që në procesin e përcaktimit të statusit final të
inkuadrohen edhe vendet tjera të rajonit. Këta nuk
duhet të jenë pjesëmarrës me të drejta të plota - kjo
në fund të fundit duhet të jetë marëveshje mes
OKB-së, Serbisë dhe Kosovës, dhe të fusësh në lojë
si aktorë të barabartë edhe vendet tjera të rajonit

vetëm sa do të shtojë dyshimin se tërë ky proces në
të vërtetë është një rivizatim i hartës së rajonit në
kuadër të një plani më të madh ndërkombëtar.
Kujtimet nga Kongresi i Berlinit, 1878, janë ende të
freskta dhe të forta, si dhe kujtimet për intervenimet
e mëvona të Fuqive të Mëdha, që në mënyrë
arbitrare vizatuan kufijt e vendeve të Ballkanit duke
mos çfarë kokën gati fare për kërkesat e popullatës
vendore.139 Në vend të kësaj duhet gjetur mënyra
tjera për të forcuar besimin ndër vendet e rajonit, që
shkojnë nga konslutimet me pjesëmarrësit në
negociatat për Kosovën deri te statusi i vëzhguesit
në vet negociatat.

Më shumë duhet të mendohet edhe për vet agjendën
e bisedimeve, në veçanti për pozitën e serbëve të
Kosovës. Garancat e shqiptarëve të Kosovës se
pakicat do të gëzojnë siguri kur të fitohet pavarësia
nuk janë aspak bindëse, sidomos tash pas dhunës së
marsit 2004 (por edhe para kësaj) dhe pas dështimit
të shumicës së liderëve të Kosovës që të reagojnë në
mënyrë të duhur. Kjo është një prej pikave ku
standardet do të jenë të lidhura me statusin - nëse
IPVQ-ja ia del që të riparojë me të shpejtë dhe
hapur dëmet fizike dhe nëse bën përpjekje të
sinqerta, siq u përmend më lartë, që të përfitojë
besimin e serbëve të Kosovës, atëherë nevoja për
provizione speciale do të jetë proporcionalisht më e
vogël. Megjithatë, bashkësia ndërkombëtare duhet
ta bëjë të qartë se duhet të bëhen disa provizione
speciale; çëshjta është se sa?

Sigurisht që është herët të sinjalizohet qoftë rishikimi
i kufirit të Kosovës me Serbinë qoftë kantonizim i
brendshëm i Kosovës. Çfarëdo ndërrimi i kufijve, në
çfarëdo konteksti, do të rrezikonte të nxisë ndarje të
reja në vija etnike në rajon. Për më tepër, në nivelin
praktik, kjo do të lente komunitetet e serbëve të
Kosovës që ndodhen në jug të lumit Ibër të izoluara
në një Kosovë të cunguar, identiteti i së cilës do të
jetë krejtësisht shqiptar, pa fille të identitetit qytetar,
dhe pa qendër urbane në Kosovë për serbët e
Kosovës ku ata do të siguronin përkahje dhe
mbështetje në fushën e shëndetësisë, arsimit,
mediave dhe sferave tjera të jetës. Do të nevoiteshin
përforcime të konsiderueshme të KFOR-it për të
parandaluar vendorët që edhe një herë me anë të

139 Ia vlenë të vërehet se Fuqitë e Mëdha të para një shekullli
janë në fakt gati të njëjtat vende që përbëjnë Grupin e
Kontaktit sot, përveç se në vend të Austro-Hungarisë tani
aty është SHBA-ja.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 45

dhunës të krijonë de facto ndarje në terren. 140
Kantonizimi, që për shumë vëzhgues ndërkombëtarë
tingëllon si diçka pozitive për shkak se e asociojnë
me Zvicrën, ndër aktorët në Ballkan më tepër ka
kuptimin e asaj që tjetërkund në botë quhet
«ballkanizim» - ndarje e territorit në njësi të vogla,
etnikisht të ndara e në armiqësi me njëra tjetrën, pa
qeverisje të vërtetë qendrore, me Federatën e Bosnjës
e Hercegovinës si një locus classicus. Tani për tani,
emërtimi gjegjës është «decentalizimi», edhepse, siç
u tha më lartë,141 ende duhet të punohet në artikulimin
më të qartë të këtij koncepti.

ICG-ja për një kohë të gjatë ka argumentuar se
mënyra më e mundshme dhe më e dëshiruar e
zgjidhjes së statusit final është që Kosova të fitojë
një formë të pavarësisë së kushtëzuar. Ndër kushtet
duhet të jenë insistimi për arritjen e standardeve të
duhura në fushën e të drejtave të pakicave brenda
një kohe, para se të njihen beneficionet e pranimit të
plotë ndërkombëtar. Në prizmën e ngjarjeve të
fundit, rëndësia e këtij dimenzioni duket të jetë edhe
më e qartë. Kushte tjera do të mund të ishin edhe që
Kosova të heqë dorë nga çfarëdo bashkimi i
mundshëm në të ardhmen me Shqipërinë dhe ndonjë
formë e përkohshme e një trustshipi ndërkombëtar
me fuqi vetoje.142

Tërë kjo kërkon punë. Nëse bashkësia ndërkombëtare
reagon në mënyrë konzervative, me politikë të
konzervimit, dhe trajton pastrimin etnik të marsit
2004 si shkak për të shtyer edhe më shqyrtimin e
statusit final të Kosovës, edhe përtej verës së vititi
2005, mund të pritet më shumë dhunë nga ana e
shqiptarëve të Kosovës - edhe kundër serbëve të
Kosovës, edhe kundër Misionit të OKB-së dhe
forcave ndërkombëtae të sigurisë. Gjendja do të
përkeqësohej gradualisht deri në në luftë të nivelit të
ultë, duke ngujuar prezencën ndërkombëtare përballë

140 Kjo natyrisht nuk përjashton mundësinë që një Kosovë e
pavarur të merret vesh për ndërimin e kufirit me Serbinë, në
vijë me parimet e Helsinkit.
141 Dhe më herët nga ICG; shih "ICG Balkans Report No143,
Kosovo's Ethnic Dilemma: The Need for a Civic Contract",
28 maj 2003.
142 Ideja e pavarësisë së kushtëzuar është shtruar për herë të
parë në "The Kosovo Report", ("Raport për Kosovën"),
Independent International Commission on Kosovo
(Komisioni ndërkombëtar i pavarur për Kosovën)
(bashkëkryesues Richard Goldstone dhe Carl Tham) (Oxford:
Oxford University Press, 2000), dhe është përpunuar më tutje
në "ICG Balkans Report N°108, After Milosevic: A Practical
Agenda For Lasting Balkans Peace", 26 prill 2001, pp 127-
128.

popullatës shumicë të armiqësuar e të zemëruar, dhe
me potencial që të destabilizojë tërë rajonin.

Pavendosshmëria nuk është opcion. Elementet
ekstremiste dhe kriminale që përvetësuan, mbajtën
gjallë dhe përhapën për dy ditë atë që filloi si dhunë
spontane në Mitrovicë, në mëngjesin e 17 marsit, tani
duhet të jenë duke u konsoliduar dhe duke u
organizuar për shpërthime tjera të mundshme.
Partneriteti gjithnjë e më i holluar mes bashkësisë
ndërkombëtare dhe shqiptarëve të Kosovës,
prospektet ekonomike gjithnjë më të errëta, tensionet
dhe zymtësia e përditshme mund të nxisin një spirale
dhune që do të shpie në një kollaps të plotë social e
institucional. Koha po ikën.

Prishtinë/Beograd/Bruksel, 22 prill 2004

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 46

ANEKSI A

KRONOLOGJI E DHUNËS: 17-19 MARS 2004

DITA E PARË - 17 MARS

Mitrovicë
Demonstruesit ishin në rrugë, në dhe rreth
Mitrovicës, qysh para orës 9 të mëngjesit. Një grup
kishte bllokuar rrugën në dalje të qytetit, andej kah
jugu. Në ndërkohë, mësimdhënës e nxënës shqiptarë
të shkollave të mesme organizuan një demonstratë
prej disa qindra pjesëmarrësve (të cilës iu bashkuan
edhe punonjës të Shtëpisë së Shëndetit) para selisë
së UNMIK-ut në pjesën jugore të Mitrovicës, për të
protestuar kundër mbytjes së tre fëmijëve.143 Mediat
lokale menjëherë dhanë lajmin se po bëheshin
demonstrata, kështu që rreth orës 9 e 30, aty arriti
edhe një grup prej rreth 50 njerëzve të vendit (të
njohur nga policia në Mitrovicës si huliganë e
kriminelë). Këta mësyen drejtë urës, por atje SHPK-
ja kishte ngritur barriera të metala. Këta njerëz
brohoritën parrula për nja dhjetë minuta dhe u
kthyen prapa - por, siç u pa më vonë, vetëm sa për
të shtuar rradhët me përforcime.

Pak para orës 11 u rishfaq grupi i njëjtë, por tash me
rradhë të shtuara, i udhëhequr nga një person që
mbante një flamur shqiptar. Ata më të zëshmit në
turmën prej disa qindra njerëzve i nxitën të tjerët
drejtë urës kryesore. Vija e SHPK-së që u kishte dalë
para provoi t’i qetësonte dhe t’i ndalte por vija e tyre
u ça pas dy-tre minutave nën peshën e turmës më të
madhe numerikisht. Gati në urë, një njësi e policisë
speciale jordaneze nuk arriti të bëjë gjë dhe turma e
anashkaloi atë njësoj sikur që anashkaloi tri
autoblinda të policisë së OKB-së që nuk kishin arritur
të bllokonin tërësisht rrugën. Rreth 100 shqiptarë që
ia dolën të kalojnë urën për një moment u stepën,
qartë të habitur që ushtarët e KFOR-it nuk shiheshin
asgjëkundi.Kur kaluan urën, ata sulmuan me gurë
dhe Koktejë Molotovi veturat dhe restaurantin
«Dolce Vita». 144 Policia e OKB-së hodhi gaz
lotësjellës, tri autoblindat u kthyen në urë ndërsa

143 Demonstrata e fëmijëve në jug të Mitrovicës është
përcjellur me një të ngjashme të mbajtur jashtë ndërtesës së
qeverisë në Prishtinë. Kjo demonstratë poashtu duket të jetë
organizuar dhe mbikqyrur nga të rriturit.
144 "Dolce Vita" mori nam të zi më 1999 si vend ku rrinin
pjesëtarët e "Rojeve të urës", grupit paramilitar tash
formalisht i shpërndarë.

policia speciale jordaneze reagoi, gjë që shtyri
shumicën e shqiptarëve që të tërhiqen. Brenda pak
minutave, qindra serbë u mbodhën në bregun verior
duke gjuajtur me gurë shqiptarët e mbetur të cilët më
pas u tërhoqën përtej urës. Përleshja e parë zgjati
rreth pesëmbëdhjetë minuta. KFOR-i erdhi pasi
policia kishte stabilizuar gjendjen në urë. Në katin e
pestë të selisë rajonale të UNMIK-ut që shikon kah
ura, kishin dalur të gjithë zyrtarët më të lartë
ndëkombëtarë dhe po vrojtonin. Ndër ta ishte dhe
komandanti i Brigadës Shumëkombëshe Veri-Lindje,
gjenerali Michel. Një nga ata që ishte prezent aty më
vonë tregoi: «Gjatë atyre njëzet minutave ai shikonte
si një spektator. Nuk e pashë të bënte as një
telefonatë».145 U pa aty edhe Halit Berani, «aktivist
për të drejtat e njeriut», që po shikonte përleshjen
duke folur në telefon celular nga kulmi i qendrës së
kulturës, ndërtesë kjo mu pranë urës.146

Një pjesë e turmës së shqiptarëve në bregun jugor
filloi të sulmojë dhe t’ua vëjë zjarrin veturave të
parkuara të OKB-së dhe beteja që tash zhvillohej në
shetitoren e këmbësorëve ishte mes tyre dhe njësisë
speciale polake, me këta të fundit duke hedhur gaz
lotësjellës e duke shtënë me plumba gome dhe me
ata të parët duke hedhur tulla e koktejë mollotovi.

