
KOSOVA: DREJT STATUSIT FINAL

Raporti për Evropë N°161 – 24 Janar 2005

PËRMBAJTJA

PËRMBLEDHJA DHE REKOMANDIMET .. i
I. HYRJE: ÇËSHTJA QË NUK MUND TË PRESË.. 1
II. POZITAT E AKTORËVE KRYESORË .. 3

A. BASHKËSIA NDËRKOMBËTARE ..3
1. Standardet dhe statusi ..3
2. Deklarata e 22 shtatorit..4
3. Pengesat në rrugë...4

B. SHQIPTARËT E KOSOVËS ...6
1. Identiteti dhe pavarësia ..7
2. Mungesa e përgatitjeve pragmatike për pavarësi...9
3. Në vitin 2005: Një agjendë për shqiptarët e Kosovës..11

C. SERBËT E KOSOVËS ..15
D. BEOGRADI ..16

1. Armiqësia publike: Agonia intime...16
2. Plani i qeverisë së Koshtunicës..18
3. Planet në garë...18
4. Dëshira për katastrofë ..19
5. Në vitin 2005: Një agjendë për Serbinë...20

III. PROCESI PËR VITIN 2005.. 22
A. ORARI I PROPOZUAR..22
B. ELEMENTET KRYESORE TË PROCESIT...23

1. Grupi i Kontaktit..23
2. IPVQ dhe Kushtetuta e Kosovës ...24
3. Emisari Special ..25
4. Konferenca ndërkombëtare dhe Marrëveshja për Kosovën.....................................25
5. Prezenca monitoruese ndërkombëtare ...26

C. ÇËSHTJET KRYESORE POLITIKE ...27
1. Sa pavarësi? ...27
2. Çfarë ndodhë nëse sovraniteti formalisht nuk mund të bartet?29
3. Ndarja?...30
4. Dominot? ...30
5. Përfundim: Gjasar reale dhe të arsyeshme për stabilitet..31

SHTOJCAT
A. HARTA E KOSOVËS ...33
B. FJALOR SHPJEGUES I SHKURTESAVE DHE AKRONIMEVE ...34
C. PËR GRUPIN NDËRKOMBËTAR TË KRIZAVE..35
D. RAPORTET DHE PUBLIKIMET TJERA TË PËR EVROPE TË GRUPIT TË KRIZAVE QE NGA

VITI 2002 ...36
E. ANËTARËT E BORDIT TË GRUPIT TË KRIZAVE ...38

Europe Report N°161 24 January 2005

KOSOVA: DREJT STATUSIT FINAL

PËRMBLEDHJA DHE REKOMANDIME

Në Kosovë, koha po ikën. Status quo-ja nuk do të mund
të mbahet më. Siç treguan trazirat e përgjakshme të
marsit 2004, shqiptarët e Kosovës i bën të frustruar
statusi i pazgjidhur, gjendja ekonomike si dhe problemet
në marrjen me të kaluarën. Shumica shqiptare pret që
bashkësia ndërkombëtare këtë vit të bëjë diçka rreth
aspiratave të tyre për pavarësi. Nëse kjo nuk ndodhë,
atëherë shqiptarët e Kosovës mund të veprojnë në
mënyrë unilaterale. Në këto rrethana, nëse kihet parasysh
qëndrimi armiqësor i shqiptarëve ndaj pakicave, serbët e
Kosovës mund t'i ftojnë forcat e armatosura serbe që t'i
mbrojnë këta dhe rajoni edhe një herë mund të zhytet në
telashe.

Viti 2005 ose do të sjellë përparim në zgjidhjen e statusit
të ardhshëm që konsolidon paqen dhe zhvillimin, ose --
ekziston rreziku -- Kosova do t'i kthehet konfliktit dhe të
gjenerojë jostabilitet rajonal. Ky raport, që synon të
thotë atë që nuk është thënë në Rezolutën 1244 të
Këshillit të Sigurimit në përfundim të konfliktit në vitin
1999, udhëzon se si mund të bëhet ky përparim.

Si hap i parë, Grupi i Kontaktit prej gjashtë shtetesh duhet
që, sa më parë që të jetë e mundur, të bëjë një deklaratë ku
qartë do të shtrohej një afat kohor për zgjidhjen e çështjes
së statusit dhe do të qartësoheshin tri rregullat themelore:
se mbrojtja e të drejtave të pakicave në Kosovë është
çështje nga e cila në masën më të madhe varet përparimi;
se nuk do të lejohet as kthimi i Kosovës nën sundimin e
Beogradit e as coptimi; por as ndonjë formë e mundshme
e unifikimit të Kosovës me Shqipërinë apo me ndonjë
shtet apo territor fqinjë nuk do të mbështetet. Në të njëjtën
kohë, një emisar special duhet të emërohet nga Sekretari i
Përgjithshëm i OKB-së që të fillojë konsultimet rreth
përmbajtjes së marrëveshjes dhe procesit me të cilin do të
implementohet.

Kah mesi i vitit 2005, OKB-ja do të vlerësojnë
përkushtimin e qeverisë së Kosovës për standardet e
demokracisë, qeverisjes së mirë dhe të drejtave të
njeriut. Nëse vlerësimi është pozitiv, emisari special
duhet të përpilojë tekstin paraprak të marrëveshjes --
"Marrëveshja për Kosovën" -- si dhe detajet e një
konference ndërkombëtare për pranimin e saj.

Nëse qeveria e re e Kosovës dëshiron që të shpiejë
popullin e vet drejt pavarësisë së dëshiruar, duhet të ketë
respektim të plotë të të drejtave dhe mbrojtje për serbët e
Kosovës si dhe pakicat tjera. Kuvendi i Kosovës, me
ndihmën ndërkombëtare, duhet që menjëherë të fillojë të
përpilojë kushtetutën që do t'i kënaqte plotësisht këto
shqetësime, dhe teksti i së cilës, nëse pranohet nga
konferenca ndërkombëtare, do të bëhej pjesë e
Marrëveshjes për Kosovën. Synim përfundimtar i
Marrëveshjes, së bashku me kushtetutën e re, do të jetë
krjimi i kushteve për pranimin e Kosovës si anëtare e
plotë e bashkësisë ndërkombëtare.

Do të ishte me vend, duke pasur parasyshë se çfarë ka
ndodhur në të kaluarën dhe paqartësitë rreth të ardhmes,
që Marrëveshja dhe kushtetuta të caktojnë disa kufij mes
vete -- të rëndësishëm për nga përmbajtja por të paktë në
numër dhe me shtrirje relativisht të kufizuar -- në lirinë e
veprimit të Kosovës së pavarur, në veçanti:

 Kosova do të zotohet në mënyrë eksplicite se nuk
do të bashkohet me Shqipërinë apo ndonjë vend
apo territor fqinj, përveç se në kuadër të
integrimeve në BE;

 Do të ketë një numër gjyqtarësh ndërkombëtarë të
emëruar në gjykatat e larta të Kosovës si dhe palë
të caktuara ndërkombëtare do të kenë të garantuar
një prezencë në këto instanca, që siguron se para
këtyre gjykatave nxjerren çështjet themelore që
kanë të bëjnë me të drejtat e pakicave dhe
obligimet e tjera të dakorduara;

 E treta, Kosova do të pranonte një prezencë
ndërkombëtare monitoruese -- "Misioni
Monitorues i Kosovës" -- që do t'i raportojë
bashkësisë së gjërë ndërkombëtare dhe do të
rekomandojë masat gjegjëse nëse Kosova tërhiqet
nga zotimet e saj.

Para fundit të vitit 2005 duhet të mbahet një konferencë
ndërkombëtare, nën udhëheqjen e OKB-së, e ku do të
merrnin pjesë përfaqësues të vendeve anëtare të Grupit
të Kontaktit, BE-së, Beogradit dhe Kuvendit të Kosovës.
Në fillim të vitit 2006, miratimi i kushtetutës së Kosovës

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page ii

nga qytetarët e Kosovës me një referendum do të
shënonte hyrjen në fuqi të Marrëveshjes për Kosovën.
Do të ishte e dëshirueshme, me qëllim të dhënies së
efektit të plotë ligjor e politik, që Marrëveshja të
miratohej edhe nga Këshilli i Sigurimit i OKB-së.
Sovraniteti de jure i Kosovës, nëse kjo nuk bëhet me një
marrëveshje me Serbinë apo me një rezolutë të Këshillit
të Sigurimit, do të duhej të njihej nga e tërë bashkësia
ndërkombëtare, ose së paku nga anëtarë të saj (përfshirë
SHBA-në dhe vendet anëtare të BE-së) që janë të
gatshme të bëjnë këtë.

Duhet të mendohet për atë se Serbia -- e ndoshta edhe
Rusia -- do të refuzojnë të bashkëpunojnë rreth disa
pjesëve të Marrëveshjes apo do të refuzojnë të
bashkëpunojnë fare. Por, procesi i propozuar nuk duhet
të lejohet të mbetet peng i kësaj mundësie: gjendja në
terren në Kosovë është tepër e brishtë dhe status quo-ja
është e paqëndrueshme në shumë pika që bashkësia
ndërkombëtare të lejojë që statusi i ardhshëm të lihet i
pazgjidhur pafundësisht. Derisa shqetësimet legjitime
serbe duhet të merren parasyshë plotësisht, veçanërisht
ato për statusin e pakicës serbe në Kosovë, Beogradit
duhet t'i tërhiqet vërejtja se "treni po niset, me apo pa
juve" dhe të inkurajohet të marrë pjesë plotësisht në
gjetjen e zgjidhjes më të mirë.

Politika rreth Kosovës është drejtuar mjaft gjatë nga
ndjenja se gjërat janë mirë. Potenciali për shpërthim të
sërishëm të dhunës është shumë real. Bashkësia
ndërkombëtare, në veçanti vendet anëtare të Grupit të
Kontaktit, duhet të vendosin nëse duan të marrin në dorë
agjendën apo do të lejojnë gjërat t'u ikin nga dora derisa
në terren të fillojnë zhvillime të pakëndshme me të cilat
do të duhet të merren pastaj. Agjenda e dhënë këtu
kërkon kurajo politike si dhe eneregji. Por, alternativat e
saj janë shumë më të këqia.

REKOMANDIMET

1. Sa më shpejtë që të jetë e mundur:

(a) Vendet anëtare të Grupit të Kontaktit (do të
ishte shumë e preferuar që këtë ta bëjë edhe
Rusia, por nuk është e thënë), si një masë për
ndërtimin e mirbesimit dhe për t'i dhënë
shtytje procesit, duhet të bëjnë një deklaratë
me të cilën do të përcaktonin një afat kohor
për zgjidhjen e çështjes së statusit.

(b) Kjo deklaratë duhet të bëjë të qartë se
mbrojtja e të drejtave të pakicave në Kosovë
është çështja nga e cila më së shumëti do të
varet përparimi dhe se as kthimi i Kosovës
nën Beogradin, as ndarja e as ndonjë unifikim

i mundshëm i Kosovës me Shqipërinë nuk do
të përkrahet.

(c) Sekretari i përgjithshëm i OKB-së, në
marrëveshje me Grupin e Kontaktit, duhet të
emërojë një Emisar Special për të filluar
konsultimet rreth strukturës së procesit të
statusit final dhe përmbajtjes së draftit të
marrëveshjes.

(d) Asambleja e Kosovës, me përkrahjen e
donatorëve ndërkombëtarë, duhet të fillojë të
përpilojë draftin e kushtetutës, përfshirë këtu
edhe provizionet për mbrojtjen e të drejtave të
pakicave dhe për emërimin e një numëri të
gjyqtarëve ndërkombëtarë në Gjykatat
Supreme dhe Kushtetuese.

(e) Institutionet e Përkohshme të Vet-qeverisjes
në Kosovë (IPVQ) duhet të ndërmarrin një
varg hapash që kanë për qëllim akomodimin
e pakicës serbe, përfshirë këtu edhe fushatën
"Prishtina - një qytet i hapur".

2. Kah mesi i verës së vitit 2005: PSSP-ja duhet të
përfundojë shqyrtimin e përkushtimit të IPVQ-së
në përmbushjen e standardeve -- për hapat e tjerë,
supozohet se ky shqyrtim do të jetë pozitiv.

3. Në vjeshtën e vitit 2005:

(a) Kuvendi i Kosovës duhet të finalizojë
teksin e draftit të kushtetutës.

(b) Emisari Special duhet të paraqesë teksin e
drafit të marrëveshjes -- "Marrëveshja për
Kosovën" -- dhe detajet e një konference
ndërkombëtare ku do të pranohej edhe ajo
edhe kushtetuta e Kosovës.

4. Kah fundi i vitit 2005: Duhet të mbahet një
konferencë ndërkombëtare, nën udhëheqjen e
OKB-së dhe me pjesëmarrës përfaqësuesit e
vendeve anëtare të Grupit të Kontaktit, BE-së,
Beogradit dhe Kuvendit të Kosovës (apo me ata që
janë të gatshëm që të bëjnë këtë) dhe të pranojë
tekstin e negociuar të Marrëveshjes për Kosovën
dhe kushtetutën.

5. Në fillim të vitit 2006:

(a) Kosova duhet të mbajë një referendum për
kushtetutën e re.

(b) Marrëveshja për Kosovën duhet të nxjerret
para Këshillit të Sigurimit të OKB-së për
miratim (ky miratim do të jetë shumë i
dëshirueshëm por jo edhe i domosdoshëm;
kusht për hapat e tjerë që duhet të ndërmiren).

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page iii

6. Kah mesi i vitit 2006:

(a) UNMIK-u duhet t'ia dorëzojë funksionet e
veta ekzekutive qeverisë së Kosovës ndërsa
ato monitoruese trupit të ri ndërkombëtar në
Kosovë ("Misioni Monitorues i Kosovës").
Roli i vazhdueshëm, afatgjatë, i KFOR-it apo
ndonjë misioni pasardhës, duhet të
konfirmohet me një marrëveshje mes NATO-
s dhe qeverisë së Kosovës.

(b) Nëse kjo nuk është bërë me një marrëveshje
me Serbinë apo me një rezolutë të Këshillit të
Sigurimit, sovraniteti de jure i Kosovës duhet
të njihet nga bashkësia ndërkombëtare apo
nga vendet anëtare të saj (përfshirë SHBA-në
dhe BE-në) që janë të gatshme të bëjnë këtë.

Prishtinë/Beograd/Bruksel, 24 Janar 2005

Europe Report N°161 24 January 2005

KOSOVA: DREJT STATUSIT FINAL

I. HYRJE: ÇËSHTJA QË NUK MUND
TË PRESË

Në Kosovë, koha po ikën. Status quo-ja nuk mund të
mbahet më. Siç treguan trazirat e marsit 2004, shqiptarët
e Kosovës i bën të frustruar statusi i pazgjidhur, gjendja
ekonomike si dhe problemet në marrjen me të kaluarën.
Viti 2005 ose do të sjellë fillimin e zgjidhjes së statusit
final1 që do të konsolidojë paqen dhe zhvillimin ose
Kosova do të mund të zhytet përsëri në konflikt dhe të
gjenerojë jostabilitet në tërë rajonin.

Në mars të vitit 2002, një çift i raporteve të Grupit të
Krizave2 përshkroi rrugët paralele, interne dhe eksterne,
që duhet ndjekur për të arritur te çështja e statusit të
ardhshëm. Edhepse këto raporte propozonin caktimin e
etapave për të matur zhvillimin institucional -- një qasje
kjo e adoptuar më vonë -- raportet poashtu thonin se
vendimi për të ardhmen e Kosovës nuk mund të mbetet
peng i këtyre etapave, tani të quajtura standarde. Pa
pasur një krizë imediate që do ta shtyente të veprojë,
bashkësia ndërkombëtare u mor vetëm me atë që ishte
më e lehta -- etapat e brendshme. Politika e saj
"Standardet për Kosovën" dukej si një politikë që ishte
disajnuar vetëm për të shtyer shqyrtimin e statusit final.

Sot, hapësira për manovrim e bashkësisë ndërkombëtare
është shumë më e ngushtë se sa që do të kishte qenë
sikur para tri viteve të ishin ndërmarrë hapa me
vendosshmëri. Kapitali politik i misionit të OKB-së në
Kosovë (UNMIK-ut) pothuajse është shterur krejtësisht.

1 Edhepse "statusi final" është term i përdorur universalisht për
të përshkruar çështjen e Kosovës që mbetet e pazgjidhur,
Rezoluta 1244 e Këshillit të Sigurimit të OKB-së si dhe
marrëveshja e Rambouillet të cilës i referohet Rezoluta, nuk e
përdorin këtë shprehje dhe folin vetëm për nevojën për të gjetur
"zgjidhje finale" për "statusin e ardhshëm" të Kosovës: shih
fusnotën 9. Prandaj, është e mundur të përpilohet një process që
cakton statusin e ardhshëm të Kosovës që i afrohet, por që në
realitet nuk e arrinë, statusin final të saj.
2 Raporti për Evropë i Grupit të Krizave Numër 124,
"Udhëzime për Kosovën (I) -- Shqyrtimi i statusit final", 1 mars
2002, Raporti për Evropë i Grupit të Krizave numër 125,
"Udhëzime për Kosovën (II) -- Standarded e brendshme", 1
mars 2002.

Futja e faktorit "dhunë" në ekuacion ka shtuar gjasat që
procesi të vendoset me forcë brutale në terren në vend se
me negociata paqesore.

Edhepse diplomatë nga shumica e vendeve të Grupit të
Kontaktit 3 tani privatisht pranojnë se duhet gjetur
zgjidhje për çështjen e statusit final, ende mungon
vullneti politik për të bërë hapa në këtë drejtim. Grupi i
Kontaktit ka vënë mesin e vitit 2005 si pikë kur do të
vendoset se a do të nisë procesi i statusit final, por rruga
duhet të fillohet të trasohet që tani; ekstremistët janë
duke përpiluar agjendën e tyre.

Ka pak gjasa që vet aktorët vendas të arrijnë në
marrëveshje që do ta pranonte Këshilli i Sigurimit i
OKB-së; por edhe më të vogla janë gjasat që Këshilli i
Sigurimit të gjejë një zgjidhje që pastaj do të
implementohej. Bashkësia ndërkombëtare duhet të
vazhdojë të bëjë presion mbi aktorët vendorë që t'i
përshtaten njëri-tjetrit më tepër 4 , por shqiptarët e
Kosovës do të angazhohen seriozisht vetëm në hapat që
i shohin si veprime që vërtetojnë se e meritojnë të kenë
shtetin e tyre dhe nëse janë të sigurtë se cak i fundit nuk
do të jetë ndonjë lidhje, e çfarëdoqoftë, me Beogradin.
Pa këto komponente thelbësore, hapat e tillë më parë do
të korrodojnë se sa forcojnë stabilitetin.

Tani në fillim të vitit 2005, ekonomia është në gjendje
edhe më të keqe se në vitet 2003 e 2004, fshatra të tëra
po çkyqen nga rrjeti elektrik për shkak të mospagesës së
faturave të rrymës ndërsa skena politike vetëm sa është
edhe më e përçarë. Nëse kryeministri i tashëm, Ramush
Haradinaj, në javët e ardhshme arrestohet nga Tribunali i
Hagës, siç po spekulohet, reagimet e itharëve të tij do të

3 Grupi i Kontaktit, i formuar më 1994, koordinon interesat e
shteteve kryesore në Ballkan dhe ka luajtur rol të
rëndësishëm në negociatat e deritanishme në Bosnjë e
Kosovë. Gjashtë vendet anëtare të Grupit të Kontaktit janë
Shtetet e Bashkuara të Amerikës, Britania e Madhe, Franca,
Gjermania, Itali dhe Federata Ruse.
4 Për shembull, duke respektuar planin për implementimin e
standardeve http://www.unmikonline.org/pub/misc/ksip_alb
.pdf; programin për rindërtim të miratuar pas trazirave të
marsit, http://europa.eu.int/comm/externalrelations/see/news/
ip04_445.htm; dhe përpjekjet tjera për të shtyer përpara
dialogun e brendshëm.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 2

mund të ishin shpërthyese. Frustrimet sociale do të
bëhen edhe më akute në pranverë, në stinën e dhunës në
Kosovë. Gazetari i kthyer në politikan, Veton Surroi, në
tetor 2004 tërhoqi vërejtjen se "nëse vazhdohet me
strukturën e tashme politike dhe me mungesën e
politikës ekonomike, në gjashtë muajt e ardhshëm
Kosovën do ta kapojë një shpërthim social".5 Shumë
personalitete në Serbi6 mendojnë se një zhvillim i tillë
do të arsyetonte ndarjen si zgjidhje dhe do të punojnë që
të provokojnë këtë.

Establishmenti politik i shqiptarëve të Kosovës nuk
mund të shikohet më si forcë e moderuar nëse në mesin
e vitit 2005 bashkësia ndërkombëtare nuk nis një proces
që qartë tregon se po shkohet drejtë një forme të
pavarësisë. Establishmenti politik i shqiptarëve të
Kosovës më parë do të veprojë duke u nisur nga nevoja
për ruajtjen e vetvetes dhe kështu do të vihej në anën e
atyre që thërrasin për demonstrata apo greva, do të
ndërpresë bashkëpunimin me UNMIK-un e ndoshta
edhe formalisht të shpallë pavarësinë e kështu të nisë një
varg zhvillimesh të rrezikshme dhe të
paparashikueshme. Ish-kryeministri Bajram Rexhepi --
një i moderuar dhe që nga marsi 2004 interlokutori i
preferuar i bashkësisë ndërkombëtare -- ka thënë dy herë
që Qeveria e përkohshme e Kosovës (IPVQ-ja7) do të
ndërmarrin hapa unilateralë pas kësaj date, nëse nuk
sheh mjaft lëvizje nga bashkësia ndërkombtëare në
drejtim të statusit final. Kryeministri i tashëm, Ramush
Haradinaj, që më parë ishte në favor të shpalljes së
njëanshme të pavarësisë, ka deklaruar se do të punojë që
të krijojë kornizat e një shteti të pavarur deri kah fundi i
vitit 2005.

Nëse shpërthen një valë e madhe e dhunës, kjo do ta
shtyejë UNMIK-un të evakuohet, duke lënë sigurinë në
duart e forcës ushtarake të udhëhequr nga NATO-ja,
KFOR-it, dhe Shërbimit Policor të Kosovës (SHPK), që
kanë lojalitete të ndryshme. Serbët sigurisht do ta ftonin
Beogradin që t'i mbrojë ata, por zonat e vogla, të
izoluara, të banuara me serbë mund të vërshohen nga
vala e dhunës. Në rrethana të tilla, Mitrovica me siguri
do të shpërthejë, duke krijuar një presion të madh mbi
armatën serbe që të intervenojë që të mbrojë gjysmën
veriore të qytetit dhe tri komunat veriore me shumicë
serbe, veçanërisht nëse KFOR-i do të jetë i zënë duke u
marrë me dhunën në pjesët tjera.

5 "Surroi tërheq vërejtjen nga dhuna në Kosovën e
udhëhequr nga OKB-ja", Reuters, 18 tetor 2004.
6 Për ta bërë më të lehtë referimin si dhe pasi kjo çështje në
të vërtetë ka të bëjë vetëm me njërën palë të unionit Serbi e
Mali i Zi, këtu normalisht i referohemi vetëm Serbisë,
edhepse është shteti i Serbisë e Malit të Zi nga i cili kërkohet
bashkëpunim në zgjidhjen e problemit të Kosovës.
7 Institucionet e Përkohshme të Vet-Qeverisjes në Kosovë.

As shqiptarët e Kosovës, as Beogradi e as serbët e
Kosovës, njëherë për njëherë, nuk janë të gatshëm të
marrin qëndrime më të buta. Nëse bashkësia
ndërkombëtare nuk fillon të veprojë me vendosshmëri
gjatë muajve të ardhshëm që të ndërrojë qëndrimet e
tyre, shpërthimi i dhunës kërcënon të gëlltisë politikën
dhe negociatat.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 3

II. POZITAT E AKTORËVE
KRYESORË

A. BASHKËSIA NDËRKOMBËTARE

Bashkësia ndërkombëtare hyri në Kosovë në qershor të
vitit 1999 pa pasur një strategji dalëse dhe deri tani ka
ndërmarrë vetëm disa hapa gjysmakë në definimin e një
strategjie të tillë. Rezoluta 1244 e Këshillit të Sigurimit,
që i jep mandatin adminstratës ndërkombëtare, është e
paqartë rreth sovranitetit të Republikës Federative të
Jugosllavisë mbi Kosovën. 8 Megjithatë, e ka bërë të
qartë se Beogradi, që kishte dëbuar me dhunë më shumë
se 700.000 shqiptarë të Kosovës në vitin 1999, ka
humbur të drejtën që të administrojë provincën dhe se
pas një periudhe të administrimit ndërkombëtar, një
proces politik do të përcaktojë statusin final.

1. Standardet dhe statusi

Ndonëse UNMIK-u ka ndërtuar plot atribute që
zakonisht i kanë vetëm shtetet sovrane, në të njëjtën
kohë ka qenë shumë i kujdesshëm që mos ta prekë në
mënyrë eksplicite çështjen e sovranitetit. Në fillim të
vitit 2002 ka adoptuar politikën e "standardeve para
statusit". 9 Pasi Grupi i Kontaktit, që ka qenë aktori
kryesor në konfliktet e Ballkanit gjatë të nëntëdhjetave
dhe qe bashkuar përsëri në pranverë të vitit 2003, tha se
në mesin e vitit 2005 do të vlerësojë nëse arritjet në
përmbushjen e standardeve meritojnë fillimin e
shqyrtimit të statusit final, UNMIK-u prodhoi jë plan të
detajuar për standardet.10

8 Edhepse në preambulën e Rezolutës 1244 të Këshillit të
Sigurimit ri-pohohet se "përkushtimi i të gjitha vendeve
anëtare ndaj sovranitetit dhe integritetit territorial të Republikës
Federative të Jugosllavisë dhe shteteve tjera në rajon, siç
përcaktohet me Aktin Final të Helsinkit dhe aneksin 2", seksioni
11c mandaton "një proces politik që ka për qëllim përcaktimin e
statusit të ardhshëm të Kosovës, duke marrë parasyshë
marrëveshjen e Rambouillet". Marrëveshja e Rambouillet
parashihte që "një mekanizëm për gjetjen e zgjidhjes
përfundimtare për Kosovën, mbi bazën e vullnetit të popullit,
mendimeve të autoriteteve relevante, përpjekjeve të secilës
palë për implementimin e Marrëveshjes dhe Aktit Final të
Helsinkit" të mbahet brenda tri viteve, nga 1999. Ndër burimet
tjera në Internet, teksti i RKSOKB 1244 mund të gjendet në
http://www.un.int ndërsa Marrëveshja e Rambouillet në
http://commondreams.org/ kosovo/rambouillet.htm
9 Shih fjalimin e PSSP-së të atëhershëm, Michael Steiner,
para Këshillit të Sigurimit të OKB-së, 24 prill 2002, në faqen
e UNMIK-ut në Internet http://www.unmikonline.org;
edhepse atëherë nuk tha saktësisht "standarded para statusit",
ky term hyri në përdorim pothuajse menjëherë.
10 Plani për Implementimin e Standardeve është i botuar në
faqen e UNMIK-ut në Internet http://www.unmikonline.org/.

Pakkush nga ministritë e Grupit të Kontaktit besojnë se
Kosova mund të kthehet nën sundimin e Beogradit pa
një kryengritje të re të armatosur të shumicës rreth 90
përqindshe shqiptare të provincës. Nëse nuk ka ndonjë
shpërthim më të madh të dhunës deri në mesin e vitit,
mund të priten disa hapa -- edhepse ende nuk dihet qartë
se çfarë -- drejtë statusit. Por, mbeten të ndara mendimet
rreth asaj se si duhet vepruar nëse do të ketë më tepër
dhunë. Disa theksojnë se: "Ne publikisht i kemi lidhur
standarded me statusin. Nëse do të ketë dhunë të re,
atëherë viti 2005 është i humbur. Do ta humbim tërë
kredibilitetin nëse lëshojmë pe në çështjen e statusit".11
Disa të tjerë, më cinikë, thonë se dhuna e re mund të jetë
e vetmja mënyrë për të krijuar vullnet të mjaftueshëm
politik ndërkombëtar për të marrë vendimet e rënda rreth
statusit final.12 Ka pak që besojnë se ekziston ndonjë
opcion më afatgjatë i evitimit të dhunës. Me kërkesa që
resureset të drejtohen drejt Irakut e Afganistanit, po
shtohet presioni për zvogëlimin e KFOR-it. 13
Gatishmëria për të vazhduar me shpenzimin e gati 350
milion dollarëve në vit për të mbajtur UNMIK-un
poashtu po shteron.

