
An overview of the development

of Mitrovica through the years

Një pasqyrë e zhvillimit

të Mitrovicës ndër vite

Pregled razvoja

Mitrovice u godinama

Prishtinë, tetor 2014

An overview of the development

of Mitrovica through the years

Një pasqyrë e zhvillimit

të Mitrovicës ndër vite

Pregled razvoja

Mitrovice u godinama

Prishtinë, tetor 2014

Botimin e këtij raporti e mundësoi
Publikaciju ovog izveštaja omogućio
This report was supported by

Prishtina Office

Pikëpamjet e shprehuara në këtë raport nuk shprehin domosdoshmërisht
ato të Friedrich-Ebert-Stiftung (FES).

Stavovi izneseni u ovom izveštaju su mišljenja autora ine predstavljaju
nužno mišljenja Friedrich-Ebert-Stiftunga (FES)

The views expressed in this report are those of the authors and do not
necessarily represent those of the Friedrich-Ebert-Stiftung (FES).

Një pasqyrë e zhvillimit

të Mitrovicës ndër vite

Prishtinë, tetor 2014

2

Ky botim është mbështetur nga Fondi i Institutit Kërkimor Open Society Foundations.

Përmbajtja dhe pikëpamjet e shprehura në këtë publikim janë të IKS-it.

Përgatitur nga: Eggert Hardten

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

3

PËRMBAJTJA
Shkurtesat ... 4

PARATHËNIE .. 5
1. HYRJE .. 7

2. DIMENSIONI HISTORIK – TRI FYTYRAT E MITROVICËS .. 8
2.1 Lufta .. 8

2.2 Tregtia ... 9

2.3 Industria .. 10
2.4 Përmbledhje ... 12

3. DIMENSIONI DEMOGRAFIK .. 13

3.1 Rritja dhe rënia .. 13

3.2 Ardhja dhe largimi ... 16
3.3 Qendrore kundrejt Lokale .. 19

3.4 Përmbledhje ... 21

4.DIMENSIONI EKONOMIK .. 22

4.1 Varësia nga Shteti ... 22

6. LITERATURA ... 31

4

SHKURTESAT

ESI Iniciativa Evropiane për Stabilitet

ICO Zyra Civile Ndërkombëtare

PZHBV Personat e Zhvendosur Brenda Vendit

UNMIK Misioni i Kombeve të Bashkuara në Kosovë

PSA Provinca Socialiste Autonome (e Kosovës)

SKS (Mbretëria) Serbe, Kroate, dhe Sllovene

N.Sh. Ndërmarrjet Shoqërore

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

5

PARATHËNIE

Në dhjetor të vitit 2009, Iniciativa Kosovare për Stabilitet (IKS) ka publikuar gjashtë analiza

të shkurtëra mbi situatën e komunës dhe qytetit të Mitrovicës.
1
 Dy vjet më vonë, po i

kthehemi kësaj teme dhe po përpiqemi të prodhojmë një analizë bazë mbi situatën e komunës.

Aty ku politikat kombëtare tradicionale janë të pamjaftueshme, „zhvillimi rajonal‟ përfshin

një qasje holistike, që fokusohet në nevoja të veçanta të zonave specifike gjeografike, në vend

që të fokusohet në proceset politike kalimtare, që aktualisht dominojnë karakteristikat e

zhvillimit. Ky raport hulumtues fokusohet në ndryshimet strukturore afat-gjata dhe konstante

në historinë e Mitrovicës.

Ky hulumtim është ndërmarrë në një moment të rëndësishëm historik të Mitrovicës, pjesës

veriore të Kosovës dhe rajonit në tërësi. Në kohën që hulumtimi po zhvillohej në 2010/11,

strukturat qeverisëse të komunës së Mitrovicës po arrijnë një shpërbërje të plotë, duke i dhënë

fund një procesi që ka filluar në vitet 1980.

Gjatë procesit të zbatimit të rregulloreve të Marrëveshjës së Ahtisaari-t, Zyra Civile

Ndërkombëtare ka emëruar një Ekip Përgatitor Komunal në shkurt të vitit 2010, me qëllim që

të fillojë krijimi i komunës së Mitrovicës Veriore. Në maj të vitit 2011, drejtuesja e Zyrës

Administrative në Mitrovicën Veriore, Adrijana Hodzic, filloi punën e saj për përgatitjen e

kalimit të qeverisjes lokale nga Administrata e UNMIK-ut te aktorët politik të komunës së

ardhshme të Mitrovicës Veriore. Procesi është ende i hapur, mirëpo disa fakte në terren e

bëjnë të parashikueshëm rezulatatin e procesit.

Që nga Deklarata e Pavarësisë, në Mitrovicën Veriore, strukturat rregulluese civile të zbatuara

nga UNMIK-u janë zëvendësuar nga strukturat qeverisëse, që janë të pavarura nga Prishtina.

ICO nuk ka pasur ndonjë përkrahje nga komunat veriore të Kosovës, por nga ana tjetër edhe

strukturat rudimentare të UNMIK-ut kanë qënë kryesisht jo efektive. Pavarësisht

marrëveshjeve të arritura në Beograd në vitin 2009, EULEX-i nuk mundi të vendos mandatin

e tij në komunat në veri të lumit Ibër. Kjo rëndon posaçërisht aspektin juridik të programit.

Zgjedhjet komunale të organizuara nga Beogradi në maj të vitit 2008 kanë rizgjuar struktura

politike që mbetën nën hije nga viti 1999. Partitë serbe, që nuk janë pjesë e politikës së

Kosovës, tani janë duke dominuar në Mitrovicën veriore. Strukturat e mëdha paralele

institucionale (shkollat, siguria, administrata tatimore) janë të financuara nga shteti Serb.

Megjithatë, partitë e zgjedhura serbe janë parti që e kundërshtojnë politikën e Beogradit. U

deshën dy vjet deri sa këto parti të largohen përmes zgjedhjeve të reja në Mitrovicë dhe

Leposaviç, ndërsa në Zveçan dhe Zubin Potok ende mbesin në kundërshtim me Beogradin.

Gjatë periudhës 2010/11, Beogradi dhe Prishtina hynë në një luftë të pastër tregtare.

Kombinuar me dështimin e menaxhimit ndërkombëtar të strukturave civile që të kontrollonte

në mënyrë efektive lëvizjet e produkteve dhe njerëzve, kjo çoi në një konfrontim të dhunshëm

mes Prishtinës dhe Beogradit për kufirin e pjesës veriore të Kosovës. Në fund të muajit korrik

2011, Ministria e Punëve të Brendshme të Kosovës, e udhëhequr nga ish kryetari i komunës

së Mitrovicës, Bajram Rexhepi, rivendosi kontrollin në kufijtë verior të Kosovës. Edhe pse

forcat e sigurisë së Prishtinës u desh të tërhiqeshin, ligjshmëria e procesit në esencë nuk është

1
 Iniciativa Kosovare per Stabilitet, Mitrovica: Two Realities, One City, Pristina, 27 November 2009.

See: http://iksweb.org/en-us/publications/Mitrovica-Two-realities-one-city-263

6

kontestuar asnjëherë nga Bashkësia Ndërkombëtare. Forcat policore të NATO-s dhe EULEX-

it mbështetën në mënyrë efektive synimet e qeverisë së Kosovës dhe u angazhuan në një

konfrontim një-mujor me strukturat paralele të sigurisë së Serbisë dhe turmat e tyre. Gjithsesi,

negociatat diplomatike të BE-së me Beogradin për shpërbërjen e institucioneve paralele nuk

po shfaqin sukses.