Në ndërkohë, duke lëvizur në parkun e qytetit, kah
perendimi, 200 deri 300 shqiptarë kaluan urën e
këmbësorëve dhe arritën në enklavën e Tre
Soliterëve në bregun verior, të banuar kryesisht me
shqiptarë, e të ruajtur tërë kohën nga KFOR-i.
Edhepse prezenca dhe postblloqet e KFORi-it tek
Tre Soliterët qenë reduktuar vetëm një natë më parë,
do të duhej të ketë qenë e mundur për ushtarët që të
ndalin masën që të kalojë urën e këmbësorëve pasi
aty mund të ecet vetëm një nga një.

Tek «Soliterat» nisi një betejë me gurë mes
shqiptarëve e serbëve, me palët të mbajtura të ndara
nga trupa të policisë së OKB-së dhe të KFOR-it.
Këtu është hedhur një granatë që ka plagosur disa
shqiptarë dhe trupa franceze. Për habinë e policëve
ndërkombëtarë, ushtarët francezë tek soliterat
refuzuan që të përdorin granatat tronditëse duke

145 Intervistë e ICG-së.
146 Intervistë e ICG-së me një zyrtar të UNMIK-ut.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 47

thënë se nuk kanë leje për këtë ndërsa kur nga ta u
kërkua që të regojnë kundër dy shqiptarëve që u
paraqitën në bregun jugor duke shtënë me
kallashnjikovë, pa kontroll, mbi serbët në bregun
tjetër, këta u përgjegjën se nuk si ta bëjnë këtë sepse
nuk kanë municion.147 Si kundërpërgjegje në zjarrin
e shqiptarëve, zjarri i diciplinuar nga armët e vogla, i
serbëve, që deri atëherë qëllonin mbi kokat e turmës
shqiptare në bregun jugor, tash u bënë të shtëna
direkte, por edhe snajperët e forcave ndërkombëtare
të sigurisë shtien nga aty afër urës në shqiptarët që
shtienin me kallashnjikovë. Katër shqiptarë janë
vrarë dhe dhjetra janë plagosur në bregun jugor.148

Kah ora 1 pasdite, shqiptarët ishin shtyer përtej
lumit ndërsa policia filloi të rivendosë kontrollin në
parkun e qytetit. Në veri të Mitrovicës ishte një
qetësi e rëndë. Turma e serbëve u shpërnda dhe
vetëm vëzhguesit mbetën në disa pika. Në jug,
përleshjet sporadike nëpër rrugë mes demonstruesve
shqiptarë dhe policisë vazhduan deri kur u errësua.

Prishtina dhe Çagllavica
Kur lajmet për pëleshjet në Mitrovicë arritën në
Prishtinë, aty kah mesdita, shqiptarët e kryeqytetit të
Kosovës e kishin të gatshëm cakun për të shprehur
zemërimin e tyre dhe atë vetëm tri kilometra në jug
të qytetit; bllokada e rrugës e ngritur nga serbët e
Çagllavicës.

Turma e parë u mblodh «Te rrethi», udhëkryq
komunikacioni në pjesën jugore të qytetit ku
autobusët, furgonët dhe taksitë mbushen me
pasagjerë, aty pranë spitalit dhe Shtabit të TMK-së.
Vozitësit e taksive të parët bllokuan rrugën dhe duke
tërhequr kështu vëmendjen e udhëtarëve por edhe të
njerëzve në banesat aty pranë. Ata që u mbledhën aty
filluan t’i thërrasin të tjerët edhe me telefona mobilë.
Kur u bërë rreth 400, të mbledhurit filluan të lëvizin
drejtë kodrës, kah Çagllavica.149 Në të njëjtin drejtim
lëvizi edhe një pjesë e atyre që morën pjesë në
demonstratën e organizuar nga LDK-ja, para Teatrit
Kombëtar, për të protestuar kundër hedhjes së
granatës në rezidencën e Presidentit Rugova. Në
Ajvali, fshat shqiptar afër Çagllavicës, raportohet se
mësimdhënësit i kanë lëshuar nxënësit nga orët e
mësimit që të shkojnë në Çagllavicë. Fjala u përhap
dhe vargu i të rinjëve shqiptarë që shkonin nga

147 Intervistë e ICG-së me burime në CIVPOL dhe UNMIK.
148 Intervista të ICG-së me dëshmitarë; xhirime televizive;
fotografi, burime nga policia.
149 Intervistë e ICG-së me një dëshmitar, 20 mars 2004.

Prishtina në Çagllavicë vazhdoi tërë pasditen. Në
Prishtinë, dyqanet filluan të mbyllen.

Turma e dytë përbëhej nga studentë të Universitetit
të Prishtinës që banojnë në konvikte në lagjen Bregu
i Diellit. Rreth 20.000 studentë sa janë në universitet
vijnë kryesisht nga qytetet provinciale dhe fshatrat.
Këta janë zakonisht më radikalë dhe më militantë se
sa kolegët e tyre të kryeqytetit. Përafërsisht 4.000
prej tyre jetojnë në konvikte. Unioni i Pavarur i
Studentëve të Universitet të Prishtinës (UPSUP) ka
histori të mobilizimit nacionalist, pasi ka organizuar
protestat e tetorit 1997 kundër regjimit serb duke
anashkaluar presidentin Rugova dhe LDK-në që atë
kohë ishin shtyllat kryesore të rezistencës së
shqiptarëve të Kosovës kundër Milosheviqit. Unioni
ishte edhe në ballë të protestave të vona anti-
UNMIK. Por, lidershipi i tyre qe kontestuar në muajt
e fundit. Që nga vjeshta e vitit 2003, një lëvizje e re
studentore «Tjetërqysh» bënte fushatë kundër
kontrollit politik, korrupcionit dhe stagnimeve në
rektoratin e universitetit. Disa javë para 17 marsit
kishte filluar edhe fushata e zgjedhjeve për unionin e
studentëve.

Kur studentët u kthyen në konviktet e tyre atë
pasdite të 17 marsit, gjetën afishe që i ftonin të dalin
në demonstrata. Në emër të «këshillit organizativ»,
dikush u drejtohej në konvike me anë të megafonit,
duke i ftuara studentët të dalin dhe duke i quajtur
tradhëtarë ata që refuzojnë. Udhëheqësia zyrtare e
UPSUP-it u gjet e lënë prapa, pa ditur çfarë po
ndodhë. Gani Morina, kryetar i saj, i ka thënë ICG-
së se ka provuar që të kontaktojë me Këshillin
organizativ por ishin «njëqind» njerëz që thonin se
ata janë ky këshill. Mes 3.000 e 5.000 studentë
marshuan nëpër qendër të Prishtinës. Ata u ndalën
para ndërtesës së qeverisë ku folës të ndryshëm
«luftuan» për vëmendjen e tyre. Zenel Kelmendi,
rektor i universitetit, duket se pa këtu rastin që të
forcojë kredencialet e tij nacionaliste. Këtu foli edhe
Morina. Që të dy këta herë ngritnin emocionet herë
qetësonin emocionet e turmës. Kah ora 5 pasdite,
studentët marshuan drejtë selisë së UNMIK-ut duke
brohoritur «UÇK, UÇK». Me të rënë muzgu, ata u
nisën kah pjesa jugore e qytetit. Morina tregon se
kur kanë arritur «Te rrethi», është habitur kur ka parë
se nuk ka kurfarë pengesave të vëna nga forcat e
sigurisë por vetëm vetura të djegura të policisë.
Turma vazhdoi përpjetë kodrës, ndërsa agjitatorët
dhe vrulli i saj e bënë atë gjithnjë e më agresive, sa
më shumë që i afrohej Çagllavicës.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 48

Burimet e KFOR-it e përshkruajnë ditën e parë në
Çagllavicë si «betejë mesjetare» - përleshje fyt për
fyt që nga pasditja e deri në mbrëmje vonë.
Çagllavica u bë fushbetejë e këmbëngulësisë së
turmës dhe forcave të sigurisë.

Në pasditen e hershme, turma e parë u pengua nga
policia që ta arrijë turmën serbe në Çagllavicë.
Shqiptarët u futën rrugëve anësore. Pak prej tyre
ishin të armatosur por u «armatosën» rrugës me
tulla e gurë. Përleshjet e para me serbët u bënë në
anën e djathtë të rrugës kryesore, pjesë më e vogël e
Çagllavicës. Këtu shqiptarët ua vënë zjarrin
shtëpive. Vija e policisë në rrugën kryesore luftonte
të ndalte turmën që të depërtonte në pjesën më të
madhe të fshatit, atë lindore. Të shtënat vinin nga të
dyja palët, serbët e shqiptarët. Ndër turmën
shqiptarë hynë agjitatorët që e nxisnin të vazhdojë të
sulmojë ndërsa u shfaqen më shumë armë.150 Pasuan
përleshje fyt për fyt me policinë dhe KFOR-in që
mundoheshin ta mbanin vinë me çdo kusht, duke
shfrytëzuar topa uji, gaz lotësjellës dhe granata
tronditëse derisa vet po sulmoheshin me shkopinj,
gurë, koktejë molotovi e nganjëherë edhe nga zjarri
i armëve të kalibrit të vogël. KFOR-i ka vrarë një
shqiptar që provoi të çante me kamion vijën e tyre.