Dy të dërguar të OKB-së, në kohë të fundit, kanë bërë të
qartë nevojën që të lëvizet përpara në transferimin e
pushtetit dhe statusit final. Në një raport të ashpër për
gjendjen politike, dorëzuar në korrik 2004, i dërguari
special i Sekretarit të përgjithshëm, Kai Eide,
argumenton se vonesat e mëtutjeshme do të zvogëlojnë
gjasat që bashkësia ndërkombëtare të arrijë një zgjidhje
të negociuar e të menagjueshme dhe rekomandoi që "që
nga vjeshta, OKB-ja duhet të fillojë diskutime serioze
për zgjidhjet e mundshme për statusin final".14 Me të
arritur në Prishtinë, kah mesi i korrikut 2004,
Përfaqësuesi Special i Sekretarit të Përgjithshëm (PSSP),
Soren Jessen-Petersen, deklaroi se zgjidhja e statusit
është çelës për stabilitetin e rajonit të gjërë të Ballkanit,
kritikoi mungesën e iniciativave dhe theksoi se "mendoj
që ekziston një kufi se sa gjatë mund të mbashë në
harresë një vend".15

Nuk është ende e qartë se si do të bëhet vlerësimi i standardeve
në mesin e vitit 2005. Mënyra më e lehtë do të ishte që PSSP-
ja të bëjë vetë vlerësimin dhe t'i raportojë për këtë Sekretarit të
Përgjithshëm të OKB-së i cili pastaj do t'ia komunikonte
konkluzionet e vlerësimit Këshillit të Sigurimit.
11 Intervistë e Grupit të Krizave, Londër, qershor 2004
12 Intervista të Grupit të Krizave, Bruksel e Berlin, qershor
2004
13 Edhepse në dhjetor NATO është zotuar se do të mbajë të
pandryshuar forcën e KFOR-it gjatë vitit 2005.
14 Raporti i Eides më në fund qe publikuar nga OKB-ja në
nëntor 2004, shih S/2004/923, Aneksi I. Eide, i cili është
ambasador i Norvegjisë në NATO, më parë ka mbajtur një
varg postesh ndërkombëtare në Ballkan.
15 Konferencë për gazetarë, Prishtinë, 17 gusht 2004.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 4

2. Deklarata e 22 shtatorit

Konsultimet me Sekretarin e Përgjithshëm të OKB-së,
Kofi Annan, gjatë sesionit të Asamblesë së Përgjithshme
në New York, nga 20 deri 22 shtator 2004, i mundësuan
Grupit të Kontaktit që të përpilojë një deklaratë vërtetë
premtuese për atë se kah duhej shkuar. Paragrafi më i
rëndësishëm, me fjalinë e fundit kruciale, thotë:

Bazë e çfarëdo zgjidhje duhet të jetë promovimi i
stabilitetit dhe sigurisë në Ballkan. Siç thotë
dokumenti "Standardet për Kosovën", e ardhmja e
Kosovës duhet të jetë e atillë që të gjithë njerëzit,
"pa marrë parasysh përkatësinë etnike, racore apo
fetare, do të jenë të lirë të jetojnë, punojnë dhe
lëvizin pa frikë, armiqësi dhe rrezik, dhe ku ka
tolerancë, drejtësi dhe paqe për të gjithë".
Qëndrimi i Grupit të Kontaktit ndaj të ardhmes së
Kosovës do varet shumë nga ajo se sa kjo deklaratë
do të përputhet me realitetin në terren në Kosovë,
veçanërisht kur janë në pyetje serbët e Kosovës
dhe komunitetet tjera joshqiptare. Krjimi i një
Kosove të tillë do të ndihmojë në rrugën e
Ballkanit Perendimor drejt integrimeve evropiane.
Këtu indikohet edhe se Kosova nuk do të kthehet
në gjendjen që ka mbretëruar këtu para marsit të
vitit 1999.16

Grupi i Kontaktit u pajtua që t'ia lë në dorë Sekretarit të
Përgjithshëm përgatitjet për bisedimet për statusin final,
i cili indikoi se së shpejti do t'i prezentonte këto; dukej
se më në fund bashkësia ndërkombëtare po zhvillonte
një strategji të përbashkët valide. Por, oguret për të pasur
përparim në muajt që vijnë janë, në rastin më të mirë, të
përziera. Letra e Sekretarit të Përgjithshëm Annan
drejtuar Këshillit të Sigurimit, më 10 nëntor 200417, nuk
ia del t'i jep më shumë shtytje deklaratës së Grupit të
Kontaktit dhe bën një hap prapa në krahasim me
rekomandimet e raportit të Eides për nevojën për të bërë
hapa të menjëhershëm për t'u përgatitur për bisedimet
për statusin final. Vendimi i partisë politike më të madhe
të shqiptarëve të Kosovës, LDK-së të Ibrahim Rugovës,
që të hyjë në koalicion të ngushtë me AAK-në dhe t'i

16 Deklarata e vënë në dipozicion në faqet në Internet të
ministrive të jashtme të disa vendeve anëtare të Grupit të
Kontaktit, përfshirë http://www.state.gov/p/eur/rls/or/
37535.htm.
17 Letra e Sekretarit të Përgjithshëm, Kofi Annan, drejtuar
Këshillit të Sigurimit, "Rruga përpara në Kosovë", 10 nëntor
2004, e botuar si S/2004/932, Aneksi II. Raporti i Eides thotë
qartë se "politika e tashme 'standarded para statusit' nuk ka
kredibilitet" dhe rekomandon që "diskutime serioze për
çështjen e statutit të ardhshëm duke të ndërmerren nga
Kombet e Bashkuara që nga kjo [2004] vjeshtë"; Letra e
Annanit implikon se politika e standardeve nuk ndryshon dhe
nuk dha ndonjë shenjë se kur do të mund të fillonte diskutimi
serioz që e propozon Eide.

japë postin e kryeministrit Ramush Haradinajt, ka
tëhuajsuar bashkësinë ndërkombëtare dhe ka izoluar
IPVQ-në.18

Evitimi i çështjeve të nxehta nuk mund të bëhet edhe
gjatë. Mbështetja vetëm në zgjidhjet e përkohshme në
akomodimin e shqiptarëve të Kosovës, serbëve të
Kosovës dhe Beogradit nuk do të shpiejë drejtë
marrëveshjes për statusin final. Rezultat pothuajse është
e pamundur të ketë nëse që në fillim nuk sqarohet caku
përfundimtar. Për më tepër, pa disa garanca e urdhëra,
themelet mbi të cilat do të ndërtohen institucionet
mbesin tepër të brishta -- shoqëria kosovare është një
ambient luftënxitës e jo i ndërtimit të paqes. Sa më pak
që bashkësia ndërkombëtare të flasë për statusin final, aq
më tepër do të ngujohen në vizionet e tyre, reciprokisht
të përjashtueshme, palët në Kosovë.

3. Pengesat në rrugë

Rusia. Mbetet të shihet nëse skepticizmi i Rusisë sa i
përket pavarësisë së Kosovës do të kthehet në vendim
bllokues në Grupin e Kontaktit. Qëndrimi i saj duket se
nuk merr parasyshë gjendjen në terren; madje, duket se
në tërë këtë ka edhe krenari. 19 Zemërimi me këtë
rigjiditet në kryeqytetet e Evropës Perendimore vetëm sa
po shtohet.20 Mund të ndodhë që Rusia do të bindet të
pranojë pozicionin e Grupit të Kontaktit se Beogradi
asnjëherë më nuk do të sundojë mbi Kosovën nëse në të

18 Rënia e numrit të vizitave të zyrtarëve të lartë në Prishtinë
që nga zgjedhja e Haradinajt për kryeministër është evidente --
vjen si rezultat i pritjes që të shihet nëse ai do të akuzohet nga
Tribunali Ndërkombëtar për Krime në ish-Jugosllavi (TNKJ)
që do të shkaktonte një krizë të re politike në Kosovë.
Ironikisht, Haradinaj që në javën e parë të tij në postin e
kryeministrit, ka treguar një nivel impresiv të lidershipit,
këmbënguljes dhe urgjencës në realizimin e agjendave të
standardeve dhe decentralizimit siç kërkohet nga Grupi i
Kontaktit dhe Këshilli i Sigurimit.
19 Kryetari Putin është shprehur: "Kemi tëhequr armatën tonë
nga Kosova jo për shkak se nuk na intereson se çfarë ndodhë
atje, por për shkak se nuk kemi mundur të ndikojmë që
gjendja të ndërrojë. Sikur të qëndronim, do të arsyetonim
dëmet e bëra. Prezenca ynë nuk do t'i ndalonte as ngjarjet që
ndodhën në mars, ndërsa përgjegjës do të ishim. Kjo është e
papranueshme për Rusinë". Deklaratë para gazetarëve gjatë
vizitës së kryeministrit të Serbisë, Koshtunica, Sochi, 3
qershor 2004/Monitorimi i UNMIK-ut i mediave të
Beogradit, 4 qershor 2004.
20 "Tani rusët kërkojnë gjendje të jazhtëzakonshme në
Kosovë nëse vriten edhe më serbë. E kanë të lehtë të thonë
këtë pasi nuk kanë trupa atje". Intervista të Grupit të Krizave,
kryeqytetet e Evropës Perendimore, qershor 2004

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 5

njëjtën kohë përjashtohet edhe mundësia e bashkimit të
Kosovës me Shqipërinë, 21 por kjo mbetet të shihet.

Serbia. Një vendim themelor duhet të meret rreth asaj se
çfarë të bëhet me Serbinë gjithnjë e më jokooperative,
veçanërisht tani që ka arritur të nxisë bojkotimin e
zgjedhjeve për Kuvendin e Kosovës. Serbia po lëviz në
drejtim të gabuar edhe në frontet tjera, siç është
bashkëpunimi me Tribunalin e Hagës. Heshtja do të vëjë
në rrezik tërë investimet e deritanishme të bashkësisë
ndërkombëtare në Ballkan. Jessen-Petersen ka përdorur
gjuhë të ashpër për të kritikuar qëndrimin e Beogradit,
ka refuzuar përpjekjet që ta lejojë në debatin për
decentralizimin si dhe nuk ka pranuar kërkesën për
zgjedhje të ndara për serbët e Kosovës. Vizita e PSSP-së
në Beograd, më 17 janar, ka shënuar një ndërprerje gati
të plotë të dialogut mes UNMIK-ut dhe qeverisë serbe.
Nëse bashkësia ndërkombëtare nuk e mbështetë Jessen-
Petersenin, kredibiliteti i tij në Prishtinë do të cenohet.
Pozicioni i Beogradit -- dhe gjasat për ta modifikuar atë
-- diskutohen në detaje në seksionin D më poshtë.

Kredibiliteti i UNMIK-ut. Përkundër punës impresive
të Jessen-Petersenit, pëlqimi i opionionit për punën e
UNMIK-ut duket se është e pamundur të ngirtet nga
toka.22 Përkundër asaj se është vënë në mbrojtje të fortë
të Prishtinës, administrata e tij mbetet peng i vlerësimit
të opinionit vendor që shumë lehtë mund të mobilizohet
kundër tij. Nëse Haradinaj akuzohet nga Tribunali i
Hagës, potenciali për protesta dhe dhunë është mëse
evident. 23 Megjithatë, bashkëpunimi i shqiptarëve të
Kosovës me Hagën nuk duhet të ketë standarde më të
ulëta se sa i Serbisë, Kroacisë apo Bosnjës. Edhe pa
rrezikun nga dhuna e rebelimi, sfidat e përnjëhershme të
reformave të brendshme, tranferimi i komptetencave,
ndërtimi i kapaciteteve dhe decentralizimi, gjëra këto që
duhet të bëhen deri në verën e vitit 2005, mund të
tregohen si barrë tepër e rëndë.

21 Për të mësuar për shqetësimet e Rusisë rreth Shqipërisë së
Madhe, potenciale, shih për shembull artikullin e Boris
Shmelev "Depo baruti e Evropës apo zonë e paqes dhe
stabilitetit: E ardhmja evropiane e Ballkanit", e prezentuar më
25 tetor 2004 në takimin e Forumit për Siguri në Evropë të
CEPS/IISS, në Bruksel.
22 Anketat e rregullta, tremujore, të UNDP/Riinvest, tregojnë
se pëlqimi me punën e UNMIK-ut, në korrik 2004, ishte 20,7
për qind -- pika më e ulët deri tani -- ndërsa deri në nëntor
puna e Jessen-Petersen kishte arritur ta ngirste vetëm pak, në
24 për qind. Në anën tjetër, pajtimi me punën e tij personale
ishte në shkallën 70 për qind.
23 Rreziku për të pasur dhunë është veçanërisht i lartë në
vendlindjen e Haradinajt, në Deçan. Hulumtimet e Grupit të
Krizave në Deçan kanë treguar se shumica do ta merrenin
akuzën e Tribunalit kundër Haradinajt si "goditje kundër
gjasave të Kosovës për pavarësi".

Lidershipi i tanishëm i UNMIK-ut është në gjendje,
më tepër se sa pararendësit e tij, që të krijojë "realitet
virtual" të imazhit të pavarësisë brenda një kohe e
mandati të kufizuar që është në dispozicion. Në një
takim, në korrik 2004, Grupi i Krizave kërkoi, me gati
fare pak sukses, që UNMIK-u të caktojë një njësi apo
një zyrtar të lartë që të punojë në mënyrë sistematike
në gjetjen e zgjidhjeve për anëtarësimin e Kosovës në
klubet ndërkombëtare: kodin telefonik dhe bankar,
kartonit të gjelbër e të ngjashme. Zëvendësi i Jessen-
Petersenit, Larry Rossin, tani synon të punojë në këto
çështje.24 Megjithatë, ato që mundet të shpresojë t'i
sigurojë deri në mesin e verës janë vetëm
"zbukurime".

UNMIK-u nuk ka kapacitet që të nxjerrë Kosovën nga
recesioni ekonomik gjithnjë e më i rëndë. Vlerësimet e
sekretariatit të OKB-së se "projektet efekt-shpejta në
nivel lokal do të implementohet nga donatorë dhe
agjensitë e OKB-së me qëllim që të shtrojnë themelet
për ringjalljen e ekonomisë" janë në kundërshtim me
konkludimet e institucioneve financiare ndërkombëtare
se ekonomia e Kosovës nuk mund të ringjallet derisa
nuk zgjidhet statusi i saj final. 25 Edhe më keq,
Sekretariati nuk është konsultuar me Komisionin
Evropian para se Sekretari i Përgjithshëm Annan t'i
bënte ftesë BE-së që "urgjentisht të përpilojë dhe
implementojë një strategji për zhvillimin ekonomik".26
Një zyartar i Komisionit ka konfirmuar se BE-ja nuk ka
për qëllim të imponojë ndonjë plan për zhvillimin
ekonomik në Kosovë e aq më pakë që të marrë
përgjegjësi për udhëheqjen e tij.27

24 Intervistë e Grupit të Krizave, Prishtinë, 21 tetor 2004.
Rossin është shprehur se shpreson të ketë një sukses të
shpejtë në sigurimin e një kodi telefonik për Kosovën.
25 Shih Kosovo Economic Memorandum të Bankës Botërore,
17 mars 2004, në dispozicion në: www.worldbank.org/kosovo.
Edhepse konkluzionet e Bankës hasën në rrezitencë të
interlokutorëve të saj institucionalë para publikimit të
Memorandumit, që nga ajo kohë shumica i kanë pranuar ato.
Raporti i Fondit Monetar Ndërkombëtar i 18 nëntorit 2004,
"Kosovo -- Gearing Policies Toward Growth and
Development" ishte edhe më eksplicit: "Zgjidhja e statusit
final të Kosovës do të krijonte ambient të duhur, pasi
paqartësia politike i pengon investimet dhe akvititetet e
përgjithshme ekonomike". Në Internet në: http://www.imf.org/
external/pubs/ft/kosovo/2004/eng/111804.pdf
26 Letra e Sekretarit të Përgjithshëm, Kofi Annan, drejtuar
Këshillit të Sigurimit për "Rrugën përpara në Kosovë", 10
nëntor 2004, S/2004/932, Aneksi II. Derisa Sekretari i
Përgjithshëm kërkoi nga BE-ja që të marrë më tepër
përgjegjësi për zhvillimin ekonomik, në të njëjtën kohë
kërkoi që "Shtylla IV" e strukturës së UNMIK-ut të quhet jo
"Shtylla e BE-së" por "Shtylla e financuar nga BE-ja".
27 Intervistë e Grupit të Krizave me zyrtarë të Komisionit
Evropian, Bruksel, 3 dhjetor 2004.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 6

Decentralizimi. Çështja e keq-shpjeguar e
decentralizimit të pushtetit në njësitë komunale apo nën-
komunale, që bashkësia ndërkombëtare e ka bërë
prioritet pas trazirave të marsit, është një çështje
veçanërisht e ndieshme për UNMIK-un. Insistimi në
decentralizim si përgjegje ndaj trazirave e ka bërë këtë të
duket si dënim për shqiptarët, gjë që e ka bërë të vështirë
të shikohet si diçka nga e cila do të përfitonin të gjithë.
Me Serbinë që po tregon interesim të shtuar jo për
decentralizim por për ndarje, shqiptarët e Kosovës kanë
frikë t'u japin status të ri komunal apo nën-komunal
vendbanimeve serbe përderisa nuk marrin garanca
eksplicite se kufijt e Kosovës nuk do të ndërrohen.
Bashkësia ndërkombëtare vazhdimisht ka nënçmuar
frikën e shqiptarëve se pakica serbe është urë për
kthimin e Beogradit në provincë, 28 ndërsa paqartësia
rreth statusit final edhe gjashtë vite pasi ka marrë
timonin vetëm sa e ka shtuar këtë frikë.

Në korrik 2004, një grup punues i përbashkët UNMIK-
IPVQ, i kryesuar nga ministri nga PDK-ja, Jakup
Krasniqi, ka prodhuar një dokument kornizë për
decentralizimin por nuk ishte i gatshëm të caktojë
lokacionet për pilot-projekte që kërkonte Grupi i
Kontaktit. Në anën tjetër, kryeministri Ramush
Haradinaj ka befasuar shumë vëzhgues duket pranuar
parimin e pilot-projekteve, duke shprehur gatishmërinë
që t'i japë statusin e komunës enklavës së Graçanicës
dhe të lëvizë shpejtë në implmentimin e kësaj. 29
Angazhimin i tij në këtë çështje ka nxitur vrer nga PDK-
ja, tash në opozitë.30

Edhepse thirrja e kryetarit serb për emërimin e
serbëve në postet e shefave të policive në nësitë
komunale apo nën-komunale serbe 31 , deri në mars
2004 ka qenë joreale dhe e njëanshme pasiqë kjo do të
thoshte se pushteti në çështjet e sigurisë i jepet
pakicës para se t'i jepej shumicës, megjithatë
UNMIK-u ka përpiluar një politikë të ngjashme, duke

28 Një zyrtar i lartë i Sekretariatit të OKB-së, me një koment
nonshalant, ka zbuluar tërë dështimin që të merret parasysh
ky faktor: "Sigurisht që askush në Kosovë nuk mendon
seriozisht se ata do të kthehen nën Beogradin?", intervistë e
Grupit të Krizave, New York, 17 maj 2004.
29 Për të balancuar këtë projekt dhe për të inkurajuar
perceptimin se decentralizimit është në të mirë të të gjitha
komuniteteve, qeveria e Haradinajt po mendon që të nisë
pilot-projekte paralelisht në zona krejtësisht shqiptare (Junik),
lokalitet të përzier me shqiptarë-goranë-turqë (Mamushë) dhe
në disa fshatra të mëdha shqiptare e serbe në jug të Gjilanit.
30 Shih komentet e deputetit të PDK-së në Kuvendin e
Kosovës, Enver Hoxhaj, në gazetën "Lajm", 11 janar 2005
31 Komunikatat e lëshuar pas vizitës së Grupit të Kontaktit në
Prishtinë, në korrik 2004, u bënte thirrje IPVQ-së dhe
UNMIK-ut që të mendojnë për delegimin e funksioneve
policore në nivel komunal.

shpejtuar planet për transferimin e kompetencave
policore tek të gjithë. Mbetet të shihet si do të bëhet
kjo. Disa kanë shprehur shqetësimin se Shërbimi
Policor i Kosovës ende nuk është zhvilluar mjaft (apo
në të vërtetë nuk dëshiron) që të bëjë delegimin e
komandës nga niveli rajonal siç është tani në nivel
komunal.32

Edhe pse Jessen-Petersen ka insistuar se Beogradi nuk
mundet të negociojë drejtë-për-drejtë me IPVQ-në
rreth decentralizimit, suksesi i këtij të dytit që të bindë
serbët të bojkotojnë zgjedhjet e tetorit 2004 ka larguar
nga skena të gjithë partnerët tjerë të mundshëm serbë.
Për më tepër, disa nga bashkësia ndërkombëtare
dëshirojnë të shpërblejnë Tadiqin për apelin e tij të
pasuksesshëm drejtuar serbëve të Kosovës që të
votojnë në këto zgjedhje. 33 Shefi i UNMIK-ut
përballet me presionin e këtyre që të zhvendosë
procesin e decentralizimit nga Prishtina në negociata
Prishtinë-Beograd, që do të rrezikonin të kthenin
çështjen në përgatitje për ndarje.

Edhepse mësohet se të gjitha ministritë e jashtme të
vendeve perendimore anëtare të Grupit të Kotnaktit
kanë konkluduar se ndarja e Kosovës është e
padëshirueshme, asnjëra nuk e ka shprehur publikisht
këtë qëndrim. PSSP-ja Jessen-Petersen ka mbushur
vet këtë boshllëk me një deklarim të qartë kundër
ndarjes të bërë në Këshillin e Sigurimit më 29 nëntor
2004, e të cilën e ka forcuar me deklarata gjithnjë e
më të fuqishme të bëra që nga atëherë në Kosovë.

B. SHQIPTARËT E KOSOVËS

Fakti që Ramush Haradinaj ka qenë komandant në UÇK
gjatë luftës do ta bëjë më të vështirë për kryeministrin e ri
të Kosovës që të zhvillojë dialog me serbët dhe Serbinë,
edhepse disa serbë janë ndier të inkurajuar me deklarimet
e tij se ka për qëllim të akomodojë kërkesat e tyre, ndërsa
është mu fakti që ai ka marrë pjesë në luftë ajo që ia bën
të mundur të punojë në këtë edhe para syve të shoqërisë
së tij. Më i rëndë, për bashkësinë nërkombëtare, është
fakti se ai është nën hetime për krime të luftes nga
Tribunali i Hagës. Derisa po shkruhet ky raport, ende
nuk është e qartë nëse Tribunali do të ngrisë aktakuzë
kundër tij apo jo. Nëse akuzohet, sipas të gjitha gjasave

32 Intervistë e Grupit të Krizave me një zyrtar të
Departamentit të Drejtësisë të UNMIK-ut, nëntor 2004
33 Apeli i Tadiqit qe lidhur në mënyrë eksplicite me premtime
për progres në decentralizimin bazuar në politikën e Beogradit
për "rajone" serbe, politikë kjo e përshkruar më së gjëri në
planin e parlamentit të Serbisë të miraruar më 29 prill 2004; në
dispozicion në: http://www.mfa.gov.yu/Facts/plan_kim_
e.html.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 7

Haradinaj do të jepte dorëheqje, do t'u dërgonte mesazhe
për ruajtjen e qetësisë ithtarëve të tij dhe do të dorëzohej.
Megjithatë, kjo do të mund të gjeneronte zhvillime të
paparashikueshme -- krizë qeveritare, po se po; por edhe
protesta në rrugë dhe, sidomos pasi Haradinaj nuk do të
jetë aty që ta ndalë atë, dhunë të mundshme nga ish-
luftëtarë por edhe luftëtarë të ri potencialë që do të vinin
nga rajoni i tij në perendim të Kosovës, dhunë kjo që do
të ishte e drejtuar kundër UNMIK-ut. Kjo është një gjë
që ka potencial jashtëzakonisht të madh destabilizues.

Lidershipi i ri i UNMIK-ut ka punuar shumë që të
evitojë kërcënimet tjera për stabilitetin. Pas bojkotimit të
zgjedhjeve, Jessen-Petersen akuzoi qeverinë dhe klerin e
Beogradit se po bllokojnë shoqërinë multietnike në
Kosovë, duke shtuar se ai më tepër i frigohet taktikave të
Serbisë se sa dhunës së re shqiptare.34 Mediat shqiptare
si dhe politikanët e Kosovës thanë për të se "mbrojti
Kosovën" në prezentimin e tij të parë para Këshillit të
sigurimit të OKB-së, më 29 nëntor 2004. Atë muaj, në
Bruksel, Jessen-Petersen kërkoi që NATO të mbështesë
qëndrimin e tij që institutionet e Kosovës mos të
mbahen përgjegjëse nëse progresi në standarde
bllokohet nga Beogradi apo nga serbët e Kosovës.35
Megjithatë, muajt e ardhshëm do të jenë përplot kurtha
që mund të bëjnë që UNMIK-u të përfundojë në anën e
kundër në raport me shqiptarët e Kosovës.36

1. Identiteti dhe pavarësia

Në thelb të kërkesës së shqiptarëve të Kosovës për
pavarësi është aspirata për siguri, dinjitet dhe dalje nga
varfëria; evitim i kthimit nën represionin e Beogradit
dhe evitim i përbuzjes që do të përjetonin në një shtet ku

34 Matthew Robinson, "Administratori i OKB-së thotë se
Beogradi po bllokon përparimin e Kosovës", Reuters, 25 tetor
2004.
35 Ekrem Krasniqi dhe Përparim Isufi, "Jesen-Petersen:
Institucionet e Kosovës nuk duhet të mbajnë përgjegjësi nëse
dikush tjetër bllokon procesin", Zëri, 11 nëntor 2004. Rossin,
zëvendësi i tij, në një konferencë në Bruksel për ekonominë në
Kosovë, më 22 nëntor 2004, është shprehur se ndërrimet në
IPVQ nuk do të vononin implementimin e standardeve por
këtë po e bën mungesa e bashkëpunimit të Beogradit dhe
serbëve. Augustin Palokaj: "Pa kthim prapa në politikën
standardet dhe statusit", Koha ditore, 24 nëntor 2004.
36 Vendosja e dy mjeteve shpërthyese në Prizren, më 13 janar
2005, mund të shënojë trendin e ri të marrjes në cak personelin
ndërkombëtar. Atë mëngjes, një oficer i Policisë së UNMIK-
ut, nigerian, është vrarë nga një granatë e vendosur në veturën
e tij të policisë. Në të njëjtën natë, një mjet shpërthyes i
improvizuar është gjetur dhe çmontuar në afërsi të selisë
rajonale të UNMIK-ut. Këto metoda përkujtojnë ato të para në
Prishtinë në dhjetor 2003 dhe në fillim të marsit 2004 (shih:
Raporti për Evropë i Grupit të Krizave numër 155, "Kolapsi
në Kosovë", 22 prill 2004, faqe 13).

do të kishin trajtim të qytetarëve të dorës së dytë.
Megjithatë, shumë pak flitet për identitetin e shtetit.37
Shumica e shqiptarëve të Kosovës pa të keq supozojnë
se identieti i tyre etnik është i mjaftueshëm. Flamuri,
hymni dhe dita e pavarësisë janë marrë nga Shqipëria;
një nga grupet më të flakta të simpatizuesve të
kombëtares së Shqipërisë është nga Kosova.38 Shqiptarët
e Kosovës kanë dhënë shumë për çështjen kombëtare
shqiptare; shumë prej tyre konsiderojnë se është absurde
që vetëm Shqipëria të trashëgojë simbolet kombëtare,
përfshirë këtu edhe shqiponjën dykrenare për të cilën
kanë vuajtur burg nën Milosheviqin.

Shqiptarët e Kosovës ua kanë frigën implikimeve për
sigurinë që mund të ketë ndërrimi i identitetit shqiptar
me një identitet të ri kosovar.39 Jo vetëm ithtarët e
partive të vogla që propagandojnë krijimin e
menjëhershëm të Shqipërisë së Madhe, por edhe
shumë të tjerë e shohin pavarësinë si një zgjidhje
kalimtare dhe shpresë për bashkimin e mëvonshëm
me territoret tjera shqiptare. 40 Shumica qëndrojnë
prapa qëndrimit të kryetarit Ibrahim Rugova se
pavarësia e Kosovës ekziston që nga viti 1991 por
pret të "zbulohet" nga bashkësia ndërkombëtare, sikur
kjo të ishte një gjetje arkeologjike.41

Mungesa e një vizioni më të gjërë për atë se si do të
dukej shteti i Kosovës është pjesërisht reflektim i
mënyrës se si janë zhvilluar partitë e shqiptarëve të
Kosovës: si mjete për patronazh dhe avancim të
interesave të grupeve; dhe pjesërisht reflektim i

37 Debati më i gjërë ka qenë ai në faqet e javores prishtinase
me qarkullim të vogël, Java.
38 Faqja e tyre në Internet është në: www.tifozatkuqezi.com.
Autori i faqes, Fisnik Ismaili, i ka thënë Grupit të Krizave se
edhe nëse Kosova bëhet e pavarur dhe e bën kombëtaren e
vet, ai do të vazhdojë të përkrahë Shqipërinë.
39 Shih komentet e Hajredin Kuqit në Java, 29 janar 2002:
"Që prej fragmentimit të shqiptarëve, ka ekzistuar frika nga
humbja e identitetit si shtyllë e mbrojtjes, ndërsa krijimi i
identitetit të ri paraqiste rrezik nga 'rrëshqitja' në një identitet
tjetër, jo tonin".
40 Këtë pikëpamje e paraqitën disa nga pjesëmarrësit në
fokus-grupin e organizuar nga Grupi i Krizave me studentë
të Universitetit të Prishtinës, 28 korrik 2004.
41 Një program arkeologjik i shqiptarëve të Kosovës ka
zbuluar vende dhe objekte arkeologjike të kohës së para-
mesjetës dhe para-serbe dhe nga koha ilire. Këto janë
ekspozuar një kohë të gjatë në muzeun e Prishtinës. Një
figurinë nga kjo epokë në vitet e fundit është bërë laitmotiv i
identitetit të ri të sapogjetur të Kosovës, madje duke u
paraqitur edhe në ballinën e raportit të UNDP-së, "Zhvillimi
njerëzor në Kosovë", i botuar në korrik 2004. Dardania (toka e
dardhave) është një identitet plotësues antik, i gatshëm për
Kosovën që "ta veshë". Presidenti Rugova ka skicuar flamurin
e propozuar për Kosovën si flamur i Dardanisë.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 8

vështirësive të shqiptarëve të Kosovës që të distancohen
nga pozita e viktimës që e kishin adoptuar gjatë viteve të
90-ta. Në pikëpamjet e tyre për pavarësinë ka ende mjaft
elasticitet që bashkësia ndërkombëtare të ndikojë në të.
Megjithatë, ky elasticitet sjell edhe rreziqe -- nëse nuk
shkohet drejt akomodimit multietnik, shumë lehtë mund
të kthehet në nacionalizëm që do të prishë kufij. Për të
pasur dorë në aspiratat e shqiptarëve të Kosovës,
bashkësia ndërkombëtare do të duhet të jetë më
eksplicite në punën me ta.

Është gjithnjë e më e pranushme bindja se që të kesh
kontroll efektiv të një territori nuk do të thotë vetëm të
kesh mundësi ta mbrosh atë por edhe përgjegjësi t'i
mbrosh banorët e atij territori. Qasja e BE-së ndaj
njohjes së republikave post-Sovjetike e post-Jugosllave
më 1991 përmbante kërkesat për demokraci, sundim të
ligjit, të drejtat e njeriut dhe pakicave dhe marrëdhënie
të mira ndërfqinjësore, me theks shtesë në mbajtjen e
kufijve ekzistues të republikave që të dekurajonte
irredentizmin dhe konfliktin territorial. 42 Procesi për
statusin final duhet të lëvizë çështjen e sovranitetit mes
shqiptarëve të Kosovës dhe Serbisë krejtësisht në këtë
pyetje: cili ofron kapacitet më të madh dhe gatishmëri që
të qeverisë dhe mbrojë të gjithë qytetarët e Kosovës?
Mosrespektimi, në të kaluarën por edhe tani, i Serbisë
për shumicën shqiptare e bën gati të pamundur që të
shikohet si autoritet i ardhshëm legjitim. Por, as
shqiptarët e Kosovës nuk kanë akomoduar mjaftë
pakicën serbe: këtë nuk e kanë kuptuar mirë, e as që ua
ka bërë të qartë bashkësia ndërkombëtare, edhepse të
gjitha palët duhet ta kuptojnë se zgjidhja për statusin
final duhet të bazohet në përfshirjen, akomodimin dhe
mbrojtjen e serbëve dhe pakicave tjera.

Liderët e partive politike të shqiptarëve të Kosovës kanë
ndërtuar karrierat me premtimet për pavarësinë. Trazriat
e marsit si dhe pjesëmarrja e ulët në zgjedhjet e tetorit
2004, veçanërisht e të rinjëve, tregojnë se këta politikanë
dhe qasja e tyre politikës gëzojnë besim të kufizuar dhe
shumë shpejtë mund të humbet përkrahja për politikën
zyrtare. Arritja e statusit final si dhe ruajtja e stabilitetit
janë të pandara nga njëra tjetra.