Pas disa javëve me përleshjeve të dhunshme në Kosovën veriore, barrikadimitë të rrugëve

strategjike për në Mal të Zi dhe Serbi, lëndimit të trupave policore të KFOR-it, të Policisë së

Kosovës dhe stafit të EULEX-it, Kancelarja Gjermane, Angela Merkel, udhëtoi për në

Beograd më 23 gusht 2011, ku ajo njoftoi publikisht doktrinën Gjermane në lidhje me

aspiratat e BE-së të Serbisë:

"Kjo verë nuk ka qenë aq e mirë dhe kanë nodhur ngjarje që ne besojmë se i takojnë të

kaluarës… Nëse Serbia dëshiron të arrijë statusin kandidat, ajo duhet të rifillojë dialogun dhe

të arrijë rezultate në atë dialog, t’i mundësojë EULEX-it të punojë në të gjitha rajonet e

Kosovës, dhe të shfuqizoëj strukurat paralele e të mos krijojë të reja… Një parakusht për

Serbinë është që të normalizohen raportet me Kosovën”
2

Që atëherë, situata nuk është përmirësuar dhe KFOR-i është duke kontrolluar vendkalimet

kufitare ndërmjet Serbisë dhe Malit të Zi. Ndërkohë, modalitetet dhe afatet për krijimin e një

komune të pavarur për Mitrovicën Veriore janë subjekt i negociatave ndërmjet Prishtinës dhe

Beogradit, që kanë filluar në mars të vitit 2011 në Bruksel.

Arrestimi i Ratko Mladic-it në maj 2011 e ka afruar Serbinë më pranë statusit kandidat në BE,

prej të cilit ishte bllokuar në mënyrë efektive nga viti 2008. Ishte e ditur në Serbi se shkaktimi

i tensioneve në Kosovë është një armë e paramenduar e rretheve kundër BE-së në Begorad.

Nga kërkesa e qartë e bërë nga Kancelarja Gjermane mbetet të shihet nëse forcat demokratike

në Beograd e konsiderojnë pjesën veriore të Kosovës si një shkëmbim të vlefshëm për të hyrë

në BE.

Mitrovica është një qytet që ka tërhequr shumë vëmendje në Ballkanin Perëndimor. Ajo ka

ngritur një interes të veçantë tek shumë hulumtues vendorë dhe ndërkomëtar për tri arsye

kryesore: 1. Mitrovica dhe pjesa veriore e Kosovës janë konfliket e fundit të pazgjidhura në

Ballkan, 2. Mitrovica shtrihet në një pjesë të dalluar të ndarjes së vazhdueshme entike, ku

dhuna është bërë një fenomen që nga heqja e autonomisë së PSA-së së Kosovës, dhe 3.

Përpjekjet e politik-bërësve që të zbusin tensionet kanë çuar në iniciativa të shumta, që përsëri

kanë kërkuar ose rezultuar në hulumtim të mëtejshëm dhe interesim për qytetin.

Ky raport tregon se kjo vëmendje mbi Mitrovicën i detyrohet një keqperceptimi tradicional të

rëndësisë së saj gjeografike. Ndërsa, nivelet e shumta dhe të ndryshme të qeverisjes kanë

dështuar në gjetjen e një zgjidhjeje të qëndrueshme për mirëqenien dhe sigurinë e rajonit,

Mitrovica ka ndryshuar status prej simbolit të politikës socialiste të ish-Jugosllavisë në një

oborr të tensioneve politike mes Prishtinës dhe Beogradit. Ky dështim është pasojë e

paaftësisë së aktorëve përgjegjës për krijimin e kushteve për një zhvillim të qëndrueshëm

ekonomik.

Nuk është formuluar një politikë realiste për shfrytëzim sistematik të resurseve të Mitrovicës

për konkurrencë rajonale dhe globale. Në mungesë të zgjidhjeve afat-gjata, Mitrovica është

2
 BBC, “Germany's Angela Merkel ties Serbian EU hopes to Kosovo”, 23 August 2011.

See: http://www.bbc.co.uk/news/world-europe-14631297

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

7

rrugës drejt de-industrializimit. Një numër i madh i ish-banorëve janë larguar nga qyteti dhe

sot Mitrovica është transformuar në një strehë për njerëzit nga rajonet e tjera me prapavija të

ndryshme shoqërore nga shoqëria e Kosovës.

IKS, shkurt 2012

1. HYRJE

Gjatë shekujve të fundit, zhvillimi ekonomik i Mitrovicës dhe rëndësia strategjike e saj në

rajon është përcaktuar nga ndërkombëtarët. Në fillim të shekullit 20-të, Mitrovica ka shërbyer

si një qytet i madh garnizon, i ndodhur në hyrje të zonës së Sanxhakut, kontrolli i të cilës

siguronte lidhjet me Perandorinë Osmane dhe Bosnje e Hercegovinën. Lidhja e hekurudhore u

ndërtua pikërisht për këtë qëllim dhe e nxiti ekonominë drejt zhvillimit të prodhimit dhe

tregtisë. Në fund të shekullit 19-të, Perandoria e Habsburgwve mori rolin e Perandorisë

Osmane. Në të njejtën kohë, Serbia filloi të krijojë lidhjet me Malin e Zi dhe më vonë të

kërkojë aneksimin e Bosnjës dhe Kosovës, qëllim ky që u arrit në vitin 1919. Rëndësia e

Mitrovicës shkoi duke rënë, ndërsa transporti dhe tregtia stagnuan.

Në vitet 1930, arritja e investitorëve anglezë çoi në konceptimin e fazave të zhvillimit

industrial të Mitrovicës. Pas revolucionit socialist, sasia e madhe e transfereve monetare nga

Republikat e tjera Jugosllave në Mitrovicë çuan rritjen e industrisë, si dhe të popullsisë.

Fundi i luftës në Kosovë në vitin 1999, ndjekur edhe nga prania e madhe e trupave dhe e

përfshirjës ndërkombëtare, shënoi rikthimin e rëndësisë së Mitrovicës si një qytet garnizon,

por edhe shkatërrimin e industrisë së saj. Që nga shpallja e pavarësisë së Kosovës në vitin

2008, as argumentet gjeostrategjike, as planet ekonomike, nuk çuan drejt ndonjë rritje të

Mitrovicës. Ish gjiganti industrial, kompleksi i “Trepçës”, është rikthyer në nivelin e

zhvillimit të viteve 1930, me një sektor të zvogëluar të minierës dhe të prodhimit. Ringjallja e

prodhimit nga shteti dhe investitorët privat nuk duket se do të jetë e mundur në periudhën

afat-mesme deri në atë afat-gjatë, duke e bërë kështu Mitrovicën të mbesë prapa në politikë

dhe ekonomi – gati-gati si të ishte thjesht një pjesë periferike e Prishtinës. Ende nuk ka një

marrëveshje ndërmjet Beogradit dhe Prishtinës në horizont. Gjithsesi, një marrëveshje e tillë

nuk do t‟i jepte fund tensioneve në qytet, pasi ato nuk janë vetëm të natyrës etnike, por edhe

të një natyrë sociale. Varësia e qytetit nga punët në sektorin publik dhe transfereve – të

keqkuptuara si një simbol rëndësie nga banorët serbë dhe shqiptarë – e ka dëmtuar ekonominë

e qytetit. Kjo reflektohet në pikëpamjet e njerëzve që jetojnë në Mitrovicë, si dhe atyre që

punojnë jashtë dhe në Prishtinë. Investitorët potencialë tremben nga vendndodhja, qasja një-

dimensionale, dhe mungesa e iniciativave. Kanë kaluar dymbëdhjetë vite dhe ende nuk ka

pasur rritje të prodhimit, duke lënë kështu qiradhënien si aktivitetin e vetëm ekonomik që

ekziston në qytet.

Përveç këtyre ndryshimeve, ka pasur ndryshime në përbërjen demografike të qytetit në të dy

pjesët, veriore dhe jugore. Pjesa produktive e shoqërisë është duke u larguar nga qyteti, ndërsa

ata që përfitojnë nga ndihmat sociale dhe transferet po qëndrojnë. Në të njejtën kohë,

ndërtimet në rritje në sektorin e banimit krijojnë të vetmet të ardhura të qëndrueshme.