Kur po ngrysej, u duk se forcat e sigurisë po ia
dilnin të shtyenin prapa turmën. Por, rreth orës 6
pasdite, andej po vinin studentët duke djegur veturat
derisa marshonin përgjatë rrugës. Ata u përleshën
me vijën mbrojtëse të CIVPOL-it dhe SHPK-së që
mundohej të mbante pozitën e vet një kilometër larg
Çagllavicës, afër udhëkryqit ku nis rruga që shpie në
lindje drejt Ajvalisë dhe enklavës serbe më të
madhe, Graçanicës. Policia u mund dhe u tërhoq në
rrugën për në Ajvali/Graçanicë. Kërkonin
përforcime, por përforcime nuk kishte më. Këta dhe
dy autoblinda të KFOR-it që ruanin fillimin e rrugës
u tërhoqën në bazën ushtarake suedeze (ishin
larguar edhe trupat sllovake që bënin roje pak më
lartë në rrugë), duke lënë kështu të hapur rrugën për
në Graçanicë.151 Për fat të mirë, turma nuk provoi të
nisej kësaj rruge. Marinsat amerikanë mbanin vijën
në jug të Çagllavicës. Me të rënë nata, përleshjet u
intensifikuan. Turma ia vuri zjarrin një autoblinde
suedeze. Por, vija e forcave të sigurisë u mbajt

150 Intervistë e ICG-së me banorë.
151 Vëzhgime të drejtë për drejta të hulumtuesve të ICG-së,
duke parë Çagllavicën nga kodra në Veternik dhe në rrugë
për në Ajvali.

ndërsa turma nuk ia doli të depërtojë në pjesën
lindore të Çagllavicës.

Turmat që u kthyen në Prishtinë atë mbrëmje
vazhduan tërbimin në lagjet jugore të qytetit, duke ua
vënë zjarrin veturave të OKB-së dhe duke sulmuar
kompleksin e ndërtesave të «YU Projektit» 152 në
lagjen Ulpiana ku jetojnë shumë serbë që punojnë për
UNMIK-un. Elemente brenda turmës e drejtuan
turmën në këtë vend, ndërsa shqiptarë nga banesat
fqinje raportohet të kenë nxitur turmën të sulmojë
banorët serbë. Një grup më i regjur (ndoshta nga
jashtë Prishtinës, ndoshta nga Kosova perendimore)
sulmoi kompleksin e banesave. Veturat në parkingun
aty përpara u dogjën zjarr. Së paku një banor serb
është vrarë ndërsa një tjetër është therur shtatë herë
me thikë por ka shpëtuar. Policia dhe KFOR-i që
mundoheshin t’i shpëtonin banorët janë zbrapsur tri
herë të sulmuar me gurë, koktejë mollotovi por edhe
me zjarr nga snajperët nga snajperistë të fshehur.
Ishte policia kosovare që ia doli të depërtojë në
tentimin e katërt, nxorri nga atje banorët që po «ecnin
zvarrë për shkak të tymit që ishte çdokund»153 e të
cilët u larguan me autoblindat e KFOR-it derisa
turma i gjuante me çdo gjë dhe bllokonte rrugët me
kontenjerët e hedhurinave.154

Në pjesët tjera të Kosovës
Pas shpërthimeve të para në Mitrovicë dhe
Çagllavicë, demonstratat kapluan gati të gjitha
qendrat urbane, shumica prej tyre duke eskaluar në
dhunë. Pasdite vinin lajme për sulme në Pejë/Peć,
Prizren, Lilpjan/Lipjane, Fushë-Kosovë/Kosovo
Polje, Gjilan/Gnjilane, Novobërdë/Novobërdo,
Vushtrri/Vučitrn dhe lokacione tjera.155

Në Prizren, njerëz «të panjohur» u kanë thënë
qytetarëve që të mbyllin dyqanet. Rreth orës 3 pas
dite, një turmë e madhe qe mbredhur në sheshin e
qytetit «Shadërvani». Në fillim, turma nuk e kishte të
qartë se çfarë dëshironte të bënte duke marshuar

152 Një nga shumë komplekse banesore kontraverse të
ndërtuara nëpër Kosovë gjatë të nëntëdhjetave për të
strehuar refugjatët serbë nga Kroacia dhe Bosna.
153 Intervistë e ICG-së me burime policore dhe burime tjera.
154 ICG-ja ka parë vet një autoblindë që largohej me
shpejtësi duke tërhequr një kontenjer mbeturinash të ngujuar
mes rrotëve, duke u fërkuar në asfalt e duke hedhur xixa.
155 Që nga 17-19 marsi 2004, ICG-ja ka bërë disa udhëtime
nëpër Kosovë dhe ka mbledhur informata nga dëshmitarë,
zyrtarë, gazetarë dhe raporte të mediave të vendit dhe
ndërkombëtare. Prandaj, përshkrimi i ngjarjeve këtu nuk
është detyrimisht i plotë.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 49

nëpër qytet (dhe duke gjuajtur gurë në ndërtesën e
UNMIK-ut e duke ua vënë zjarrin veturave të
UNMIK-ut kur kishin kaluar pranë tyre),156 por më
pas turma filloi të sulmojë dhe t’ua vëjë zjarrin
seminarit të vjetër ortodoks, kishave dhe manastireve
në qendër të qytetit si dhe në periferi, duke rrethuar e
duke izoluar trupat gjermane që i ruanin këto objekte.
Janë djegur edhe shtëpitë e komunitetit edhe ashtu të
reduktuar serb (disa serbë të moshuar janë rrahur, një
ka vdekur në zjarrin në ndërtesën e seminarit
ortodoks), por kanë pësuar edhe shtëpi shqiptare.
Zjarrëfikësit ose refuzuan që të reagojnë ose qenë
penguar të bëjnë këtë nga ana e turmës që mbyllte
rrugët, gjë që i kishte penguar edhe përforcimet
gjermane që t’i arrijnë detashmentet e tyre të
ngujuara nëpër qytet. Turmën u mundua ta
shpërndajë me gaz lotësjellës njësia speciale
argjentiniane. 157 Megjithatë, tërbimi vazhdoi deri
natën vonë, deri në mesnatë. Turma i ka vënë zjarrin
edhe Manastirit «Sveti Arhangel» në grykën e
Lumbardhit/Bistrica, duke detyruar trupat gjermane
që e ruanin këtë vend dhe murgjërit që të ikin me
autoblinda nëpër shtratin e lumit.158 Pasi në bodrumin
e manastirit turma kishte gjetur thasë me eshtra të
njerëzve, një televizion lokal në Prizren shfaqi një
intervistë me një zyrtar lokal nga drejtorati për
mbrojtjen e monumenteve kulturore e hisorike i cili
tha se këto ishin mbetje të shqiptarëve të vrarë nga
serbët në vitet 1998-1999. U desh të pritej deri ditën
tjetër që të hedhet poshtë kjo, kur historiani-
arkeologu vendas, Muhamet Shukriu, u paraqit në
televizion duke treguar një libër të tij të botuar në
vitin 1992 e ku ai përmend edhe eshtrat shumë të
vjetër të gjetur në atë vend.159

156 Duket se caqet janë zgjedhur në mënyrë shumë selektive.
Një gazetar gjerman i ka thënë ICG-së se ka parë një veturë
të UNMIK-ut të bërë shkrumb ndërsa një veturë e UNHCR-
së pranë nuk ishte prekur.
157 Sipas disa raporteve, u ishin mbaruar furnizimet me gaz
lotësjellës. Turma besonte se trupat gjermane nuk përdornin
gazin lotësjellës për shkak se ushtria gjermane nuk përdor
gazra që nga koha e Holokaustit.
158 Intervistë me ushtarin gjerman, "Mark Schneider" (emri i
ndëruar për të ruajtur identitetin e tij) në "Rekonstruktion
einer Niederlage", nga Joachim Kaeppner, op. cit.
159 Intervistë e ICG-së me gazetarin Bashkim Susuri, më 28
mars. Derisa lajmi i dhënë mbrëmjen e 17 marsit 2004 ka
shtuar mllefin e disave në Prizren, të tjerëve kjo ua përkujtoi
një mit tjetër të vonë i lidhur me eshtrat, që i bëri ata skeptikë.
Rreth tri vite më parë janë gjetur eshtra në Hamamin e qytetit
gjë që nxiti spekulime dhe mite edhe për origjinën e tyre, se
janë nga lufta e viteve 1998-1999, edhe për prezencën e

Në Gjakovë/Djakovica, studentët e Fakultetit të
Edukimit përbënin bërthamën e turmës prej disa
qindra protestuesve që u mblodh pasdite. Rreth orës 5
sulmuan një oficer të CIVPOL-it (që u desh të
hospitalizohet) dhe dogjën veturën e tij. Në mbrëmje
turma sulmoi kishën ortodokse që kishte shpëtuar pa
u djegur në vitin 1999. Trupat italiane të KFOR-it
kanë hapur zjarr që t’i mbrojnë kishën dhe katër gra
të moshuara, serbe, që jetonin aty. Nëntë pjesëmarrës
në trazira janë plagosur. KFOR-i u largua së bashku
me serbët, pas së cilës turma shkatërroi dhe dogji
kishën.