Shoqëria e shqiptarëve të Kosovës nuk është në gjendje
t'i bëjë oferta pakicës serbe që do të ndihmonin zgjidhjen
e statusit. Derisa bashkësia ndërkombëtare shikon kah
shumica që të marrë qëndrim përgjegjës në raport me
pakicat, shqiptarët e Kosovës ndihen se nuk kanë mjaft
siguri që ta ndajnë këtë siguri zemërgjërësisht me të
tjerët. Me legjitmitetin mbi Kosovën ende të mbajtur

42 Shih Roland Rich, "Recognition of States: The collapse of
Yugoslavia and the Soviet Union", European Journal of
International Law, http://www.ejil.org/journal/Vol4/No1/
art4.html.

peng nga Beogradi dhe me bashkësinë ndërkombëtare që
mbetet e papërkushtuar, koncesionet një "kolone të
pestë" armiqësore nuk janë prioritet.

Natyrisht, kufizimet politike që pengojnë përmirësimin e
kushteve për serbët e Kosovës kanë edhe rrënjë tjera.
Shqiptarët që kanë uzurpuar prona serbe e kanë të lehtë
që t'u japin ngjyrime politike interesave të tyre personalë
kundër kthimit të serbëve. 43 Në shumicën e zonave
urbane, apartamentet më të mira u përkitnin serbëve; një
numër jo i vogël i uzurpuesve ka interes në mbajtjen e
një niveli të armiqësive që do të bënin të pamundur për
pronarët që të kthehen. Autoritetet komunale, politika si
dhe shoqëria shqiptare në përgjithësi e kanë të vështirë që
t'u rezistojnë këtyre grupeve të interesit. Nevoja e
shqiptarëve të Kosovës për ekspanzion hapësinor, nxitur
nga shtimi rapid i popullatës, është një faktor tjetër.
Përpjekjet për largimin e serbëve më së vështiri luftohen
mu në ambientet e reja urbane ku komunitetet janë më të
reja e më pak koherente dhe ku ka pasur migrim të
dukshëm në vitet e vona nga zonat rurale. Prishtina dhe
vendbanimet satelite të Fushë-Kosovës dhe Obliqit në
perendim (që të dyja këto të ngritura gjatë periudhës
Jugosllave) ishin ndër më të goditurat gjatë trazirave.44

Armiqësia që shqiptarët ndiejnë kundër serbëve ka
rrënjët edhe në efektet e pazgjidhura psikologjike të
luftës, përfshirë këtu, për disa, edhe ndjenjën e fajësisë
që kanë dështuar të jenë pjesë e saj.45 Për kosovarët, faji
serb për krime lufte mbetet kolektiv e jo individual.
Shumë pak kriminelë lufte janë gjykuar, qoftë në Hagë
qoftë në Serbi apo Kosovë. Disa dënime të shqiptuara
serbëve në Kosovë janë anuluar nga gjyqtarë
ndërkombëtare për shkak se gjykatësit vendas që kanë
mësuar zanatin e tyre në sistemin komunist nuk ishin në
gjendje që të ndërtojë rastet në nivel të standardeve
ndërkombëtare.46 Distribuimi rajonal i armiqësive etnike

43 Intervistë e Grupit të Krizave me zyrtarin e UNHCR-së,
Mishko Mimica, 6 nëntor 2003.
44 Intervista të Grupit të Krizave. Disa kryetarë komunash
kanë treguar se kanë provuar të ndalin turmën e zemëruar,
por se nuk kanë njohur shumicën e fytyrave në turmë.
45 Pjesa më e madhe e çregullimeve nga stresi post-traumatik
(post-traumatic stress disorder -- PTSD) mbetet e patrajtuar
ndër shqiptarët e Kosovës, gjë që i mban të ngujuar në
ndjenjën e armiqësisë dhe të urrejtjes drejtuar kundër serbëve.
Shih "Raporti mbi zhvillimin njerëzor në Kosovë 2004" të
UNDP-së, faqe 83-84. Qendra Kosovare për Rehabilitim për
Viktimat e Torturës vlerëson se gati 25 për qind e popullatës
vuan nga PTSD. Natyrisht, kjo vlenë edhe për popullatën
serbe.
46 Shih Shtylla e OSBE-së, Seksioni i Monitorimit të sistemit
ligjor: "Gjyqet për krimet e luftës në Kosovë: Shqyrtim",
shtator 2002. Raporti përshkruan se si gjyqtarët
ndërkombëtarë ndërruan dënimet për krime lufte në tetë nga

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 9

reflekton pjesërisht zhvillimin e luftës: Kosova
perendimore është ambient më i vështirë ndërsa Kosova
lindore, që ka përjetuar më pak luftime, është ambient
më i relaksuar. Megjithatë, paradoksalisht, disa fshatra
që kanë pësuar viktima janë ambiente më mirë-pritëse
për serbët që kthehen se sa fshatra tjera që kryesisht u
kanë shpëtuar luftimeve por që tash ndiejnë se duhet të
tregohen luftarakë. 47 PDK-ja, pasardhësja kryesore e
UÇK-së, ka qenë më pragmatike se sa LDK-ja e
Rugovës, edhe në nivelin komunal, edhe në atë qëndror,
sa i përket kthimit të serbëve.

Shqiptarët e Kosovës nuk kanë krijuar një lidership
politik që do të jetë në gjendje që t'i bashkojë ata rreth
një vizioni përparimtar. Në masë të madhe, shoqëria
shikon prapa, shikon të ardhmen duke u ankuar për
padrejtësistë e kaluara apo shqetësimet e sotme, në vend
se të marrë qëndrim problem-zgjidhës ndaj pakicës
serbe, Beogradit dhe shteteve fqinje. Megjithatë, një
numër i vogël por gjithnjë në rritje i organizatave të
shoqërisë civile, përfshirë këtu edhe disa grupe të grave,
janë duke u përpjekur që të gjenerojnë një vizion më
gjithëpërfshirës, multietnik.

2. Mungesa e përgatitjeve pragmatike për
pavarësi

Duke pasur parasyshë mosdurimin për të arritur
pavarësinë, segmentet politike të shqiptarëve të
Kosovës dhe IPVQ-ja kanë bërë pak përgatitje
pragmatike për të. Një mentalitet i enklavizimit i
mbanë këta prapa, mentalitet ky që UNMIK-un e
shikon si aktorin kryesor ndërkombëtar, që dështon të
marrë parasysh mendimet dhe pritjet e vendeve dhe
institucioneve kryesore që mbajnë në dorë fatin e
Kosovës. Kjo u pa me marrëveshjen për koalicionin
LDK-AAK pas zgjedhjeve të përgjithshme të tetorit
2004 që nxorrën si kryeministër për periudhën
kruciale para vendit, komandantin kontraverz --
Haradinaj -- që mund të akuzohet për krime lufte.

Dialogu i shqiptarëve të Kosovës me vendet fqinje
mbetet i pazhvilluar. Kjo bën që projekti i pavarësisë
të mbetet i shkëputur nga kontaktet që do të mund të
siguronin dhe lehtësonin pranimin në rajon. Në kuadër
të fushatës së zgjedhjeve, Veton Surroi bëri një xhiro
në Maqedoni, Shqipëri, Mal të Zi, Kroaci dhe Slloveni
në shtator 2004, që "të dëshmojë se Kosova mund të
komunikojë me fqinjët e saj dhe vendet tjera dhe se

njëmbëdhjetë raste të nxjerra para Gjykatës Supreme të
Kosovës pas ankesës së shtruar.
47 Intervistë e Grupit të Krizave me Bujar Hoxhën, CARE,
Prishtinë, 17 nëntor 2004. CARE ka një program të pajtimit
ndëretnik që zbatohet në rreth njëzet lokacione në Kosovë.

nuk ka nevojë të presë që dikush tjetër të flasë në emër
të saj". Me suksese të larmishme, disa nga shoqatat
sportive të Kosovës kanë treguar se nuk është e
nevojshme që të pritet leja për të negociuar një vend
në rajon. Derisa disa asociacione evriopiane refuzuan
përpjekjet e shoqatës së basketbollit të Kosovës që të
hyjë në ligën evropiane, shoqata e hendbollit ia doli të
tejkalojë rezistencën e Serbisë duke siguruar hyrjen
në federatën evropiane në dhjetor 2004.

Shumë shqiptarë të Kosovës dyshojnë në mundësitë e
tyre që të sillen si duhet me pavarësinë prandaj
prefereojnë një prezencë të vazhdueshme
ndërkombëtare, ndonëse kjo vetën në cilësi monitoruese
e këshillëdhënëse. Me shumë cinizëm shikohen
korrupcioni dhe paaftësia e klasës politike. Disa
intelektualë frikësohen se mungesa e përvojës mund
të rezultojë me një shtet të dështuar dhe parajsë për
kriminelët, "Kolumbi në Evropë... një El-Dorado për
krimin e organizuar".48

Ndërtimi i institucioneve nuk është gjë e lehtë.
Mungesa e traditës shtetërore, pasiguria e përhershme,
mungesa e besimit në qëllimet e bashkësisë
ndërkombëtare dhe natyra hermetike e narracionit të
shqiptarëve të Kosovës për luftën e tyre për pavarësi,
të gjitha këto shkaktojnë paqartësi. Raporti i zhvillimit
njerëzor i UNDP-së për vitin 2004 ka treguar se nuk
populli nuk është bindur që të shprehet nëpërmjet
rrugëve institucionale.49 Në vend të kësaj, siç thotë një
nga intelektualët më të njohur, erupcionet e dhunshme
si ato të prillit 1981 dhe marsit 2004 dhe nisja e
përnjëhershme e kryengritjes si në mars 1998 mbesin
"modus vivendi të shoqërisë sonë... të gjitha vendimet
tona më të mëdha bëhen në ilegalitet".50

Udhëheqësit e tyre i shikojnë institucionet e reja të
Kosovës si pjesë e vijës së frontit të një lufte të
papërfunduar, duke i shtyer këto në luftë e duke
neglizhuar atë se për çka shërbejnë ato. Kuvendi i
Kosovës ka shpenzuar shumë energji në deklarime
simbolike në vend se me durim të përpilonte ligjet që
do t'i duhen shtetit të ri. Profesorët universitarë dhe
organizatat kryesore studentore janë të preokupuara
me "çështjen kombëtare", ndërsa televizioni publik,

48 Intervistë e Grupit të Krizave me Blerim Rekën, Prishtinë,
shtator 2004. Një tjetër qe shprehur se "me këta politikanë dhe
me këtë qeveri, unë do të iki nga këtu nëse e marrim
pavarësinë". Intervistë e Grupit të Krizave me Dukagjin
Goranin, Prishtinë, tetor 2004.
49 Ky dështim është tema qendrore e raportit. Një hulumtim i
bërë nga UNDP ka treguar se forma kryesore e angazhimit
qytetar në Kosovë mbeten protestat publike.
50 Intervistë e Grupit të Krizave, 24 maj 2004.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 10

RTK-ja, shpall veten "të pavarur" dhe "100 për qind i
Kosovës".51 Arsyet e të qenurit përherë të mobilizuar
dhe me institucione në gjendje rezistence janë frika e
përhershme nga kthimi në orbitën e Beogradit por
edhe dështimi në vijëzimin e kontuarave të shtetit të
ardhshëm duke dështuar kështu që të ndërtohen
institucione të qëndrueshme që ta vinin atë në jetë.

Refleksi mbrojtës kolektiv aktivizohet sa herë që
institucionet apo personalitete të Kosovës cenzurohen
nga bashkësia ndërkombëtare. Kështu, Kuvendi dhe
qeveria nxituan të mbrojnë RTK-në nga kritikat për
mënyrës si ka raportuar lajmin për ngjarjen e 16
marsit 2004 që ndimojë të nxitet dhuna e dy ditëve
pasuese. RTK-ja, qeveria dhe tërë spektri politik janë
të mobilizuar prapa të akuzuarve të tashëm dhe atyre
që mund të akuzohen për krime lufte. Në vend se ta
ndalonte emërimin e Haradinajt në postin e
kryeministrit, mundësia e akuzimit të tij vetëm sa e
forcoi kandidimin e tij për atë post.

Institucionet kryesore nuk po ia dalin të përgatisin
shqiptarët e Kosovës që të përballen me shtet-
ndërtimin. Një gazetar i RTK-së për programet e këtij
kanali thotë: "në vend se të edukojë dhe arsimojë, ai
me besnikëri reprodukon budallallëqet e shoqërisë
sonë". 52 Një zyrtar i lartë i IPVQ-së e akademik
ankohej se universiteti i Prishtinës: "dominohet nga
banditë me orientim institucional. Ata nuk mund të
mbijetojnë në garë të drejtë e të lirë. Është yrnek në
këtë vend: njerëzit si këta bëhet lakejë të besueshëm
partishë që të sigurojnë mbulesë për të udhëhequr
institucionet publike".53 Në RTK dhe në universitet,
sindikatat shumë pak merren me menaxhmentin apo
çështjet tjera të brenshme por më shumë hyjnë në
beteja politike të jashtme.54

51 Drejtori i Projektit Kosovar të Grupit të Krizave është anëtar
i Bordit të RTK-së. Diskutimet për RTK-në në këtë raport nuk
paraqesin politikën e Bordit të RTK-së.
52 Bisedë e Grupit të Krizave, shtator 2004.
53 Intervistë e Grupit të Krizave, Prishtinë, 11 nëntor 2004.
54 Për shembull, në shtator 2004, deklarimi i parë publik i
sindikatës së re të RTK-së zbuloi synimin për mobilizim
kundër akuzave të planifikuara të Komisionerit të Përkohshëm
të Mediave kundër këtij stacioni për mënyrën se si ka raportuar
gjatë trazirave. I inkurajuar nga kjo, zëvendës-drejtori i RTK-së
kërcënoi se "ky konlikt do të jetë i pamëshirshëm dhe publik
dhe vetëm sa do të zgjerohet". Shih Epoka e Re, 14 tetor 2004,
f.2 për deklaratën e sindikatës, dhe Kosova Sot, 20 tetor 2004,
f.6, për intervistën e ish-zëvendës-drejtorit Astrit Salihu. Sa i
përket kësaj, një marrëveshje është arritur në çastet e fundit
mes RTK-së dhe Komisionerit të Përkohshëm për Media, kah
mesi i dhjetorit, që evitoi eskalimin.

Gabimet buxhetore të IPVQ-së janë bërë kronike,
duke krijuar lëmsh të projekteve të papërmbushura
dhe tepricave gjatë tërë vitit që në mënyrë artificiale
mbajnë paratë larg nga ekonomia e etur për likuiditet,
e që pastaj pasohet me shpenzime dubioze në dhjetor.
Një dokument intern i Ministrisë së Financave dhe
Ekonomisë, i publikuar në KTV më 27 nëntor,
zbulonte se deri në fund të shtatorit, ministritë dhe
komunat kishin shpenzuar vetëm 45 për qind të
buxhetit të konsoliduar vjetor. Në janar, Ministritë
krekoseshin se kanë shpenzuar gati tërë fondet.55

Sjellja arbitrare e ministrive ka shtuar deficitet e
demokracisë në Kosovë. Pasi gazetarja hulumtuese
Fatmire Tërdevci kishte zbuluar se sa të afërm të
ministrit Ali Sadriu punojnë në Ministrinë e
Ekonomisë dhe Financave, ai ia ndaloi asaj që të hynte
në ndërtesë dhe e ndaloi reklamimin në gazetën e saj.56
Tentim vrasja e Tërdevcit në shtator 2004 -- e cila ka
zbuluar edhe shumë skandale tjera -- do të jetë një
dekurajim i fuqishëm për gazetarët tjerë që do të mund
të sfidonin korrupcionin dhe krimin. Koalicioni i
mëparshëm qeverisës krijoi një marrëveshje të heshtur
mes partive që të mos e zbulojnë korrpucionin e njëra
tjetrës edhpse kjo tani mund të ndërrojë me krijimin e
një ambienti të ri politik.

Krimi dhe konkurenca e kufizuar janë barriera të ngritjes
së konfidencës afariste dhe për zhvillimin ekonomik.
Kreu i Odës Ekonomike thekson se "ekziston
tendenca për krijimin e monopoleve".57 Shkatërrimi i
qendrës tregtare "Ben-Af" në Ferizaj nga një veturë-
bobë më 10 nëntor 2004, që qe paraprirë nga dy javë
të përleshjeve me armë, u pasua me plagosjen, më 26
nëntor, të manjatit të duhanit në Kosovë, Ekrem Lluka.

Ka mungesë brengosëse të resurseve njerëzore për të
mbajtur demokracinë -- nga mungesa e opinionit
publik aktiv e kritik deri te mungesa e specialistëve
me edukim të lartë që do të zënin postet e larta të
shërbimit civil.58. Një kosovar shprehet: "Sa herë që

55 Në dhjetor 2004, vlerësimet zyrtare flisnin për 150 milion
Euro tepricë të buxhetit për vitin e fundit, dhe për 220 milion
Euro që mbetet të paguhen. Por, në fillim të janarit, ministri i
ri, Haki Shatri, tha se shifrat e përmirësuara tregojnë se nuk ka
mbetje të buxhetit dhe se 60-70 milion Euro ende duhet të
paguhen. Ylli Kaloshi: "Sufici në buxhetin e vitit 2004 nuk do
të ketë, thotë ministri Haki Shatri", Zëri, 4 janar 2005.
56 Intervistë e Grupit të Krizave me Fatmire Tërdevcin,
qershor 2004.
57 Ismail Kastrati, "Kush e mrbon biznesin privat në Kosovë",
Zëri, 12 nëntor 2004.
58 Këtu vlenë të përmendet se përkundër kritikave që i bëhen
programit të transmetuesit publik RTK në këtë raport,

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 11

vij këtu, shoh se shoqëria vetëm sa ka shkuar prapa.
Njerëzit nxitojnë tepër, por moraliteti, sinqeriteti, po
harrohen në këtë vrap". Edukata dhe të qenurit i
shkëlqyer nuk janë vlera që çmohen veçanërisht
shumë. Vëzhguesi i njëjtë vëren mosgatishmërinë e të
rinjëve që të lexojnë e të studiojnë.59 Ligjeruesi në
Universitetin e Prishtinës, Enver Hoxhaj, ankohet:
"Shumë nga studentët e mi studiojnë për të nxënë një
pozitë të lartë në shoqërinë që kemi, që të fitojnë
privilegje, e jo për vlerat e brendshme të të
menduarit".60 Gazetat ditore shesin më pak se 30.000
kopje në ditë ndër 2 milion shqiptarët e Kosovës.

Politikanë, institucionet dhe mediat e Kosovës
vazhdimisht i kthehen historisë për t'i shpjeguat
ngjarjet, me një naracion që është edhe i mbyllur edhe
qarkor. Kështu, më 30 mars 2004, "Epoka e Re"
krekosej me ballinën: "Arrestime si 81-tën". Kryetari i
Kuvendit Daci gjithashtu e krahasonte gjendjen pas
trazirave me 1981-tën.61 Elementet më ekstremiste të
mediave dhe shoqërisë civile, sikur që janë "Epoka e
Re" dhe Këshilli për Mbrojtjen e të Drejtave dhe
Lirive të Njeriut, e krahasonin UNMIK-un me
regjimin e viteve 1980 e 1990.62 Një zyrtar i lartë
ndërkombëtar vërejti se madje tani edhe ish-ministri i
shërbimeve publike, Jakup Krasniqi, e përshkruajti
UNMIK-un si "Milosheviqi i ri": "Kështu që njerëzit
e kanë lehtë të kuptojnë se çfarë duhet të bëjnë me
ne". 63 Rrezistenca vjen si reagim refleksiv ndaj
përsëritjes së përvojave me bastisjet për armë të
ndërmarra gjatë gjeneratave nga Perandoria Osmane,
regjimi i Jugosllavisë dhe ai i Serbisë gjatë të 90-ave

megjithatë duhet përkrahur zhvillimin më të madh të
transmetuesit publik. Legjislacioni i propozuar përmbanë
ligjin për Komisionerin e Pavarur të Mediave që duket se
dobëson edhe parimin e një transmetuesi të pavarur publik
edhe financimin e tij.
59 Bisedë e Grupit të Krizave me ish-koordinatorin për
Kosovë të Institutit për Raportimin në Luftë e Paqe (Institute
for War and Peace Reporting -- IWPR), Agim Fetahaj,
Prishtinë, 23 gusht 2004.
60 Intervistë e Grupit të Krizave, Londër, 24 maj 2004.
61 Deklarata të emituara në televizion më 13 prill 2004.
62 Afati i caktuar nga UNMIK-u në Planin për Implementimin
e Standardeve që deri më 30 prill 2004 IPVQ-ja të shkarkojë
"autoritetet komunale dhe liderët e degëve të partive politike
që i kanë kontribuar dhunës kundër pjesëtarëve të
komuniteteve me anë të deklaratave apo veprimeve" e ka
shqetësuar zyren e kryeministrit se IPVQ-ja po shtyhej drejt
gjendjes së parë në të 80-tat dhe 90-tat kur pritej "të
shkarkohen njerëzit në bazë të bindjeve të tyre politike". Shih
artikullin e IWPR-së: "Kosovë: OKB-ja vë kushte", nga Artan
Mustafa dhe Jeta Xharra, 8 prill 2004.
63 Intervistë e Grupit të Krizave me ish-ushtruesin e detyrës
së PSSP-së, Charles Brayshaw, 6 korrik 2004.

dhe sot nga NATO e OKB-ja. Mungesa e drejtimit
nga ana e instutcioneve do të thotë se për disa që janë
mësuar me rrezistencën e armatosur, vazhdimi i
metodave të viteve 1998-1999 është mënyra e vetme
për të shkuar përpara dhe gjendjen e tashme e shohin
nga prizmi i luftës.

3. Në vitin 2005: Një agjendë për shqiptarët e
Kosovës

Shqiptarët e Kosovës duhet urgjentisht të arrijnë një
koncenzus në mes vete për atë se për të mbajtur tërë
territorin e Kosovës në një shtet të pavarur do të varet
nga kapaciteti i tyre që të akomodojnë pakicën serbe.
Duke filluar që tani kanë nevojë për një program aktiv të
hapave konkretë të lidhur me ofertat kushtëzuese për të
ardhmen -- një qasje problem-zgjidhëse dhe
modernizuese për multietnicitetin e jo një qasje ankuese,
grindavece e mburravece.

Botuesi i Zërit, në një editorial të paradokohshëm, i
bëri apel shoqërisë që të bëjë ndërrimin e dytë
dramatik të drejtimit, të ngjashëm për nga intensiteti
me kthimin kah lufta në fund të viteve 1990:

... një ndërrim kaq i madh i gjendjes në Kosovë,
pas luftës së viteve 1998 dhe 1999 nuk është
bërë... me ndërrime në mentalitetin tonë, në
konceptet tona politike, e as në sjelljen dhe
vepritet tona. Në vitet para luftës, secili nga ne
betohej se do të jemi më të mirët në Evropë, në
çdo aspekt, vetëm sikur të mund të liroheshim
prej Serbisë... Por tani po e kuptojmë se nuk e
kemi njohur veten mirë. Dhe, më e rëndësishmja
është se për të arritur caktun tonë, pavarësinë e
Kosovës, varet drejt për drejtë nga bërja e këtyre
ndërrimeve të dyta. Nëse atëherë duhej të
tregonim guxim dhe të sakrifikonim për të çliruar
Kosovën, tani kemi nevojë për mençuri, qetësi
dhe pragmatizëm politik. Dhe nuk kemi shumë
kohë që t'i arrijmë këto; vetëm disa muaj.64

Për ta lëvizur shoqërinë e shqiptarëve të Kosovës në
drejtimin e duhur, IPVQ duhet t'i kushtojë vëmendje jo
vetëm formulimit të politikave, por edhe "paketimit" të
tyre dhe përcjelljen e tyre tek qytetarët. Synimi strategjik
duhet të jetë trepalësh:

 të zhvillohet një qasje gjithpërfshirëse që do të
akomodonte pakciat -- një kontratë civile apo
kartë e të drejtave;65

64 Blerim Shala: "Kthesa e dytë e madhe", 29 nëntor 2004.
65 Raporti për Evropë i Grupit të Krizave numër 143, Dilema
etnike e Kosovës: Nevoja për një kontratë sociale, 28 maj
2003.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 12

 t'i njohtojë serbët e Kosovës me gjasat për të
punuar me dhe nëpërmjet IPVQ-së; dhe

 nëpërmjet propozimeve dhe kushteve t'ua
vizatojë edhe Serbisë edhe serbëve të Kosovës
një model për përkrahjen e ardhshme për
komunitetet pakicë bazuar në bashkëpunimin
ndërkufitar dhe aksione mes Prishtinës e
Beogradit që mbështetin dhe plotësojnë njëra
tjetrën

Politikat e këtilla të ofruara si projekt-propozime mund
të tërheqin fonde të donatorëve dhe të japin rezultate të
menjëhershme, me faza të mëvonshme më ambicioze që
do të kushtëzoheshin nga bashkëpunimi i Beogradit. Në
këtë mënyrë edhe nga Beogradi do të kërkohej të
përmbush standarde por këto do të mund të
shfrytëzoheshin edhe si mjete politike me të cilat do të
bëhej pazar me bashkësinë ndërkombëtare rreth statusit
final.

Përgatitja për negociatat për statusin final. Krijimi i
një Komiteti për statusin final -- ndoshta në Kuvend -- do
të zbuste marrëdhëniet ndërpartiake të konstelacionit të
parë qeveri/opozitë që Kosova ka përjetuar ndonjëherë.
Komiteti do të duhej të përfshinte ekspertë nga shoqëria
civile, veçanërisht nga pakicat deri tash të
margjinalizuara, femrat dhe rinia. Kjo do të mund të
bëhej karroca e shqiptarëve të Kosovës drejt krjimit të
unitetit rreth strategjisë për statusin final.66 Pasi që të
formohej, do të mund të kërkoheshin fonde nga donatorë
që komiteti të pajiset me sekretariat të përhershëm dhe
me mundësi që të angazhojë ekspertë të jashtëm për
diplomaci dhe ligjin ndërkombëtar e ndoshta edhe për të
hapur dhe mbajtur zyre në New-York dhe Bruksel. Kjo
do të ishte edhe mënyrë për të tejkaluar pengesat në
OKB dhe Grupin e Kontaktit që nuk lejojnë që IPVQ-ja
të bëjë marrëdhënie ndërkombëtare.

Pasi të jenë pajtuar dhe të kenë tejkaluar dallimet
konceptuale mes tyre sa i përket pavarësisë, IPVQ
dhe partitë politike duhet të forcojnë lidhjet mes
pozicionit të tyre dhe agjendës së bashkësisë
ndërkombëtare. Hapat që ka bërë Kuvendi i Kosovës
deri më sot -- gati-shpallja e pavarësisë më 2003 dhe
adoptimi i shpejtë i amandamenteve të Kornizës
Kushtetuese në korrik 2004 dhe prezentimi i tyre si
"kushtetutë kalimtare" -- janë kundërshtuar nga
UNMIK-u si tejkalim i parametrave të caktuar për

66 Do të mund të fillohej nga letrat e nënshkruara nga të gjithë
liderët e partive kryesore të shqiptarëve të Kosovës në
tetëmbëdhjetë muajt e fundit në të cilat përkrahet trajtimi
dinjitoz i pakicës serbe. Letra e përbashkët për kthim e verës
2003 dhe letra e përbashkët e prillit 2004 pas trazirave të
marsit ishin të dyja iniciativë e liderit të PDK-së, Hashim
Thaçi.

punën e Kuvendit si dhe kundërshtim i bashkësisë
ndërkombëtare. Ajo që më shumëti nevoitet është që
shqiptarët e Kosovës të jetë të gatshëm, si dhe të
shihet se janë të gatshëm, që të respektojnë sebët dhe
pakicat tjera.

Akomodimi i serbëve të Kosovës dhe pakicave tjera.
IPVQ duhet të shfrytëzojë agjendën estandardeve të
prioritetizuara që të nisë programe të dallueshme që
synojnë të akomodojnë pakicën serbe. Me fjalë të
thjeshta dhe marketing intenziv para elektoratit të vet
duhet të theksojë se një shtet i qëndrueshëm i Kosovës
do të jetë i mundur vetëm mbi këto veprime. Për
shembull, këto do të përfshinin hapjen e hapësirës
institucionale për komunitetin serb të Kosovës
nëpërmjet decentralizimit; bërjen e Prishtinës dhe pjesët
tjera të Kosovës ambient miqësor me qëllim që të
kundërshtohet ndarja de facto e pjesës veriore; dhe në
mënyrë proaktive të vihet dialogu dhe të vihen
mekanizmat për bashkëpunim me Serbinë për të
mbështetur dhe ruajtur pakicën serbe.

Ndjekja me vendosshmëri e politkave të tilla në të
njëjtën kohë do të formësonte më qartë strukturën e
shoqërisë së shqiptarëve të Kosovës. Kryeministri
Haradinaj tashmë ka treguar potencial impresiv që të
udhëheqë në një qasje të këtillë. Më 6 dhjetor 2004, për
agjensinë serbe të lajmeve "Beta", ai u shpreh: "Tani
dëshiroj që të ndërtoj një shoqëri. Gjatë pesë vjetëve e
gjysmë që kanë kaluar unë kamë mësuar proceset e
nevojshme. Kam rreth vetes ekspertë jo vetëm nga
Kosova, dhe Kosova do të jetë bashkëkohore". Ai
deklaroi edhe se do të ndërmarrë hapa që të delegojë
pushtet në njësinë e re komunale të Graçanicës në
kuadër të pilot-projektit për decentralizim dhe se është i
gatshëm për dialog me strukturat paralele serbe në veri
të Mitrovicës si dhe të shkojë në Beograd apo të presë
liderët e Serbisë në Kosovë.

IPVQ duhet të zhvillojë një vijë buxhetore për masa dhe
gjeste të menjëhershme, që ndoshta do të jenë të vogla,
simbolike, dhe me pak shpresë që të pranohen
menjëherë nga serbët e Kosovës. Për shembull, mund të
fillojë menjëherë të fillojë të punojnë në fushatën
"Prishtina -- Qytet i hapur". Kjo do të përfshinte masa
praktike për të tërhequr banorët serbë të enklavave të
afërta në kryeqytet duke hapur linjat e rregullta të
autobusit; shpërndarjen nëpër dyqane të shenjave që do
të viheshin në vitrina e dyer e që në sfond të flamurit
shqiptar do të thonin "Ne flasim serbisht"; vënie e
shenjave të ngjashme në rrugët që shpiejnë në Prishtinë
që do të shpallinin "Priština -- otvoreni grad"; të kërkojë
nga TV-të dhe radiot që të promovojnë lirinë e lëvizjes
në kryeqytet; të sigurojë që në kinematë e Prishtinës
filmat janë të titlluar edhe në gjuhën serbe përveç asaj
shqipe; ofrimi i mbështjetjes për themelimin strategjik të
një librarie të madhe me tituj të shumtë në gjuhët shqipe,

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 13

anglishte dhe serbe, boshnjake e kroate; si dhe heqja e
pengesave që nuk lejojnë serbët që të kenë qasje në
qindra e mijëra librat në serbishte në biblotekën
"kombëtare" (në kuadër të procesit të bërjes së
biblotekës të hapur për të gjithë). Universiteti i
Prishtinës do të mund të ofronte kurse edhe në
serbisht/boshnjakisht dhe anglisht.