Kjo në masë të madhe shënon lëvizjen e përhershme të popullsisë rurale dhe të Kosovës

qëndrore në pjesët periferike dhe popullsisë migruese në qendër të qytetit. Qytetet dikur më

të zhvilluara të Kosovës tani janë të varura nga aftësia e tyre për t‟u lidhur me zhvillimin e

kryeqytetit, Prishtinës.

8

2. DIMENSIONI HISTORIK – TRI
FYTYRAT E MITROVICËS

.. kjo kala e lartë e Mitrovicës quhet Kalaja e Pafat. E vendosur në pjesën perëndimore të

Kosovës, nuk dominohet nga asnjë vend i lartë. Është në formë ovale dhe e ndërtuar prej guri.

Është shumë e fortë dhe nuk mund të minohet me kanale apo tunele. Ka vetëm një hyrje.

Brenda nuk ka ndërtesa përkujtimore. Në bazën e kalasë kalon….lumi, që buron nga malet e

Pejës në Shqipëri, i bashkohet lumit Llap, dhe rrjedh deri te Morava. Në këto rajone, kjo kala

quhet Mitrovica e Kosovës.
3

2.1 Lufta

Lufta dhe konflikti kanë pasur një ndikim të madh në imazhin e Mitrovicës. Në 150 vitet e

fundit, fati i Mitrovicës ka qenë ai i një qyteti në mes të një zone të përçarë nga interesat

kundërshtare.

Nga viti 1699 deri në 1826, ka qenë mollë sherri mes Perandorisë së Habsurgëve dhe asaj

Osmane. Nga viti 1903 dhe më tutje, ka pasur aspirata nga shteti Serb që sa po zhvillohej, i

përkrahur nga Rusia dhe në kundërshtim me Austro-Hungarinë (dhe Gjermaninë). Përveç

kësaj, lëvizjet kombëtare shqiptare dhe serbe kishin interesa në nivel rajonal. Të gjithë aktorët

(serbët, malazezët, shqiptarët, boshniakët, turqit, dhe austriakët), sipas rrethanave të tyre

historike, e identifikonin Mitrovicën si një portë të rëndësishme për t‟u kontrolluar, dhe veten

e tyre e quanin portierë të saj.

Shpatet e Kolashinit të Ibrit, Çiçavica, dhe Shala e Bajgorës kanë qenë të populluara për

shumë shekuj nga fiset shqiptare dhe sllave, që merreshin me bujqësi dhe blegtori. Katër

luginat i drejtojnë udhëtarët në drejtime të ndryshme – Pejë, Prishtinë, Kollashin, dhe Novi

Pazar – për te lumenjtë e Ibrit, Sitnicës, dhe Lushtës. Rrugë të mëdha tregtare, të komunikimit

dhe ushtarake kryqëzohen këtu që nga kohërat e lashta; fundi i këtyre rrugëve gjendet në

vende si Shkodra, Dubrovniku, Selanik, dhe Sarajevë. Kështu, historikisht, interesat e

popullsisë vendore janë ndeshur me interesat e ndërkombëtarëve.

Osmanët vazhduan të mbajnë garnizon në Mitrovicë. Ata ishin aty që të siguronin linjat e

furnizimit të forcave Osmane në pjesën periferike veriore të perandorisë së tyre në Bosnje dhe

Hercegovinë, por edhe që të mbronin rrugët tregtare nga „malësorët‟.

Shumë ushtri të huaja kanë kaluar përmes Mitrovicës gjatë 150 viteve të fundit. Perandoria

Austro-Hungareze ka siguruar kontrollin ushtarak në Sanxhakun e Novi Pazarit në vitin 1878,

më saktësisht duke e përfshirë Mitrovicën në Nenin 25 të Traktatit të Berlinit
4
, që kontrollohej

në bashkëpunim me trupat osmane. Në të njejtën kohë, udhëheqës të mirënjohur nga

Mitrovica dhe rrethina, si Isa Boletini, Azem Galica, Hasan Prishtina, dhe Rexhep Mitrovica

organizuan rezistencën shqiptare “Kaçaku” dhe kontribuan në vetëdijësimin shqiptar

kombëtar. Në vitin 1903, përpjekjet e Rusisë për të hapur një konsullatë në Mitrovicë

rezultuan në vrasjen e konsullit Ruso-Ukrainas Grigorij Shcherbina
5
 dhe çuan në kyrengritjen

3
 Evliya Chelebi, Seyahatname(1660). See: http://www.albanianhistory.net/texts16-18/AH1660.html

4
 See: http://www.fordham.edu/halsall/mod/1878berlin.asp

5
Svetlana Polkovnykova, „Paying with their lives‟, Denj September 9

th
 2003.

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

9

e malësorëve shqiptarë kundër trupave turke në Mitrovicë. Kur Austria aneksoi Bosnjën në

vitin 1908 dhe u tërhoq nga Sanxhaku, shqiptarët kosovarë u ngritën me 7,000 trupa, fillimisht

në krah e pastaj kundër Xhonturqve, duke mbrojtur mbiciet e tyre për një territor shqiptar.
6

Në vitin 1910 dhe 1912, trupat shqiptare u ngritën edhe një herë kundër udhëheqësve turq për

të luftuar për autonomi, duke pranuar armë edhe nga Mbretëria Serbe. Atëherë, në vitin 1912

trupat serbe pushtuan Mitrovicën gjatë Luftës së Parë Ballkanike. Në vitin 1913, gjatë Luftës

së Dytë Ballkanike, trupat malazeze dhe serbe u bashkuan në Mitrovicë
7
 dhe, në dimrin e vitit

1915, trupat serbe u tërhoqën nga Mitrovica për në Shqipëri; trupat austriake dhe gjermane e

pushtuan qytetin. Në vitin 1918, serbët u kthyen bashkë me trupat franceze nga Selaniku. Me

fundin e Luftës së Parë Botërore në vitin 1918, „Komiteti i Mbrojtjes Kombëtare të Kosovës‟

organizoi një luftë partizane kundër shtetit të ri SKS, duke luftuar deri në vitin 1923. Në vitin

1941, trupat gjermane pushtuan Mitrovicën dhe e bashkuan Kosovën me Shqipërinë. Ata

mbetën aty deri në dimrin e vitit 1944. Me shpresën që të mbrojnë shtetin e ri të bashkuar të

Shqipërisë, lëvizja “Balli Kombëtar” filloi një luftë të pa shpresë kundër partizanëve fitimtar.

Rezistenca e tyre filloi me një sulm kundër pak mijëra trupave në kompleksin e “Trepçës” në

Mitrovicë në dhjetor 1944, dhe zgjati deri në korrik 1945 kur Ushtria Popullore Jugosllave

pushtoi Kosovën. Në vitin 1999, pas intervenimit të NATO-s, trupat e KFOR-it francez u

shpërngulën në Mitrovicë dhe e shëndrruan atë në selinë e tyre.

Ardhja dhe largimi i kaq shumë trupave të ndryshme ka lënë mbresa të dalluara në secilën

gjeneratë për një shekull e gjysmë. Motivet e tyre kanë qenë të shumëfishta dhe të pavarura

nga interesat e popullsisë vendore, dhe, megjithëse esenca e betejës së tyre ka ndryshuar

rrënjësisht e ka shkuar nga pushtimi deri te ndihmat humanitare, për popullsinë vendore

përshtypjet për rëndësinë gjeostrategjike të Mitrovicës mbesin ende.

2.2 Tregtia

Në periudha historike me paqe të vazhdueshme Mitrovica ka përjetuar gjithmonë rritje. E

vendosur në kryqëzim të disa rajoneve të ndara, qyteti ka rritur ndër shekuj rëndësinë e tij

tregtare. Ishte e vendosur në shtigjet e lashta të karavanëve që transportonin mallrat nga

brigjet e Adriatikut deri në Rumeli dhe Maqedoni – e mbrojtur nga ushtritë e stacionuara.