Në qytetin e Pejës/Peć, në perendim të Kosovës,
demonstrat filluan kah mesdita, kur disa njerëz ishin
grumbulluar në qendër të qytetit. Një megafon është
shfrytëzuar për t’i ftuar të tjerët t’i bashkohen
demonstratës. Turma që në fillim nuk kishte më
shumë se 100 njerëz u shtua në disa mijëra. Kjo
lëvizi drejt ndërtesës së UNMIK-ut dhe ndërtesës së
Komunës për të vazhduar dhe për të sulmuar fshatin
Bellopojë/Belo Polje. Trupat italiane kanë evakuuar
banorët për në bazën ushtarake aty pranë ndërsa një
nga turma është qëlluar për vdekje nga një oficer i
policisë së UNMIK-ut. Në vet qytetin e Pejës/Peć,
një pjesë tjetër e turmës ka sulmuar veturat dhe
ndërtesën e UNMIK-ut. Një valë tjetër e sulmeve
kundër UNMIK-ut ka shpërthyer pas lajmeve të
mbrëmjes; kur panë se UNMIK-u po sulmohej edhe
tjetërkund në Kosovë, shumë njerëz vendosën të
shfrytëzojnë këtë «të drejtë».160

Një sjellje më e vrullshme po edhe më e menduar
është parë në Fushë-Kosovë/Kosovo Polje, në
perendim të Prishtinës. Në mesditë, atje gjendja
dukej e qetë, pa shenja të zhvillimeve të
jashtëzakonshme. Por, rreth orës 3 pasdite, aty u
ndalën autobusë dhe furgonë e vetura tjera nga të
cilat dolën shqiptarë që filluan të sulmojnë, duke
ditur mirë ku po sulmojnë, ndërtesat që ishin bastione
të strukturave paralele të mbështetura nga Beogradi:
shtëpinë e shëndetit, ndërtesën e Administratës afër
saj, ndërtesën e postës dhe telekomunkacionit161 dhe
shkollën. Raportohet të jetë parë një njësi e SHPK-së
duke qëndruar anash kur sulmet kanë filluar. Janë

këpurdhave helumuese që rriten në eshtra. Hulumtimet e bëra
në Gjermani i hodhën poshtë që të dy këto mite.
160 Intervistë e ICG-së me gazetarë.
161 Në ndërtesë është lënë një flamur shqiptar. Javorja në
gjuhën shqipe, "Java" më vonë botoi në ballinë fotografinë
e një ushtari irlandez që hedhte në tokë flamurin. Gazetat
tjera shqipe - veçanërisht Epoka e Re -e kanë ribotuar disa
herë që nga atëherë.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 50

djegur edhe shtëpi të serbëve. Dëshmitarët tregojnë
për vetura tjera që ktheheshin, pasi kishin kaluar
njëherë, për të marrë pjesë në sulme. Serbët në këtë
vendbanim qenë kapur në befasi.162

Në Ferizaj/Uroševac, degët lokale të KMDLNJ-së,
tri «asociacioneve të dala nga lufta» dhe Shoqata e të
burgosurve politikë kishin thirrur për pasdite një
protestë kundër mbytjes së fëmijëve. Deri në orën 6
pasdite, kur zyrtarisht u mbyll, protesta ishte
paqesore. Por, turma pas kësaj u bë e dhunshme dhe
u nis kah kisha ortodokse në qendër të qytetit, që
ruhej nga ushtarë grekë të KFOR-it. Ushtarët u
sulmuan me gurë njëherë e mandej edhe me mjete
shpërthyese. Për tri apo katër orë, qindra shqiptarë
kanë mbajtur të rrethuar detashmentin grek, duke i
gjuajtur me tulla, gurë, koktejë molotovi e granata.
Shtatëmbëdhjetë ushtarë janë plagosur, njëri me
djegie të shkallës së dytë në fytyrë e qafë. Ushtarët
grekë u përmbajtën nga të shtënat. Disa personalitete
të njohura në këtë vend, përfshirë Shukri Bujën, ish-
komandant rajonal në TMK, apeluan për qetësi por
pa ndonjë rezultat. Mes orës 9 e 10 kanë arritur në
vend përforcime amerikane të cilët filluan të bëjnë
evakuimin e trupave greke, por duke përjetuar sulme
edhe më të furishme me armë zjarri e koktejë
molotovi gjatë këtij procesi. U desh të intervenohej
edhe me helikopterë që hedhnin gaz lotësjellës për të
bindur turmën që të shpërndahej dhe të reduktohej
nga më shumë se 1.000 në rreth 150. Pas orës 22:00
u shpall ora policore dhe policia ushtarake e trupave
amerikane dhe njësitë e SHPK-së siguruan kishën.163

Në Lipjan/Lipjane, shtatëmbëdhjetë kilometra në
jug të kryeqytetit, turma ishte nxitur nga lajmet
konfuze që vinin nga Mitrovica dhe ishte mbledhur
në qendër të qytetit rreth orës 3. Njëherë kishte
provuar që të lëvizë drejtë fshatit serb Suhadoll/Suvi
Do, por ishin penguar nga trupat e KFOR-it. Rreth
orës 6 pasdite, turma është kthyer në qytet dhe ka
sulmuar shtëpitë serbe në lagjen e përzier, Bestin.
Forcat e sigurisë i kishin evakuuar serbët në lagjen
serbe Kisha dhe e kishte siguruar me tela me
gjemba. Gjatë natës, turma ka bërë shkatërrime në
lagjen Bestin, me intervenim të paktë të forcave të
sigurisë. Dikur më vonë në mbrëmje kanë filluar të
dëgjohen të shtëna, së paku trembëdhjetë shtëpi

162 Intervistë e ICG-së me një dëshmitar.
163 Intervistë e ICG-së me gazetarin vendas, Afrim Demiri,
dhe artikulli në shërbimin e lajmeve të Armatës amerikane,
"Rioters Attack Allied Soldiers in Kosovo", (Turma sulmon
ushtarët e aleancës në Kosovë), 23 mars 2004.

serbe janë djegur dhe së paku një serb e sipas të
gjitha gjasave dy shqiptarë janë vrarë. Me dhjetëra
janë plagosur. Nga Ferizaji në Lipjan kishte ardhur
Shukri Buja, që është parë në turmë. Mbetet e
paqartë nëse ai provonte të qetësonte turmën apo ta
nxiste atë. Ai është arrestuar më vonë nga KFOR-i.

Në Gjilan/Gnjilane, demonstratat filluan rreth orës 3
pasdite, pasi një grup i të rinjëve shqiptarë ishte
mbledhur në një udhëkryq për të bllokuar rrugën që
shpie për në dy fshatra serbe. Demonstruesit u nisën
drejt rrugës ku jetojnë serbët dhe ku gjendet edhe
kisha ortodokse. Mësohet se këtu disa banorë
shqiptarë i kanë strehuar fqinjët e tyre serb dhe se ka
pasur përleshje edhe mes turmës dhe vet banorëve
shqiptarë. Një serb 52 vjeçar është zënë dhe mbytur
nga turma jashtë shtëpisë së tij. Trupat amerikane
kanë intervenuar dhe kanë shtyer turmën drejtë
qendrës së qytetit. Thuhet se në një çast ka ardhur në
qendër të qytetit një njeri me një traktor përplot me
gurë. Turma ka sulmuar ndërtesën e UNMIK-ut,
duke gjuajtur gurë dhe duke djegur veturat e
serbëve. 164 Trazirat kanë zgjatur deri kah ora 7 e
mbrëmjes. Janë djegur disa shtëpi. Banorët e Gjilanit
kanë njohur në krye të trazirave të ardhurit nga
Presheva, në jug të Serbisë, që kanë qenë të
involvuarnë kryengritjen e viteve 2000 e 2001 në
kuadër të Ushtrisë Çlirimtare të Preshevës,
Medvegjës e Bujanocit.165 Dy javë më vonë janë bërë
arrestime të figurave të dalluara të UÇPMB-së. Më
29 mars, si pjesë e operacioneve të drejtuara kundër
krimit të organizuar në zonën e Gjilanit/Gnjilane,
policia ka arrestuar Shaqir Shaqirin, që tani është
zëvendës kryetar i degës së Shoqatës së Veteranëve
të UÇK-së. Më 1 prill, trupat amerikane kanë ndaluar
Jonuz Musliun në shtëpinë e tij në Gjilan/Gnjilane.
Musliu është kryesues i Lëvizjes për Progres
Demokratik në Luginën e Preshevës.166

Në Novobërdë/Novo Bërdo, janë hedhur mjete
shpërthyese në ndërtesën e Kuvendit Komunal dhe
në shtëpinë e kryetarit të Komunës, serb - që të dy
këto në fshatin Bostan. Nuk janë raportuar incidente
tjera.167

164 Shumë serbë të Kosovës ende shfrytëzojnë tabelat e
regjistrimit të Serbisë në vend të atyre të lëshuara nga
UNMIK-u gjë që i dallon veturat e tyre.
165 Intervista të ICG-së me banorë lokalë dhe kryetarin e
komunës, Lutfi Haziri.
166 Shih "Raportin e ICG-së për Evropë N°152, Paqja e
brishë ne Serbinë Jugore", op. cit.
167 Intervistë e ICG-së me një gazetar të vendit, 21 prill.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 51

Në Podujevë/Podujevo, turma e grumbulluar
është ftuar nga «shoqatat e luftës» që të niset për
në Mitrovicë. Kjo më vonë është penguar nga vet
organizatorët e protestës.

Gjatë natës, në tërë Kosovën forcat e sigurisë ishin
të shkapërderdhura, të stër-shtrira dhe të dërmuara.
Shumë fshatra e enklava serbe kanë mbetur të
pambrojtura. Qendra e Prishtinës i qe lënë turmës
së të rinjëve të inatosur shqiptarë që kërkonin
veturat e OKB-së për t’ua vënë zjarrin dhe duke i
gjuajtur veturat e herë pas hershme të policisë apo
autoblindat që nxitonin pa ndaluar. Pas mesnatës,
energjitë e turmave filluan të shterrojnë dhe rreth
orës 2 të mëngjesit, rrugët u zbrazën.168

DITA E DYTË - 18 MARS

Në mëngjesin e 18 marsit, histeria e një dite më parë
kryesisht ishte zbutur. Shumica e «ushtarëve» në
demonstratat që kishin degjeneruar në pogrom si
duket u zgjuan duke kupuar se sa dëm i kishin bërë
Kosovës, imazhit të komunitetit të tyre dhe të
ardhmes. Agjitatorët dhe grupet kriminale që ditën e
parë patën turma të mëdha për t’i «përpunuar», tani
në ditën e dytë kishin të bënin me më pak njerëz dhe
me shumë më pak zemërim nga i cili do të
përfitonin. Numri më i vogël i sulmeve të dhunshme
veçohej me pjesëmarrje të adoleshentëve që
kërkonin avantura dhe grupe më ekstremiste e më
këmbëngulëse të njerëzve të armatosur. Caqet janë
zgjedhur në mënyrë më sistematike, ekstensive dhe
cinike, ndërsa shkatërrimet ishin shumë më të
mëdha. Shumica e qindra shtëpive të djegura gjatë
dhunës janë djegur më 18 mars. Disa qytete, ku në
ditën e parë ka pasur pak ose aspak dhunë, në ditën
e dytë përjetuan pastrim etnik të shkallës së gjërë.