Theksi i shëndoshë i qeverisë së re në shoqërinë civile
dhe ekspertët e huaj duhet të shfrytëzohet që të
pasurohet plani dhe kjo t'i prezentohet bashkësisë
ndërkombëtare ashtu që të tërheqë resurse të reja. Si
kthim, rezultatet e planit duhet të aplikohen në sfera tjera
të jetës në Kosovë, për shembull, për themelimin e
qendrave që do të bënin bashkë femra nga të dyja
komunitet në aktivitete fitim-prurëse.

Përpjekjet për të bërë Prishtinën më miqësore për
serbët do të dukeshin jobindëse pa përpjekjet e
përqëndruara që serbët të kthehen në qendrat urbane
prej nga janë ndjekur e djegur gjatë trazirave të
marsit: Obiliqi e Fushë-Kosova. Puna e IPVQ-së në
këtë aspekt nuk ka qenë e orientuar kah rezultatet dhe
e koordinuar mirë me KFOR-in. Serbët e intervistuar
nga Grupi i Krizave pohojnë se nuk janë në gjendje të
kthehen në Obiliq për shkak të moskujdesit të IPVQ-
së, "shantazheve", mospagesës arbitrare të 2.000
Eurove të premtuara për secilën viktimë për të paisur
shtëpitë e tyre dhe për koordinim të dobët të sigurisë.
IPVQ-ja nuk mund t'i lë vendet e rëndësishme të
kthimeve në teket e grupeve punuese komunale.
Duhet pasur personel të dedikuar dhe qasje të
dedikuar të koordinuar në nivel qendror.

IPVQ, ngjashëm, duhet të trasojë rrugën për ngritjen e
një infrastrukture për mbështetje institucionale e
financiale trepalëshe (Kosova/Serbia/bashkësia
ndërkombëtare) për komunitetin e serbëve të Kosovës.
Veçanërisht e rëndësishme do të ishte që një njësi
themelore në Ministrinë e Ekonomisë dhe Financave të
veprojë si pikë kryesore e pranimit dhe shpërndarjes së
fondeve për programe.67 Do të sigurohej përfaqësim i
lartë i pakicave në institutionet kryesore publike -- si për

67 Një ekspert perendimor ka sugjeruar që një njësi e tillë
mund të zhvillohet nga modeli i "autonomisë kulturore e
personale" jo-territoriale, me: "institucione funksionale vet-
qeverisëse që ofrojë sherbime për pakicën (arsimim,
shëndetësi, etj.), ngjashëm me praktikën në Belgjikë. Pjesëtarë
të pakicës mund të regjistrohen për t'u përfshirë në skemë dhe
do të kontribuonin në shpenzimet e skemës me anë të një takse
të veçantë. Përkrahja e tashme e qeverisë së Serbisë për
"institucionet paralele" do të mund të përfshihej në këtë skemë
me anë të sistemit transparent të donacioneve. Intervistë e
Grupit të Krizave me Judy Batt, Instituti për Studime
Strategjike i BE-së, Paris, janar 2005.

shembull një zëvendës-drejtor shtesë në RTK dhe nën-
rektor në Universitet -- dhe në nivel komunal.

Një sferë ku shumë shpejtë mund të bëhen ndryshime në
përfaqësimin e serbëve dhe pakicave tjera janë TV-të
dhe radiot gjthë-kosovare. Nëse shqiptarët e Kosovës
nuk shohin pakica në TV, atëherë do të mendojnë se
Kosova duhet të jetë pa serbë.68 Nëse vallet kombëtare
në veshje tradicionale shqiptare mbesin elementi më
prezent, kjo forcon ndjenjën se etniciteti mbetet në
modalitetin mobilizues të 1990-ave, me theks në
nacionalizmin prapambetës. 69 Serbët duhet të jenë
prezent në lajme dhe debate. Gazetarët e pakicave duhet
të kontribuojnë në lajmet qendrore të mbrëmjes. RTK
duhet të ristrukturojë programin në gjuhën serbe, që
shumë serbëve të Kosovës u duket i preokuptuar me
prodhimin e "storieve për jetën idilike në fshat" që të
mos ofendohet shumica shqiptare. ("Pse asnjëherë nuk
shohim raporte nga qendrat e të zhvendosurve?", pyeti
një serb i zhvendosur.) Dy televizionet private gjith-
kosovare nuk kanë program për pakicat. Programi serb
në RTK nuk duhet të bëhet as zë i Beogradit e as i
ekstremistëve lokalë por të ofrojë një forum ku
komuniteti do të mundet të artikulojë interesat e vet dhe
mbi të gjitha të formojë identitetin e vet. Kuvendi i
Kosovës duhet të vendosë me ligj për programin
minimal për pakicat që duhet të kenë transmetuesit
privatë.

Ngritja e zërit për tolerancë. IPVQ-ja, liderët politikë
dhe shoqëria civile duhet të marrin përgjegjësi për
ndërmarrjen e hapave drejt vënies së themeleve të një
komuniteti moral që do të tejkalojë ndarjen etnike. Në
nivelin më bazik, kjo do të thotë që secila palë -- por
veçanërisht komuniteti shumicë -- duhet të demonstrojë
se çmon jetën e njeriut të palës tjetër, duke reaguar në
mënyrë gjegjëse në vrasjet dhe vdekjet,70 duke trajtuar të

68 Benedict Anderson, në përshkrimin e tij inventiv për
zhvillimin e nacionalizmit, Imagined Communities (Londër,
New York, 1991) ua përshkruan gazetave përgjegjësinë për
krijimin e narracioneve nacionale. Roli i tyre është tejkaluar
nga televizioni, veçanërisht në vendet si Kosova ku depërtimi i
TV-së është aq i madh ndërsa qarkullimi i gazetave i vogël.
69 Në anën tjetër, ndërrimi i mënyrës së paraqitjes së palës
"tjetër" në TV nxiti ndryshime konstruktive në pikëpamjet e të
bardhëve për të zitë dhe bëri më të lehtë gjetjen e zgjidhjes në
Afrikën Jugore në 1990-tat. Herbert Adam dhe Koglia
Moodley, "The opening of the apartheid mind", në editorialin
e John McGarry dhe Brendan O'Leary, The Politics of Ethnic
Conflict Regulation, (Londër, 1993), fq.229-230.
70 Tregues i humnerës mes dy komuniteteve është edhe
shkrimi i vënë në hyrje të Graçanicës pas vrasjes së Dimitrije
Popoviqit. E kthyer kah rruga kryesore që shpien në fshat, kjo
nuk i drejtohet komunitetit shumicë nga i cili vijnë kryesit e
krimit, por në vend të kësaj u drejtohet vetëm

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 14

pagjeturit e të dyja palëve si problem i përbashkët dhe
duke bërë hapa simbolikë sa i përket dhunës së kaluar.
Synimi do të ishte që të sigurohet komuniteti tjetër rreth
qëllimeve të komunitetit të parë dhe të forcohen këto
qëllime ndër komunitetin e vet duke investuar autoritetin
e liderëve. Pa fillet e një komuniteti të tillë të
moralshëm, prospektet e një administrate sado të
unifikuar do të mbeten të zbehta.

Shoqëria civile dhe rrjetet politike duhet të jenë të
gatshme të reagojnë me hapa simbolikë dhe
demonstrime publike kur ndodhin sulme që dyshohet se
janë etnike. Dështimi i liderëve që të bëjnë këtë ka bërë
që shqiptarët e Kosovës të reagojnë në sulmet kundër
serbëve me mosgatishmëri që të pranojnë motivin etnik
dhe me përhapjen e thashethëmeve që heqin fajin.71

Liderët politikë duhet të marrin iniciativën të nisin të
ndërtojnë këto virtyte. Për të marrë një shembull,
IPVQ ka mundur të ftojë politikanë të caktuar të
serbëve të Kosovës që t'i bashkohen zisë publike për
16 nxënësit e shkollës së mesme nga Malisheva që
humbën jetën kur autobusi i tyre ra në një lug në veri
të Shqipërisë, më 14 tetor 2004. Politikanët shqiptarë
kanë mundur të reagojnë me akte komemorative për
fëmijët serbë të vrarë në Gorozhdevc e Graçanicë
ndërsa serbët e Kosovës kanë mundur të veprojnë
ngjashëm me komemoracione për tre fëmijët
shqiptarë të mbytur në lumin Ibër më 16 mars 2004.
Një komitet në Kuvend apo një njësi në zyren e
kryeministrit mund të specializohet për organizimin e
një pajtimi të këtillë ndëretnik.72

IPVQ duhet të kuptojë se këta janë elementë vitalë për të
dëshmuar se mund të ushtrojë në mënyrë efektive

ndërkombëtarëve, në anglishte: "Ndërkombëtarë -- çfarë do t'u
thoni fëmijëve tuaj se keni bërë në Kosovë?".
71 Për shembull, derisa në gusht 2003 vrasja e fëmijëve serbë
në Gorozhdevc u bë lajm në tërë botën, opinioni shqiptar në
Kosovë në qytetin e afërm të Pejës mashtronte veten duke
thënë se plagët ishin shkaktuar duke luajtur me granata -
intervistë e Grupit të Krizave me Sophie Cooper, aktiviste, që
pak para vrasjes në Gorozhdevc kishte marrë pjesë në një
demonstratë kundër vrasjeve në Pejë dhe me kot kishte provuar
të organizojë një të ngjashme kundër vrasjeve në Gorozhdevc,
Prishtinë, shtator 2004. Ngjashëm, në ditët pas vrasjes së
Dimitrije Popoviqit në Graçanicë, në qershor 2004,
thashethëmet në Prishtinë thonin se viktimat dhe kryesi i krimit
punonin së bashku me drogë apo me vetura të vjedhura.
72 Donald Horowitz argumenton se ritualet e pendesës dhe
pajtimit si dhe mjetet për t'u marrë me vrasjet dhe dhunën
brenda komunitetit duhet dhe mund të ndërtohen vetëm në
trollin e vet social. Por, këto resurse sociale mungojë në
rastet e vrasjeve dhe dhunës ndërmjet komuniteteve të
ndryshme prandaj duhet të krijohen nga zeroja. The Deadly
Ethnic Riot (Berkley/Los Angeles/London, 2001)

kontroll mbi territorin e Kosovës. Për fat të keq, hapat në
këtë drejtim do të jenë më të vështirë me Haradinajn si
kryeministër se sa që do të ishin nën koalicionin e
mëparshëm sepse ai nuk do të ketë hapësirën politike që
kishte paraardhësi i tij, Bajram Rexhepi, tek serbët dhe
bashkësia ndërkombëtare. Në anën tjetër, ai mund të
fusë në këtë detyrë kredibilitetin e liderit partiak dhe të
komandantit të luftës.

Liderët e IPVQ-së duhet të bëjnë edhe hapa tjerë më të
mëdhenj që do të sinjalizonin përkushtimin për sigurinë
e serbëve të Kosovës, siç janë aktet publike të
komemoracioneve apo ngritjen e memorialeve për
viktimat serbe të valëve të mëparshme të dhunës, për
shembull për profesorin serb Dragoslav Bashiq73 dhe
vjehërrën e tij, që u vranë nga turma në Ditën e Flamurit,
më 1999, në Bulevardin Bill Clinton në Prishinë, e që do
të mund të ishte pjesë e iniciativës për qytetin e hapur.
Hapat e tillë do t'i impresionion edhe zyrtarët
ndërkombëtarë që vlerësojnë përparimin e Kosovës drejt
standardeve kryesore të akomodimit të komunitetit serb
në Kosovë.

Disa masa që kanë për qëllim akomodimin e tyre,
ndodh që nuk do të pranohen nga serbët por IPVQ-ja
duhet t'i ndërmarrë megjithatë. Duke i ofruar këto
masa, IPVQ-ja do të fitonte kredibilitet duke shfaqur
një program më të gjërë, më të strukturuar, për
akomodimin e pakicave dhe t'u bëjë ftesë edhe
donatorëve edhe Serbisë që të japin fonde dhe të
ndihmojnë implementimin e tij.74 IPVQ-ja do të mund
të bënte edhe propozime të kushtëzuara, për shembull
futjen e mësimit fakultativ të gjuhës shqipe në
shkollat e Kosovës së pas-pavarësisë, nëse Serbia
ngjashëm do të mbështeste futjen e gjuhës shqipe në
plan-programin e serbëve të Kosovës.

Politikanët e serbëve të Kosovës dallojnë në
gatishmërinë për bashëpunim, nga Slavisha Petkoviq
dhe "Iniciativa Qytetare Serbe" e tij e gatshme për

73 Bashiq, 63 vjeçar, u kthye të ligjerojë inxhinierinë në
Universitetin e Prishtinës më 1990, pasi marrë bursën
Fullbright për të studiuar në Berkeley në California. Thuhet se
ishte kritik i Milosheviqit, kishte mësuar gjuhën shqipe,
thoshte se "çdo jo-shqiptar në Kosovë duhet të flasë gjuhën e
tyre të bukur" dhe besonte se arsimimi i lartë mund të shërojë
çarjen etnike në Kosovë. Shih www.webwm.com/kosovo/h/
fall.shtml.
74 Për shembull, pasi të kenë demonstruar se kanë bërë progres
konkret në mbulimin dhe në programet për pakicat, RTK dhe
IPVQ-ja do të ishin në pozitë më të volitshme që të kërkojnë
donacione për të nisur shërbimin e tele-tekstit, që do të
mundësonte përkthimin në gjuhën serbe, me nëntituj, të të
gjitha programeve. Pasi do të kishin siguruar qasjen e serbëve
të Kosovës në biblotekën "kombëtare", IPVQ-ja do të mund të
kërkonte që qeveria e Serbisë të bëjë furnizimin me librat e ri.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 15

bashkëpunim e që gëzon përkrahje të vogël, ish-
politikanët e "Povratakut", pasuesja e së cilës "Lista
Serbe për Kosovë" u bojkotua në zgjedhje, deri te
kundërshtarët e çdo gjëje nga Këshilli Nacional Serb
që ishin në krye të thirrjeve për bojkot. IPVQ-ja nuk
duhet t'i bëjë dëm Petkoviqit duke e trajtuar si "serb i
mirë" por duhet ta fuqizojë atë duke i dhënë rezultate
që do t'i shihnin votuesit dhe do t'a shtyenin për
angazhim edhe më të madh. Qëllimi kryesor është që
të inkuadrohet edhe Këshilli Nacional Serb. Kjo nuk
është e pamundur. Në Irlandën Veriore, negociatat e
paradokohshme për koalicion mes Sinn Fein dhe
Partisë Demokratike Unioniste do të ishin dukur të
pamundura para vetëm dy viteve.75

C. SERBËT E KOSOVËS

Shumë serbë të Kosovës ende besojnë -- e Beogradi nuk
i dekurajon të bëjnë këtë -- se Serbia një ditë do të marrë
në dorë Kosovën dhe këta vetëm duhet të presin këtë
ditë. Ngjashëm me atë shqiptare, shoqëria e serbëve të
Kosovës është e traumatizuar thellë dhe e brishtë, me
frikën e futur nga tetëmbëdhjetë vjetë të propagandës
anti-shqiptare nga Beogradi dhe dhuna e shqiptarëve
veçanërisht që nga 1998. Njëkohë grup i privilegjuar
sundues përbrenda shtetit të tyre, serbët tani janë bërë
pakicë e kërcënuar në një shtet potencial me shumicë
shqiptare. Ata kanë parë kolona të tëra të refugjatëve që
bënin rrugë për në Serbi dhe i frikohen fatit të njëjtë. Ata
kanë frikë edhe për sigurinë personale, madje edhe në
shtëpi. Papunësia e lartë dhe perspektiva e zhbehtë
ekonomike vetëm sa i shtojnë ndjenjat e serbëve se janë
lloj i rrezikuar në Kosovë.

Duke pasur parasyshë mosgatishmërinë e politikanëve
shqiptarë që të merren me këto shqetësime dhe
dështimin e UNMIK-ut që të ofrojë një ambient të
sigurtë, ky komunitet mbahet për atë që beson të jetë
dega e fundit: Beogradi. Bojkotimi i zgjedhjeve të tetorit
2004 i ka margjinalizuar serbët e Kosovës që kërkonin
legjitimitet elektoral. Liderët ekstremistë jashtë
institucioneve që ishin në krye të kërkesave për bojkot
pohojnë se ata përfaqësojnë komunitetin.

Një shtresë e politikanëve, zyrtarëve dhe profesionistëve
serbë në Kosovë besojnë se vonimi i caktimit të statusit
final të Kosovës është mënyra më e mirë që të ruajnë atë
që ka mbetur nga komuniteti dhe të kurajojnë kthimin e
të zhvendosurve. Këta shpresojnë se zgjatja e sundimit
ndërkombëtar do të njollosë imazhin e shqiptarëve dhe
do të rehabilitojë atë serb, gjë që do të rezultonte me
rirreshtim të polikës në të mirë të Serbisë. Tutje, këta

75 Shih Jonathan Freedland: "Locked in the Embrace", The
Guardian, 1 dhjetor 2004.

shpresojnë se pasionet nacionaliste të shqiptarëve të
Kosovës do të zbehen dhe në fund do të gjenden
mekanizma për të akomoduar Kosovën në kuadër të
Serbisë. Këta kanë dëshirë që të evitohet ajo që shqiptarët
e dëshirojnë më së shumëti, kryesisht sinjalet e para të
bashkësisë ndërkombëtare se Kosova do të jetë e
pavarur. Kjo do t'ua thente atyre moralin dhe do t'i bënte
të shpërngulen.

Pa ndërmarje private biznesi, çfare shqiptarët qenë
detyruar të hapin gjatë viteve 1990, serbët urbanë të
Kosovës kanë gravituar kah punët e shtetit. Disa marrin
paga edhe nga Beogradi edhe nga UNMIK-u-IPVQ-ja
dhe asnjë zgjidhjeje e statusit final të Kosovës nuk do të
zëvendësonte këto përfitime. IPVQ-ja nuk ka mjaft
fonde që të tërheqë dhe integrojë specialistë serbë.
Niveli i saj i pagave -- rreth 200 Euro në muaj -- është sa
një e katërta e pagave në strukturat paralele serbe.

Derisa shqiptarët e Kosovës ankohen se Serbët me të
madhe i qëndrojnë besnikë Beogradit, në të njëjtën kohë
kanë bërë shumë pak që të ndryshojnë këtë. Muralet e
Kuvendit të renovuar të Kosovës që shënonin hisorinë e
Shqiptarëve shtyen në fillim të 2004-tës grupin
parlamentar "Povratak" në një bojkot të tejzgjatur. Gjatë
verës, lajmet e televizionit publik RTK dukej se ende nuk
kishin vend për serbët. Në qershor 2004, lajmet e
pasdites të RTK-së injoruan varrimin e të miturit të vrarë
në Graçanicë, Dimitrije Popoviq, dhe demonstratat e
serbëve të Kosovës, duke i dhënë prioritet lajmit për një
djalosh të verbët në Iran që kishte mësuar të drejtojë
biçikletën.76 Serbët e ikur nga shtëpitë e djegura në Obliq
në mars 2004 iu ankuan Grupit të Krizave në shtator se
asnjë përfaqësues i IPVQ-së nuk i kishte vizituar ata,
ndërsa Kryqi i Kuq i Serbisë i kishte vizituar tanimë tri
herë.

Qëndrimi i Beogradit ndaj këtij komuniteti shpërfill
liderët politikë lokalë por serbët e Kosovës që kanë
traditë të paktë të pavarësisë politike, nuk e
kundërshtojnë këtë. Bojkoti i zgjedhjeve të tetorit ka
lënë barrën më të madhe negociuese në Beogradin, nëse
procesi për statusin final fillon më 2005. Një grup i
serbëve të zhvendosur nga Kosova u ngritën kundër

76 Dy shqiptarë janë arrestuar nga SHPK-ja pak orë pas vrasjes
së 5 qershorit 2004 ndërsa më 13 shtator formalisht kundër
tyre është ngritur akuza për vrasje. Sikur për t'ia kthyer RTK-
së, serbët e Graçanicës vet kanë penguar RTK-në që të filmojë
varrimin dhe protestën. Përpjekjet e RTK-së -- në
bashkëpunim me OSBE-në -- që të përmirësojë programin e
lajmeve kanë filluar të japin rezultate që në ditët e para të vitit
2005: vizita e befasishme e kryeministrit të Serbisë,
Koshtnica, është raportuar qetas, ndërsa janë raportuar me ton
pozitiv angazhimet humanitare të Serbisë për të ndihmuar
viktimat e cunamit në Oqeanin Indian.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 16

urdhërave të Beogradit dhe regjistruan "Iniciativën
Qyetetare Serbe" për të garuar në zgjedhjet e tetorit,
edhe para se kryetari serb Tadiq të bënte thirrje për
pjesëmarrje.77 Bojkoti i suksesshëm ka dobësuar liderët
e ish-Povratakut, Oliver Ivanoviq e Dragisha Krstoviq,
përkohësisht duke e reduktuar statusin e tyre në atë të
disidentëve të dështuar, por ka dëmtuar edhe liderët
lokalë pragmatikë siç ishte Slagjan Iliq i Shtërpcës.78
Personalitetet e Këshillit Nacional Serb që mbështetën
bojkotin, si Milan Ivanoviq dhe Rada Trajkoviq, janë
bërë figura dominante.

Edhepse disa zyrtarë ndërkombëtarë thonë se bojkoti
është arritur me frikësim dhe presion, këta faktorë kanë
luajtur rol të vogël në suksesin e bojkotit. Serbët e
Kosovës ishin të gatshëm për këtë. Nëpërmjet ministrive
gjegjëse, Serbia mban në jetë komunitetin, specialistë
serbë siç janë mësuesit dhe mjekët marrin dyfishin e
pagave të Serbisë. Këto subvencione kanë mbajtur
komunat e dominuara nga Serbët në krye të indexit të
zhvillimit njerëzor të UNDP-së në Kosovë79 dhe kanë
bindur shumë specialistë të vazhdojnë të qëndrojnë,
duke mbajtur gjallë komunitetet që përndryshe shumë
shpejtë do të ishin zhdukur.

Ata që janë relativisht të moderuar ende shpresojnë të
shfrytëzojnë procesin e decentralizimit që të
negociojnë kushtet e ekzistencës serbe në Kosovë nga
poshtë lartë.80 Megjithatë, atyre mund t'u shket dheu
nën këmbë pasi Beogradi po forcon opcionin e
ndarjes, po e vën veten si negociator për
decentralizim dhe kërkon nga UNMIK-u që të njohë
përfaqësuesit ekstremistë nga Këshilli Nacional Serb
si përfaqësues të vërtetë të komunitetit.81

D. BEOGRADI

1. Armiqësia publike: Agonia intime

Për shkak të traumave nga koha e sundimit të
Milosheviqit dhe shtrembërimeve të bëra nga makineria

77 Iniciatori i saj, Sllavisha Petkoviq, shkoi aq larg sa që nuk
tregoi emrat që ishin në listë, sa më gjatë që ishte e mundur,
duke ditur se ata do t'i nënshtroheshin presionit që të tërhiqen.
78 Iliq dha dorëheqje nga posti i kreut të komunës së
Shtërpcës më 26 tetor 2004, pasi konkludoi se kishte humbur
besimin e elektoratit pasi "Lista Serbe për Kosovë e Metohi"
atje mori vetëm 23 vota.
79 Shih "Raporti i zhvillimit njerëzor në Kosovë 2004", fq.24-
41.
80 Komente të bëra nga Dragisha Kërstiq dhe Rangjel Nojkiq
në debatin për sigurinë në Kosovë, Prishtinë, 6 nëntor 2004.
81 Më 26 tetor 2004, kryesuesi i Këshillit Nacional Serb,
Milan Ivanoviq, ftoi për këtë në një letër të hapur drejtuar
PSSP-së Jessen-Petersen.

e tij propaganduese, shumë qytetarë të Serbisë kanë një
imazh të shtrembëruar të realitetit politik në Ballkan që
ndikon edhe në qëndrimin e tyre ndaj Kosovës. Këta e
shohin veten viktimë të "agresionit" të padrejtë të
NATO-s dhe lëvizjes terroriste fundamentaliste të
shqiptarëve që synon krijimin e Shqipërisë së madhe.
Shqiptarët vazhdimisht demonizohen në media duke u
quajtur "terroristë", kriminelë dhe fundamentalista
islamikë. Nëse do të matej standardi i tolerancës multi-
etnike të Serbisë ndaj Kosovës siq kërkohet nga IPVQ-ja
në Kosovë, ajo nuk do të merrte notë të lartë.82 Retorika
e viktimizimit transmetohet edhe nga liderët më të lartë,
përfshirë kryeministrin Vojisllav Koshtunica dhe
kryetarin Boris Tadiq,83 dhe të dy këta refuzojnë të flasin
për historinë e vonë në mënyrë realistike. Beogradi
zyrtar e lufton çdo hap drejt pavarësisë potenciale të
Kosovës. Para opinionit, të gjithë politikanët kryesorë
janë të njëzëri. Kosova është një nga shtyllat kryesore të
politikës serbe dhe cilido politikan që publikisht do të
pranonte se pavarësia është e mundshme do të përjetonte
vdekje politike të shpejtë.

Por, lënë anash retorikën dhe bëmat, shumë politikanë të
Beogradit duket se janë të vetëdijshëm se Kosova është
një plagë e hapur që kërkon të shërohet. Siç ka treguar
Përfaqësuesi special i BE-së për rajonin, Koordinatori i
Paktit të Stabilitetit Erhard Busek, këta flasin kundër
pavarësisë në opinion por gjatë pauzave të kafes pyesin
"si mund ta heqim qafe Kosovën?"84 Intervistat e bëra
nga Grupi i Krizave zbulojnë se shumica e politikanëve
kryesorë kuptojnë se Serbia po derdh resurse ekonomike

82 Ndërkohë, janë serbët e Kosovës ata që pësojnë nga
armiqësia e shqiptarëve të Kosovës e nxitur nga thumbat e
mediave dhe zyrtarëve të Beogradit të drejtaura kundër
aspiratave të shumicës. Kjo forcon mentalitetin e vet-rrethimit
të serbëve të Kosvoës, i mbanë të lidhur me partitë politike
serbe që promovojnë vijë esktreme, ua kufizon lirinë e lëvizjes
dhe mbanë lartë tensionet ndër-etnike. Për fat të keq, kryetari
Tadiq ka bërë pak për ta ndërruar këtë klimë e madje edhe ka
bërë të forcohen stereotipet për shqiptarëve e Kosovës si
terroristë duke u munduar t'i lidhë këta me al-Qaedan: shih për
shembull editorialin e tij në The Washington Post: "Serbia's
Fresh Start", 24 korrik 2004. Që nga trazirat e marsit,
televizioni shtetëror serb RTS ka bërë pjesë të përditshme të
programit të saj barbarizmin e shqiptarëve të Kosovës.
Zëvendësimi, në maj 2004, i anëtarit të "Povratak"-ut, Gojko
Saviq, në postin e rektorit të universitetit në pjesën veriore të
Mitrovicës, me Radivoje Papoviqin, që ka dëbuar shqiptarët
nga Universiteti i Prishtinës në të 90-tat, ishte një ofendim
tjetër për shqiptarët e Kosovës.
83 "Tadić: nezavisnost neprihvatliva", B92, 9 nëntor 2004.
"Koštunica: nema povratka 'beretki'", B92, 14 nëntor 2004.
84 Fjalim në Georgetown University, raportuar në lajmet e
RTK-së, 30 tetor 2004.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 17

dhe kapital politik në Kosovë.85 Dobrica Çosiq, baba i
lëvizjes nacionaliste serbe të viteve 1990, para një kohe
ka shkruar se:

Gjendja e pazgjidhur, legale, e Kosovës dhe
Metohisë ngadalëson dhe kërcënon demokracinë,
ekonominë dhe ringjalljen civilizuese të popoullit
shqiptar dhe serb. Vonimi i kësaj çështjeje vetëm
sa ngre tensionet ndërkombëtare, zgjat vuajtjet e
serbëve të mbetur në Kosovë e Metohi, sjell
viktima të reja dhe e bën më të vështirë zgjidhjen
pozitive të krizës së Kosovës.86

Megjithatë, Beogradi ka përcjellur fjalët me vepra që
përfshijnë kundërshtimin e të gjitha përpjekjeve të
UNMIK-ut për transferim të më tepër kompetencave tek
IPVQ-ja, kontestimin e programit të privatizimit në
Kosovë, duke bindur përkohësisht Bosnën e
Hercegovinën që të mos njohë Dokumentet e udhëtimit
të UNMIK-ut që shqiptarët e Kosovës shfrytëzojnë në
vend të pasaportave dhe duke urdhëruar zyrtarët e vet,
në gusht 2004, që në çdo forum ndërkombëtar të
kontestojnë çdo politikë që mund të dukej se pranon
pavarësinë eventuale. Serbia financon struktura paralele
civile e ushtarake dhe punon të dobësojë autoritetin e
UNMIK-ut ndër komunitetin serb. Nuk ka pasur
përpjekje për angazhim konstruktiv me politikanët e
shqiptarëve të Kosovës apo bashkësinë ndërkombëtare.

Rezistenca më e madhe kundër pavarësisë duket se vjen
nga strukturat e sigurisë: armata, ministria e Brendshme
(MUP) dhe aparati shtetëror i sigurimit (BIA). Shumë
nga këta besojnë se ishin duke i shkaktuar disfatë UÇK-
së para se të nënshkruhej armëpushimi dhe tërheqja nga
Kosova, në korrik 1999. Që nga trazirat e 17-18 marsit
2004 eprorë të lartë kanë filluar përgatitjet për të hyrë në
provincë në rast të dhunës së re.87 Pak politikanë do të
ishin të gatshëm t'u dalin përballë këtyre.