Tregu i Mitrovicës ka ekzistuar deri në vitet 1990 në qendër të qytetit të vjetër. Për një kohë të

gjatë në historinë e Mitrovicës, mineralet q çmuara që nxirreshin nga malet e Kopaonikut, që

shtrihet nga Zveçani në Novobërdë afër Prishtinës, kanë shërbyer për prodhimin e

monedhave.
8

Një moment vendimtar për historinë e Mitrovicës wshtw lidhja e linjës së hekurudhës nga

Selaniku në vitin 1874. Biznismeni gjermano-hebre, Baroni Maurice de Hirsch, e ndërtoi atë

See: http://www.day.kiev.ua/en/article/culture/paying-their-lives
6
 An Albanian Brigand. The Amazing Career of Issa de Boletini. See: http://paperspast.natlib.govt.nz/cgi-

bin/paperspast?a=d&d=CHP19121123.2.103
7
 Clarence and Richmond Examiner (Grafton, NSW:1889-1915) The Balkans , July 1913, p.5.

8
 Saxons were called by Serbian rulers in the 13th century to mine the ore. They stayed until the 16th century,

when the Ottoman rulers restricted the export of metals. Their presence is documented by a Saxon catholic mine

at the Stari Trg (Old Market) some 9 km from Mitrovica. In Ottoman times, Mitrovica (and Stari Trg) also

served as an outpost of Venetian traders from Ragusa (Dubrovnik).

10

në bazë të koncesioneve të shtetit Osman.
9
 Duke filluar nga Selaniku, linja hekurudhore duhej

të shkonte përgjatë kufirit të Bosnjës në Dobrlin (Doboj) dhe të bashkohej me rrjetin e

hekurudhave austriake. Megjithatë, pas pushtimit të Bosnjës dhe Sanxhakut, turqit u tërhoqën

nga punimet e mëtejshme. Austro-Hungaria pati ambicie të vazhdojw ndërtimin nga veriu që

t‟i shmangej territorit serb. Megjithatë, ambiciet për Sanxhak u zhdukën në 1908, kur Austria

u tërhoq pas Revolucionit Xhonturk.

Stacioni hekurudhor në Mitrovicë mbeti pika e fundit e lidhjes në rajon në pjesën veriore të

Kosovës dhe Sanxhak për më shumë se gjysmë shekulli, gjë që mbështeti dominimin e

Mitrovicës si pikw vendore tregtare. Brenda dekadës së ardhshme, qytetit do t‟i rritej

dyfishohej popullsia në rreth 7,000 banorë. Filloi të zgjerohet me ndërtesa të reja në drejtim të

stacionit të trenit, te pjesa perëndimore e lumit Sitnica. Ardhësit do të vinin nga qytete të tjera

të rajonit si Nishi, Gjilani, Prishtina, Gjakova, dhe Novi Pazari. Në vitin 1884, u ndërtua ura

mbi lumin Ibër dhe në vitin 1896 popullsisë ortodokse serbe ju lejua të ndërtojë kishën e parë

zyrtare në qytet dhe të hapin shkollën e tyre.
10

Dështimi i Perandorisë Osmane dhe Austro-Hungareze që të lidhnin Kosovën me provincat

perëndimore është një nga shkaqet e rënies së saj në Ballkanin Perëndimor. Kur Serbia

përfundoi lidhjet e saj me rrjetin hekurudhor Osman në vitin 1886, ajo u bë dominuese e

rrugës tregtare në Ballkanin Qendror dhe Mitrovica u gjend e izoluar. U desh të pritej deri në

vitin 1931 që Mitrovica të lidhej me rrjetin e hekurudhave të Serbisë në lindje dhe në po këtë

vit filloi të funksionojë Miniera e Trepçës.

2.3 Industria

Në fillim të shekullit 20-të, Mitrovica ishte ende një qytet i vogël osman në mes të

ndryshimeve të mëdha. Popullsia e saj ishte dyfishuar brenda tri dekadave dhe shfaqte një

zhvillim dinamik. Ndryshimet politike që po ndodhnin në vend sollën ardhjen dhe largmin e

grupeve të mëdha të popullsisë. Në vitet 1920, autoritetet serbe filluan të kolonizonin çifligjet

osmane
11

 në Kosovë dhe konfiskuan tokën nga rebelët shqiptarë. Shtatëdhjetëmijë serbë dhe

malazezë erdhën dhe u vendosën në Kosovë vetëm brenda 5 viteve.
12

 Mitrovica, si rajon me

shumicë serbe, nuk përjetoi shumë ardhës, por shumë turq, si dhe shqiptarë e boshnjakë

muslimanë e lanë rajonin (përsëri) dhe u vendosën në territoret e Turqisë së sotme. Diku rreth

30,000 qytetarë jetonin rreth Mitrovicës në njësinë e tyre më të madhe territoriale, srez
13

, me

dy të tretat shumicë ortodokse serbe, dhe pjesa tjetër shqiptarë.
14

 Në vitin 1921, dhjetëmijë

njerëz jetonin në Mitrovicë. Ende ishte një përzirje e nacionaliteteve – 3,900 serbë dhe sllavë

të tjerë (veçanërisht boshnjakë), 3,400 turq dhe rreth 1,900 shqiptarë.
15

9
 See: http://www.jewishencyclopedia.com/articles/7739-hirsch-baron-maurice-de-moritz-hirsch-freiherr-auf-

gereuth
10

 Nušić, B. 1903. Kosovo: opis zemlje i naroda, p. 286.
11

 A term used for a system of land management in the Ottoman Empire. For more information see:

http://en.wikipedia.org/wiki/Chiflik
12

 Elsie, R. 2004. Historical Dictionary of Kosovo, p. 4.
13

 Political entity, akin to municipalities, during the period before WWII.
14

16,334 inhabitants, 10364 orthodox and 5,970 of Islamic faith. 10,695 spoke Serbian or another Slavic

language, 5,635 Albanian. Kraljevina Jugoslavija, Opsta Drzavna Statistika Definitivni rezultatit popisa 1921,

Sarajevo 1932, p. 94/95
15

10,045, of which 3,887 spoke Serbian or another Slavic language, 3,387 Turkish and 1,860 Albanian.

Kraljevina Jugoslavija, Opsta Drzavna Statistika Definitivni rezultatit popisa 1921, Sarajevo 1932, p. 94/95

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

11

Qendra e qytetit të Mitrovicës shtrihet përgjatë lumit Ibër në pjesën veriore dhe lumit Sitnica

në pjesën lindore. Tregu turk i stilit të vjetër, hamami, dhe Xhamia e Gazi Isa Beut (e ndërtuar

në 1725, e shkatërruar në 1999) dominonin në qendrën urbane. Megjithatë, qyteti është

zgjeruar. Në veri të Ibrit ishte lagjia e boshnjakëve (Bosnjacka Mahala), një lagje me sllavë

dhe shqiptarë musliman që ishin larguar nga Bosnja (pas pushtimit austriak) dhe Serbia (pas

zgjerimit të saj në periferitë e Perandorisë Osmane). Ndërtesat e tyre nën vreshtat e Mitrovicës

tregonin pjesët periferike të qytetit. Sundimi i ushtrive Austro-Hungareze dhe Turke nga viti

1879 deri në 1912 ndikuan në arkitekturën e qytetit dhe ndërtesat në qendër të qytetit morën

një pamje perëndimore, veçanërisht garnizoni i ri i Karagaçit. Në pjesën lindore të lumit

Sitnica ishte stacioni hekurudhor dhe hapësira ndërmjet qendrës së qytetit dhe stacioneve të

trenit po mbushej shpejt me shtëpi të reja.

Ekonomia ishte ajo e një qyteti tregtar me dyqane të vogla artizanale. Mitrovica ishte

gjithashtu selia e administratës së kadillukut, një nënndarje territoriale e sanxhakut.