Brigada Shumëkombëshe Qendër

Dita filloi qetë, por që në mesditë, Çagllavica u
shëndrua përsëri në pikë provuese për turmën.
KFOR-i këtë herë ishte më mirë i përgatitur, kishte
bllokuar rrugën me kordon të fortë përgjatë rrugës në
majë të kodrës në të dalë të Prishtinës, të përforcuar
me tela me gjemba përpara dhe mbrapa me trupa e
autoblinda, por tani edhe me rregulla më robuste të
reagimit. Në Prishtinë, shumë mësimdhënës nuk janë
paraqitur në vendet e tyre të punës në shkollat e
Prishtinës, duke i lënë kështu nxënësit pa mbikqyrje
dhe shumë nga këta shkuan lartë në kodër. Studentët

168 Observime të hulumtuesve të ICG-së dhe IWPR-së.

nga konviktet marshuan përsëri duke i rënë qark
Prishtinës e duke u ndalur para Teatrit Kombëtar për
të dëgjuar fjalimet e, ndër të tjerë, liderit të Shoqatës
së Invalidëve të Luftës, Faik Fazliu, dhe bijës së
Adem Jasharit, Shqipes. Pasditja solli një përzierje
konfuze të nxënësve që e trajtonin këtë si një ditë
jasht shkollës; KFOR-it që shtiente me gaz
lotësjellës për të zbrapsur turmën dhe ekstremistët që
shtenin në trupa apo që, siç dëgjohet, nuk i lejonin
demonstratorët që nuk kishin armë që të vazhdonin
përpjetë kodrës në Çagllavicë. Personeli mjekësor
nga spitali ishte aty në kodër për t’u ofruar ndihmë
atyre që prekeshin nga gazi lotësjellës, e që në të
vërtetë i vuri në pozitë të mjekëve të turmës.
Dëshmitarët kanë folur edhe për njerëz të armatosur
me emblema të AKSH-së dhe për auto-ambulanca
që arrinin të mbushura me armë për turmën. KFOR-i
ka qëlluar katër shqiptarë.

Me të ardhur nata, turma, tani më militante dhe më e
armatosur, në Veternik po vazhdonte të testonte
KFOR-in me të cilin ishte përleshur gjatë tërë ditës.
Në Prishtinë, në mbledhjen urgjente të Qeverisë,
kryeministri Bajram Rexhepi vendosi që të shkojë
atje dhe të apelojë për qetësi. I shoqëruar nga
ministrat Jakup Krasniqi, Ethem Çeku dhe Behxhet
Brajshori, ai shkoi në kodër dhe u fut në turmë. Pas
dy minutave, përleshjet u ndërprenë.

Disa nga turma më pas u larguan nga Veterniku dhe
u kthyen në Prishtinë dhe zgjedhën kishën
ortodokse për cak të tyre të ardhshëm. Shumica e
këtyre duket të kenë qenë adoleshentë. Kontingjente
të vogla të SHPK-së luftuan t’i ndalin ata të
përparojnë në rrugët e ngushta të pjesës së vjetër të
kryeqytetit. Këtyre nuk u qe tërhequr vërejtja kur u
hedh gazi lotësjellës në turmën e të rinjëve dhe gazi
la oficerët e SHPK-të të trallisur ndërsa pati efekt të
kufizuar në turmën që u tërhoq kah qendra e
Prishtinës. Burime nga KFOR-i thonë se disa oficerë
të SHPK-së u vunë në anën e pjesëmarrësve në
trazira. Në këtë konfuzion, në vendin e ngjarjes arriti
një detashment i policisë speciale italiane, nga të
cilët një polic u qëllua me plumb në këmbë, sipas të
gjitha gjasave nga një oficer i SHPK-së, ndërsa në të
njëjtën kohë, një polic tjetër i SHPK-së është qëlluar
gabimisht tri herë nga një koleg italian. Kur njësia
italiane arriti në vend, turma e adoleshentëve u
shpërnda. Megjithatë, forcat e sigurisë vetëm
evakuuan priftin dhe u larguan, duke lejuar që turma
të kthehet përsëri, e papenguar, në përpjekjet e tyre
të ardhshme dhe më në fund të suksesshme që t’ia
vëjnë zjarrin kishës dhe shtëpisë së priftit.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 52

Obiliqi, disa kilometra në perendim të Prishtinës, që
sikur edhe Fushë - Kosova/Kosovo Polje, ka pakicë
të dukshme serbe, rome dhe ashkali, në ditën e parë
ishte kursyer nga dhuna. Por, nga mesdita e 18
marsit, turma po sulmonte, digjte dhe po plaçkiste
shtëpitë e serbëve. Forcat e sigurisë nuk shiheshin
askund. Një njësit prej 20 apo 30 policëve të SHPK-
së vërtitej pa krye afër vendeve ku ndodhnin trazirat.
Thuhet se ia kanë dalur që t’i shpëtojnë disa serbë,
por arrestimet e vetme që i kanë bërë janë të një apo
dy serbëve që janë gjetur me armë me të cilat po
mbroheshin. Barrën e djegieve dhe plaçkitjeve e
mbante një bandë agresive e adoleshetëve dhe
fëmijëve që poashtu penguan zjarrëfikësit që të
arrijnë në vendin e ngjarjes. Shtëpitë e apartamentet
serbe kërkoheshin në çdo anë të qytetit. Në fund të
ditës, në zjarr ishin 90 shtëpi, 40 apartamente dhe 30
anekse.

Në Lipjan, dita ishte e qetë, por rreth orës 6 të
mbrëmjes u sulmua përsëri lagja Bestin. Sikur edhe
në Obiliq, turma identifikoi shtëpitë serbe dhe dogji
sa ma shumë që mundi prej tyre. Në mbrëmje janë
dëgjuar shërthime të fuqishme, një edhe afër
Kuvendit Komunal.

Në Fushë - Kosovë/Kosovo Polje, u përhapën thash-
e-thëmet se rreth orës 4 në qytet do të arrinin banda
njerëzish. Turma u shfaq dhe filloi të sulmojë shtëpitë
e serbëve, romëve e ashkalinjëve duke shkatërruar
më shumë se 100.

Oganizatorët e demonstratave në Podujevë, në ditën
e dytë, ishin më anonimë se sa në ditën e parë. Në
udhëkryqet e qytetit dhe në shkolla ishin shpërndarë
pamflete. Në mesditë turma u mblodh dhe vendosi të
ecë 6 kilometra deri në Merdare, në kufirin me
Serbinë. Pjesëtarë të shoqatave të luftës dhe oficerë të
SHPK-së u munduan të bindin turmën që të heqë
dorë nga kjo dhe t’i bindë se ky është hap tepër
provokativ dhe i rrezikshëm. Turma pastaj e shfryu
mllefin e saj në kishën ortodokse në Podujevë.
Detashmenti i trupave çeke e sllovake që e ruanin atë
u urdhërua që të tërhiqet kur turma prej 500 njerëzve
çau murin e jashtëm. Pasi hyri në kishë, turma
shkatërroi çdo gjë dhe ua vuri zjarrin gjërave të
hedhura para portës së kishës, duke djegur edhe
qendrën për komunikime të ushtarëve të KFOR-it.
Në varreza i thyen gurët e varrezve ndërsa e hapën
varrin dhe nxorën eshtrat e një serbi vendas të vrarë
në luftën e viteve 1998-9, i njohur si pjesëtar i
sigurimit shtetëror serb. Disi, turma ia kishte dalur të
tërheqë këmbanën e rëndë 1.200 kilogramë, që thuhet

se besohej se do të mund të shitej mu 32.000 euro.
Më vonë këmbana është gjetur në një shtëpi afër.
Tymi që dilte nga kisha që digjej thuhet se është parë
edhe nga pjesa serbe e kufirit në Merdare.169

Brigada Shumëkombëshe Lindje

Në Ferizaj/Uroševac, rreth mesditës filloi të
grumbullohej turma afër kishës «Shën Uroshi», që
tani ruhej nga trupat amerikane. Paqeruajtësit
amerikanë sollën komandantin rajonal të TMK-së,
Imri Ilazi, dhe pjesëtarë tjerë të TMK-së për t’i folur
turmës, që pastaj u largua, por vetëm për të sulmuar
dhe djegur shtëpinë në të cilën jetonin dy plaka
serbe (që ishin evakuuar nga trupat greke). Në zjarr
pësuan edhe disa shitore në pronësi të shqiptarëve.
Më pas, turma ka përdhosur varrezat ortodokse dhe
ka sulmuar komunitet serbe në tri fshatrat përreth,
duke djegur atje kishat ortodokse.170

Në Gjilan/Gnjilane, poashtu në zonën amerikane,
TMK-ja u përdor por me më pak sukses.
Demonstratat filluan në qendër të qytetit pak pas
mesditës. Rreth ores 1, emra të dalluar, kryesisht
me kredibilitet nga lufta e UÇK-së, iu drejtuan
turmës - kryetari i popullarizuar i komunës, Lutfi
Haziri 171 së bashku me përfaqësues të degëve të
PDK-së e AAK-së dhe përfaqësues të TMK-së -
por këta u pritën me fishkëllima ndërsa turma
vetëm sa u zemërua edhe më. SHPK-ja dhe KFOR-
i intervenuan dhe e zbrapsën turmën përtej qendrës
së qytetit, nëpër sheshin kryesor, drejt periferisë.
Nga ora 4 është shfrytëzuar gazi lotësjellës ndërsa
në orën 6 është vënë ora policore. Kisha ortodokse
është shpëtuar dhe pastaj është ruajtur bashkarisht
nga KFOR-it dhe TMK-ja.172

Në jug, në komunën kryesisht serbe, Shtërpc/Štrpce,
një turmë e shqiptarëve ka arritur në mbrëmje në të
hyrë të fshatit Drejkoc. Këta kanë trokitur në shtëpinë

169 Intervistë e ICG-së me një gazetar të vendit, më 21 prill,
dhe artikulli "Czechs hold line in Kosovo" (Çekët mbajnë
vijën e frontit në Kosovë), nga Eva Munk, në "The Prague
Post", 25 mars 2004.
170 Inervistë e ICG-së me gazetarin Afrim Demiri, raportet
televizive.
171 Haziri mendohet të ketë kredenciale me të mira nga lufta
se sa kolegët e tij anëtarë të LDK-së së Rugovës, pasi ai qe
burgosur nga serbët gjatë konflikit në vitin 1999.
172 Intervistë e ICG-së me banorë, Lutfi Hazirin dhe burime
policore.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 53

e parë serbe dhe kanë shtënë duke vrarë babë e djalë,
e pastaj janë tërhequr.173

Brigada Shumëkombëshe Jug-Perendim

Në Kosovën perendimore, demonstratat lëkundeshin
mes të mbeturit paqesore dhe zhytjes së sërishme në
dhunë. Një turmë jo e vogël është grumbulluar në
Deçan/Dećani por qe bindur që të mos marshojë tek
manastiri historik nga ana e kryetarit të komunës,
Ibrahim Selmanaj, dhe kryetari i degës lokale të
Shoqatës së Veteranëve të UÇK-së, Abdyl
Mukshkolaj (i cili është arrestuar më 10 prill nga
UNMIK-ut për siç u tha, rolin e tij në ditën e parë) e
pastaj edhe nga adresimi me anë të telefonit nga lideri
i AAK-së, Ramush Haradinaj, që foli nga Prishtina.
Në Pejë/Peć, kryetari i komunës, nga LDK-ja, Ali
Lajçi, u vua në krye të turmës që po grumbullohej e
që përsëri shkoi në Bellopojë/Belo Polje, ku Lajçi
dhe të tjerët vënë lule në vendin ku polici i UNMIK-
ut kishte vrarë njërin nga turma (që po sulmonte
serbët) një ditë më parë.