85 Përjashtime janë Partia Radikale Serbe (SRS), Partia
Socialiste e Serbisë (SPS) dhe Partia Demoratike e Serbisë
(DSS).
86 Dobrica Qosiq, "Kosovo" (Beograd, 2004), f.253.
87 Intervista të Grupit të Krizave me eprorë ushtarakë në Serbi.
Një burim nga NATO përkujton se ACTORD (Activation
Order -- Urdhëri për aktivizim) që autorizoi aksionin ushtarak
kundër Serbisë më 1999 është ende në fuqi dhe sipas
Marrëveshjes ushtarako-teknike të qershorit 1999, KFOR-i
mbanë përgjegjësinë për siguri në Zonën Tokësore të Sigurisë
5 kilometërshe rreth kufirit të Kosovës (Intervistë e Grupit të
Krizave, Bruksel, dhjetor 2004). Është çështje tjetër nëse
NATO do të ishte e gatshme të shfrytëzojë këtë të drejtë nëse
forcat serbe reagojnë në dështimin e KFOR-it që të garantojnë
sigurinë. Një numër i vogël i forcave të KFOR-it janë të
stacionuara në veri të lumit Ibër, edhepse KFOR-i insiston se
më me rëndësi është se ku operojnë trupat e jo se ku janë të

Përkundër rëndësisë emocionale, Kosova nuk ka
gjeneruar lëvizje militare çfarë janë parë në konflikte
tjera territoriale. Të paktë janë serbët që kanë qenë atje
ndonjëherë apo që mendojnë të shkojnë të jetojnë atje
dhe shumë pak refugjatë mendojnë të kthehen. Para
përkeqësimit të gjendjes në të 90-at, shumë serbë
largoheshin nga provinca para së gjithash për shkaqe
ekonomike. Serbët e Kosovës ankohen, me të drejtë, se
banorët e Serbisë i shikojnë me përbuzje dhe trajtohen si
qytetarë të klasit të dytë në zemrën e Serbisë, Shumadi.
Kjo përbuzje shihet edhe në politikën e Beogradit.
Serbët e Kosovës nuk shihen me sy të mirë në shoqëri
dhe konsiderohen si të prapambetur. Një zyrtar i
institucioneve paralele i ka thënë Grupit të Krizave:
"Nuk mund të shpërngulem në Serbi sepse na
konsiderojnë njerëz të klasit të dytë. Më duhet të them se
mentalitety ynë është më i ngjashëm me shqiptarët se
me serbët. Unë i vizitoj të afërmit e mi në Serbi, por
vetëm për disa orë e pastaj shkoj në ndonjë hotel apo
diku tjetër që të flej". 88 Trajtimi zyrtar i serbëve të
zhvendosur nga Kosova krijon presion për kthim në
Kosovë e nuk ofron opcione për integrim në shoqërinë
serbe;89 disa janë ngujuar në qendrat kolektive që nga
viti 1999 ndërsa tani po humbin edhe këtë tani kur
godinat po privatizohen. Të zhvendosurit gjatë marsit
2004 nuk janë mirëpritur dhe shumica prej tyre nuk kanë
provuar të regjistrohen. Efektivisht, Serbia u ka mbyllur
derën serbëve të Kosovës.90

Përçarjet e Beogradit nuk shihen askund më qartë se sa
në marrëdhëniet mes kryeministrit Koshtunica dhe
institucionit që duhet të koordinojë dhe implementojë
politikat e qeverisë për Kosovën, Qendra Koordinuese, e
kryesuar nga Nebojsha Çoviq, ish-nënkryetar i Serbisë.
Çoviqi gëzon popullaritet të ulët: partia e tij nuk ia doli
të sigurojë pragun zgjedhor në zgjedhjet parlamentare të
28 dhjetorit 2003. Baza e tij politike është përbrenda
shërbimeve të sigurimit, veçanërisht ndër ekstremistët.91
Ai ka kërkuar përkrahje edhe ndër serbët e Kosovës.
Edhepse bashkësia ndërkombëtare i ka lavdëruar
përpjekjet e tij që të sigurojë një marrëveshje në Luginën
e Preshevës më 2001, qëndrimi i tij ndaj UNMIK-ut dhe
IPVQ-së mbetet ekstremist.

stacionuara dhe se mbajnë vizibilitet në rrugët mes Ibrit dhe
kufirit me Serbinë (Intervistë e Grupit të Krizave, Prishtinë,
janar 2005).
88 Intervistë e Grupit të Krizave, Lipjan, 15 shtator 2004.
89 Parimet e OKB-së për personat e zhvendosur theksojnë
integrimin si e drejtë e të zhvendosurve. Në dipozicion në:
http://unhchr.ch/html/menu2/7/b/principles.htm.
90 Intervistë e Grupit të Krizave me një zyrtar të KNKK-së,
Prishtinë, qershor 2004.
91 Intervista të Grupit të Krizave me politikanë serbë dhe
diplomatë të stacionuar në Beograd.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 18

Çoviq dhe Koshtunica ishin një kohë aleatë por u ndanë
më 2003. Kur Koshtunica u bë kryeministër në mars
2004, një komision parlamentar refuzoi të pranojë
raportin financiar të dorëzuar nga Qendra Koordinuese
dhe fondet u ndërprenë. Kjo do të thotë se disa të
punësuar në strukturat paralele në Kosovë kaluan disa
muaj pa marrë paga.92 Megjithatë, Çoviqi mbijetoi dhe
duket se ka arritur të merret vesh me Koshtunicën,
bazuar kryesisht në faktin që qeveria ka kuptuar se i
nevoitet që të mbajë gjallë strukturat paralele. Duket se
fondet janë hapur përsëri për Qendrën Koordinuese dhe
pagat në strukturat paralele po paguhen përsëri.

Në fund të dhjetorit 2004, qeveria e Serbisë filloi të
kuptojë se përleshjet e brendshme janë kundër-
produktive dhe se ka nevojë që urgjentisht t'i vëjë gjërat
në vend para se të fillojnë diskutimet për statusin final,
më 2005. Më 29 dhjetor, qeveria formoi një këshill të ri
këshillëdhënës për Kosovën që përfshinë përafaqësues të
serbëve të Kosovës, Kishës Ortodokse Serbe,
Akademisë Serbe të Shkencave dhe Arteve dhe që do ta
ketë Koshtunicën për kryetar. Ky këshill ka për qëllim t'i
bëjë bashkë nën një kulm të gjitha grupet e interesit dhe
të zhvillojë një koncenzus politik. Është ende heret të
thuhet nëse ky këshill do t'ia dalë apo jo që të krijojë një
politikë më unike e më proaktive të Serbisë në raport me
Kosovën.

2. Plani i qeverisë së Koshtunicës

"Plani për zgjidhjen politike të gjendjes në Kosovë e
Metohi" i Serbisë, i përpiluar nga këshilltarët për
Kosovë të Koshtunicës, Aleksandër Simiq dhe Slobodan
Samarxhiq, është miratuar nga parlamenti më 29 prill
2004 pas konsultimeve të pakta e shumë publiciteti.93
Ky i kushtohet krejtësisht ndërtimit të distrikteve
autonome serbe në Kosovë dhe krejt pak prek çështjen e
zhvillimit të institucioneve qendrore apo dispozitave
kryesore. Plani propozon autonomi territoriale për pesë
distrike ku jetojnë serbët dhe ku janë monumentet
religjioze, të konsoliduara të formojnë një "Rajon", krejt
kjo ndërtuar mbi premisën se trazirat e marsit kanë
treguar se është i pamundur integrimi me shqiptarët.
Sfera e pushtetit të deleguar -- përfshirë edhe policinë
dhe gjyqësinë -- do të krijonte një sistem pothuajse
tërësisht të ndarë të qeverisjes dhe do të reduktonte
"dorën" e çfarëdo qeverie qendrore të Kosovës mbi
"rajone" deri në minimum. Ndër shumë kufizime dhe
ambiguitete, plani nuk tregon as për atë si do të ishin të
lidhura institucionet qendrore të Kosovës (të dominuata

92 Intervista të Grupit të Krizave me zyrtarë serbë në Kosovë
dhe me Qendrën koordinuese në Beograd.
93 Për më tepër për këtë "plan" shih Brifingu për Evropë i
Grupit të Krizave, "Serbia's Changing Political Landscape",
22 korrik 2004.

nga shqiptarët) në ato të Serbisë e Malit të Zi. Në të
vërtetë, përkundër përqëndrimit retorik në multi-
etnicitet, duket se plani më parë ofron opcion për ndarje
që do t'i lënte jashtë shumicën e enklavave serbe, duke
thënë se "në përcaktimin e entieteve territoriale është me
rëndësi që të merren në konsideratë ato që janë afër
Serbisë qendrore, sepse këto janë më të sigurta se sa
zonat në brendi të Kosovës".94

Përkundër pritjes së fohtë që i bënë këtij plani BE-ja,
UNMIK-u dhe pjesa dërmuese e vendeve të Grupit të
Kontaktit, asnjë nga bashkësia ndërkombëtare ende nuk
e ka thënë publikisht atë që thuhet prap dyerve të
mbyllura: se plani i Beogradit është i papranueshëm dhe
nuk mund të jetë bazë për debat konstruktiv për të
ardhmen e provincës. Kjo ka bërë që disa nga
establishemti politik serb të mendojnë se plani do të
mund të kalonte.95

3. Planet në garë

Megjithatë, plani i Beogradit ka hasur tash vonë në
kritikë në vet Beogradin. Kas mesi i tetorit 2004 filluan
të dalin në sipërfaq propozime alternative dhe u bë e
qartë që elita politike mbetet thellë e përçarë rreth asaj se
si duhet vepruar.

Tadiq: Me afrimin e zgjedhjeve të tetorit 2004,
Koshtunica përvetësoi një qëndrim të njëjtë si në
zgjedhjet e mëhershme të Kosovës, duke i ftuar serbët që
t'i bojkotojnë këto. Kushtet që i kërkonte ai ishin gjendja
e përmirësuar e sigurisë për serbët e provincës dhe që
UNMIK-u të miratojnë planin e qeverisë së tij. Bashkësia
ndërkombëtare bëri presion të madh mbi Tadiqin që ky të
distancohej nga Koshtunica. Kjo përfshiu edhe vizitën
plot pompë të nën-sekretarit amerikan të shtetit, Mark
Grossman, dhe të dërguarit për krime lufte, Pierre-
Richard Prosper, më 29-30 shtator dhe të shefave të
politikës së jashtme të BE-së, Javier Solana e Chris
Patten më 5 tetor. Pas kësaj, Tadiq u distancua nga
Koshtunica dhe u bëri thirrje serbëve të Kosovës që të
dalin të votojnë. Në të njëjtën kohë ai paralajmëroi se do
të nxjerrte koncesione që do të legjitimonin strukturat

94 Plani ka shumë ngjashmëri me idetë e dhëna nga Branislav
Kërstiq në broshurën e tij "Kosovo: Causes of the conflict,
reconciliation of rights", Beograd, 2001.
95 Diplomatë të Serbisë e Malit të Zi kanë theksuar se plani
është pikënisëse për negociata e jo dokument rigjid. Intervistë
e Grupit të Krizave me Nebojsha Kallugjeroviq, ambasador i
Serbisë e Malit të Zi në OKB, New York, 18 maj 2004; dhe
Vladeta Jankoviq, atëbotë ambasador i Serbisë e Malit të Zi në
Britaninë e Madhe, i cituar nga Tim Judah në "Serbia's
Kosovo Policy", në European and U.S. Policies in the
Balkans, Franz-Lothar Altmann and Eugene Whitlock,
Stiftung Wissenschaft und Politik (Berlin, 2004).

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 19

paralele. Ai tha se nëse kjo nuk do të bëhej brenda tre
muajve pas formimit të IPVQ-së të re, serbët do të
tërhiqeshin nga të gjitha institucionet, përfshirë edhe
parlamentin. Zyrtarët e UNMIK-ut dhe BE-së dhanë
indikacione se kushtet e Tadiqit ishin të arsyeshme dhe
se do të mund të plotësoheshin: kjo ngriti reputacionin e
Tadiqit në Serbi dhe e bëri të dukej se ai është në gjendje
të sigurojë koncesionet që nuk mund t'i siguronte
Koshtunica. Deklarata e Tadiqit ishte një bombë e vërtetë
politike në Beograd sepse kjo ishte hera e parë që ai
haptazi ishte distancuar nga Koshtnica dhe ishte çarja e
parë publike e madhe rreth Kosovës në nivelin e lartë, që
nga rënia e Milosheviqit në tetor 2000.

Çosiq. Plani i Koshtnicës u përball me kundërshtim
edhe nga një palë e papritur, më 19 tetor 2004, kur
Dobrica Çosiq promovoi librin e tij të fundit -- i quajtur
thjeshtë "Kosovo" -- në panairin e librit në Beograd.
Shkrimtari, ish-kryetar i Republikës Federative të
Jugosllavisë dhe anëtar i dalluar i Akademisë Serbe të
Shkencave dhe Arteve (SANU), Çosiqi konsiderohet si
udhëheqësi shpirtëror i nacionalizmit serb në fund të 80-
ave dhe gjatë 90-ave. Ai ishte autori kryesor i
memorandumit të famshëm të SANU-së më 1986 që
thuhet se ka shtruar rrugën e nacionalizmit të kohës së
Milosheviqit.

Çosiq shkroi se "Kosova paraqet barrë demografike,
ekonomike dhe politike që Serbia nuk mund ta bartë dhe
zhvillojë normalisht... tërë territori i Kosovës e Metohisë
së sotme në kuadër të Serbisë do të paraqiste kancer për
Serbinë". 96 Ai në mënyrë indirekte kritikoi planin e
qeverisë, duke thënë se: "Serbia sot duhet të përpilojë një
politikë të re afatgjate, realiste dhe të realizueshme për
Kosovën e Metohinë". 97 Edhepse për të "Kosova e
pavarur në kuadër të kufijve të sotëm administrativë do të
ishte aneksim i dhunshëm i territorit të shtetit serb",98 ai
la të hapur mundësinë për pavarësi duke thënë se mbajtja
e shqiptarëve të Kosovës në kuadër të sutrukturave
shtetërore serbe nuk është gjë e pranushme për
shqiptarët. Ai e përmbylli duke bërë thirrje për ndarje dhe
duke theksuar se çdo zgjidhje duhet të arrihet me mjete
paqesore dhe negociata. Është e ditur se Çoviq është i
afërt me të atin e Tadiqit, Ljuba Tadiq, dhe besohet se
kryetari pajtohet me shumicën e ideve të tij.

Të tjerët. Edhe politikanë tjerë të dalluar duket se kanë
qëndrime të kundërta me qeverinë. Ministri i jashtëm,
Vuk Drashkoviq, dhe Bogoljub Kariq, lider i Lëvizjes
për Forcën e Serbisë (PSS) kanë dalë publikisht në
mbështetje të idesë të zgjidhes së statusit të Kosovës
nëpërmjet procesit të keqkuptuar të regjionalizimit të

96 Dobrica Çosiq, "Kosovo", op.cit.fq.255.
97 Po aty, fq.252.
98 Po aty, fq.254.

Evropës që do t'ua mundësonte të gjitha palëve që t'i ikin
çështjes së sovraniteti. Zëvendës-kryeministri Labus
vazhdimisht ka bërë thirrje që të mbahet një konferencë
ndërkombëtare për zgjidhjen e statusit final, ndoshta
duke besuar se politkanët serbë do të mund të shpëtonin
fytyrën në shtëpi duke thënë se koncesionet u janë
imponuar në tavolinën e bisedimeve. Në nëntor, kryetari
Tadiq ka komentuar se "ministri i punëve të jashtme ka
një pozicion, zëvendës-kryeministri një tjetër -- ndarjen
e Kosovës -- dhe kryeministri ka një tjetër që është
miratuar nga qeveria".99

Ndoshta problemi më i madh i Beogradit është se
mosgatishmëria e vazhdueshme që të bashkëpunojë me
UNMIK-un dhe bashkësinë ndërkombëtare për çështjet
që nga tabelat e regjistrimit të veturave deri te krimet e
luftës e ka shtyer atë në një kënd prej nga nuk është në
gjendje të ndikojë pozitivisht në politikat për Kosovën.
Politikanët serbë që kanë filluar të shohin këtë e gjejnë
veten të ngërthyer në retorikën e tyre.

4. Dëshira për katastrofë

Beogradi është polivalent në raport me trazirat e marsit
2004 dhe rrezikun që këto të përsëriten. Përveç
keqardhjes për vrasjet dhe pastrimin etnik të serbëve si
dhe djegies së kishave, manastireve dhe shtëpive, ka
qenë prezente edhe një ndjenjë kënaqësie që shqiptarët e
Kosovës kanë dëmtuar gjasat që të trashëgojnë nga
UNMIK-u një Kosovë me adminsitratë të unifikuar në
kudër të kufijve ekzistues. Çoviqi publikisht ka folur për
dëmin që do të përjetonte Serbia nëse shqiptarët e
Kosovës nuk bëjnë trazira nëse kryeministri Haradinaj
akuzohet nga Tribunali i Hagës. 100 Sa më gjatë që
aspiratat e shqiptarëve mbeten të shtypura nën
udhëheqjen ndërkombëtare, aq më të mëdha janë gjasat
për dhunë të re që do të forconin argumentin e Serbisë
për ndarje.

Hulumtimet e Grupit të Krizave tregojnë se komanda e
armatës dhe policisë serbe -- të gjetur disi të papërgatitur
në mars 2004 -- po përgatiten për zhvillime të tilla që i
presin me fillimin e pranverës. Edhepse shefi i
shtatmadhorisë, Branko Krga, është larguar ndërsa një

99 "Tadić: različiti stavovi o Kosovu", B92, 30 nëntor 2004.
100 Në një intervistë të botuar në Večernje Novosti më 9 janar,
ai thotë: "Paramendoni që Haradinaj shkon në Hagë
vullnetarisht dhe kjo nuk nxitë fare dhunë. Shqiptarët do të
trgoheshin shumë kooperativë, ndërsa Beogradi mbetet
mbrapa në përmbushjen e obligimeve të tij. Është e qartë për
çdokënd se në çfarë pozite do të jetë Beogradi nëse ndodhë
kështu. Dhe, nga ky pozicion varet shumëçka: negociatat për
Kosmetin, problemet me Hagën, fati i unionit shtetëror. Çdo
gjë shkon 'në paket'. Ai që mendon se çdo gjërat nuk janë të
ndërlidhura ose nuk e di punën e tij ose nuk dëshiron ta dijë".

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 20

numër i gjeneralëve janë penzionuar në dhjetor 2004,
trupa e eprorëve të lartë mbetet përplot ekstremistë të
kohës së Milosheviqit që duket se nuk çajnë kokën me
pasojat ndërkombëtare të një avanture të re në Kosovë.
Armata dhe policia do të mund të shfrytëzonin dhunën e
re të shqiptarëve si shkas që të hyjnë të mbrojnë komunat
me shumicë serbe në veri të Kosovës dhe ndoshta edhe
të intervenojnë të mbështesin ndonjë deklarim të ndarjes
nga serbët në veri nëse bashkësia ndërkombëtare
sinjalizon pranimin e pavarësisë së Kosovës.

Për pjesën më të madhe të establishmentit në Serbi,
taktika më e mirë duket të jetë provokimi i dhunës,
dobësimi i kredibilitetit të garancave ndërkombëtare
dhënë shqiptarëve për ruajtjen e unitetit të Kosovës si
dhe provokimi i shqiptarëve në akte unlaterale.
Gatishmëria e Rusisë që të avokojë shtyerjen e
shqyrtimit të standardeve në mes të 2005-tës është në
vijë me këtë taktikë. Edhepse bashkësia ndërkombëtare
shpreson për një marrëveshjen me Serbinë që do të
pranonte realitetin më 2005, qasja e butë ndaj Beogradit
-- nga frika se do t'i jepnin gjasa për fitore elektorale
Partisë Radikale Serbe (SRS) -- nuk ka trasuar rrugën
për një zhvillim të tillë. Distancimi i Tadiqit nga
Koshtunica në tetor 2004 është bërë rreth taktikave e jo
strategjisë. Si do që të jetë, UNMIK-u dhe IPVQ-ja nuk
duken të gatshëm të japin koncesionet që Tadiqi i kishte
lidhur me ftesën e tij për pjesëmarrje në zgjedhje, kështu
që është e mundur që ai dhe partia e tij do t'a ashpërsojnë
pozicionin e tyre ndaj Kosovës.

5. Në vitin 2005: Një agjendë për Serbinë

Analizat racionale sugjerojnë se për liderët politikë të
Serbisë janë të rëndësisë së lartë një numër çështjesh të
cilat duhet t'i marrin në konsideratë para se të
pozicionohen për dialogun që na pret -- përparimi drejt
hyrjes në BE, evitimi i efekteve negative të brendshme
të shkaktuara nga zhvillimet në dhe rreth Kosovës si dhe
maskimalizimi i pozitës për të bërë pazar që del nga
pasja në dorë e sovranitetit formal mbi Kosovën. Të
gjitha këto duhet të mendohen por mbetet të shihet se sa
do të bëjnë këtë.

Përparimi drejt hyrjes në BE. Serbia do të kuptojë se
hyrja në BE dhe bllokimi i progresit në Kosovë nuk
mund të shkojnë krah për krah. Më 13 tetor 2004, dy
ditë pasi ministrat e jashtëm të BE-së autorizuan
Komisionin Evropian që të bëjë studimin e fizibilitetit të
kandidaturës së Serbisë e Malit të Zi, parlamenti i
Serbisë kaloi Rezolutën për Hyrje në BE, që thotë se
anëtarësimi në BE dhe në Partneritetin për Paqe të
NATO-s janë objektiva strategjike kombëtare,101 duke

101 129 deputatë nga DSS, DS, G17 Plus dhe SPO/NS votuan
për rezolutën. SRS dhe SPS bojkotuan votimin. Rezoluta

obliguar qeverinë që të formulojë strategjinë për hyrje në
BE dhe të raportojë çdo tre muaj për progresin. Por, në
të njëjtën kohë, qeveria, Kisha Ortodokse Serbe e madje
edhe çdo parti parlamentare përveç DS dhe SPO
vazhduan të kritikojnë ftesën e Tadiqit drejtuar serbëve
të Kosovës që të marrin pjesë në zgjedhje: SRS gati
siguroi përkrahjen për të filluar mocionin e mosbesimit,
derisa 1.000 demonstrues të dërguar me autobusë të
qeverisë nga Kosova bënë një protestë në Beograd, duke
akuzuar kryetarin për tradhëti dhe duke këruar
dorëheqjen e tij.

Emisarët e BE-së kanë hezituar që të kundërshtojnë më
fuqishëm Serbinë, ashtu siç do të duhet të bëjnë në fund,
dhe të bëjnë të qartë se duhet të zgjedhin mes mbajtjes
gjallë të shpresave për anëtarësim dhe të qenurit
krejtësisht obstruktivë në raport me Kosovën. Vështirësi
në këtë paraqet se ata që në Beograd e mbështesin
integrimin evropian sipas kushteve të BE-së janë në
pakicë. Këta nuk i dominojnë as partitë me orientim
demokratik e të mos flitet për DSS dhe SRS, kishën dhe
armatën. Bashkësia ndërkombëtare, nën supozimin
krejtësisht të arsyeshëm se anëtarësimi në BE është
krejtësisht në interesit më të lartë të Serbisë, shpresojnë
se prospektet për këtë do të ndërrojnë sjelljen e Serbisë
para fillimit të diskutimeve për statusin final, por me këtë
vetëm sa po e mbiçmon rolin e karrotës.102

Evitimi i fërkimeve të brendshme. Me Serbinë ende
një nga shtetet më multi-etnike në rajon, këmbëngulja e
vazhdueshme në pasjen e territoreve etnike serbe në
Kosovë kërcënon të kthehet si bumerang në pjesët e
Serbisë të dominuara nga grupe tjera etnike: Sanxhaku,
Lugina e Preshevës dhe pjesët me shumicë hungareze në
Vojvodinë mund të jenë zonat që do të mund të
prekeshin më së shumëti.103 Në të kaluarën, tensionet
etnike në një pjesë të Serbisë kanë treguar tendenca të
nxisin shtim të sulmeve kundër pakicave çdokund në
Serbi, pasi nacionalistët serbë ua përshkruajnë
sentimentet e një grupi etnik të gjitha pakicave etnike
tjera dhe i shikojnë të gjitha si organizma të rrezikshëm
e të padëshirueshëm irredentistë në trupin politik të
Serbisë. Në anën tjetër, politikanët e pakicave shpesh i
shfrytëzojnë këto raste që të bëjnë presion për të gjetur

ende nuk është pasuar me hapa konkretë.
102 Reagimi i një diplomati evropian, në vjeshtën e vitit 2004,
në raportet se armata serbe po përgatitej për intervenimin e
mundshëm për të siguruar veriun e Kosovës zbulon sa larg
njëra tjetrës janë besimi i qeverive perendimore në potencialin
e incentivave për anëtarësim në BE dhe mentaliteti i izoluar
dhe i ngushtë i establishmentit të forcave të sigurisë në Serbi:
"sa herë që dëgjojmë raporte të tilla, na bën që të dëshirojmë
t'ia zgjasim edhe për gjashtë muaj Serbisë kandidimin për BE".
103 Këtë ia ka thënë Grupit të Krizave një politikan i lartë i
Malit të Zi në një intervistë më 7 dhjetor 2004.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 21

zgjidhje për shqetësimet e tyre. Shqetësimet e
shkaktuara kah mesi i janarit 2005 në Luginën e
Preshevës pas vrasjes së një të riu shqiptar nga armata
menjëherë u reflektuan në Vojvodinë ku disa liderë
hungarezë tani po kërkojnë që hungarezët në Serbi të
gëzojnë të njëjtën shkallë të autonomisë sikur serbët në
Kosovë, pra, nëse qeveria serbe ia del të sigurojë
autonomi territoriale për serbët e Kosovës, hungarezët
do të kërkojnë autononmi të ngjashme territoriale për
hungarezët në pjesët e Vojvodinës.104

Edhe nëse do të mund të jepej ndonjë argument, sado i
vogël, për mbajtjen e Kosovës në shtetin serb, për këtë
do të nevoiteshin ndërrime të mëdha sociale e
institucionale për të cilat duket se kanë menduar shumë
pak politikanë serb, nëse fare kanë menduar. Kjo nuk do
të thotë vetëm shkëputje bindëse nga qëndrimet e
periudhës së Milosheviqit ndaj shqiptarëve të Kosovës
dhe marrje thellësisht me çështjen e krimeve të luftës por
edhe përfaqësim proporcional dhe dhënie e të drejtave në
institucionet qendrore shtetërore. Sikur Kosova të
riintegrohej në Serbi, shqiptarët do të mund të merrnin
deri në 20 për qind të vendeve në parlament dhe (me
moshën e tyre shumë më të re) do të përbinin një pjesë të
madhe të rekrutëve të armatës. Këta do të duhej të
përfaqësohen proporcionalisht në të gjitha organet
qeveritare, përfshirë këtu edhe policinë. Shumica e
serbëve do të tmerroheshin nga gjasat që shqiptarët e
Kosovës të drejtojnë ministri të qeverisë apo siç pat thënë
kryeministri i ndjerë Gjingjiq, të gëzojnë të drejtën të
blejnë kompani dhe prona në rrugën kryesore të
Beogradit, Terazije.105 Por, obligimet e Serbisë të dala
nga traktatet e Këshillit të Evropës dhe kushtet për hyrje
në BE do ta detyronin që t'ua japë këto të drejta e më
shumë. Pasi njëherë ishin pastruar etnikisht nga Nishi
dhe zonat në jug e perendim të tij në luftat e 1912-tës e
1913-tës, shqiptarët përsëri do të kishin mundësi për
shtrirje demografike jashtë Kosovës në jug të Serbisë,
dhe duke pasur parasyshë numrin e tyre (2 milion nga
popullata e përgjithsme prej 10 milionë) do të kërkonin
që gjuha shqipe të bëhet gjuha e dytë zyrtare në Serbi.

Pasi pothuajse askush në Serbi (të mos flasim për
Kosovën) nuk do të pëkrahte një integrim të tillë, debati

104 "Agoston: Kosovo utiče na Vojvodinu", B92, 11 janar
2005. Për Luginën e Preshevës, shih edhe Raportin për
Evropë të Grupit të Krizave numër 152, Southern Serbia's
Fragile Peace, 9 dhjetor 2003; Grupi i Krizave është duke
përpiluar raporte edhe për Sanxhakun e Vojvodinën.
105 Shih Raportin për Evropë të Grupit të Krizave numër 143,
Dilema etnike e Kosovës: Nevoja për kontratë civile, 28 maj
2003, fq.6. Kjo u tregua e saktë para një kohe kur u anulua
tenderi i privatizimit të fabrikës së tullave në Vladiqin-Han
pasi atë e kishte blerë një shqiptar nga Presheva. B92: "BIA
verifikon blerësit e ndërmarrjeve", 28 dhjetor 2004.

ka mbetur në parimin negativ të mohimit të pavarësisë
së Kosovës, sikur kjo të ishte gjëja e rëndësisë më të
lartë për diplomacinë serbe. Kryetari Tadiq portretizoi
bashëpunimin me bashkësinë ndërkombëtare si taktikën
më të mirë për të kundërshtuar pavarësinë e Kosovës.106
Duke orientuar politikën e vet në ndërmarrjen e hapave
kundër pavarësisë, Serbia po e vë veten në rrugë për një
dështim të cilin nuk mund ta evitojë. Në fakt, një qasje e
tillë e garanton një humbje më të thellë. Sa më gjatë që
Serbia mbetet armiqësore ndaj aspiratave të shqiptarëve
të Kosovës, aq më korrosiv do të jetë efekti në serbët e
Kosovës, numri i të cilëve po zvogëlohet me të madhe,
dhe në gjasat që të negociojë kushtet dhe karakterin e
nacionalizmit të Kosovës.

Luajtja me efikasitet me letrën e sovranitetit. Serbia
duhet të vlerësojë qartë resurset e kufizuara që i ka dhe
t'ua përshtasë këto një strategjie reale që të influencojë të
ardhmen e Kosovës. Ajo ende mban sovranitetin formal
mbi Kosovën, gëzon lojalitetin e pothuajse të gjithë
serbëve të Kosovës, kontrollon strukturat paralele dhe ka
vija buxhetore për t'i përkrahur këto. Nëse përdoren me
mençuri, këto letra do ta zbusnin rezultatin
përfundimtar. Gatishmëria t'i këmbejë, me anë të
negociatave, resurset njerëzore, institucionale dhe
buxhetore në Kosovë me marrëdhënie të kontraktuara
me IPVQ-në do të mund të evitonte presionin e
menjëhershëm që të heqë dorë nga sovraniteti formal.
Në të njëjtën kohë, Serbia do të mund të luante me letrën
e sovranitetit që në fillim duke ia ofruar IPVQ-së si
këmbim për autonomi territoriale për serbët e Kosovës,
marrëdhënie ekonomike e të drejta pronësore,
ekstraterritorialitet për monumentet religjioze serbe, TV
gjith-kosovar në gjuhën serbe dhe garanca për
përfaqësimin serb në institucione.

Për fat të keq, debati është reduktuar në debat rreth
taktikave e jo në përpilimin e një vizioni për të ardhmen:
debati po shërben më tepër si skenë për kacafytjet
politike ndërpartiake pasi Serbia po u afrohet zgjedhjeve
të reja parlamentare që do të mbahen në fillim të vitit
2005. Çështja e Kosovës ka izoluar Tadiqin dhe DS-në,
me pjesën tjetër të spektri politik -- nga G17 deri te SRS
-- të renditur kundër tyre.107 Në anën tjetër, çështjet e

106 "Do të jetë 'luftë' e vështirë", u shpreh Tadiq (Raporti i
agjensisë së lajmeve Beta, i datës 11 tetor 2004, mbi
komentet e Tadiqit pas kthimit nga ceremonia inauguruese
në NATO, Napoli). Ngjashëm, në mbështetje të dialogut dhe
pjesëmarrjes së serbëve të Kosovës në zgjedhje, ministri
jashtëm Drashkoviq ka folur kundër pavarësisë duke mos
specifikuar se çfarë tjetër do të mund të ofronte Serbia.
107 Në fjalimin e tij të mbajtur më 5 tetor 2004, Tadiq në
mënyrë eksplicite e ka lidhur qasjen e Serbisë ndaj Kosovës me
nevojën për të bashkëpunuar me Tribunalin e Hagës. Edhepse
ky hap i tij ishte më jetëgjatë se sa plani i 29 prillit për

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 22

anëtarësimit në BE dhe në Partneritetin për Paqe e vëjnë
DS-në në taborin e demokratëve dhe konservativëve,
derisa SRS-në dhe SPS-në i lëjnë anash krejtësisht.
Mbetet e paqartë se çfarë rreshtimesh do të dominojnë
skenën politike në muajt në vijim.