Me fundin e luftës së Parë Botërore, Mitrovica gradualisht humbi fuksionin e saj parësor si

një qytet garnizon. Forcat e vendosura aty tani ishin më të vogla dhe Mitrovica u shëndrrua në

një pjesë të stagnuar të Serbisë brenda shtetit SKS-së. Kjo situatë nuk do të ndryshonte deri në

dekadën e ardhshme.

Tabela 1: Regjistrimi i popullsisë më 31 mars 1931 (statistikat e punësimit)

16

Situata ekonomike e matur nga regjistrimi i përgjithshëm i vitit 1931 shfaqte ende një ambient

para-industrial. Mbi dy të tretat e familjeve në srezin e Mitrovicës jetonin përmes bujqësisë.

Artizanatet dhe industria me 572 ndërmarrës punësonin rreth 1,600 punëtorë. Humbja në

rëndësinë tregtare të qytetit shfaqej përmes uljes së numrit të njerëzve që punonin në

aktivitete tregtare në vend të prodhimit. Shërbimet publike si shkollat, policia, shëndetësia,

dhe administratat përbënin rreth dhejtë përqind të vendeve të punës.

Megjithatë, një e ardhme e re për Mitrovicën tashmë kishte filluar pesë vite më herët. Në vitin

1926, Chester Beatty, “mbreti i bakrit”, i lindur në SHBA, ishte kontaktuar në Londër nga

përfaqësuesit e kryeministrit të Mbretërisë së Serbëve, Kroatëve, dhe Sllovenëve (SKS),

Nikola Pašić. Gjatë negociatave, Beatty dhe Selection Trust Ltd fituan të drejtat mbi mineralet

në malet e Kopaunikut. Po të njëjtin vit, kërkuesit e tij u nisën për në Kosovë dhe zbuluan

mbetjet e minierës Saksone afër qytetit mesjetar Stan Tërgut.

16

 Final census numbers of the registration in 31 March 1931. Definitivni rezultati popisa stanovnistva od 31

Marta 1931 godine. Knjiga IV, p.323.

Retrieved from: http://www.scribd.com/doc/82632980/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-

1931-Godine-Knjiga-IV

Ndërmarrës individual Të punësuar Anëtarë të familjes jo aktiv totali
bujqësia 2609 9676 10732 20409
industria 573 1584 2227 3811
tregtia 458 840 1942 2782
Proefesione të tjera 335 625 962 1587
Shërbimet publike 47 1296 899 2195

4022 14021 16762 30784

http://www.scribd.com/doc/82632980/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-1931-Godine-Knjiga-IV
http://www.scribd.com/doc/82632980/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-1931-Godine-Knjiga-IV

12

Deri atëherë, tregtia dhe lufta kishin përcaktuar fatin e qytetit të vogël të Mitrovicës, dhe tani

investimet e huaja i hapën dyert një epoke industriale, jo vetëm për Mitrovicën, por për të

gjithë Kosovën. Selection Trust Ltd themeloi Miniera e Trepcës Shpk në Londër dhe më vonë

disa kompani të tjera, që, brenda një dekade, i shndërruan minierat e Stan Tërgut në vend-

resurset më të pasura me minerale plumbi dhe zinku në Evropë. Gjatë pesë viteve të

ardhshme, Mitrovica ndryshoi rrënjësisht. Kur filloi nxjerrja e mineraleve në 1930, kapaciteti

i minierave u rrit nga 500 ton në ditë në 2,000 ton në ditë deri në 1932. Kompania e eksploroi

dhe shpoi galerinë e parë të minierës, ndërtoi sistemin e qarkullimit për pasurimin e minierës

në Zveçan dhe e lidhi atë me Stan Tërgun përmes një rripi transportues të varur.

Trepça hapi zyrat e saj, ndërtoi shtëpi për minatorët, si dhe laboratore dhe shërbime

mbështetëse. Punësimi u rrit shpejt, me 3,911 njerëz që punonin në minierë. Shumë punëtorë

vinin nga shtete të tjera, posaçërisht emigrant anglez dhe rus. Tregtia dhe administrata u rritën

shumë. 2,195 njerëz tashmë ishin të punësuar në shërbimet publike, si nëpër shkolla,

insitucione shëndetësore, administratë publike, dhe 1,591 punonin në profesione të tjera.17

Mitrovica tani ishte e lidhur përmes linjës hekurudhore me Raskën, Kraljevën, dhe Beogradin.

2,782 persona jetonin përmes tregtisë dhe shërbimeve të tjera. Papritmas, Mitrovica arriti

kulmin e prodhimit dhe tregtisë, si dhe shfrytëzonte stacionin hekurudhor nga ky furnizohej

me pajisje dhe niste ngarkesat për në portin e Selanikut dhe pikave përpunuese të kapaciteteve

në pjesën veriore të Serbisë.

Pjesa më e madhe e këtij zhvillimi në srezin e Mitrovicë nuk ndodhi në qytet, pasi minierat,

shkritorja, si dhe shtëpitë e minatorëve ishin shumë larg, në Zveçan dhe në malet e

Kopaonikut. Gjithsesi, qyteti përfitonte shumë: tani kishte hotele të reja, kinema, një shesh në

mes të qytetit të vjetër deri të ura e Ibrit, dhe një park të ri modern pranë Ibrit.

Deri në 1940, minierat kishin nxjerrë 5.7 milion ton minerale dhe prodhuar 625,000 ton

plumb, 685,000 ton zink, dhe 444,000 ton përqëndrime të plumbit, bakrit, dhe piritit. Shumica

e prodhimit ishte eksportuar në Gjermani. Me daljen e re në Bursën e Londrës, kompania

investoi në pajisje të reja dhe në shkritore të plumbit në Zveçan, që filloi të punojë në po atë

vit. Me shpërthimin e Luftës së Dytë Botërore, ky zhvillim mori fund dhe në vitin 1941

gjermanët pushtuan Kosovën veriore. Minierat hapën kampe të punës së detyruar dhe vende

për prodhimin e baterive po prodhonin bateri për tanqet dhe flotat e nëndetëseve gjermane.

Ndërkohë që Kosova ishte shëndrruar në fushë betejë të trupave gjermane, italiane, bullgare,

dhe shqiptare, që po luftonin partizanët Jugosllavë, Mitrovica pagoi një çmim të rëndë. Linjat

hekurudhore u shkatërruan tërësisht, dhe një numër i madh serbësh u dëbuan, ndërsa

shqiptarët ose u vranë ose u larguan.

2.4 Përmbledhje
Historia e Mitrovicës para Luftës së Dytë Botërore nuk na tregon vetëm për aspektet e

ndryshme të zhvillimit të saj. Ajo mbart gjithashtu një mësim të rëndësishëm për situatën

aktuale dhe të së ardhmës së saj të mundshme. Për shumë shekuj, karakteristika kryesore të

Mitrovicës janë krijuar dhe zhvilluar nga fuqitë e huaja që nuk kanë pasur ndonjë interes të

veçantë për fatin e qytetit. Garnizoni, pazari, stacioni hekurudhor, minierat dhe shkritoret

ishin ndërtuar për të shfrytëzuar resurset dhe përparësitë që kishte Mitrovica dhe që i sillnin të

huajve ndonjë përfitim.

17

 Organizata Punonjëse për Veprimtari Grafike, “Mitrovica and Region”, 1979, p. 127.

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

13

Nga ndikimi i jashtëm dhe për t‟u arritur interesa të tjera, Mitrovica ka përparuar në kohë.

Megjithatë, përparimi i saj nuk ishte asnjëherë i garantuar, sepse askush nuk mund të fliste për

zhvillim vendor. Ushtritë, tregtarët, artizanët, dhe punëtorët industrialë erdhën vazhdimisht

nga jashtë. Nuk ka pasur iniciativa të qëndrueshme për zhvillim brenda vendit. Elitat politike

vendore, që do të përfaqësonin popullsinë që jetonte në zonën përreth qytetit, nuk u ngritën

kurrë. Edhe më keq, fshatrat përreth, me traditat dhe interesat e tyre, e kundërshtuan

urbanizimin që po përhapej ngadalë në Mitrovicë.