Në Prizren vazhdoi dhuna në shkallë të lartë.
Studentët e Edukimit thuhet se kishin ndjekur
shembullin e kolegëve të tyre në Prishtinë dhe tani
përbënin bërthamën e turmës që bëri hata nëpër
rrugë, duke demoluar dyqanet që i gjenin të hapura.
Dy stacionet e policisë janë gjuajtur me gurë ndërsa
janë djegur vetura të policisë dhe UNMIK-ut.
Ndoshta si reflektim i konfliktit disa vjeçar mes
autoriteteve komunale të kontrolluara nga LDK-ja
(asnjë nga këta nuk ka dalur t’i flasë turmës) dhe
shoqatat e UÇK-së rreth çështjes së disa statujave, u
sulmua edhe ndërtesa e Komunës - e qëlluar me
gurë, Koktejë Molotovi dhe armë zjarri. Në një çast,
sulmuesit ia dolën të hyjnë edhe brenda në ndërtesë
dhe të provojnë t’ia vëjnë zjarrin. Në rrugë shihej
prezencë e KFOR-it dhe SHPK-së por policia e
UNMIK-ut kishte vendosur të mos shihej në rrugë.
Më vonë atë ditë në rrugë janë sjellur pjesëtarët e
TMK-së për t’i folur dhe qetësuar turmën. Duket se
kjo pat efekt dhe kah mbrëmja turma u shpërnda.

173 Intervistë e ICG-së me banorë të Shtërpces.

Brigada Shumëkombëshe Veri-Lindje

Në Mitrovicë, forcat e sigurisë penguan grupet e
vogla të demonstruesve që të arrijnë në qendër të
qytetit, duke i ndjekur me gaz lotësjellës. Pat
përleshje të vogla gjatë ditës e deri në mbrëmje:
hedhje me gurë në veturat e OKB-së dhe të UNMIK-
ut si dhe disa shpërthime. Zjarri snajperist kundër
KFOR-it dhe serbëve në veri të Mitrovicës shkaktoi
viktima. KFOR-i identifikoi disa nga këta në «Tre
Soliterat» dhe shtiu në një apartament ku dyshohej se
ishte një, duke vrarë një shqiptar. Një grup
shqiptarësh bërthamën e të cilëve e përbënin të
ardhurit nga Gjakova apo Drenica sulmuan kishën
ortodokse në pjesën jugore të Mitrovicës. Vetëm disa
ditë më herët, trupat franceze të KFOR-it kishin
zvogëluar mbrojtjen e kësaj kishe, duke lënë aty për
të bërë roje një grusht ushtarësh marokienë që nuk
ishin në gjendje të pengojnë dëmtimin. Nuk ndihmoi
as pozita e kishës ngjitur me bazën e KFOR-it, me të
cilën e ndanë vetëm një mur.174

Pasdite, elementë të turmës së njëjtë që sulmuan
kishën ortodokse u sulën në fshatin
Frashër/Svinjare, rreth 600 metra afër kampit
«Belvedere», bazës kryesore logjistike të trupave
franceze. Disa vetura të policisë së UNMIK-ut
provuan të nxitojnë të arrijnë para turmës dhe ta
pengojnë përparimin e saj, siç bëri edhe një kamion
me ushtarë marokienë që po ruanin hyrjen veriore të
fshatit, afër bazës. Turma i vuri zjarrin disa shtëpive
në pjesën veriore të fshatit para se postblloku me
policë e ushtarë nuk e ndali përparimin e saj. Këta u
tërhoqën ndërsa në vend arritën përforcime të forcave
të sigurisë: njëzet ushtarë tjerë dhe 50 trupa të njësisë
speciale polake. Por, në vend se të konsolidonin
pozitat e tyre, këta u urdhëruan që të evakuojnë
fshatarët në bazën ushtarake dhe të tërhiqen. Gjatë
mbrëmjes turma shqiptare u kthye e papenguar dhe
plaçkiti e dogji çdo shtëpi dhe objekt tjetër serb në
fshat.175

Më tutje në jug, në Vushtri/Vučitrn, dy turma
sulmuan dhe lanë të shkretë lagjen e ashkalinjve.
Turma, ndër të cilët kishte edhe veteranë të UÇK-së,
sulmoi dhe dogji kishën ortodokse nga e cila ishin

174 Intervistë e ICG-së me burime nga SHPK-ja, UNMIK-u
dhe CIVPOL-i.
175 Intervistë e ICG-së me zyrtarë të UNMIK-ut; Nicholas
Wood, "Kosovo Smoulders After Mob Violence" (Kosova
në tym pas dhunës së turmës), "The New York Times", 24
mars 2004.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 prill 2004 Faqe 54

larguar trupat marokene që po e ruanin. Turma
përdhosi varrezat madje edhe duke hapur varre e
duke nxjerr eshtrat e të vdekurve, ndërsa më pas kjo
turmë iu bashkua turmës tjetër, që udhëheqej nga
kriminelë lokalë, që po sulmonte, plaçkiste dhe digjte
shtëpitë e ashkalinjve. Oficerët e SHPK-së tregojnë
se kanë evakuuar një kasap ashkali që po shtiente me
armë në turmë si dhe familjen e tij. Përfaqësuesit e
ashkalinjve më vonë kanë thënë se SHPK-ja i ka
arrestuara ata duke i ndihmuar kështu turmës. Më pas
atë pasdite, komandanti lokal i policisë së OKB-së ka
dërguar SHPK-në që të evakuojë të gjithë ashkalinjt
(më shumë se 200) në shkollën policore. Më shumë
se 70 shtëpi të ashkalinjve janë djegur.176

Në jug-perendim të Mitrovicës, në Drenicë, është
djegur manastiri mesjetar i Deviçit. Kur nxënësit e
ndërimit të parë të shkollës së mesme në
Skenderaj/Srbica përfunduan mësimin ndërsa
ndërrimi i dytë bëhej gati për mësim, aty kah
mesdita,177 këta bënë një turmë të madhe që filloi të
lëvizë në perendim, jashtë qytetit. Mësohet se
mësimdhënësit e tyre, zyrtarë të komunës, aktivistë të
të drejtave të njeriut dhe gazetarë kanë provuar që t’i
bindin që të kthehen, por këta janë anashkaluar. Pak
para se të arrinin, KFOR-i ka evakuuar të gjitha
murgeshat, përveç njërës, dhe është larguar. Të rinjt
që plaçkitën dhe dogjën manastirin, e mbajtën
murgeshën derisa nuk erdh dikush me kamerë që të
inçizojë gjestin e tyre «humanitar» të dorëzimit të saj
policisë.

19 MARS

Gjatë natës arriti një batalion i ushtarëve britanikë
dhe në mëngjes këta po patrullonin rrugën e
Prishtinës nga të cilat ishin larguar një ditë më parë
trupat suedeze të KFOR-it. Dyqanet u hapën ndërsa
dukej se Prishtina po i kthehej normalitetit.

Përpjekjet e agjitatorëve në disa vende në Kosovë
që të nisin trazira nuk patën sukses. Organizatat,
pjesëtarët e të cilave u dalluan në trazira - UPSUP-i
dhe tri «shoqatat e dala nga lufta» (të veteranëve,

176 Qenda për të drejtat e romëve në Evropë, "Ethnic
Cleansing of 'Gypsies' in Kosovo" ("Pastrimi etnik i
"magjupëve" në Kosovë"), 24 mars 2004; Intervistë e ICG-
së me burime nga SHPK-ja, dy hulumtues vendorë.
177 Shumica e shkollave të stërngarkuara në Kosovë duhet të
punojnë me ndërrime që të mund të punojnë me numër aq të
madh të fëmijëve. Varësisht nga ky numër, shkollat punojnë
me dy, tri apo madje edhe katër ndërrime ndërsa disa nxënës
bëjnë jo më shumë se tri orë mësimi në ditë.

invalidëve dhe familjeve të dëshmorëve të UÇK-së)
- lajmëruan ndërprejen e «protestave» dhe shpallën
lista të kërkesve, duke kërcënuar me «protesta» tjera
nëse këto nuk përmbusheshin brenda tetë ditëve.
Ndër kërkesat ishin edhe transferimi i plotë i
kompetencave qeverisëse tek IPVQ-ja, lirimi i të
gjithë luftëtarëve të UÇK-së nga burgjet (pa marrë
parasyshë për çfarë krimi janë dënuar) dhe «heqja»
e enklavave serbe.

Konfrontimi më i dalluar më 19 mars ishte mes
trupave franceze dhe policisë, në Mitrovicë, që është
shpjeguar më lartë.

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 pril 2004 Faqe 55

ANEKSI B

HARTA E KOSOVËS

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 pril 2004 Faqe 56

ANEKSI C

PËR GRUPIN NDËRKOMBËTAR TË KRIZAVE
(INTERNATIONAL CRISIS GROUP - ICG)

Grupi Ndërkombëtar I Krizave (ICG) është një
organizatë e pavarur, joprofitabile, multietnike, me
rreth 90 anëtarë të stafit në pesë kontinente, të cilët
përmes analizave të bazuara në teren dhe përmes
avokimit të shkallës së lartë punojnë për të parandaluar
dhe për të zgjidhur konfliktet vdekjeprurëse.

Qasja e ICG-së bazohet në hulumtimet në teren. Ekipe
të analistëve politik janë të vendosur brenda apo në
afërsi të vendeve ku ekziston rreziku nga shperthimi,
eskalimi I konfliktit apo vendeve që u nevoitet ndihmë
për zgjidhje të konflikteve të dhunshme. Në saje të
informacioneve dhe rezultateve të hulumtimeve të
marrura nga tereni, ICG publikon raporte të rregullta
analitike të cilat përmbjanë rekomandime praktike të
drejtuara vendim marrësve kyç ndërkombëtar. ICG
poashtu publikon buletinin mujor Crisis Watch (12
faqe), ku në mënyrë të rregullt përmbledhë
informatat për situatat në vendet që janë në konflikt
apo në vendet me potencial konflikti nëpër botë.

Raportet dhe letrat informative të ICG-së gjenden të
shpërndara me email dhe si kopje të shtypura për
zyrtarë nëpër Ministri të Jashtme dhe Organizata
ndërkombëtare dhe në të njejtën kohë janë vënë në
dispozicion në faqen e internetit të Organizatës,
www.crisisweb.org. ICG punon ngushtë me qeveritë
dhe me ata të cilët kanë ndikim te ta, duke përfshirë
mediat, në mënyrë që të bëjë analizimin e krizave
dhe të gjejë përkrkahje për raportet e saj politike.