Duket se Beogradi nuk ka menduar shumë për atë se si
do të reagojnë në opcionet e paraqitura nga bashkësia
ndërkombëtare. Me qeverinë në duart e Koshtunicës dhe
DS-në politikisht të izoluar në këtë çështje, mundësitë
dhe gatishmëria e Tadiqit të bashkëpunojë me UNMIK-
un do të jenë të kufizuara, veçanërisht pas emërimit të
Haradinajt në postin e kryeminsitrit. Duke pasur
parasysh fragmentimin politik, politikë-bërja në pjesën
më të madhe do të bëhet në bazë të shprehive: për
Kosovën kjo do të thotë rigjiditet. Faktori më vendimtar
mbetet durimi i shqiptarëve. Nëse do të ketë dhunë të re
kundër serbëve apo kundër bashkësisë ndërkombëtare,
forcat e sigurisë të Beogradit do të mund t'i merrnin
gjërat në duart e tyre dhe të hyjnë në veriun me shumicë
serbe: politikanët serbë do t'i nënshtroheshin presionit të
madh që të kundërshtojnë një fait accompli të tillë, që
thënë butë, do të paraqiste një sfidë të re të madhe për
bashkësinë ndërkombëtare.

Kosovën, megjithatë të gjitha forcat tjera politike iu vërsulën
atij me akuzat se po e përçante frontin unik të Serbisë.

III. PROCESI PËR VITIN 2005

A. ORARI I PROPOZUAR

Duke pasur parasyshë tërë presionin dhe pozicionet e
analizuara në pjesën e parë të këtij raporti, Grupi i
Krizave beson se hapat vijues mund dhe duhet të
ndërmerren, sipas rradhës së përshkruar, që të gjendet
zgjidhje paqesore për statusin final më 2005. Elementet
kryesore të këtij orari shqyrtohen në seksionin vijues.

Sa më parë që të jetë e mundur:

 Vendet e Grupit të Kontaktit,108 si masë për të
ndërtuar mirëbesimin dhe për t'i dhënë shtytje
procesit, duhet të bëjnë një deklaratë me të cilën
përcaktojnë orarin e zgjidhjes së çështjes së
statusit, duke e bërë të qartë se mbrojtja e të
drejtave të pakicave në Kosovë është çështja nga
e cila më së shumëti do të varet progresi dhe se as
kthimi i Kosovës nën sundimin e Beogradit, as
ndarja e as ndonjë bashkim i Kosovës me
Shqipërinë nuk do të mbështetet.

 Sekretari i përgjithshëm i OKB-së, në konsultime
me Grupin e Kontaktit, duhet të emërojë Emisarin
Special që do të fillojë konsultimet rreth
strukturës së procesit për statusin final dhe
përmbajtjes së drafit të marrëveshjes.

 Kuvendi i Kosovës, me mbështjetjen e donatorëve
ndërkombëtarë, duhet të fillojë të përpilojë draftin
e kushtetutës me provizionet për të drejtat e
pakicave dhe emërimet ndërkombëtare në
Gjykatën Supreme dhe Kushtetuese.

 IPVQ duhet të ndërmarrë një varg projektesh
specifike që kanë për synim akomodimin e
pakicës serbe, përshirë fushatën "Prishtina --
Qytet i Hapur".

Deri në mesin e verës 2005:
 PSSP duhet të përfundojë shqyrtimin e

përkushtimit të IPVQ-së në përmbushjen e
standardeve (për ndërmarrjen e hapave të
ardhshëm, supozohet se ky shqyrtim do të jetë
pozitiv).

Deri në vjeshtën e vitit 2005:
 Kuvendi i Kosovës duhet të finalizojë tekstin e

drafit të kushtetutës.

108 Do të ishte shumë e dëshirueshme që këtë ta bënte edhe
Rusia, por nëse është e nevojshme bën edhe pa të (sikur në
formacionin e "Quinti"-it)

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 23

 Emisari Special duhet të prezentojë draftin e
tekstit të marrëveshjes -- "Marrëveshja për
Kosovën" -- dhe detajet e një konference
ndërkombëtare për të miratuar dhe finalizuar edhe
marrëveshjen edhe Kushtetutën e Kosovës.

Deri në fund të vitit 2005:
 Duhet të mbahet konferenca ndërkombëtare,

nën udhëheqjen e OKB-së dhe me pjesëmarrjen
e përfaqësuesve të vendeve anëtare të Grupit të
Kontaktit, BE-së, Beogradit dhe qeverisë së
Kosovës e partive opozitare (ose të atyre që
janë të gatshëm për këtë), si dhe të miratojë
tekstet, më parë të negociuara, të Marrëveshjes
për Kosovën dhe Kushtetutën.

Në fillim të vitit 2006:
 Kosova duhet të mbajë një referendum për

kushtetutën e vet të re. Marrëveshja për
Kosovën duhet të vihet para Këshillit të
Sigurimit të OKB-së për miratim.109

Kah mesi i vitit 2006:
 UNMIK-u duhet t'ia dorëzojë funksionet e veta

ekzekutive qeverisë së Kosovës ndërsa ato
monitoruese një trupi të ri ndërkombëtar ("Misioni
Monitorues i Kosovës"). Roli i ardhshëm afatgjatë
i KFOR-it, apo ndonjë misioni pasardhës, duhet të
konfirmohet me një marrëveshje mes NATO-s
dhe qeverisë së Kosovës.

 As Serbia e as Kshilli i Sigurimit me rezolutën e
saj nuk e njohin, sovraniteti teritorial i Kosovës
duhet të njihet nga bashkësia ndërkombëtare apo
nga shtet e ndryshe duke përfshi këtu: SHBA-në
dhe anëtarët e Bashkimit Evropian, nëse janë gati
ta bëjnë këtë.

B. ELEMENTET KRYESORE TË PROCESIT

1. Grupi i Kontaktit

Statusi i ardhshëm i Kosovës nuk mund të vendoset
plotësisht dhe definitivisht nga Grupi i Kontaktit, le më
nga Emisari Special i propozuar. Sipas Rezolutës 1244,
ky prerogativ i takon Këshillit të Sigurimit të OKB-së,
që do të hezitojë ta heqë sovranitetin e Serbisë mbi
Kosovën pa pajtimin e saj, apo nuk do të jetë në gjendje
të bëjë këtë pa mbështetjen e Rusisë. Megjithatë, kjo nuk
duhet të përjashtojë një rol të madh të Grupit të

109 Shumë e dëshirueshme me miratim -- pa veto -- të Rusisë,
por kjo nuk është e detyrueshme për të ndërmarrë hapat e
mëtutjeshëm.

Kontaktit dhe Sekretariatit të OKB-së, që do të punonin
së bashku, siç përshkruhet më poshtë.

Deklarata e 22 shtatorit 2004 e Grupit të Kontaktit ishte
një fillim inkurajues. Por, për të gjeneruar më tepër
shtytje dhe për të ndërtuar -- aq sa është e mundur --
konfidencë, gjuha rreth të ardhmes së Kosovës dhe për
hapat e nevojshëm të IPVQ-së duhet të përforcohet sa
më parë që të jetë e mundur nga ana e Grupit të
Kontaktit (apo këtij Grupi pa Rusinë, nëse nuk gëzohet
bashkëpunimi i Moskës), duke vënë skenën edhe për të
bërë vijëzimin e procesit për 2005-tën edhe për të
shprehur katër pozicionet themelore:

 se shpejtësia e progresit në çështjen e
transformimit të statusit do të varet nga arritja e
standardeve nga ana e Kosovës (në veçanti ato
për mbrojtjen e të drejtave të pakicave), standarde
që tanimë janë vënë (e që kanë për qëllim ta
shtyejnë Kosovën të vëjë rend në shtëpi);

 se nuk do të mbështetet kthimi i Kosovës në
marrëdhënie kushtetuese me Serbinë e Malin e Zi
(për të fokusuar mendjet e politikanëve dhe
popullatës serbe në realitetin të cilit duhet t'i
përshtaten); dhe

 se nuk do të pranohet kurëfarë ndarjeje e Kosovës
si element i negociatave;110

 se do të ndërmerren masa që të sigurohet se
përjashtohet çfarëdo bashkimi i Kosovës me
Shqipërinë111 apo ndonjë shtet apo territor tjetër
fqinj (për të hequr frikën e Serbisë dhe vendeve
tjera nga 'Shqipëria e Madhe').

Një interpretim më i rigjid i pozicionit të 22 shtatorit
është se progresi i Kosovës në standardet do të përcaktojë
raportin e ardhshëm me Beogradin. Kjo nuk është e
logjikshme. Progresi në standarde mund dhe duhet t'i
tregojë Grupit të Kontaktit për kapacitetin e Kosovës,
apo mungesën e tij, për të ndërtuar shtet. Por, kërcënimi
implicit me kthimin e Kosovës nën sundimin e Beogradit
nëse kjo nuk ia del të përmubushë standardet do të jetë
kundër-produktiv. Kalimi i çështjes së pavarësisë në

110 Shih III.C.3 më poshtë për më tepër detaje për ndarjen.
111 Vëzhguesit në Tiranë e kundërshtojnë këtë duke thënë se
garancat e tilla janë të panevojshme sepse askush në qarqet
politike në Shqipëri nuk ka ambicie për t'u bashkuar me
Kosovën - intervistë e Grupit të Krizave me ish-ministrin e
jashtëm të Shqipërisë, Arian Starova, 7 janar 2005. Kjo vërtetë
duket të jetë kështu; por dallimi në mes të Kosovës së pavarur
dhe Shqipërisë së Madhe nuk është i qartë tek disa në Serbi.
Për shembull, në kuadër të dëshmisë në Tribunalin e Hagës në
procesin kundër Slobodan Milosheviqit, dëshmitari Sllavenko
Trziq, më 7 dhe 9 dhjetor 2004, ka përmendur edhe raportin
"Pan-Shqiptarizmi: Sa është vërtetë kërcënim për rajoni" të
Grupit të Krizave.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 24

pyetjen "kur?", varësisht nga shpejtësia e transformimit,
në vend të asaj "nëse", ka më shumë gjasa të krijojë një
Kosovë me të cilën do të dëshironin të bashkëjetonin
fqinjët e saj.

Shqyrtimi i standardeve kah mesi i vitit 2005 duhet të
lidhet në mënyrë bindëse me agjendën e pavarësisë;
ndryshe, do të jetë e pamundur të mbahet vëmendja e
përqënduar në to derisa shtohet pritjet për marrjen e
vendimit për statusin final. Një mënyrë për të bërë
këtë do të ishte që të lidhet shpejtësia e konsultimeve
të bashkësisë ndërkombëtare me partnerët lokalë rreth
draftit të kushtetututës së Kosovës me seriozitetin me
të cilin IPVQ-ja i qaset procesit të shqyrtimit të
standardeve.

Lëvizjet përpara në qëndrimet e Grupit të Kontaktit nuk
do të jenë të njëkohësishme tek të gjitha vendet anëtare.
Shtetet individuale dhe vëzhguesit e intersuar siç janë
vendet tjera anëtare të BE-së apo institucionet financiare
ndërkombëtare duhet të përgatiten që të shtyejnë përpara
çështjen e statusit, siç ka bërë Ministri për Evropë i
Britanisë së Madhe, Dennis MacShane.112 Sa më shumë
zëra që të kërkojnë nga Serbia që të jetë më e hapur, aq
më e trasuar do të jetë rruga.

Përveç se të flasin dhe artikulojnë pozicionet e tyre rreth
të ardhmes së Kosovës, anëtarët e Grupit të Kontaktit
duhet që menjëherë të fillojnë proceset që janë të lidhura
me statusin dhe për ndërtimin e kapaciteteve. Në Kosovë
ata duhet t'i japin dritën e gjelbër dhe të japin mbështetje
teknike e financiare për formimin e Komitetit të Kuvendit
të Kosovës, të përmendur më herët, me qëllim që t'u
mundësohet shqiptarëve të Kosovës që të formulojnë
pikëpamjet e tyre në hap me bashkësinë ndërkombëtare.
Grupi i Kontaktit duhet të ndërmarrë apo të ndihmojë
marrjen e hapave shtesë gjatë muajve të ardhshëm për të
dëshmuar qartë përcaktimin e vet për të gjetur zgjidhje
për nyjen e Kosovës. Fonde të donacioneve të reja duhet
të premtohen për të nxitur vendimin për statusin final.
Duhet të mbahet një nivel i qëndrueshëm i trupave të
KFOR-it që do të jenë në gjendje të merren me çfarëdo
urgjence -- shprehia e tanishme që ky mision të përforcohet

112 Më 4 maj 2004 MacShane paralajmëroi qasjen e re ndaj
Kosovës në Parlamentin Britanik. Ai u shpreh se ftesat e
Koshtunicës për autonomi territoriale për serbët në Kosovë
kanë shtuar pasigurinë ndër shqiptarët e Kosovës, duke thënë
se kjo do të ishte sikur "Gjermania të rimerrte pjesët e
Republikës Çeke, Silesinë apo Pomeraninë". Ai tutje u shpreh
se "ka ardhur koha që më nuk mund të shtrohet pyetja nëse
mund të ketë kthim në vitin 1999, 1989 apo 1979 në kuptim të
kthimit të kontrollit serb mbi Kosovën. Nëse nuk e themi këtë
sinqerisht dhe haptazi, siç po bëj unë sot, mendoj se do ta
inkurajojmë një qasje tjetër". Ai poashtu ua tërhoqi vërejtjen
politianëve të shqiptarëve të Kosovës nga preokupimi i tepër
me pavarësinë në vend të "ndër-varësisë".

përkohësisht për raste speciale derisa struktura e rregullt
lejohet të zvogëlohet, nuk jep shumë konfidencë. Dështimi
për t'u treguar energjikë në këto fronte -- diplomatik,
financiar dhe ushtarak -- do t'i trimërojë ekstremistët që
të konkludojnë se çfarëdo kornize që të zhvillojë bashkësia
ndërkombëtare për Kosovën, do të mbetet e hapur
mundësia që kjo të hedhet anash dhe të krijohet realitet i
ri në terren.

Element i rëndësishëm që do të mund të fuste në
përdorim Grupi i Kontaktit në mish-mashin politik në
periudhën fillestare do të mund të ishte formulimi i
një numri standardesh për Serbinë që t'i qaset me
respekt Kosovës dhe shqiptarëve. Arsyeja për këtë do
të ishte se nëse Beogradi bëhet më kooperativ do të
fitonte proporcionalisht më shumë ndikim në kohën
kur bashkësia ndërkombëtare është duke i formuluar
pozicionet e veta.113

2. IPVQ dhe Kushtetuta e Kosovës

Komiteti për statusin final i Kuvendit të Kosovës duhet
shumë shpejtë të ndërmarrë detyrën më të ndieshme të
përpilimit të kushtetutës së re që do të gëzonte mbështetjen
edhe të qeverisë edhe të opozitës, në konsultime të
ngushta me Grupin e Kontaktit, UNMIK-un dhe BE-në
dhe e ndihmuar nga Komisioni i Venedikut i Këshillit të
Evropës. 114 Elementët më të rëndësishëm dhe më
kontraversë të këtij dokumenti do të jenë strukturat dhe
mekanizmat për të siguruar të drejtat e pakicave, përfshirë
mekanizmin efikas të decentralizimit, gjyqësinë kompetente
dhe të paanshme si dhe mënyrat për t'u siguruar se
shqetësimet ndërkombëtare merren në konsideratë ashtu
siç duhet.

Përveç mbrojtes normale për serbët dhe pakicat tjera që
jetojnë kudo në Kosovë, duhet të përpilohen provizione
edhe për të mbajtur gjendjen e tanishme në vendbanimet
e dominuara nga serbët në tri komunat veriore, ku banorët
frikësohen se do të vërshohen nga shqiptarët që do të blejnë
pronat dhe vendosen atje pasi Kosova të pavarësohet.115

113 Një hap që bashësia ndërkombëtare duhet ta shqyrtojë
seriozisht në këtë aspekt është dërgimi në Serbi i një përfaqësuesi
të OSBE-së për lirinë e mediave, për të monitoruar dhe për të
raportuat për trajtimin e Kosovës dhe shqiptarëve.
114 Komisioni Evropian për Demokraci nëpërmjet Ligjit, më
gjërësisht i njohur si Komisioni i Venicës, është organi
këshillëdhënës i Këshillit të Evropës për çështjet kushtetuese.
115 Ndoshta duke u nisur nga marrëveshja që garanton
shumicën suedeze në ishujt Aland të Finlandës. Përkundër
rezistencës të popullatës lokale, kryesisht suedeze, këta ishuj
hynë nën sovranitetin e Finlandës pak para shpërthimit të Luftës
së Parë Botërore. Ndër provizionet për autonominë lokale, jo-
Alanderët i kanë të kufizuara të drejtat për të blerë pronë apo
për t'u vendosur në ishuj, një përjashtim ky nga parimi i lirisë
së lëvizjes të acquis communiaire të Bashkimit Evropian.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 25

Pjesa veriore e Mitrovicës ndoshta do t'i nënshtrohet një
kompromisi të ngjashëm të institucionalizuar me qëllim
që menjëherë të ofrohet një qendër urbane e dominuar
nga serbët që do të shërbente si qendër për edukim, kujdes
shëndetësor dhe medicinal për komunitet serbe.116

Kushtetuta e re duhet të përmbajë edhe provizione që
garantojnë përfaqësim të duhur të shqiptarëve, serbëve
dhe gjyqtarëve ndërkombëtarë në Gjykatën Supreme të
Kosovës dhe në Gjykatën Kushtetuese të re. 117
Ekzistojnë një numer presedanësh për emërimin e
gjyqtarëve nga jashtë.118 Në rastin e Kosovës, gjyqtarët
ndërkombëtarë do të mund të emëroheshin nga kryetari i
Gjykatës evropiane për të drejtat e njeriut, sikur në
Bosnjë, dhe këta të luajnë rol të madh në shqyrtimin e
ankesave kundër zyrtarëve që devijojnë apo shkelin
mandatet e dhëna me kushtetutën e Kosovës. Trupa të
caktuara ndërkombëtare, përfshirë këtu ndoshta edhe
misionin monitorues ndërkombëtar të propozuar, si dhe
të gjithë qytetarët e Kosovës të çfarëdo etnie, duhet të
gëzojnë të drejtën të shtrojnë ankesa para tyre.

3. Emisari Special

Sekretari i përgjithshëm i OKB-së, në konsultime me
Grupin e Kontaktit, duhet që menjëherë të emërojë një
emisar special për të zhvilluar diskutime njoftuese për
statusin final të Kosovës me të gjitha palët relevante --
Kuvendin e Kosovës dhe ministrat e IPVQ-së, Beogradin,
vendet anëtare të Grupit të Kontaktit, BE-në dhe NATO-

116 European Stability Intiative (ESI) ka propozuar që pjesa
veriore e Mitrovicës të bashkohet me komunën e Zveçanit,
me shumicë serbe, në kuadër të një plani më të gjërë për
ringjalljen e zonës. Ndoshta do të ishte me vend që kjo
çështje të preket në kuadër të debatit për decentralizimin.
117 Sipas Kornizës Kushtetuese, të gjithë gjyqtarët dhe
prokurorët emërohen nga PSSP-ja nga lista e kandidatëve të
propozuar nga Këshilli i Gjyqtarëve dhe Prokurorëve të
Kosovës dhe të pranuar nga Kuvendi, pa udhëzime të qarta
rreth përfaqësimit të grupeve të ndryshme etnike apo emërimit
të ndërkombëtarëve. Nuk ka Gjykatë Kushtetuese, ndonëse
ekziston Dhoma e Veçantë e Gjykatës Supreme e angazhuar
me çështjet e Kornizës Kushtetuese.
118 Për shembull, Gjykata Kushtetuese e Bosnjës ka tre anëtarë
(nga gjithsejt nëntë) të emëruar nga Kryetari i Gjykatës
Evropiane për të Drejtat e Njeriut, pas konsultimeve me
kryetarin e Bosnjës e Hercegovinës; ndërsa Gjykata e Ankesave
Finale në Hong-Kong ka gjykatës të emëruar nga instanca tjera
juridike. Stephen D. Krasner, në "Sharing Sovereignty",
International Security, Vol.29, fq.85-120. propozon që shtetet
ku sundimi i ligjit është "i cektë" mund t'ua lënë gjykatat e tyre
më të ulta aktorëve të sistemeve të jashtme gjyqësore. Në shtete
sovrane më të vogla janë të nevojshme masa edhe më drastike.
Kushtetuta e San Marinos thotë se asnjë qytetar i këtij shteti
miniatural nuk mund të shërbejë në gjykatat e ulëta (prandaj,
shumica e gjyqtarëve janë qytetarë të Italisë).

n, si dhe qeveritë e vendeve tjera fqinje.119 Kjo do t'i
jepte shtytje procesit.

Emisari special duhet të përgatisë terrenin për zgjidhjen
e çështjes së statusit final duke ofruar rezultat të drejtë
edhe për Beogradin edhe për Prishtinën, duke pasur si
elemente kruciale garancat shumë të fuqishme për
mbrojtjen e pakicave, në kombinim me monitorimin
sinjifikant e të vazhdueshëm ndërkombëtar. Ndonëse
nuk do të ishte reale që të lihet hapur mundësia për
kthimin nën sundimin e Beogradit dhe për ndarje të
territorit të Kosovës ndërmjet shteteve të ndryshme
(çështja e ndarjes diskutohet më poshtë), emisari special
duhet të bëjë të qartë se Serbia do të jetë në gjendje të
ndikojë në masë të madhe rezultatin nëse bëhet
pjesëmarrës serioz në negociata.

Në bazë të këtyre diskutimeve me të gjitha palët e
interesuara, emisari duhet të përpilojë draftin e
"Marrëveshjes për Kosovën" që do t'i prekte të gjitha
çështjet relevante për statusin final, përfshirë kornizat e
shumë marrëveshjeve ndër-kufitare që duhet t'i arrijnë
Prishtina e Beogradi. Kjo do të bëhej pas vlerësimit
pozitiv të përparimit në standarde në mesin e verës 2005
nga ana e PSSP-së Jessen-Petersen, ndërsa drafti do të
ishte teksti bazë i negociatave që do të mbaheshin para
dhe gjatë konferencës ndërkombëtare që do të mbahej
kah fundi i vitit 2005. Roli i emisarit special do të ishte
që të rekomandojë, pas konsultimeve me të gjitha palët
relevante, modalitet e kësaj konference -- si do të
strukturohej dhe si do të procedonte.

4. Konferenca ndërkombëtare dhe Marrëveshja
për Kosovën

Konferenca, nën kryesinë e OKB-së, do të bënte bashkë
rreth tavolinës përfaqësuesit e Prishtinës (përfshirë
qeverinë dhe opozitën), të Beogradit, të vendeve anëtare
të Grupit të Kontaktit dhe të Bashkimit Evropian.120 Do
të synonte të sigurojë pajtimin dhe nënshkrimin e të gjithë
pjesëmarrësve për Marrëveshjen e Kosovës që garanton
pavarësinë e Kosovës por edhe provizionet për të drejtat

119 Emisari duhet të ketë kredibilitet edhe ndër shqiptarët e
Kosovës edhe në Rusi. Nëse do të jetë amerikan, atëherë
zëvendësin duhet ta ketë nga Evropa. Apo, nëse është
evropian, zëvendësin duhet ta ketë amerikan. Soren Jessen-
Petersen, i cili është një PSSP i mrekullueshëm, nuk duhet të
ngarkohet me këtë rol, pasi përgjegjësitë e tij për të menaxhuar
gjendjen në Kosovë kërkojnë tërë vëmendjen e tij. Sido që të
jetë, emisari duhet të konsultohet vazhdimisht me Jessen-
Petersenin ashtu që të mund t'i koordinojnë veprimet e tyre për
të arritur efekt maksimal.
120 Nëse Këshilli i Sigurimit nuk do të jetë në gjendje të
thërrasë mbajtjen e konferencës -- për shkak të vetos së Rusisë
-- anëtarët tjerë të Grupit të Kontaktit duhet të thërrasin vet
këtë konferencë (shih më poshtë).

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 26

e pakicave dhe ndalesën për çfarëdo bashkimi në të
ardhmen me Shqipërinë fqinje apo edhe me cilindo territor
tjetër.121 Marrëveshja do të përmbante edhe provizionet
tjera për marrëdhëniet mes Kosovës e Serbisë, përfshirë
mekanizmin për zgjidhjen e të drejtave pronësore, edhe
private edhe publike, si dhe shlyerjen nga ana e kreditorëve
të Serbisë të një pjese të kalkuluar me zemërgjërësi të
borxhit ndërkombtëar të Serbisë e Malit të Zi.

Marrëveshja do të pëmbante, si një nga anekset e saja,
Kushtetutën e Kosovës, siç është përpiluar nga komiteti i
Kuvendit dhe me kushtet finale të dakorduara në
konferencë. Kushtetuta, miratimi i mëvonshëm i së cilës
me një referendum do të ishte kusht që Marrëveshja të
hyjë në fuqi, së bashku me vet Marrëveshjen e Kosovës,
do të përmbante shumicën e provizioneve për mbrojtjen
e pakicave, përfshirë edhe emërimin e gjyqtarëve
ndërkombëtarë dhe mundësinë që palë të ndryshme nga
jashtë të jenë në gjendje të sfidojnë veprimet legjislative
e ekzekutive në gjykatat e Kosovës.

Me qëllim që të ketë efekt politik detyrues, Marrëveshja
e propozuar nuk duhet të jetë traktat -- me të gjitha
vështirësitë dhe ndërlikimet që shtron me nevojën për
ratifikim, madje edhe në SHBA.122 Si modele të duhura
do të mund të ishin Akti Final i Helsinkit apo Marrëveshja
e Daytonit që cakton statusin e Bosnës e Hercegovinës.123
Efekti legal i kushteve më të rëndësishme të Marrëveshjes
do të sigurohej me përfshirjen e tyre në tekstin e
kushtetutës që do të miratohej në referendum. Efektet
tjera legale, në raport me Kosovën apo nënshkruesit tjerë

121 Ngjashëm me Traktatin Shtetëror të Austrisë (1955) që ia
ndaloi çfarëdo bashkimi me Gjermaninë. Për Traktatin
Shtetëror të Austrisë shih Barbara Jelavich, Modern Austria:
Empire and Republic, 1815-1986, (Cambridge, 1987), fq.262-
268. Traktati ia ndalon Austrisë edhe rivënien e Habsburgëve
në pushtet. Është nënshkruar më 15 maj 1955 nga katër forcat
aleate që e kishin pushtuar dhe nga qeveria e Austrisë, edhepse
kjo e fundit e mori sovranitetin vetëm kur traktati hyri në fuqi
(më 27 korrik) (Dita Kombëtare e Austrisë, 26 tetor, shënon
largimin e trupave të fundit okupatore). Krahaso me Traktatin
e garancave të Qipros të vitit 1960, i nënshkruar nga Qipro,
Greqia, Turqia dhe Britania e Madhe, që përcakton që
Republika e Qipros "nuk merr pjesë, pjesërisht apo tërësisht,
në çfarëdo unioni politik apo ekonomik me cilindo shtet".
122 Nëse dëshirohet që Marrëveshja për Kosovës të ketë më
pak statusin e një traktati, duhet të ketë një titull që eviton titujt
e lidhur me traktatet (siç janë traktat, konventë apo kontratë)
dhe nuk duhet të përmbajë klauzulat që zakonisht hasen në
traktate. Faktorë të rëndësishëm këtu janë shpejtësia e
implementimit si dhe garancat politike dhe morale të garantuesve
të jashtëm të marrëveshjes e jo zbatimi i Marrëveshjes sipas
ligjit ndërkombëtar.
123 Për Aktin Final të Helsinkit, shih http://www.osce.org/docs/
english/1990-1999/summits/helfa75e.htm; për Marrëveshjen e
Daytonit, shih: http://www.ohr.int/dpa/default.asp?content_
id=380.

të Marrëveshjes, do të mund të arriheshin nëpërmjet
aprovimit të rezolutave në Këshillin e Sigurimit, nëse
kjo mund të bëhet. Përndryshe, palë të ndryshme do të
implementonin vet atë për çka janë përkushtuar politikisht,
përfshirë vënien e marrëdhënieve diplomatike,
implementimin e Misionit Monitorues dhe dhënien e
mbështetjes ekonomike.

5. Prezenca monitoruese ndërkombëtare

Pjesë e paketit të marrëveshjes që do të dakordohej në
konferencën ndërkombëtare do të ishte që Kosova të
pranojë deri në një të ardhme të pacaktuar një prezencë
monitoruese ndërkombëtare -- Misioni Monitorues i
Kosovës -- që do të financohej nga bashkësia
ndërkombëtare dhe me qëllim që të garantojë që Kosova
vërtetë sillet në përputhje me normat për të cilat është
zotuar. Derisa bashkësia ndërkombëtare gjithnjë do të
ketë në dispozicion instrumente të shumta, përfshirë
presionin ekonomik e politik, sanksionet e të ngjashme,
që të merret me Kosovën (dhe vendet tjera) që duket se
nuk po u përmbahen përkushtimeve për të drejtat e
njeriut dhe demokraci, gjendja në Kosovë e arsyeton
mbajtjen e një misioni specifik që do të sigurojë se
stabiliteti do të mbahet dhe që investimet financiare
masive të donatorëve ndërkombëtarë për rindërtimin e
Kosovës nuk humbasin.

Edhepse kompontentet e këtij Misioni do të vinin nga
organizatat multilaterale evropiane siç janë BE-ja dhe
OSBE-ja, struktura dhe mandati i tij pamëdyshje duhet të
dalin nga Marrëveshje a dakorduar, ndoshta me referencë
edhe në Kushtetutën e Kosovës që do të aprovohej në
referendum (ashtu që, për shembull, Misionit i jepet e
drejta që të nxjarrë çështje të caktuara para gjykatave të
Kosovës, me pesonel pjesërisht ndërkombëtar).

Përvoja me "lidhjet e forta" në organogramet e
organizmave ndërkombëtarë nuk është treguar të jetë
gjithnjë zgjidhje e kënaqshme. Megjithatë, disa zgjidhje
që tani duken të qarta: për shembull, OSBE-ja duhet të
marrë rol udhëheqës monitorues në trajtimin e
komuniteteve pakicë, derisa misioni monitorues policor i
BE-së do të komplementonte punën vëzhguese të OSBE-
së në fushën e sundimit të ligjit dhe do të përmbante njësi
speciale që në koordinim me NATO-n do të monitoronte
angazhimet e Kosovës në luftimin e krimit të organizuar
-- që do të duhej të ishte ndër përkushtimet më kryesore
të shtetit sipas kushtetutës së re të Kosovës.