Ardhja e osmanëve në fushëbetejat e Kosovës në vitin 1389 ishte po aq e paparashikuar sa

edhe largimi i austriakëve nga Sanxhaku në 1908. Përveç kësaj, popullsia vendore nuk mudn

të parashikonte kurrsesi ardhjen e amerikanit bilioner të minierave. Për shekuj, ata vetë nuk

shfaqën ndonjë interes në shfrytëzimin e pasurive të zonës. Edhe Chester Beatty nuk i zbuloi

potencialet e Mitrovicës duke udhëtuar në Kosovë, por duke vizituar biblotekat e Londrës.

Për më tepër, edhe kur popullsia vendore ngriti armët për të mbështetur pushtuesit e huaj,

sikurse serbët kosovarë bënë për togerin e Habsburgëve, gjeneralin Piccolomini, në 1699, apo

Isa Boletinin në 1908 për Osmanët, ata nuk mundën ta llogarisin rezultatin e veprimeve të

tyre. Edhe më të kota qenë betejat për kombet e tyre, qofshin shqiptare, serbe, boshnjake, apo

një perandori e imagjinuar pan-ortodokse apo „umma‟ islame. Asnjëri prej tyre nuk arriti një

siguri afat-gjatë duke e lënë fatin në duart e fituesve të rastit. Përkundrazi, këto kauza

kombëtare e kanë bërë Mitrovicën një vatër për të huaj.

Në anën tjetër, në kohët e vështira të pas luftës, qyteti ofroi hapësirë për migrimin e njerëzve

të varfër nga zonta përreth. Rrjedhimist, popullsia e qytetit mbajti me vete shenjat e shoqërisë

së globalizuar urbane, por njëkohësisht edhe të asaj rurale.

Rebecca West tregon me befasi çastin kur arriti në një hotel në Mitrovicë në vitin 1937:

“Sigurisht që kafeneja ku hymë ishte mjaft e pastër dhe e mirëmbajtur, dhe i mungonte

tërësisht ajo ndjenja e Ballkanit: prandaj, asgjë nuk dukej se kishte ardhur nga ndonjë vend

tjetër apo që i është adaptuar qëllimeve të tanishme nga një intelektual i shqetësuar. Mirëpo

njerëzit që ishin ulur aty dukeshin tipik të Ballkanit.”
18

3. DIMENSIONI DEMOGRAFIK
3.1 Rritja dhe rënia

Ndër shekuj, Mitrovica ka qenë e vendosur në qendër të një territori të madh kompakt.

Megjithatë, në fund të shekullit 19-të, papritmas u gjen në periferi të një perandorie në rënie.

Brenda atij territori, shqiptarët u emancipuan nga sundimi Osman dhe tentuan që të vendosin

një territor autonom kundër interesave shtypësve serbe dhe malazeze. Nga jashtë, valët e

mëdha të migrimit e ndryshuan strukturën e popullsisë të Kosovës.

18

 West, R. 1941. Black Lamb and Grey Falcons. A Journey through Yugoslavia, p. 918

14

Krishterët ortodoksë u larguan para Luftës së Parë Botërore dhe të zhvendosurit muslimanë

(boshnjakë, turq, dhe shqiptarë) – të ashtëquajturit muhaxherë –filluan të vinin.
19

Këto valë të migrimit synuan posaçërisht qytetin e Mitrovicës. Konsulli serb në vilajetin

osman të Kosovës, Branislav Nušić, e përshkruan kështu Mitrovicën në vitin 1903:

“Aty nuk ka familje të vjetra që mund të quhen Mitrovicali… është e populluar nga ardhësit e

qyteteve të tjera aq sa jeta aty nuk ishte e ndonjë tipi të veçantë. Mitrovica nuk ka zakone të

veta apo gjuhën e saj… rrethanat që Mitrovica është e populluar nga të huajt, e bëjnë që

njerëzit që jetojnë aty janë më të pasur dhe më liberal se në qytetet e tjera të Kosovës”20

Pas Luftrave Ballkanike dhe Luftës së Parë Botërore, migrimi filloi të shtohet. Edhe gjatë

periudhës së „kolonizimit‟ rajoni i Mitrovicës ishte i rrethuar kryesisht nga të ardhur serbë. Në

vitin 1931, zona rreth Mitrovicës ishte ende e banuar nga vetëm 30,788 qytetarë. Rreth 22,000

njerëz flisnin serbo-kroatisht dhe disa gjuhë të tjera sllave, ndërsa 5,788 flisnin shqip dhe

2,717 flisnin një gjuhë të tretë, shumë e ngjajshme me turqishten. Qyteti i Mitrovicës ishte

rritur shumë pak duke arritur në 11,295 banorë.
21

Rritja e nxitur nga hapja e minierave të Trepçës në 1930 zgjati për vetëm një dekadë para

fillimit të Luftës së Dytë Botërore. Pas 17 vitesh, në 1948, Mitrovica u gjet e shkatërruar nga

Lufta Botërore dhe nga betejat ndërmjet partizanëve Jugosllavw dhe nacionalistëve serbw e

shqiptarw. Që nga atëherë, Trepça u kthye nw skenwn e revolucionit ekonomik socialist.

Për dekadën e parë, zhvillimi industrial në Jugosllavi nënkuptoi shtetëzimin, kolektivizimin,

dhe rindërtimin e objekteve ekzistuese. Për Trepçën kjo nënkuptonte që kompania nuk ishte

më në pronësi të huaj dhe zhvillimi i saj do të mbështetej në njohuritë vendore. Ndërtimi i dy

furrave të reja dhe të rafinerisë së argjendit në 1950 shënoi fillimin e investimeve të mëdha.

Në vitin 1951, u bë ndërtimi i një shkrirësi të vogël të zinkut. Gjatë viteve 1950, dy minierat e

reja të Novobërdës dhe Kishnicës u hapën duke u bazuar në perspektiva tërësisht të reja në

pjesën veriore të Prishtinës. Zhvillimi i ri kërkonte një fuqi punëtore të kualifikuar, e cila, në

pjesën më të madhe, vinte nga jashtë krahinës. Në pesë vitet e para të zhvillimit e deri në vitin

1953, numri i banorëve në qytetin e Mitrovicës u rrit nga 3,000 në 16,900 banorë. Deri në

vitin 1961, popullsia e qytetit u rrit edhe njëherë me 9,500 banorë. Mitrovica dyfishoi numrin

e banorëve brenda vetëm 13 viteve në 26,400 banorë.

Rëndësia e madhe e Trepçës për zhvillimin industrial të Jugosllavisë nënkupton edhe që ajo

ka përfituar shumë investime, për një periudhë gati tridhjetë-vjeçare, nga 1960 në 1989.

Autonomia e rritur dhe ndryshimi i qëndrimit të pushtetarëve Jugosllavë në lidhje me

krahinën e lënë pas dore të Kosovës solli shumë investime të reja kapitale në vitet 1960. Në

19

 About 50,000 Kosovo Albanians and some 20,000 Muslim Bosniaks that settled largely in the border area of

the crumbling empire leave the territories conquered by Serbia. After WWI, again large numbers dispatch from

newly conquered territories, this time towards the center of Turkey. Then in a first wave after 1921, almost

50,000 Serb and Montenegrin settlers arrive in Kosovo.

From Jagodić, M. The Emigration of Muslims from the New Serbian Regions 1877/1878, Balkanologie - Vol. II,

n. 2, December 1998.
20

 Nušić, B. 1903. Kosovo: opis zemlje i naroda. page 287
21

 Definitivni rezultati popisa stanovnistva od 31 Marta 1931 godine. Knjiga II

See: http://de.scribd.com/doc/82633873/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-1931-Godine-

Knjiga-II

Also: http://pod2.stat.gov.rs/ObjavljenePublikacije/G1931/pdf/G19314001.pdf

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

15

vitin 1964, filloi të ndërtohej fabrika fertilizuese NPK. Fabrika duhej të mbështetej nga një

fabrikë e acidit sulfurik, që filloi të ndërtohej një vit më vonë.
22

Nuk është e habitshme se suksesi industrial krijoi një periudhë të rritjes së popullsisë. Gjatë

viteve 1960, popullsia e qytetit u rrit edhe njëherë me 14,500 banorë, kështu duke arritur në

40,900 banorë.