Bordi I ICG-së -- ku bëjnë pjesë figura prominente
nga fushat e politikës, diplomacisë, biznesit dhe
mediave -- është I angazhuar drejt për së drejti që të
sjellë raportet dhe rekomandimet e ICG-së në
vëmendjen e vendimarrësve kryesorë dhe të
rëndësishëm të skenës politike botërore. ICG
udhëhiqet nga ish Kryetari Finlandez Martti
Ahtisaari; ndërsa Kryetari dhe Shefi Ekzekutiv I saj,
që nga Janari I vitit 200 është Gareth Evans, ish
Ministër I Jashtëm I Australisë.

Zyra Qendrore Ndërkombëtare e ICG-së gjendet në
Bruksel, me zyret avokuese në Washington DC, New
York, Moskë dhe Paris dhe me një zyre ndërlidhëse
në Londër. Momentalisht Organizata operon me
dymbëdhjetë zyre fushore (në Amman, Beograd,
Bogota, Islamabad, Jakarta, Nairobi, Osh, Prishtinë,
Sarajevë, Siera Leone, Shkup dhe Tbilisi) me analistë
të cilët punojnë në afro 40 vende dhe teritore të
afektuara nga lufta në katër kontinente. Në Afrikë, në
mesin e këtyre vendeve përfshihen Burundi, Ruanda,
Republika Demokratike e Kongos, Sierra Leone-
Liberia-Guinea, Somalia, Sudani and Zimbabve; në
Azi, Indonesia, Myanmar, Kyrgyzstani, Taxhikistani,
Uzbekistani, Pakistani, Afganistani dhe Kashmiri; në
Evropë, Shqipëria, Bosnia, Gjeorgjia, Kosova,
Maqedonia, Mali I Zi dhe Serbia; në Lindjen e
Mesme, I tërë regjioni nga Afrika Veriore deri në
Iran; dhe në Amerikën Latine, Kolumbi.

ICG merr fonde nga qeveri të vendeve të ndryshme,
fonde bëmirëse, kompani dhe donator individual.
Momentalisht fondet sigurohen nga qeveritë e
vendeve të poshtëshënuara: Australia, Austria,
Kanadaja, Danimarka, Finlanda, Franca, Gjermania,
Irlanda, Japonia, Luksemburgu, Holanda, Norvegjia,
Suedia, Zvicrra, Republika e Kinës (Taivani), Turqia,
Britania e Madhe dhe Shtetet e Bashkuara.

Fondacioni dhe sektori I donatorëve privat përfshinë
Filantropinë Atlantike, Korporatën Carnegie nga
New Yorku, Fonacionin Ford, Fondacionin e Bill &
Melinda Gates, Fondacionin e William & Flora
Hewlett, Fondacionin e Henry Luce Inc.,
Fondacionin MacArthur të John D. & Catherine T.,
Fondn e John Merck, Fondacionin e Charles Stewart
Mott, Institutin për Shoqëri të Hapur, Fondin
Ploughshares, Rausing Trust të Ruben & Elisabeth,
Fondacionin e Paqes Sasakawa, Fondacionin Sarlo
nga Fondi Endowment I Komunitetit Hebrej dhe
Institutin për Paqe të Shteteve të Bashkuara.

Prill 2004

Informata më të hollësishme lidhur me ICG-në mund të gjeni në faqen tonë të internetit: www.crisisweb.org

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 pril 2004 Faqe 57

ANEKSI D

RAPORTET DHE DOKUMENTET TJERA TË ICG-SË PËR EVROPË QË NGA VITI 2001

BALLKANI

Religjioni në Kosovë, Raporti për Ballkan N°.105, 31 Janar
2001
Shëndërrimi i Mosmarrveshjeve në Avantazh: Një Projekt
Plan për Integrimin e Kroatëve në Bosnie e Hercegovinë:
Raporti për Ballkan N°.106, 15 Mars 2001
Mali I Zi: Duke u Organizuar për Pavarësi? Raporti për
Ballkan N°.107, 28 Mars 2001
Pyetja Maqedone: Reforma apo Kryengritje, Raporti për
Ballkan N°.109, 5 Prill 2001
Mali I Zi: Koha për të Vendosur, Një Informim Para
Zgjedhor, Brifing (Informim) për Ballkan, 18 Prill 2001
Pas Millosheviqit: Një Projekt Plan Praktik për Paqe të
Qëndrueshme në Ballkan, Raporti për Ballkan N°108, 26 Prill
2001
Nuk do të ketë Dalje të Parakohëshme: Sfidë e Vazhdueshme
e NATO-s në Bosnie, Raporti për Ballkan N°.110, 22 Maj
2001
Shqipëri: Shteti I një Kombi 2001, Raporti për Ballkan
N°.111, 25 Maj 2001
Një Shkëmbim I Drejtë: Ndihma ndaj Jugosllavisë për
Stabilitet Regjional, Raporti për Ballkan N°.112, 15 Qershor
2001
Maqedoni: Shansi I Fundit për Paqe, Raporti për Ballkan
N°.113, 20 Qershor 2001
Milloshevic në Hagë: Cka do të Thot për Jugosllavinë dhe
për Regjionin, Brifing (Informim) për Ballkan, 6 Korrik 2001
Maqedoni: Ende duke rrëshqitur, Informator për Ballkanin,
27 Korrik 2001
Mali I Zi: Gjetja e Zgjidhjes për Evitimin e Stagnimit të
Pavarësisë, Raporti për Ballkan N°.114, 1 Gusht 2001
Ekonomia e Pasigurtë e Bosnies: Ende Jo e Hapur për
Biznes: Raporti për Ballkan N°.115, 7 Gusht 2001 (në
dispozicion edhe në gjuhën Boshnjake)
Paqja në Preshevë: Qetësim I Shpejtë apo Zgjidhje
Afatgjate? Raporti për Ballkan N°.116, 10 Gusht 2001
Maqedoni: Lufta Pezull, Brifing (Informim) për Ballkan, 15
Gusht 2001
Zgjedhjet Parlamentare në Shqipëri 2001, Brifing (Informim)
për Ballkan, 23 Gusht 2001
Maqededoni: Mbushja e Vakuumit të Sigurisë, Breifing (
Informatior) për Ballkan, 8 Shtator 2001
Tranzicioni në Serbi: Reforma në Kohë të Vështira, Raporti
për Ballkan N°.117, 21 Shtator 2001 (në dispozicion edhe në
gjuhën Serbo - Kroate)
Pasojat e Mëkatit: Konfrontimi i Republikës Serbe të Bosnies,
Raporti për Ballkan N°.118, 8 Tetor 2001 (në dispozicion edhe
në gjuhën Boshnajke)
Ballafaqimi me Krimet e Luftës, Brifing (Informim) për
Ballakan, 16 Tetor 2001
Bin Ladeni dhe Ballkani: Politikat për Anti-Terrorizëm,
Raporti për Ballkan N°.119, 9 Nëntor 2001

Kosovë: Zgjedhjet e Rëndësishme, Raporti për Ballkan
N°.120, 21 Nëntor 2001 (në dispozicion edhe në gjuhen
Shqipe dhe në ate Serbo -- Kroate)
Bosnie: Riformësimi i Makinerisë Ndërkombëtare, Raporti
për Ballkan N°.121, 29 Nëntor 2001 (në dispozicion edhe në
gjuhen Boshnjake)
Emri I Maqedonisë: Pse është Qështje Diskutabile dhe Si të
Gjindet Zgjidhja, Raporti për Ballkan N°.122, 10 Dhjetor
2001 (në dispozicion edhe në gjuhen Serbo -- Kroate)
Kosovë: Një Strategji për Zhvillim Ekonomik, Raporti për
Ballkan N°.123, 19 Dhjetor 2001 (në dispozicion edhe në
gjuhen Serbo -- Kroate)
Udhëzime për Kosovën (I): Shqyrtimi I Statusit përfundimtar,
Raporti për Ballkan Nr.124, 28 Shkurt 2002 (në dispozicion
edhe në gjuhen Shqipe dhe në ate Serbo -- Kroate)
Udhëzime për Kosovën (II): Standarde të Brendshme, Raporti
për Ballkan N°.125, 1 Mars 2002 (në dispozicion edhe në
gjuhen Shqipe dhe në ate Serbo -- Kroate)
Reforma e Hekurt e Beogradit: Arsye për Brengë
Ndërkombëtare, Raporti për Ballkan N°.126, 7 Mars 2002 (në
dispozicion edhe në gjuhen Serbo - Kroate)
Katastrofa Gjyqësore: Keqqeverisja me Ligjin në Bosnie &
Hercegovinë, Raporti për Ballkan N°.127, 26 Mars 2002 (në
dispozicion edhe në gjuhen Boshnjake)
Serbi: Intervenimi Ushtarak Kërcënon Reformën Demokratike,
Brifing (Informim) për Ballkan, 28 Mars 2002 (në dispozicion
edhe në gjuhen Serbo - Kroate)
Barazia Implementuese: Vendimi i “Personave Pjesëmarrës”
në Bosnie e Hercegovinë, Raporti për Ballkan N°.128, 16 Prill
2002 (në dispozicion edhe në gjuhen Boshnjake)
Ende duke Blerë Kohë: Mali I Zi, Serbi dhe Bashkimi
Evropian, Raporti për Ballkan N°.129, 7 Maj 2002 (në
dispozicion edhe në gjuhen Serbe)
Orientimi i Policisë në Bosnie: Një Program për Reforma të
Mëtutjeshme, Raporti për Ballkan N°.130, 10 Maj 2002 (në
dispozicion edhe në gjuhen Boshnjake)
Barra më e rëndë e UNMIK-ut në Kosovë: Qasja ndaj ndarjes
së Mitrovicës: Raporti për Ballkan N°.131, 3 Qershor 2002 (në
dispozicion edhe në gjuhen Shqipe dhe në ate Serbo -- Kroate)
Lufta për konotrll të Ushtrisë Jugosllave, Brifing (Informim)
për Ballkan, 12 korrik 2002
Aleanca e Bosnies për Ndryshime (të imëta), Raporti për
Ballkan N°.132, 2 Gusht 2002 (në dispozicion edhe në gjuhën
Boshnjake)
Sekreti Publik I Maqedonisë: Si po e Përmbysë Shtetin
Korrupsioni, Raporti për Ballkan N°.133, 14 Gusht 2002 (në
dispozicion edhe në gjuhen Maqedone)
Arritjet e Ekulibrit: Nivelet e Drejtësisë në Kosovë, Raporti
për Ballkan N°.134, 12 Shtator 2002
Lëvizja drejt Pavarësimit në Maqedoni: Një Qasje e Re e
Sigurisë për NATO-në dhe për BE-në, Raporti për Ballkan
N°.135, 15 Nëntor 2002 (në dispozicion edhe në gjuhen
Maqedone)