Përgjegjësitë e Misionit Monitorues të Kosovës do të
jenë element i rëndësishëm në negociatat për statusin
final. Në të vërtetë, sigurimi i një roli maksimal për këtë
forcë mund të jetë një nxitës i rëndësishëm për pjesëmarrje
konstrutive serbe në konferencën për statusin final.
Thënë këtë, është vështirë të paramendohet se roli i
Misionit të propozuar do të mund të krahasohej me atë

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 27

të Përfaqësuesit të Lartë në Bosnjë. Edhepse në letër
pushteti i tashëm i PSSP-së në Kosovë është ndoshta
edhe më i madh, ky pushtet nuk është shfrytëzuar; dhe
prezenca e një të huaji me autoritet ekzekutiv efektivisht
të pakufizuar mund të trazojë sistemin politik vendor aq
sa të pengojë potencialin për zhvillim të shëndetshëm.124

Kohëzgjatja e Misionit duhet të përcaktohet nga përmbushja
e kushteve nga ana e Kosovës e jo të caktohet një limit
kohor. Vlerësimi për përmbushjen e këtyre kushteve dhe
për gatishmërinë e Kosovës që ky Mision të reduktohet
apo largohet krejtësisht, do të ishte e dëshirueshme të
mbetet në duart e Këshillit të Sigurimit të OKB-së, vendim
ky që do të merren në bazë të rekomandimeve të BE-së.
Roli thelbësor i këshillave të BE-së është që të sigurojë
lidhjen mes fatit të Kosovës dhe pranimit si kandidate për
BE. Kur njëherë Kosova të bëhet kandidate e BE-së,
kushtet për hyrje në BE dhe monitorimi do të bëhen një,
siq duket se do të ndodhë në Bosnjë gjatë vitit 2005.

C. ÇËSHTJET KRYESORE POLITIKE

1. Sa pavarësi?

Grupi i Krizave beson se pavarësia e Kosovës në kufijt
ekzistues -- në të vërtetë një pavarësi e kushtëzuar çfarë
përshkruhet këtu -- është zgjidhja që më së shumëti ka
gjasa të implementohet dhe të sjellë stabilitet afatgjatë
në rajon. Në të vërtetë, nuk ka ndonjë alternativë tejtër
që do të ishte e pranueshme. Protektorati i tanishëm nuk
mund të zgjasë pa kufi: edhe nëse shqiptarët e Kosovës
do ta toleronin këtë (gjë që nuk do ta bënin), bashkësia
ndërkombëtare nuk është në gjendje ta financojë këtë.125
Trustshipi nuk siguron rezultat përfundimtar të duhur
ndërsa Këshilli i Trustshipit i OKB-së i takon një kohe
të shkuar.126 Vet BE-ja, me të drejtë, do të hezitonte të
marrë ndonjë rol të trustshipit dhe askush nga

124 Duhet të vërehet një dallim i rëndësishëm: Përfaqësuesi i
lartë në Bosnjë është dashur të ndërtojë strukturat shtetërore të
vëna me Marrëveshjen e Daytonit të vitit 1995, në rrethana kur
shumë pak ose asnjë pjesëtar i grupeve kombëtare të Bosnjës
kishte ndjenjë lojaliteti ndaj institucioneve të reja që po
krijoheshin. Në një Kosovë të pas-Marrëveshjes institucionet
do të gëzojnë përkrahjen e shumicës së popullatës dhe vetëm
veprimet e këtyre, e jo intervenimet ndërkombëtare, do të
bindin serbët dhe komunitetet tjera që ky është vend i sigurtë
për ta për të jetuar.
125 Krasner, op.cit. përshkruan një numër të qasjeve atraktive
për të mbajtur protektorate të pjesëshme apo të plota në shtetet
e dështuara, përshirë edhe konceptin e ri "sovraniteti i ndarë",
por pranon se bashkësia ndërkombëtare ende nuk është gati
për të implementuar në mënyrë sistematike idetë e tilla.
126 Shih raportin e dhjetorit 2004 të Panelit të lartë të OKB-së
për kërcënimet, sfidat dhe ndërrimet, A More Secured World:
Our Shared Responsibility, fq.92-93.

instutucionet e BE-së nuk sugjeron të bëhet kjo. 127
Korrespodenti i "Kohës ditore" nga Brukseli, para një
kohe shkruante: "Asnjë 'ide e re' për statusin e Kosovës
që përjashton mundësinë e shtetësisë formale me njohje
ndërkombëtare nuk mund të quhet zgjidhje, por vetëm
blerje e kohës... Nëse Kosova nuk bëhet shtet, atëherë
nuk mund të bëhet as anëtare e BE-së".128

Zgjidhjet tjera kanë më pak gjasa dhe janë më pak të
dëshirueshme. Siç është bërë e qartë më lartë, nuk mund
të imponohet asnjë aranzhman shtetëror që përshinë edhe
Beogradin. Bashkimi me Shqipërinë nuk dëshirohet as në
Tiranë, as në Prishtinë. 129 Dhe, tërheqja unilaterale e
ndërkombëtarëve, me apo pa njohjen e pavarësisë së
Kosovës si shtet i pavarur, nuk do t'i nxiste liderët e ri
kosovarë që të sillen me përgjegjësi në raport me fqinjët
apo pakicat e tyre.

127 Kjo nuk do të thotë se njerëzit jashtë institucioneve
evropiane nuk mund të propozojnë këtë; shih, për shembull,
Doug Bereuter dhe Thomas E. Grant, "The EU Must Take
Over Kosovo", The Wall Street Journal, 25 gusht 2004.
Anëtarja e dalluar e Parlamentit Evropian, Doris Pack, është
cituar nga media ballkanike, më 11 e 12 nëntor 2004, të ketë
propozuar "protektorat evropian" për Kosovën. Kjo duket të
jetë një keqinterpretim. E pyetur nga Grupi i Krizave, më 7
dhjetor, ajo është përgjegjur se ajo mbështetë pavarësinë e
kushtëzuar për Kosovën, siç është propozuar më herët nga
Grupi i Krizave.
128 Augustin Palokaj: "Një 'ide e re' për statusin e Kosovës",
15 nëntor 2004.
129 Mundësia e bashkimit të Kosovës me Shqipërinë ngritet
shpesh nga komentatorë serbë dhe aleatët e tyre. Grupi i
Krizave ka parë pak interesim për këtë qoftë në Kosovë, qoftë
në Shqipëri. Shih Raportin për Evropë numër 153, Pan-
shqiptarizmi: Sa vërtetë e kërcënon stabilitetin e Ballkanit?,
25 shkurt 2004.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 28

Më herët (në prill 2001130 dhe përsëri në mars 2002131)
Grupi i Krizave ka sugjeruar, deri në detaje, se zgjidhja
më e mirë për Kosovën do të ishte një formë e
"pavarësisë së kushtëzuar", e bazuar në konceptin
origjinal të përpiluar nga Komisioni i pavarur
ndërkombëtar për Kosovën më 2000.132 Kanë kaluar gati
tri vite që nga raporti ynë i fundit për këtë çështje dhe ky
koncept tani ka nevojë për modifikime substanciale.

E para, mënyrat themelore se si propozojmë që të
kushtëzohet pavarësia e Kosovës janë: që Kosova të
përkushtohet në mënyrë eksplicite, edhe në kushtetutën
e saj të re por edhe me marrëveshjen e dakorduar në
konferencën ndërkombëtare, se nuk do të bashkohet me
Shqipërinë apo me ndonjë vend tjetër fqinj apo territor,
përveç se në kuadër të integrimeve në BE. Për më tepër,
do të ishte njësoj e rëndësishme por më pak dramatike,
që Kosova të lidhet me një varg marrëveshjesh bilaterale
me fqinjët e saj (përfshirë këtu edhe Serbinë, sa më
shumë që të jetë e mundur) dhe me BE-në; prandaj,
rrugëtimi drejt të ardhmes do të ishte krejtësisht i
programuar të shpiejë drejt vlerave të BE-së, normave të
saj dhe në fund anëtarësimit në të. Marrëveshja për
Kosovën dhe Kushtetuta do të garantonin marrëveshje
afatgjatë për rol të vazhdueshëm të NATO-s e KFOR-it,
si dhe për KFOR-in që të marrë përgjegjësinë për

130 Raporti numër 108 për Ballkan i Grupit të Krizave, Pas
Milosheviqit: Një Agjendë praktike për paqe të qëndrueshme
në Ballkan, 1 prill 2001, fq.127-128. Aty është thënë se
pavarësia e Kosovës duhet të kushtëzohet me tri gjëra: E para,
bashkësia ndërkombëtare ka interes të madh të garantojë
sigurinë e plotë të të drejtave të pakicave dhe është e arsyeshme
të insistohet që të arrihen disa standarde për një periudhë të
caktuar kohore para se të merren të gjitha beneficionet e
pranimit ndërkombëtar. E dyta, nga Kosova do të mund të
kërkohej që të përgjithmonë të heqë dorë nga disa kompetenca
që i kanë shtetet kombëtare sovrane. Edhepse e thamë më parë
që është e tepruar frika nga "Kosova e madhe", bashkësia
ndërkombëtare do të mund të kërkonte zotimin se Kosova nuk
do të kërkonte t'i zgjeronjë kufijt. E treta, Kosovës do të mund
t'i vihej një formë e trustshipit të OKB-së, nën të cilin, për sa
kohë do të zgjaste, qeveria e saj -- që kryen punët e përditshme
qeveritare dhe nuk është subjekt i RFJ-së apo Serbisë -- do t'i
nënshtrohej të drejtës së vetos të përfaqësuesit të trustshipit,
qoftë në sfera të përgjithshme, qoftë në disa të tjera më
specifike. Dallimi është se këto fuqi do të përdoreshin në
mënyrë më të lehtë se sa në kuadër të protektoratit të tashëm.
131 Raporti për Ballkan i Grupit të Krizave numër 124,
Udhëzime për Kosovën (I): Qështja e statusit final, 1 mars 2002.
132 Komisioni i Pavarur Ndërkombëtar për Kosovën është
themeluar në gusht të vitit 1999 nga Qeveria suedeze me
Richard Goldstone si kryesues dhe Carl Tham si bashkë-
kryesues. Komisioni kishte gjithsej njëmbëdhjetë anëtarë.
Raporti i tij është botuar nga Oxford University Press në
vitin 2000.

rekrutimin dhue trajnimin e forcave të armatosura të
Kosovës që do të dakordoheshin me Marrëveshjen.133

Së dyti, pavarësia e gjyqësisë së saj do të sigurohej me
përfshirjen e një numri të gjykatësve ndërkombëtarë që
do të shërbenin përkrah atyre vendorë në gjykatat e larta.
Për më tepër, organizma të ndryshëm ndërkombëtarë --
përfshirë ndoshta këtu edhe trupin ndërkombëtar
monitorues të propozuar këtu, Misionin Monitorues të
Kosovës -- do të kishin të drejtë, të garantuar me
Marrëveshjen, me Kushtetutë apo të dyja këto, që të
garantojnë që çështjet kryesore që kanë të bëjnë me të
drejtat e pakicave dhe obligimet tjera të dakorduara,
nxjerren para këtyre gjykatave.

E treta, prezenca e misionit ndërkombëtar monitorues
për një periudhë të pacaktuar, me të drejtë jo vetëm të
ndërmarrë hapa legalë në vend por edhe të raportojë në
bashkësinë e gjërë ndërkombëtare dhe të rekomandojë
masat gjegjëse nëse Kosova bën hapa prapa në
përkushtimet e saj, përbën vetvetiu një kufizim të lirisë
së veprimit të cilin pritet të gëzojë normalisht çdo shtet i
pavarur.

Shqiptarët e Kosovës do të pranonin karakterin e
kufizuar të pavarësisë së Kosovës nëpërmjet
referendumit për Kushtetutën, në të cilin referendum në
të vërtetë do të pajtoheshin me synimin e bashkësisë
ndërkombëtare që të sigurohet pranimi i gjërë i
pavarësisë së Kosovës me një numër kufizimesh në
zbatimin e kësaj pavarësie. Derisa pavarësia e Kosovës
duhet të shihet si diçka që i takon popullit të Kosovës --
e jo si diçka që është huazuar nga ndonjë organizëm
ndërkombëtar -- kjo nuk është diçka që është arritur
vetëm në bazë të së drejtës për vet-vendosje, por edhe
duke negociuar me -- dhe duke u dhënë garanca --
bashkësinë ndërkombëtare dhe vendet fqinje.134

Qëllimi është që Kosova të hyjë sa më parë që të jetë
e mundur në klubet e shteteve, duke zbatuar vetëm
kufizimet që janë të nevojshme për të garantuar se
Kosova i përmbushë standardet, veçanërisht ato për
trajtimin e pakicave. Siç është thënë më lartë, nëse
Serbia nuk pranon që t'ia transferojë sovranitetin
formal Kosovës së re, dhe Këshilli i Sigurimit i OKB-
së nuk vepron vet në këtë drejtim, do të ketë kufizime
në gjasat e Kosovës që të marrë pjesë në bashkësisë

133 Çështja e arranzhmaneve afatgjate të sigurisë në Kosovë
do të adresohet në raportet e ardhshme të Grupit të Krizave.
134 Kjo është me rëndësi edhe për të hequr çfarë legjitimiteti
të deklaruar të referendumit të vitit 1991 për "Republikën e
Kosovës"; referendumet e mbajtura në të njëjtën kohë në të
dy Irlandat më 22 maj 1998 u dhanë, me Marrëveshjen e
Belfastit, republikanëve irlandezë legjitmitetin që këta e
kishin fituar në zgjedhjet e dhjetorit të vitit 1918.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 29

ndërkombëtare si shtet krejtësisht i pranuar. Por, këto
kufizime duhet të reduktohen sa më shumë që të jetë e
mundur. Gjendja ekonomike në Kosovë është aq e
rëndë sa që nuk mund të arsyetohet më vonimi i
inkuadrimi i institucioneve financiare ndërkombëtare
në ekonominë e Kosovës.

2. Çfarë ndodhë nëse sovraniteti formalisht
nuk mund të bartet?

Nëse bashkësia ndërkombëtare vepron me vendosshmëri
që t'i japë fund ambiguitetit rreth statusit final, gjë që
rekomandon ky raport, atëherë gjendja brenda në
Kosovë mund të mbahet e qetë. Por sipas të gjitha
gjasave Serbia do të refuzojë që të bashëpunojë në këtë
proces. Dhe është e sigurtë që Rusia do të përkrahte këtë
refuzim për bashkëpunim dhe do të bllokonte arritjen e
koncenzusit përbrenda Grupit të Kontaktit e ndoshta
edhe të vëjë veto në vendimet e Këshillit të Sigurimit.
Kjo do të thotë se Serbia formalisht do të ishte në
gjendje të pohojë se ka sovranitetin mbi Kosovën.

Mbi të gjitha, gjendja në terren në Kosovë është tepër e
brishtë që bashkësia ndërkombëtare të lejojë që thelbi i
procesit të përshkruar më lartë të mbetet pezull për kohë
të pacaktuar. BE-ja, SHBA-ja dhe vendet tjera duhet të
jenë të gatshme të mbajnë konferencën për statusin final
të përshkruar më lartë edhe pa pjesëmarrjen e Serbisë; të
negociojnë dhe të nënshkruajnë Marrëveshjen për
Kosovën; të njohin shtetin e ri të pavarur nëse ky pranon
kushtetutën e dakorduar, madje edhe pa miratimin e
Këshillit të Sigurimit të OKB-së, dhe të vëjnë
marrëdhënie normale diplomatike me të.135

Pas tërë këtyre viteve të përpjekjeve për të bërë
Beogradin të luajë rol konstruktiv në problemin e
Kosovës, kjo nuk do të ishte shpërfillje e vrazhdë e të
drejtave të Beogradit sa do të ishte hap i drejtë që t'ia
mohojë të drejtën për veto të rrezikshme. Një "prerje
kirkurgjike" do të mund të siguronte akomodim
pragmatik më shpejtë se sa mbajtja e pacaktuar e një
legaliteti të imagjinar. Zgjidhja definitive por paqesore e
problemit të Kosovës duke anashkaluar Këshillin e
Sigurmit të OKB-së -- hap ky që ndoshta duhet të
ndërmerret nëse Rusia tregohet jokooperative -- do të
ishte hap i jashtëzakonshëm por sigurisht më pak i tillë
se sa që ishte intervenimi ushtarak në vitin 1999.

135 Këtu, natyrisht, Misioni Monitorues i Kosovës do të kishte
lidhje sa më të forta me OKB-në. Megjithatë, edhe Rezoluta
1244 e Këshillit të Sigurimit të OKB-së i lejon Sekretarit të
Përgjithshëm një hapësirë për të vendosur se si do të duket
prezenca e OKB-së në Kosovë, kështu që do të mund të
gjendej një mënyrë që Misionit Monitorues të Kosovës t'i
sigurohet mandat i plotë nga bashkësia ndërkombëtare.

Natyrisht, bashkësia ndërkombëtare duhet të provojë të
sigurojë bashkëpunimin e Serbisë, sa më shumë që të
jetë e mundur, duke ia tërhequr vërejtjen se "treni po
niset, me apo pa juve" -- e poashtu edhe të premtojë se
nëse Serbia tregohet kooperative, do të merren me
seriozitet propozimet që do t'i bëjë për Marrëveshjen për
Kosovën dhe Kushtetutën. Disa çështje për të cilat
sigurisht do të jetë e interesuar Serbia janë çështja e të
drejtave pronësore, edhe atyre private edhe të atyre
shoqërore; çështja e statusit të Kishës Ortodokse Serbe,
në veçanti vendet e rëndësishme historike siç është
Patriarkana e Pejës; dhe çështja e pjesës së Kosovës në
borxhin ndërkombëtar të Serbisë.136

Procesi i propozuar ndoshta heshturazi do të mirëpritet
në Beograd, si shfajësim politik i sistemit politik të
Serbisë i nevojshëm për t'u liruar nga zingjirët dhe barra
e Kosovës. Kjo do t'ua bënte të mundur politikanëve që
para votuesve të tyre të arsyetohen duke thënë se
bashkësia ndërkombëtare ka marrë vendim pa i pyetur
këta por këta kanë bërë tërë atë që kanë mundur në këto
rrethana që t'i ndihmojnë bashkëkombasit e tyre serbë.
Çështja çfarë të bëhet me bojkotin serb të konferencës
është diskutuar më në detaje më poshtë në raport.

Edhepse bashkësia ndërkombëtare është në pozitë të
sigurojë kalimin e sovrantitetit, të kushtëzuar, mbi
Kosovën, përkundër refuzimit të Serbisë të bëjë këtë,
dhe kjo të mos zgjasë me dekada,137 ndoshta megjithatë
do të jetë e nevojshme që të lejohet, për një kohë, një
zgjidhje gjysmake e çështjes së sovranitetit. Pa pëlqimin
e Serbisë, Rusia, siç është thënë, e ndoshta edhe Kina,
nuk do të pranojnë të njohin pavarësinë e Kosovës në
Këshillin e Sigurmit,138 që do të thoshte se, inter alia,
Kosova nuk do të ishte në gjendje të marrë vend në
Këshillin e Sigurimit.

136 Siç është sugjeruar më lartë, do të ishte hap me vend që
pjesëmarrja e Serbisë të shpërblehet duke ia shlyer një pjesë
të madhe të borxhit.
137 Ka presedane kur humbja e kontrollit nga një fuqi e
jashtme mbi një territor është pasuar me transfer formal të
sovranitetit vetëm pas disa viteve. Vet Serbia e ka fituar
autonominë lokale më 1817, autonomi nga Perandoria
Osmane me mbrojtje të Rusisë më 1830, statusin e
protektoratit ndërkombëtar më 1856 dhe sovranitetin formal
më 1878. Derisa Kongresi i Berlinit ia hoqi Perandorisë
Osmane të drejtën e kontrollit mbi Bosnjën e Hercegovinën
dhe e shpalli atë protektorat të Austro-Hungarisë më 1878,
kjo e fundit nuk e aneksoi atë deri më 1908.
138 Përveç në rrethanat e veçanta të shpërbërjes së Bashkimit
Sovjetik dhe ish-Jugosllavisë, bashkësia ndërkombëtare në
përgjithësi nuk ka qenë e gatshme që të pranojë sovranitetin
e rajoneve secesioniste para se të jetë arritur një marrëveshje
e ndërsjellë me kryeqytetin e mëparshëm.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 30

Por, Marrëveshja për Kosovën do të duhej të ofronte
faktikisht çdo gjë që ofton statusi sovran. Kjo do të thotë
njohje të gjërë dhe autoritative të Kosovës si shtet dhe
përkushtim për përkrahje të qëndrueshme për ta
ndihmuar të zhvillohet dhe të ketë sukses. Së paku
vendet e BE-së dhe vendeve e Grupit të Kontaktit -- me
shpresë edhe Këshilli i Sigurimit -- duhet të kujdesen që
Kosova të sigurojë anëtarësimin në "klubet" e shteteve,
derisa sillet me përgjegjësi. Nëse do të ishte e
nevojshme, BE-ja do të mund të bëhej garant për huatë
zhvillimore që zakonisht varen nga sovraniteti. Edhe
nëse anëtarësimi i plotë në OKB do të bllokohej, Kosova
duhet që së paku të ketë atje statusin e vëzhguesit139
ndërsa shtetet kryesore duhet që shumë shpejtë të
këmbejnë përfaqësuesit diplomatikë me të. Çdo vendim
në favor të Kosovës i ndërmarrë nga ndonjë organizëm
ndërkombëtar do ta bënte më të lehtë për të tjerët që të
veprojnë njësoj. BE-ja qysh tani e trajton Kosovën si një
territor të ndarë doganor dhe të pavarur për qëllime të
negociatave tregtare.

3. Ndarja?

Çdo ndarje e Kosovës në kuadër të zgjidhjes së statusit
final është e padëshirueshme. Defektet e brendshme të
ndarjes së Kosovës do të ishin se kjo zgjidhje do të
dëmtonte gjasat për transformim social pozitiv -- drejt
mos-diskriminimit, multietnicitetit dhe vlerave evropiane
-- madje edhe do t'i shtyente këto në prapakthim, duke
krijuar presion për ndërrim të popullatës140 dhe do t'u
jepte një shkas të ri dhe të drejtë ekstremistëve shqiptarë
që do të kërkonin kompenzim territorial në Serbinë
jugore. Jashtë Kosovës, ndarja do të niste vargun e
spekulimeve dhe rrezikun që kufijt e Ballkanit të
ndërrojnë sipas vijave etnike në vend se të mbyllte këtë
çështje dhe të përforconte investimet e bashkësisë
ndërkombëtare në rajon. Maqedonia do të mund të
coptohej ndërsa ambiguiteti që ende ekziston rreth shtetit
unik megjithatë të ndarë të Bosnjës e Hercegovinës do të
mund të përfundonte në favor të ndarjes.

Shkëmbimi i veriut të Kosovës me jugun e Serbisë do të
kishte po të njëjtat pasoja të brendshme sikur edhe
opcioni i mëparshëm, edhepse do t'ua heqte nga dora
ekstremistëve çështjen e Preshevës-Medvegjës-
Bujanocit. Sikur edhe ndarja vetëm në kuadër të
Kosovës, kjo do të nxiste (madje ndoshta edhe më
shumë) ri-vijëzimin e kufijve përgjatë vijave etnike në
tërë rajonin e Ballkanit, duke i dhënë shpresë Serbisë se
do të marrë Republikën Serbe, do të ngriste tensionet në

139 Statusin e vëzhguesit e jep vetëm Asamblea e Përgjithshme.
140 Në këtë kontekst, shih edhe European Stability Initiative:
"Parimi i Lozanës: Multietniciteti, Territori dhe Ardhmëria e
Serbëve të Kosovës", 7 qershor 2004.

Sanxhak dhe Vojvodinë si dhe do të bënte presion për
ndarje në Maqedoni.

Një pyetje e shtruar këtu është se nëse një shkëmbim i
tillë do të dakordohej në mes Prishtinës dhe Beogradit, a
do të duhej ta ndalonte këtë bashkësia ndërkombëtare?
Në nivelin praktik, të gjithë politikanët e Kosovës
pohojnë se nuk kanë çfarë të negociojnë me Beogradin
sa i përket statusit të Kosovës kështu që ky është një
skenar me shumë pak gjasa të bëhet në një të ardhme të
afërt. Si do që të jetë, parimet e Helsinkit caktojnë që
ndërrimet e kufijve mund të bëhen me marrëveshje të
bëra mes shteteve -- kështu që një shkëmbim i tillë nuk
do të mund t'i lejohej Kosovës para se kjo të bëhet shtet
dhe të jetë në gjendje të negociojë nga ky pozicion e jo
të ketë statusin e shtetit të varur nga marrëveshja për
shkëmbim të territorit.

Integrimi i serbëve të Kosovës, në veri e në jug të lumit
Ibër, në struktuarat e qeverisë së Kosovës duket detyrë e
vështirë. Veriu në veçanti, aktualisht është pjesë
funksionale e Serbisë në shumë mënyra dhe, siç u tha
më sipër, ne besojmë se ekziston rreziku serioz nga
intervenimi ushtarak serb në këtë pjesë në rast të
shpërthimit të sërishëm të dhunës. Për fat të keq, për
serbët që kanë mbetur në Kosovë, historia e 90-tave
tregon se Beogradi i zvogëlon shpenzimet kur të jetë
nevoja. Çështja është nëse bashkësia ndërkombëtare do
të paguajë çmimin tani në formë të mbështetjes
ekonomike për marrjen përsipër të institucioneve
paralele serbe dhe në formë të presionit mbi Beogradin
që së paku të marrë pjesë në marrëveshjen që do t'u jepte
serbëve status special në një Kosovë të pavarur, apo do
të paguante çmimin më vonë duke u marrë me pasojat e
një lufte të re në Ballkan?

Rrethanat e vetme në të cilat do të mund të mendohej se
bashkësia ndërkombëtare do të impononte ndarjen mbi
palët të papërgatitura për këtë do të ishte nëse do të
shfaqej nevoja për intervenim "kirurgjik" që të
kufizohen dëmet nëse shumica shqiptare në Kosovë do
të demonstronte qartë, me anë të masave të dhunshme
apo hapave unilateralë që të përjashtojë administratën
ndërkombëtare, se është e paaftë që të ushtrojë kontroll
efektiv e të përgjegjshëm në tërë territorin e Kosovës
dhe se nuk e meriton këtë. Nëse sundimi i keq i Serbisë
mbi Kosovën do t'i kushtojë me humbjen e sovranitetit
mbi të, kjo do të duhej të vlente edhe për Kosovën.

4. Dominot?

Disa politikanë kanë shprehur shqetësimin se çfarëdo
lëvizjeje drejt njohjes së sovranitet të Kosovës do të
shfrytëzohej nga secesionistët, irredentistët dhe
përkrahësit e tyre gjithandej -- jo vetëm në Ballkan --
si presedan për çështjen e tyre. Por, në fakt, rrethanat
në Kosovë janë më të jashtëzakonshme dhe me pak

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Faqe 31

gjasa që të puqiten me ndonjë rast tjetër që shqetëson
politikë-bërësit.

Baza ligjore mbi të cilin do të zhvillohej diskutimi për
statusin e ardhshëm të Kosovës është Rezoluta 1244 e
Këshillit të Sigurimit të OKB-së që në mënyrë eksplicite
jep mandatin për "një proces politik që ka për qëllim
përcaktimin e statusit të ardhshëm të Kosovës", duke
indikuar kështu se sovraniteti i tashëm de jure i Serbisë
dhe Malit të Zi mbi Kosovën nuk është detyrimisht edhe
i përhershëm.141 Rezoluta 1244 më tutje thotë se procesi
për statusin final duhet të marrë parasyshë rolin e
Marrëveshje së Rambouillet të vitit 1999 që përmbanë
hapa drejt referendumit për pavarësi, edhepse jo
detyrues. Kjo ndryshon krejtësisht nga qasja e Këshillit të
Sigurimit të OKB-së ndaj rajoneve tjera secesionite në
Evropë: rezolutat për Gjorgjinë dhe Azerbejxhanin
vazhdimisht theksojnë nevojën që zgjidhjet për konfliktet
në Abkhazi dhe Nagorno-Karabakh të gjinden në kuadër
të kufijve ekzistues të shteteve gjegjëse.142

Të vetmet përjashtime janë Serbia dhe Mali i Zi, e drejta
e të cilave që të dali nga Jugosllavia u është njohur nga
Komisioni i Badinterit në vitin 1992, dhe secila prej
tyre, sipas Marrëveshjes së Beogradit të vititi 2002 ka të
drejtë që të mbajë referendum për pavarësinë më 2006.
Serbët dhe kroatët e Bosnjës, në anën tjetër, janë të
lidhur për Bosnjë e Hercegovinën me marrëveshjen e
Daytonit; shqiptarët e Maqedonisë janë të lidhur me

141 Për analiza të pohimeve të ndryshme legale të shqiptarëve
të Kosovës dhe përkahësve të tyre për të drejtën për vet-
vendosje, shih Paola Marusich-Blancarte, "Kosovo juridical
status: critical analysis to three claims to independence",
Occasional Short Paper No.2, Institute for Strategic Studies,
Lublanë. Ajo konkuldon se, edhepse pretendimet e Kosovës
për vet-vendosje bazuar në shkeljet e kaluara të të drejtave të
njeriut nga ana e qeverisë së Beogradit dhe në konkluzionet e
Komisionit të Badinterit 1991-1992 nuk janë shumë bindëse,
fakti se Serbia është titullar i Kosovës por nuk ushtron pushtet
mbi këtë territor, është argument bindës por jo i plotë në favor
të pavarësisë de facto të Kosovës.
142 Shih rezolutën e paradokohshme të Këshillit të Sigurimit
për Gjeorgjinë, RKSOKB 1554 (29 korrik 2004) që
"rikonfirmon përkushtimin e të gjitha vendeve anëtare në
njohjen e sovraniteti, pavarësisë dhe integritetit territorial të
Gjeorgjisë në kuadër të kufijve të saj të njohur
ndërkombëtarisht, si dhe nevojën për të definuar statusin e
Abkhazisë në kuadër të Shtetit të Gjeorgjisë në pajtim të
plotë me këto parime". Qëndrimi i Këshillit të Sigurimit për
Azerbejxhanin tregon edhe më pak simpati (dhe është më i
hershëm), me RKSOKB 884 (12 nëntor 1993) që i referohet
"Rajonit Nagorny Karabakh të Republikës së Azerbejxhanit"
dhe flet për "sovranitetin dhe integritetin territorial të
Republikës së Azerbejxhanit", por nuk lë të hapur mundësinë
për një status tjetër siq bën RKSOKB 1244. Këshilli i
Sigurimit i OKB-së nuk ka miratuar asnjë rezolutë për
gjendjen në Transdniestria të Moldovës.

shtetin e Maqedonisë me Marrëveshjen e Ohrit dhe
deklaratat e liderëve të tyre politikë. Rezoluta 1244 e
bën Kosovën një rast të jashtëzakonshëm, sovraniteti i të
cilës pranohet se ende nuk është përcaktuar. Prandaj,
pozita legale e Kosovës është krejt tjetër nga territoret e
tjera potencialisht secesioniste në rajon (apo edhe në
botë), e drejta e të cilave për pavarësi, sado fortë që të
deklarohet, nuk është njohur ndërkombëtarisht.