Vala e ardhshme e investimeve vazhdoi në vitet 1970. Termocentralet u ndërtuan në mes të

viteve 1970. Në përpjekje që të zhvillohet industrializmi në gjithë Kosovën, tani “Krahina

Autonome Socialiste e Kosovës” themeloi kompani të reja brenda të ashtëquajturit “Grupi

Trepça”. Këto investime të mëdha ishin të financuara nga fondet Jugosllave për zhvillim. Në

vitin 1974, u ndërtua një fabrikë e re baterish në Mitrovicë. Në 1974, një fabrikë bojrash dhe

llaku u hap në Vushtrri, një argjendari dhe fabrikë e elektrikës u hap në Prizren, e një fabrikë

e municioneve në Skënderaj. Përveç fabrikës ekzistuese të baterive në Mitrovicë, një fabrikë

tjetër për bateri industriale u ndërtua në Pejë në vitin 1979, një fabrikë elektrike në Vushtrri në

vitin 1981, bashkë me fabrikën e baterive Ni-Cas në Gjilan. Në vitin 1983, u ndërtuan Tuneli i

Parë i pluskimit. Një fabrikë për përpunimin e metaleve u ndërtua në Gjakovë. Në vitin 1978,

filloi njëri nga investimet më të mëdha të Trepçës, ndërtimi i rafinerisë së plumbit. Popullsia e

Mitrovicës u rrit mbi 14,000 qytetarë dhe në vitin 1981, qyteti kishte 55,241 banorë.

Tani, Trepça operonte në katër procese të ndryshme: nxjerrje, pluskim, shkrirje, dhe

përpunim. Përveç kësaj, ajo kishte edhe njësi të tjera të prodhimit dhe marketingut. Selia

qendrore e kompanisë në Mitrovicë përfshinte edhe ndarjen e transportit, fabrika trailer, një

bankë, një kompani sigurimesh, një laborator, një institut metalurgjik, një institut shëndetsor,

një hotel, një kantinë, një fabrikë të tekstilit, etj. Në vitet 1980, Trepca mori një nga shkrirësit

më të avancuar elektrolitik të zinkut.
23

Vetë kompania nuk mund të financonte një zgjerim të tillë nga të ardhurat e veta. Përkundrazi,

Trepça ka pasur shumë pak profit. Duke funksionuar në rrethana socialiste, qëllimi kryesor i

saj ishte to rriste prodhimin dhe numrin e vendeve të punës. Burimi më i madh i rritjes së saj

ishte Fondi Federal Jugosllav, që financonte zhvillimin e republikave dhe krahinave autonome

të pazhvilluara. Është vlerësuar se gjatë regjimit socialist, Trepça ka marrë 5 miliardë USD si

borxh “pa kthim”
24

 nga shtetit.

Megjithatë, në vitet 1980 kompania gati i përmbushi aspiratat e planifikuesve socialistë:

minierat e Trepçës furnizonin metalurgjitë në Zveçan dhe Mitrovicë, ndërsa fabrikat kimike

në Mitrovicë dërgonin gjysmë-produktet në fabrikat përpunuese. Plumbi dhe zinku, kadmiumi

dhe metalet e vlefshme si ari, argjenti, dhe bismuti kalonin nëpër tri fabrikat e baterive në

Mitrovicë, Pejë, dhe Gjilan, në fabrikën e municioneve në Skënderaj, në fabrikat e përpunimit

të metaleve në Gjakovë dhe Prizren, në fabrikë e ngjyrave dhe atë të galvanizimit në Vushtrri.

Pjesa tjetër e prodhimit shitej në “tregun e lirë”.

22

 The fertilizer turned out to be a failure, since its products proved fatal, and thus the sulfuric acid plant never

fulfilled its purpose. In 1965, the reconstruction (expansion) of a lead smelter and the construction of a new

larger zinc smelter started. Both were supposed to start working in 1967 and while the zinc plant was on

schedule, the work on the lead smelter, one of the four largest in the world, was completed in 1974.
23

 By 1989 Trepca operated the following mines and flotations: Trepca mine, Tuneli i Parë/ Prvi Tunel flotation,

Novobërdë/Novo brdo, Hajvali and Kishnica mines with the Kishnica flotation, Badovc, the Cernac and Belo

Brdo mines, Leposavic/Leposavić flotation.
24

 Write-off debt

16

Qyteti dhe komuna e Mitrovicës nuk ka pasur ndërmarrje të tjera socialiste. Aty kishte një

furrë buke, sharrë-punuese, një fabrikë e materialesh ndërtimi, një vend mbledhjeje duhani

dhe dy kompani të vogla tekstili. Prandaj, të gjitha aktivitetet ekonomike ishin të fokusuara në

Trepçë dhe punëtorët e saj. Mitrovica e kishte të gjithë infrastrukturën e nevojshme për atë

kohë, sikurse institutin për plumb dhe zink, fakultetin e metalurgjisë dhe një klinikë për

mjekësi profesionale. Me infrastrukturën e qytetit të projektuar për nevojat e punëtorëve të

Trepcës, Mitrovica i përngjante një fabrike të zgjeruar. Jeta e përdtishme e njerëzve në

Mitrovicë sillej rreth kompanisë. Ata i përdornin objektet e Trepçës për shërbime

shëndetësore, kalonin kohën e tyre të lirë në hotelet e Trepçës dhe ushqeheshin në kantinën e

Trepçës.

3.2 Ardhja dhe largimi

Rritja e sektorit industrial socialist tërhoqi shumë njerëz që vinin në Mitrovicë për të gjetur

punë. Bazuar në statistika, në vitin 1985 erdhën 15,523 qytetarë nga vendet e tjera të Kosovës,

4,412 nga republikat Jugosllave dhe 167 erdhën nga vendet jasht Jugosllavisë.
25

 Ky numër

përbënte gati një të tretën e popullsisë së qytetit, duke lënë të kuptohet se migrimi ishte një

nga faktorët e rëndësishëm në rritjen e popullsisë.

Rritja e vazhdueshme ka ndryshuar përbërjen etnike të qytetit. Mitrovica ishte e banuar nga

turqit dhe shqiptarët në vitet 1930, megjithatë, në vitet 1950 shumë turq u larguan përmes një

programi të negociuar mes Jugosllavisë dhe Turqisë. Brenda dy dekadave të ardhshme, numri

i serbëve (dhe malazezëve) u rrit me më shumë se 6,000 banorë. Në të njejtën kohë, mbi

10,000 shqiptarë migruan në fshatrat përreth dhe përgjatë Kosovës për në Mitrovicë. Në dy

dekadat e ardhshme numri i serbëve dhe malazezëve mbeti i njëjtë, ndërsa 7,500 muslimanë

dhe rom arritën në Mitrovicë. Popullsia shqiptare u rrit në afër 20,000 banorë.

Tabela 2: Përbërja etnike e Mitrovicës (1931-1991)

Viti Totali Serbë Malazezë Shqiptarë Muslimanë Rom Kroatë Sllovenë Maqedonas Jugosllavë Turq Tjerë

1931 10,103 4,048 1,860 3,287 908

1953 16,101 4,944 7,517 148 78 123 407 2,145 739

1961 26,721 10,807 1,775 13,574 710 85 170 96 166 355 … …

1971 42,610 10,454 1,815 24,749 2,225 1,273 203 70 157 60 … 23

1981 52,866 8,933 1,503 32,390 4,082 4,299 155 63 119 295 … 14

1991* … 8,112 1,127 561 2,760 4,760 82 … … 319 … 830

* Regjistrimi i përgjitshëm u bojkotua nga shqiptarët dhe pjesërisht nga muslimanët (më vonë nga boshnjakët)

Është më vështirë të përshkruhet zhvillimi demografik në rrethinat rurale të Mitrovicës.