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 pril 2004 Faqe 58

Përkrahja Saddamit: Lidhjet Jugosllave, Raporti për Ballkan
N°136, 3 Dhjetor 2002
Sfida e Vazhdueshme e Kthimit të Refugjatëve në Bosnie &
Hercegovinë, Raporti për Ballkan N°.137, 13 Dhjetor 2002
(në dispozicion edhe në gjuhen Boshnjake)
Mirëseardhja me Gjysëm-Zemër: Kthimi i Refugjatëve në
Kroaci, Raporti për Ballkan N°.138, 13 Dhjetor (në dispozicion
edhe në gjuhen Serbo -- Kroate)
Kthimi në Pasiguri: Të Shpërngulurit Brenda Kosovës dhe
Procesi I Kthimit, Raporti për Ballkan N°.139, 13 Dhjetor 2002
(në dispozicion edhe në gjuhen Shqipe dhe në ate Serbo -- Kroate)
Shqipëri: Shteti i një kombi 2003, Raporti për Ballkan
N°.140, 11 Mars 2003
Serbia pas Gjingjiqit, Raporti për Ballkan N°141, 18 Mars 2003
Bashkim I Parahatshëm: Mali I Zi 2003, Raporti për Ballkan
N°.142, 16 Prill 2003
Dilema Etnike e Kosovës: Nevoja për një kontratë qytetare,
Raporti I Ballkanit N°143, 28 maj 2003 (në dispozicion edhe në
gjuhen Shqipe dhe në ate Serbo -- Kroate)
Bërçka e Bosnies: Hyrja, Përparimi dhe Dalja, Raporti për
Ballkan N°144, 2 qershor 2003
Selaniku dhe pas tij I: Agjenda e BE-së për Ballkanin,
Brifing (Informim) për Evropë, 20 qershor 2003
Selaniku dhe pas tij II: BE dhe Bosnia, Brifing (Informim) për
Evropë, 20 qershor 2003
Selaniku dhe pas tij III: BE-ja, Serbia, Mali I Zi dhe
Kosova, Brifing (Informim) për Evropë, 20 qershor 2003
Reforma Serbe ngec prap, Raporti për Ballkan N°145, 17
korrik 2003
Qeveritë nacionaliste të Bosnies: Paddy Ashdown dhe
paradokset për krijimine shtetit, Raporti për Ballkan N°146, 22
korrik 2003
Dy në Tango: Agjendë për PSSP-në e ri në Kosovë, Raporti
për Evropë N°148, 3 shtator 2003
Maqedoni: Nuk ka vend për vetkënaqësi, Raporti për Evropë
N°149, 23 tetor 2003
Ndërtimi I urave në Mostar, Raporti për Evropë N°150, 20
nëntor 2003 (në dispozicion edhe në gjuhën Boshnjake)
Paqja e brishtë në Serbinë Jugore, Raporti për Evropë N°152,
9 dhjetor 2003
Monitorimi i Armëpushimit në Irlandën Veriore: Mësimet e
marra nga Ballkani, Informim për Evropë, 23 janar 2004
Pan-Shqipatrizmi: Sa është I madh këcënimi për Stabilitetit
në Ballkant?, Raporti për Evropë N°153, 25 shkurt 2004
Kthimi -U i Serbisë, Raporti për Evropë N°154, 26 mars 2004

KAUKAZ

Gjeorgjii: Çka tani?, Raporti për Evropë N°151, 3 dhjetor 2003

MOLDAVI

Moldavi: Nuk ka rregullim të shpejtë, Raporti për Evropë
N°147, 12 gusht 2003

RAPORTE DHE DOKUMENTE TJERA

Për raportet dhe Informatorët për:
• Azin
• Afrikë
• Amerikë Latine
• Lindjen e Mese dhe Afrikën Veriore
• Qështjet
• CrisisWatch
Ju lutemi vizitoni webfaqen tonë në internet www.icg.org

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 pril 2004 Faqe 59

ANEKSI E

ANËTARËT E BORDIT TË ICG-SË

Martti Ahtisaari, Kryesues
Ish President i Finlandës

Maria Livanos Cattaui, Nën-Kryesues
Sekretar-Gjeneral, Dhoma Ndërkombëtare e Tregtisë

Stephen Solarz, Nën-Kryesues
Ish Kongresmen i SHBA-ve.

Gareth Evans, Kryetar & CEO
Ish Ministër i Jashtëm i Australisë

S. Daniel Abraham
Kryesues, Qendra për Paqe në Lindjen e Mesme dhe
Bashkëpunim Ekonomik, SHBA.

Morton Abramowitz
Ish Ndihmës Sekretar I Depertamentit të Shtetit të SHBA-ve dhe
Ambasador në Turqi

Kenneth Adelman
Ish Ambasador i SHBA-ve dhe Drejtor i Agjensionit për Kontroll të
Armëve dhe Carmatim

Richard Allen
Ish Këshilltar për Siguri Komëtare i Presidentit të SHBA-së

Saud Nasir Al-Sabah
Ish Ambasador i Kuvaitit në Brirani të Madhe dhe në SHBA.; Ish
Ministër për Informin dhe Naftë

Louise Arbour
Undhëheqje e Gjykatës Supreme, Kanada; Ish Shefe e Prokurorisë,
Tribunali Ndërkombëtar për Krime në ish Jugosllavi

Oscar Arias Sanchez
Ish President i Porto Rikos; Cmimi Nobel për Paqe, 1987

Ersin Arioglu
Kryesues, Grupi Yapi Merkezi, Turqi

Emma Bonino
Anëtare e Palamentit Evropian; ish Komisionere Evroiane

Zbignieë Brzezinski
Ish Këshilltar për Siguri Komëtare i Presidentit të SHBA-së.

Cheryl Carolus
Ish Komisioner i Lartë i Afrikës Jugore në Britani të Madhe;
ish Sekretar Gjeneral i ANC

Jorge G. Castañeda
Ish Ministër iJashtëm, Meksikë

Victor Chu
Kryesues, Grupi i Parë Investues në Lindje, Hong Kong

Wesley Clark
Ish Komandant i Aleancës Supreme të NATO-s, Evropë

Uffe Ellemann-Jensen
Ish Ministër i Punëve të Jashtme, Danimarkë

Ruth Dreifuss
Ish President, Zvicër

Mark Eyskens
Ish Kryeministër i Belgjikës

Marika Fahlen
Ish Ambasador Suedez për Qështje Humanitare; Drejtor për
mobilizim Shoqëror dhe Informim Srategjik, UNAIDS

Yoichi Funabashi
Shef për Korrespodencë Diplomatike dhe Kolumnist, Asahi Shimbun,
Japoni

Bronislaw Geremek
Ish Ministër për Punë të Jashtme, Poloni

I.K.Gujral
Ish Kryeministër iIndisë

Carla Hills
Ish Sekretar për Strehim në U.S.; ish Përfaqësues i SHBA-ve
për Tregti

Asma Jahangir
Raportues Special i KB për Drejtësi, Përmbledhje apo Ekzekutim
Arbitrar; Avokim në Gjykatë Supreme, ish Kryesues i Komisionit
për Të Drejtat e Njeriut në Pakistan

Ellen Johnson Sirleaf
Këshillëtar i Lartë, Menaxherët e Fondit për Afrikën Moderne; ish
Ministër I Libisë për Financa dhe Drejtor i Zyrës Regjionale të
UNDP-së për Afrikë

Mikhail Khodorkovsky
Kryesues dhe Udhëheqës Ekzekutiv, Kompania e Naftës YUKOS,
Rusi

Wim Kok
Ish Kryeministër, Holandë

Elliott F. Kulick
Kryesues, Pegasus International, SHBA.

Joanne Leedom-Ackerman
Novelist dhe gazetar,SHBA.

Todung Mulya Lubis
Gjykatës për të Drejtat e Njeriut dhe Autor, Indonezi

Barbara McDougall
Ish Sekretare e Shtetit për Qështje të Jashtme, Kanada

Mo Mowlam
Ish Sekretare e Shtetit për Irlandën Veriore, Britani e Madhe

Ayo Obe
President, Organizata për Liri Civile, Nigeri

Christine Ockrent
Gazetar dhe Autor, Francë

Friedbert Pflüger
Zëdhënës për Politikë të Jashtme i Grupit Parlamentar CDU/CSU
në Bundestagun Gjerman

Surin Pitsuwan
Ish Ministër për Qështje të Jashtme, Tailandë

Kolapsi në Kosovë
Raporti I ICG-së për Evropë N°155, 22 pril 2004 Faqe 60

Itamar Rabinovich
President i Universitetit të Tel Aviv-it; ish Ambasador i Izraelit në
U.S.dhe Shef i Negociatave me Sirinë

Fidel V. Ramos
Ish President i Filipineve

Mohamed Sahnoun
Këshillëtar Special për Afrikë Sekretarit Gjeneral të Kombeve të
Bashkuara

Salim A. Salim
Ish Kryeministër i Tanzanisë; ish Sekretar Gjenerali Organizatës
për Unitet Afrikan

Douglas Schoen
Partner Donator i Penn-it, Shoqatat Schoen & Berland, SHBA.

William Shawcross
Gazetar dhe autor, Britani e Madhe

George Soros
Kryesues, Instituti për Shoqëri të Hapur

Eduardo Stein
Ish Ministër për Punë të Jashtme, Guatemalë

Pär Stenbäck
Ish Ministër për Punë të Jashtme, Finlandë

Thorvald Stoltenberg
Ish Ministër për Punë të Jashtme, Norvegji

William O. Taylor
Kryesues Emeritus, Boston Globe, SHBA.

Ed van Thijn
Ish Ministër për Punë të Brendshme i Holandës; Ish Major i
Amsterdamit

Simone Veil
Ish President i Parlamentit Evropian; ish Ministër për Shëndetësi,
Francë

Shirley Williams
Ish Sekretar i Shtetit për Arsim dhe Shkencë; Anëtar i Shtëpisë
së Lordëve, Britani e Madhe

Jaushieh Joseph Wu
Zëvendës Sekretar Gjeneral i Presidentit, Taivan

Grigory Yavlinsky
Kryesues i Partisë Yabloko, Rusi

Uta Zapf
Kryesues i Nënkomitetit për Carmatim të Bundestagut
Gjerman, Kontrolli i Armëve dhe Mos --Shtimi i tyre