Pra, baza ligjore është e qartë. Por, çfarë të bëhet me
fqinjët e Kosovës? A prefereojnë këta vazhdimin e
paqartësisë dhe ambiguitetin apo zgjidhjen e problemit?
Ndërrimi i qëndrimit të fqinjit jugor të Kosovës,
Maqedonisë, ka fashitur shqetësimet se një Kosovë e
pavarur do të destabilizonte këtë vend. Gjithnjë e më
tepër, të gjitha palët, edhe në Shkup edhe në Tetovë,
besojnë se përcaktimi i statusit final të Kosovës do të
ishte në interes të Maqedonisë sepse do të hiqte
pasigurinë për investuesit potencialë ndërkombëtarë dhe
do t'ua mbyllte rrugët ekstremistëve. Pasi të jetë bërë
demarkacioni i kufirit me Kosovën, zyrtarët e
Maqedonisë janë të gatshëm të pranojnë atë se çfarë do
të bëhet në anën tjetër, natyrisht duke supozuar se
zgjidhja do të ishte paqesore. 143 Ngjashëm, zyrtarët
malazezë privatisht thonë se zgjidhja e statusit të
Kosovës -- më së miri duke e "amputuar" atë -- është
esenciale që Serbia të stabilizohet.144

5. Përfundim: Gjasar reale dhe të arsyeshme
për stabilitet

Por, çka nëse gjërat shkojnë së prapthi. Çka nëse, pasi të
arrihet pavarësia me anë të procesit të përshkruar këtu,
Kosova del nga rruga e përcaktuar e zhvillimit shoqëror,
institucional e politik, apo thjeshtë nuk ia del që të
zhvillohet mjaftë që të jetë e pavarur? Çfarë mjetesh
duhet të mbajë për vete bashkësia ndërkombëtare për të
qenë në gjendje që të intervenojë, apo a duhet të
intervenojë fare? Edhepse pavarësia e kushtëzuar nuk
garanton e as që do të duhej të garantonte se "malli
mund të kthehet" (këtë nuk e pasur as marrëveshja e
Britanisë së Madhe me Kinën për Hong-Kongun) në rast
se bashkësia ndërkombëtare alarmohet nga zhvillimet në
Kosovë, ajo ka në dispozicion një varg instrumentesh,
përfshirë këtu jo vetëm mekanizmat ligjorë që ne
propozojmë të futen në vet kushtetutën e Kosovës të
pranuar nga populli, por edhe presionin ekonomik e
politik, sanksionet dhe të ngjashme. Asnjë marrëveshje
politike apo provizion kushtetues nuk mund të garantojë
deri në pa-dy-shim se të gjithë liderët politikë në Kosovë

143 Intervista të Grupit të Krizave me liderë të partive polike
dhe të institucioneve shtetërore, Shkup, 8 korrik 2004.
144 Intervistë e Grupit të Krizave me një politikan të lartë të
Malit të Zi, 7 dhjetor 2004.

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 32

(apo kudo tjetër) do të demonstrojë virtyte dhe urti në
çdo gjë që do ta bëjnë. Megjithatë, ajo që mund të bëhet
është që të ofrohen mjaft inkurajime për sjellje të mirë si
dhe dekurajime për sjellje të keqe, që të ofrohen gjasa të
arsyeshme për stabilitet në të ardhmen në vend të kaosit.
Këtë e synon propozimi ynë.

Politika në Kosovë është udhëhequr tepër gjatë nga
ndjenja e të qenurit të kënaqur me zhvillimet. Potenciali
për rishfaqje të dhunës është shumë i vërtetë. Bashkësia
ndërkombëtare, në veçanti vendet anëtare të Grupit të

Kontaktit, duhet të vendosin nëse do të marrin në duart e
tyre agjendën apo do të lejojnë që gjërat t'u rrëshqasin
nga duart derisa realiteti i hidhur në terren do t'i detyrojë
që të merren me të. Agjenda e përshkruar më lartë
kërkon kurajo poltike si dhe energji. Por, alternativat
janë shumë më të këqia.

Prishtinë/Beograd/Bruksel, 24 janar 2005

Kosova: Drejt statusit final
Grupi i Krizave, Raport për Evropë N°161, 24 janar 2005 Faqe 33

SHTOJCA A

HARTË E KOSOVËS

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 34

SHTOJCA B

FJALORTH SHPJEGUES I SHKURTESAVE DHE AKRONIMEVE

AAK Aleanca për Ardhmërinë e Kosovës (parti politike në Kosovë e udhëhequr nga Ramush Haradinaj)
ACTORD Activation Order (Urdhëri për aktivizim i forcave të NATO-s)
BIA Bezbednosno Informativna Agencija (Shërbimi i sigurimit dhe zbulimit shtetëror në Serbi)
CARE Organizatë humanitare
CEPS/IISS Centre for European Policy Studies/International Institute for Strategic Studies (Qendra për Studimet

e Politikave Evropiane/Instituti Ndërkombëtar për Studime Strategjike
DS Demokratska Stranka (Partia Demokratike, parti politike në Serbi)
DSS Demokratska Stranka Srbije (Partia Demokratike e Serbisë, parti politike në Serbi)
EU European Union (Bashkimi Evropian)
G17 plus (Parti politike në Serbi)
GSZ Ground Safety Zone (Zona Tokësore e Sigurisë)
ICTY International Criminal Tribunal for the former Yugoslavia (Tribunali Penal Ndërkombëtar për ish-

Jugosllavinë)
IDP Internally displaced person (Personat e zhvendosur përbrenda kufijve të vendit të tyre)
IWPR Institute for War and Peace Reporting (Instituti për Raportimin në Luftë e Paqe)
KFOR Forca paqeruajtëse në Kosovë e udhëhequr nga NATO-ja
UÇK Ushtria Çlirimtare e Kosovës
SHPK Shërbimi Policor i Kosovës
KTV Koha Vizion, kanal televiziv mbarë-kosovar
LDK Lidhja Demokratike e Kosovës (parti politike e udhëhequr nga Ibrahim Rugova)
MUP Ministarstvo Unutrašnjih Poslova (Ministria e Punëve të Brendshme e Serbisë)
NATO North Atlantic Treaty Organisation (Organizata e Traktit Atlantiko-Verior)
NS Nova Srbija (Serbia e Re, parti politike në Serbi)
OSBE Organizata për Siguri dhe Bashkpunim në Evropë
PDK Partia Demokratike e Kosovës (parti politike në Kosovë e udhëhequr nga Hashim Thaçi)
IPVQ Institucionet e Përkohshme të Vet-Qeverisjes në Kosovë
PSS Pokret "Snaga Srbije" (Lëvizja "Forca e Serbisë", parti politike në Serbi)
RTK Radio-Televizioni i Kosovës (transmetuesi publik në Kosovë)
SANU Srpska Akademija Nauka i Umetnosti (Akademia Serbe e Shkencave dhe e Arteve)
SPO Srpski Pokret Obnove (Lëvizja e Ripërtërirjes Serbe, parti politike në Serbi e udhëhequr nga Vuk

Drashkoviq)
SPS Socialistićka Stranka Srbije (Partia Socialiste Serbe, parti politike në Serbi)
SRS Srpska Radikalna Stranka (Partia Radikale Serbe, parti politike në Serbi)
PSSP Përfaqësuesi Special i Sekretarit të Përgjithshëm
OKB Organizata e Kombeve të Bashkuara
UNDP United Nations Development Program (Programi për Zhvillim i Kombeve të Bashkuara)
UNHCR United Nations High Commissioner for Refugees (Komisioneri i Lartë për Refugjatë i Kombeve të

Bashkuara)
UNMIK United Nations Mission in Kosovo (Misioni i Kombeve të Bashkuara në Kosovë)
RKSOKB Rezoluta e Këshillit të Sigurimit të Organizatës së Kombeve të Bashkuara

Kosova: Drejt statusit final
Grupi i Krizave, Raport për Evropë N°161, 24 janar 2005 Faqe 35

SHTOJCA C

PËR GRUPIN NDËRKOMBËTAR TË KRIZAVE

Grupi Ndërkombëtar i Krizave (ICG) është organizatë e
pavarur, joprofitabile dhe multietnike, me mbi 100 të
punësuar në pesë kontinente, të cilët punojnë të
parandalojnë dhe zgjidhin konfliktet e përgjakshme
nëpërmjet analizave të gjendjes në terren dhe avokimit në
nivelet e larta.

Puna e Grupit të Krizave bazohet në hulumtimet në terren.
Ekipe të analistëve politikë janë të vendosur në apo afër
vendeve të rrezikuara nga shpërthimi, eskalimi apo rishfaqja
e një konflikti të dhunshëm. Bazuar në informacionet dhe
vlerësimet nga terreni, përpilon raporte analitike që
përmbajnë rekomandime praktike që u drejtohen vendim-
marrësve kryesorë ndërkombëtarë. Grupi i Krizave publikon
edhe "Crisis Watch", broshurë mujore me dymbëdhjetë faqe
në të cilat ofron përmbledhje të rregullta të gjendjes në të
gjitha vatrat e krizës apo konfliktet potenciale nëpër botë.

Raportet si dhe broshurat tjera të Grupit të Krizave u
shpërndahen, nëpërmjet postës elektronike apo të shtypura,
zyrtarëve të ministrive të jashtme dhe organizatave
ndërkombëtare e në të njëjtën kohë vihen në dispozicion
edhe në faqen në Internet, në www.crisisgroup.org. Grupi i
Krizave bashkëpunon afër me qeveritë dhe me ata që kanë
ndikim në to, përfshirë edhe mediat, për t'i vënë në
vëmendje të tyre, sa më shumë që të jetë e mundur, analizat
e krizave si dhe për të siguruar përkrahje për politikat që i
rekomandon.

Bordi i Grupit të Krizave -- që përbëhet nga personalitete
prominente nga fusha e politikës, diplomacisë, biznesit dhe
mediave -- është i angazhuar në mënyrë të drejtë për drejtë
që të bëjë që raportet dhe rekomandimet të merren parasyshë
nga nivele më të larta të polikë-bërjes në tërë botën. Grupi i
Krizave bashkë-kryesohet nga Leslie H.Gelb, ish-kryetare e
Këshillit për Marrëdhënie me Jashtë, dhe Lordi Patten nga
Barnes, ish-Komisioner Evropian për Marrëdhënie të
Jashtme. Kryetar dhe Shef i Ekzekutivit që nga janari i vitit
2000 është ish-Ministri i Jashtëm i Australisë, Gareth Evans.

Grupi i Krizave selinë ndërkombëtare e ka në Bruksel dhe
ka zyre për avokim në Washington DC, New York, Londër
dhe Moskë. Organizata aktualisht ka nëntëmbëdhjetë zyre
në terren (në Amman, Beograd, Kairo, Dakar, Dushanbe,
Islamabad, Jakarta, Kabul, Nairobi, Osh, Port-au-Prince,
Pretoria, Prishtinë, Quito, Sarajevë, Seoul, Shkup and
Tbilisi), me analistë që veprojnë në më tepër se 50 vende
the territore të prekura nga krizat në katër kontinente. Në
Afrikë vepron në Angolë, Burundi, Bregun e Fildishtë,
Repulikën Demokratike të Kongos, Eritre, Etiopi, Guine,
Liberi, Ruandë, Sierra-Leone, Somali, Sudan, Ugandë and

Zimbabve; në Azi në Afganistan, Indonezi, Kashmir,
Kazakhstan, Kore Veriore, Kyrgistan, Mjanmar/Burma,
Nepal, Pakistan, Taxhikistan, Turkmenistan dhe
Uzbekistan; në Evropë, në Shqipëri, Armeni, Azerbaixhan,
Bosnjë e Hercegovinë, Gjeorgji, Kosovë, Maqedoni,
Moldovë, Mal i Zi e Serbi; në Lindjen e Mesme, në tërë
pjesën nga Afrika Veriore deri në Iran; si dhe në Amerikën
Latine, në Kolumbi, rajonin e Andeve dhe në Haiti.

Grupi i Krizave merr donacione nga qeveri, fondacione
bëmirëse, kompani dhe donatorë individualë. Donacione
aktualisht merren nga këto departamente dhe agjensi
qeveritare: Agence Intergouvernementale de la
francophonie (Francë), Australian Agency for International
Development (Australi), Austrian Federal Ministry of
Foreign Affairs (Austri), Belgian Ministry of Foreign
Affairs (Belgjikë), Canadian Department of Foreign Affairs
and International Trade (Kanadë), Canadian International
Development Agency (Kanadë), Czech Ministry of
Foreign Affairs (Republikë Çeke), Dutch Ministry of
Foreign Affairs (Holandë), Finnish Ministry of Foreign
Affairs (Finlandë), French Ministry of Foreign Affairs
(Francë), German Foreign Office (Gjermani), Irish
Department of Foreign Affairs (Irlandë), Japanese
International Cooperation Agency (Japoni), Luxembourg
Ministry of Foreign Affairs (Luksemburg), New
Zealand Agency for International Development (Zelandë
e Re), Republic of China (Taiwan) Ministry of Foreign
Affairs (Taivan), Royal Danish Ministry of Foreign Affairs
(Danimarkë), Royal Norwegian Ministry of Foreign
Affairs (Norvegji), Swedish Ministry for Foreign Affairs
(Suedi), Swiss Federal Department of Foreign Affairs
(Zvicër), Turkish Ministry of Foreign Affairs (Turqi),
United Kingdom Foreign and Commonwealth Office
(Britani e Madhe), United Kingdom Department for
International Development (Britani e Madhe), U.S. Agency
for International Development (SHBA).

Ndër fondacionet dhe donatorët privatë janë: "Atlantic
Philanthropies", "Carnegie Corporation" nga New York,
"Ford Foundation", "Bill & Melinda Gates Foundation",
"William & Flora Hewlett Foundation", "Henry Luce
Foundation Inc.", "John D. & Catherine T. MacArthur
Foundation", "John Merck Fund", "Charles Stewart Mott
Foundation", "Open Society Institute, "David and Lucile
Packard Foundation", "Ploughshares Fund", "Sigrid Rausing
Trust", "Sasakawa Peace Foundation", "Sarlo Foundation of
the Jewish Community Endowment Fund", "United States
Institute of Peace" dhe "Fundação Oriente".

Janar 2005

Informata shtesë për Grupin e Krizave mund të gjeni në faqen tonë në Internet, në: www.crisisgroup.org

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 36

SHTOJCA D

RAPORTE E PUBLIKIME TJERA TË GRUPIT TË KRIZAVE PËR EVROPË, QË NGA
VITI 2002

Rishikim i aftësive të BE-së për t'u përballur me kriza, Raport
për Evropë numër 160, 17 janar 2005

BALLKAN

Udhëzues për Kosovën I: Çështja e statusit final, Raport për
Evropë numër 124, 28 shkurt 2002 (në dispozicion edhe në gjuhën
shqipe dhe atë serbe)
Udhëzues për Kosovën II: Standardet e brendshme, Raport për
Evropë numër 125, 1 mars 2002 (në dispozicion edhe në gjuhën
shqipe dhe atë serbe)
Stagnimi i reformave në Beograd: Shkak për shqetësim
ndërkombëtar, Raport për Evropë numër 126, 7 mars 2002 (në
dispozicion edhe në gjuhën serbe)
Dështimi i gjyqësisë: Keq-sundimi i ligjit në Bosnjë e
Hercegovinë, Raport për Evropë numër 127, 26 march 2002
(në dispozicion edhe në gjuhën boshnjake)
Serbi: Intervenimi ushtarak kërcënon reformat demokratike,
Raport për Evropë numër 25, 28 mars 2002 (në dipozicion
edhe në gjuhën serbe)
Implementimi i barazisë: Vendimet e "popullit votues" në
Bosnjë e Hercegovinë, Raport për Evropë numër 128, 16 Prill
2002 (në dispozicion edhe në gjuhën boshnjake)
Ende duke blerë kohë: Mali i Zi, Serbia dhe Bashkimi
Evropian, Raport për Evropë numër 129, 7 maj 2002 (në
dispozicion edhe në gjuhën serbe)
Vëzhgimi i policisë në Bosnjë: Agjenda e reformave të
mëtutjeshme, Raport për Evropë numër 130, 10 maj 2002 (në
dispozicion edhe në gjuhën boshnjake)
Barra më e rëndë e UNMIK-ut në Kosovë: Qasja ndaj ndarjes
së Mitrovicës: Raport për Evropë numër 131, 3 qershor 2002 (në
dispozicion edhe në gjuhen shqipe dhe në ate serbe)
Lufta për të kontrolluar forcat ushtarake jugosllave, brifing
për Evropë numër 26, 12 korrik 2002
Aleanca për ndërrime (të vogla) në Bosnjë, Raport për
Evropë numër 132, 2 gusht 2002 (në dispozicion edhe në
gjuhën boshnjake)
Sekreti public i Maqedonisë: Si po e fundosë vendin
korrupcioni, Raport për Evropë numër 133, 14 gusht 2002 (në
dispozicion edhe në gjuhën maqedone)
Në kërkim të barazisë: Nivelet e drejtësisë në Kosovë, Raport
për Evropë numër 134, 12 shtator 2002
Bërja e Maqedonisë e vet-mjaftueshme: Qasje e re sigurisë për
NATO-n dhe BE-në, Raport për Evropë numër 135, 15 nëntor
2002 (në dispozicion edhe në gjuhën maqedone)
Armët e Sadamit: Lidhja jugosllave, Raport për Evropë numër
136, 3 dhjetor 2002 (në dispozicion edhe në gjuhën serbe)
Sfida e përhershme e kthimit të refugjatëve në Bosnjë e
Hercegovinë, Raport për Evropë numër 137, 13 dhjetor 2002
(në dispozicion edhe në gjuhën boshnjake)
Mirëseardhje me gjysëm-goje: Kthimi i refugjatëve në Kroaci,
Raport për Evropë numër 138, 13 dhjetor 2002 (në dispozicion
edhe në gjuhën kroate)

Kthimi në pasiguri: Të zhvendosurit e Kosovës dhe procesi i
kthimit, Raport për Evropë numër 139, 13 dhjetor 2002 (në
dispozicion edhe në gjuhën shqipe dhe atë serbe)
Shqipëri, në çfarë gjendje është kombi, 2003, Raport për
Evropë numër 140, 11 mars 2003
Serbia pas Gjingjiqit, Raport për Evropë numër 141, 18 mars
2003
Martesa e pakëndshme: Mali i Zi 2003, Raport për Evropë
numër 142, 16 prill 2003
Dilema etnike e Kosovës: Nevoja për një kontratë sociale,
Raport për Evropë numër 143, 28 maj 2003 (në dispozicion edhe
në gjuhën shqipe dhe atë serbe)
Bërçko e Bosnjës: Të hysh, të pastrosh, të shkosh, Raport
për Evropë numër 144, 2 qershor 2003
Selaniku dhe pas tij I: Agjenda e BE-së për Ballkanin,
Brifing për Evropë numër 27, 20 qershor 2003
Selaniku dhe pas tij II: BE-ja dhe Bosnja, Brifing për Evropë
numër 28, 20 qershor 2003
Selaniku dhe pas tij III: BE-ja, Serbia, Mali i Zi dhe
Kosova, Brifing për Evropë numër 29, 20 qershor 2003
Reformat në Serbi ndalen përsëri, Raport për Evropë numër
145, 17 korrik 2003 (në dispozicion edhe në gjuhën serbe).
Qeveritë nacionaliste të Bosnjës: Paddy Ashdown dhe
paradokset e shtet-ndërtimit, Raport për Evropë numër 146, 22
korrik 2003
Dy për Tango: Agjendë për PSSP-në e ri, Raport për Evropë
numër 148, 3 shtator 2003 (në dispozicion edhe në gjuhën
shqipe dhe atë serbe)
Maqedoni: Nuk ka kohë për kënaqësi, Raport për Evropë
numër 149, 23 tetor 2003 (në dispozicion edhe në gjuhën
maqedone)
Ndërtimi i urave në Mostar, Raport për Evropë numër 150, 20
nëntor 2003 (në dispozicion edhe në gjuhën boshnjake)
Paqja e brishtë në Serbinë Jugore, Raport për Evropë numër
I52, 9 dhjetor 2003
Monitorimi i armëpushimit në Irlandën Veriore: Mësimet
nga Ballkani, Brifing për Evropë numër 30, 23 janar 2004
Pan-shqiptarizmi: sa vërtetë e kërcënon stabilitetin e
Ballkanit?, Raport për Evropë numër 153, 25 shkurt 2004 (në
dispozicion edhe në gjuhën shqipe dhe në atë serbe)
Kthim prapa në Serbi, Raport për Evropë numër 54, 26 mars
2004
Kollapsi në Kosovë, Raport për Evropë numër 155, 22 prill
2004 (në dispozicion edhe në gjuhën shqipe dhe në atë serbe)
EUFOR: Ndërrimi i mekanizmit të sigurisë në Bosnjë,
Brifing për Evropë numër 31, 29 qershor 2004 (në dispozicion
edhe në gjuhën boshnjake)
Relievi i ndryshueshëm politik në Serbi, Brifing për Evropë
numër 32, 22 korrik 2004
Maqedoni: Pajtim a ndarje, Brifing për Evropë numër 33, 3
gusht 2004

Kosova: Drejt statusit final
Grupi i Krizave, Raport për Evropë N°161, 24 janar 2005 Faqe 37

KAUKAZ

Gjorgji: Çka tash?, Raport për Evropë numër 151, 3 dhjetor
2003
Azerbeixhan: Faqe e re?, Raport për Evropë numër 156, 13 maj
2004
Suksesi i Saakashvili Ajara: A mund të përsëritet në pjesët
tjera të Gjorgjisë?, Brifind për Evropë numër 34, 18 gusht
2004
Armeni: Destabilizimi i brendshëm ka zënë pritë, Raport për
Evropë numër 158, 18 tetor 2004
Gjorgji: Evritimi i luftës në Osetinë Jugore, Raport për Evropë
numër 159, 26 nëntor 2004

MOLDAVI

Moldavi: Pa shërim të shpejtë, Raport për Evropë numër 147,
12 gusht 2003
Moldavi: Tensionet rajonale rreth Transdniestrisë, Raport për
Evropë numër 157, 17 qershor 2004

RAPORTET DHE PUBLIKIMET TJERA

Për raportet dhe publikimet tjera të Grupit të Krizave për:
• Azi
• Afrikë
• Amerikë Latine
• Lindje të Mesme dhe Afrikë Veriore
• Çështjet tematike
• "CrisisWatch"

ju lutem na vizitioni në: www.crisisgroup.org

http://www.crisisgroup.org/

Kosova: Drejt Statisit Final
Raporti i Grupit të Krizave për Evropë N°161, 24 Janar 2005 Page 38

SHTOJCA E

BORDI I GRUPIT TË KRIZAVE

Bashkë-kryesues
Leslie H. Gelb
Kryetare "Emeritus" e Këshillit për Marrëdhëniet me Jashtë,
SHBA

Lord Patten of Barnes
Ish-Komisioner Evropian për Marrëdhënie me Jashtë, Britani e
Madhe

Kryetar dhe Shef i Ekzekutivit
Gareth Evans
Ish-Ministër i Jashtëm i Australisë

Komiteti Ekzekutiv
Morton Abramowitz
Ish-Ndihmës i Sekretarit të Shtetit të SHBA-së dhe Ambasador në
Turqi
Emma Bonino
Anëtare e Parlamentit Evropian; Ish-Komisionere Evropiane

Cheryl Carolus
Ish-Komisioner i Lartë i Afrikës së Jugut në Britaninë e madhe;
ish-Sekretar i Përgjithshëm i ANC

Maria Livanos Cattaui*
Sekretar i Përgjithshëm, Oda Ekonomike Ndërkombëtare

Yoichi Funabashi
Korrespodent dhe columnist diplomatic, "The Asahi Shimbun",
Japoni

William Shawcross
Gazetar dhe shkrimtar, Britani e Madhe

Stephen Solarz*
Ish-Kongresmen amerikan
George Soros
Kryesues ,"Open Society Institute"
William O. Taylor
Kryesues "Emeritus", "The Boston Globe", SHBA
*Nën-kryesues

Adnan Abu-Odeh
Ish-Këshilltar Politik i Mbretit Abdullah II dhe Mbretit Hussein;
ish-përfaqësues permanent i Jordanisë në OKB

Kenneth Adelman
Ish-Ambasador amerikan dhe Drejtor i Agjensisë për Kontrollimin e
Armatimit dhe Çarmatim

Ersin Arioglu
Anëtar i Parlamentit, Turqi; Kryesues "Emeritus", Grupi "Yapi
Merkezi"

Diego Arria
Ish-Ambasador i Venecuelës në OKB
Zbigniew Brzezinski
Ish-Këshilltar për Siguri Kombëtare i Kryetarit të SHBA-së

Victor Chu
Kryesues, "First Eastern Investment Group", Hong Kong

Wesley Clark
Ish-Komandant Suprem për Evropë i NATO-s

Pat Cox
Ish-Kryetar i Parlamentit Evropian

Ruth Dreifuss
Ish-kryetar, Zvicër

Uffe Ellemann-Jensen
Ish-Ministër i Jashtëm, Danimarkë

Mark Eyskens
Ish-kryeministër, Belgjikë

Stanley Fischer
Nën-kryetar, "Citigroup Inc."; ish-zëvendës-drejtor i Fondit
Monetar Ndërkombëtar

Bronislaw Geremek
Ish-Ministër i Jashtëm, Poloni

I.K.Gujral
Ish-Kryeministër, Indi

Carla Hills
Ish-Sekretare e çështjeve rezidente, SHBA; ish-përfaqësuese për tregti
e SHBA-së

Lena Hjelm-Wallén
Ish—Zëvendës Kryeminisre dhe Ministre e Punëve të Jashtme, Suedi

James C.F. Huang
Ish-Zëvendës Sekretar i Përgjithshëm i Kryetarit, Taiwan

Swanee Hunt
Themeluese dhe kryesuese e "Women Waging Peace"; ish-
Ambasadore e SHBA-së në Austri

Asma Jahangir
Raportuese Speciale e OKB-së për Ekzekutimet e paligjshme e
abritrare; ish-kryesuese e Komisionit për të drejtat e njeriut në
Pakistan

Ellen Johnson Sirleaf
Këshilltare e larte e "Modern Africa Fund Managers"; ish-Ministre
e Financave e Liberisë dhe ish-drejtoreshë e Zyrës Rajonale për
Afrikë të UNDP-së

Shiv Vikram Khemka
Themelues dhe Drejtor Ekzekutiv (Rusi) i "SUN Group", Indi

James V. Kimsey
Themelues dhe Kryesues "Emeritus" i "America Online, Inc."
(AOL)

Bethuel Kiplagat
Ish-Sekretar Permanent, Ministria e Punëve të Jashtme, Keni

Wim Kok
Ish-Kryeministër, Holandë

Trifun Kostovski
Anëtar i parlamentit, Maqedoni; themelues i "Kometal Trade Gmbh"

Elliott F. Kulick

Kosova: Drejt statusit final
Grupi i Krizave, Raport për Evropë N°161, 24 janar 2005 Faqe 39

Kryesues, "Pegasus International", SHBA

Joanne Leedom-Ackerman
Gazetare dhe noveliste, SHBA

Todung Mulya Lubis
Shkrimtar dhe avokat për të drejtat e njeriut, Indonezi

Barbara McDougall
Ish-Sekretare e Shtetit për Çështje të Jashtme, Kanadë

Ayo Obe
Kryesues i Komitetit Drejtues të "World Movement for
Democracy", Nigeri
Christine Ockrent
Gazetare dhe shkrimtare, Francë

Friedbert Pflüger
Ish-Zëdhënës për punë të jashtme i Grupit Parlamentar CDU/CSU
në Bundestagun gjerman

Victor M Pinchuk
Anëtar i parlamentit, Ukrainë; themelues i "Interpipe Scientific and
Industrial Production Group"

Surin Pitsuwan
Ish-Ministër i Punëve të Jashtme, Tailandë

Itamar Rabinovich
Kryetar i Universitetit të Tel-Avivit; ish-Ambasador i Izraelit në
SHBA dhe krye-negociator me Sirinë

Fidel V. Ramos
Ish-Kryetar i Filipineve

George Robertson
Ish-Sekretar i Përgjithshëm i NATO-s; ish-Sekretar i Mbrojtjes,
Britani e Madhe

Mohamed Sahnoun
Këshilltar Special për Afrikë i Sekretarit të Përgjithshëm të
Kombeve të Bashkuara

Ghassan Salamé
Ish-Ministër, Liban; professor i Mardhënieve ndërkombëtare, Paris

Salim A. Salim
Ish-kryeministër i Tanzanisë; ish-Sekretar i Përgjithshëm i
Organizatës së Unitetit Afrikan

Douglas Schoen
Partner themelues i "Penn, Schoen & Berland Associates", SHBA

Pär Stenbäck
Ish-Ministër i Jashtëm, Finlandë

Thorvald Stoltenberg
Ish-Ministër i Jashtëm, Norvegji

Grigory Yavlinsky
Kryesues i partiesë "Yabloko"dhe fraksionit në Dumë, Rusi

Uta Zapf
Kryesues i Nën-komitetit të Bundestagut gjerman për çarmatim,
kontrollim të armatimit dhe mos-shtim

Ernesto Zedillo
Ish-kryetar i Meksikos; Drejtor i "Yale Center for the Study of
Globalization"

BORDI KËSHILLËDHËNËS NDËRKOMBËTAR
Bordi Këshillëdhënës Ndërkombëtar i Grupit të Krizave përbëhet nga donatorë të mëdhenj individualë e korporata, që
kontribuojnë në mënyrë të rregullt në punën e Grupit të Krizave me këshilla dhe ekspertizë.

Rita E. Hauser (Kryesuese)

Marc Abramowitz
"Anglo American PLC"
Michael J. Berland
John Chapman Chester
Peter Corcoran
John Ehara
"JP Morgan Global Foreign
Exchange and Commodities"

George Kellner
George Loening
Douglas Makepeace
Anna Luisa Ponti
"Quantm"
Michael L. Riordan
"Sarlo Foundation of the Jewish
Community Endowment Fund"

"Tilleke & Gibbins
International LTD"
Stanley Weiss
"Westfield Group"
Yasuyo Yamazaki
Sunny Yoon

KËSHILLTARËT E LARTË
Këshilltarët e lartë të Grupit të Krizave janë ish-anëtarë të Bordit (që aktualisht nuk mbajnë poste ekzekutive) që mbajnë lidhje me
Grupin e Krizave dhe këshillat e përkrahja e të cilëve kërkohet kohë pas kohe.

Oscar Arias
Zainab Bangura
Christoph Bertram
Jorge Castañeda
Eugene Chien
Gianfranco Dell'Alba

Alain Destexhe
Marika Fahlen
Malcolm Fraser
Marianne Heiberg
Max Jakobson
Mong Joon Chung

Allan J. MacEachen
Matt McHugh
George J. Mitchell
Mo Mowlam
Cyril Ramaphosa
Michel Rocard

Volker Ruehe
Simone Veil
Michael Sohlman
Leo Tindemans
Ed van Thijn
Shirley Williams

Janar 2005