Ndërkohë që njësia politike më e madhe para Luftës së Dytë Botërore ishte srezi, në vitet

1950 Jugosllavia socialiste futi konceptin socialist të komunave – opstina. Për këtë arsye,

komuna e Mitrovicës pas luftës përfshinte një territor më të madh, përfshi atë të Zveçanit, dhe

të Zubin Potokut, që ose i takonin territoreve të ndryshme para Luftës së Dytë Botërore, ose

përbënin njësi të ndara territoriale.
26

25

 Institute of History of Kosovo. 1985.“Mitrovica e Titos 1945-1980. - 2,335 were from Serbia proper, 195 from

the SAP Vojvodina, 429 from Bosnia& Herzegovina, 864 from Montenegro, 237 from Croatia, 291 from

Macedonia, 61 from Slovenia.”
26

 While the smaller territories around Mitrovica were integrated in the socialist municipality, Zubin Potok

existed as a municipality until 1965, when it was integrated into Mitrovica. The territory of Zubin Potok – the so-

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

17

Për të vlerësuar zhvillimin e zonave rurale të Mitrovicës, duhet të krajasojmë territoret në

vitin 1991 me organizimet që kanë qenë më herët. Në 1961, numri i banorëve në fshatrat e

Mitrovicës ishte 23,116, 20,095 prej të cilëve ishin shqiptarë. Në 1981, numri i banorëve rural

u rrit në 34,665. Kjo përfshinte edhe vendbanimet pranë minierave në Stan Tërg, ku 29,888

ishin shqiptarë. Në vitin 1991, numri i popullsisë arriti në 40,562.
27

 Megjithatë regjistrimi i

popullsisë në 1991 u bojkotua nga shqiptarët kosovarë në shenjë proteste kundër shfuqizimit

të autonomisë së krahinës. Prandaj, regjistrimi i përgjithshëm është i bazuar në vlerësimet dhe

mikro-regjistrimet paraprake të vitit 1989. Prandaj, nuk dihet saktësisht se sa banorë ishin

shqiptarë. Minatorët e Trepçës dhe demonstratat e shumta gjatë vitit 1988 dhe në fillim të

1989
28

 ishin për të mbështetur shqiptarët kosovarë kundër shfuqizimit të autonomisë së PSA

të Kosovës nga Serbia.
 29

 Pasi autonomia e Kosovës u shfuqizua përfundimisht në 1989/1990,

Serbia u mundua t‟i bindë punëtorët shqiptarë ndaj udhëheqjes së re serbe. Si kundër reagim,

fuqia punëtore e shqiptarëve kosovarë u ngrit në grevë më 4 shtator 1990. Regjimi serb largoi

nga puna shumë shqiptarë kosovarë nga kolektivi i punëtorëve socialist duke krijuar kështu

kushte katastrofike për banorët shiptarë, posaçërisht në Mitrovicë.

Numri i shqiptarëve të punësuar në kompleksin e Trepçës në Mitrovicë ra brenda një viti nga

6,471 në vetëm 221. Ky ndryshim ndikoi në të gjithë sektorët e ekonomisë vendore.

Përjashtimi zyrtar i punëtorëve shqiptarë vazhdoi deri në fund të luftës të Kosovës në vitin

1999. Pasojat e politikave të këqija ekonomike dhe embargot e shpallura nga OKB për nxitjen

e luftës nga Serbia brenda viteve 1992 dhe 1999 shkaktuan rënie në prodhimin industrial në

Mitrovicë. Ndërsa në vitin 1990, rreth 3,229 punëtorë (kryesisht) serbë ishin të punësuar në

kompani të Trepçës, numri i punëtorëve industrial në gjithë Mitrovicën deri në vitin 1995 ra

në vetëm 869.
30

Tabela 3: Ndryshimet në numrin e popullsisë gjatë viteve

Viti Qyteti Rurale

1931 11,295 …

1948 13,901 18,899

1953 17,195 21,521

1961 26,721 24,026

1971 42,160 29,197

1981 52,866 34,665

1991 64,323 40,562

2011 50,400 35,957

called Rezalska valley - consisted once of some 61 villages with about 10,000 citizens. In the 1970s the artificial

Gazivoda lake was created. The villagers resettled and began to migrate to Mitrovica.
26

 However, in the 1980s the process of adding Zubin Potok to Mitrovica was reversed. Under Yugoslav

legislation the municipality of Zubin Potok was reestablished in 1987.

See: http://www.zubinpotok.org.rs/so_zubin_potok_files/so_zubin_potok.htm

See: OSCE Zubin Potok-Municipal Profiles, 2006
27

 Republic Institute for Statistics (Republicki Zavod za Statistiku) Opstine u godini 1999, Belgrade 2000.
28

 Palairet, M. 2002. Trepca 1965-2000, p. 14
29

 See: IKS, A power primer: A handbook to politics, people and parties in Kosovo, Prishtina 2011
30

 Statistical Yearbook of Yugoslavia 1995, p. 436 - Mitrovica had a total of 5,693 workers in that year,

including schools and hospitals.

http://www.zubinpotok.org.rs/so_zubin_potok_files/so_zubin_potok.htm

18

Koha kaloi pa ndonjë ndryshim, dhe një numër i madh punëtorësh shqiptarë u detyruan të

emigronin jashtë vendit për të gjetur punë. Popullsia zbriti me 18 përqind nga viti 1991 deri

në 2011. Kjo rënie ishte më e theksuar në qytet (22 përqind) se sa në fshatra (11 përqind).

Në vitin 2004, komuna e Mitrovicës, e drejtuar UNMIK-u vlerësonte se numri i banorëve të

komunës ishte 90,000, duke shpjeguar se:

“Vlerësimi i 90,000 banorëve të komunës së Mitrovicës është shumë i përafërt. Numri i

banorëve që jetojnë në komunë nuk është i sigurtë dhe i kontestuar – me disa vlerësime (për

shembull komuna ka llogaritur 140,000 banorë) bazuar në regjistrimin e popullsisë para

luftës, kur kufijtë e komunës ishin më të mëdhenj (përfshinin Zveçanin dhe Zubin Potokun). Në

vitin 1999, UNHCIC ka llogaritur një numër prej 83,500 – megjithëse mënyrat e llogaritjes së

kësaj vlere nuk janë specifikuar. OSBE ka vlerësuar se popullsia është 105,000 në 2003 (duke

e llogaritur nga lista e votuesve të regjistruar). Në 2004, Iniciativa Evropiane për Stabilitet ka

llogaritur 82,000 (duke u nisur nga numri i fëmijëve të regjistruarve në shkollat fillore). Ne

kemi zgjedhur një vlerë midis këtyre dy të fundit në mënyrë arbitrare.”
31

Shumica e popullsisë serbe që jetonte në territorin e Mitrovicës në veri të lumit Ibër i rezistoi

me sukses rivendosjes së ish-komunës së Mitrovicës. Pjesa funksionale e komunës në jug të

Ibrit nuk ka pasur asnjëherë përfaqësues serbë në kuvendin komunal. Prandaj, popullsia

veriore nuk është integruar asnjëherë në mënyrë efektive në struktruat administrative të

komunës. Në fakt ishin strukturat e UNMIK-ut që zbatuan funksionin e komunës në pjesën

veriore.

Situata u bë edhe më e vështirë pas deklaratës së pavarësisë së Kosovës. Që nga viti 2008,

komuna e Mitrovicës veriore ka qënë de fakto e pavarur nga strukturat e komunës së

Mitrovicës (jugore). Për më tepër, OSBE-ja toleroi rizgjedhjen e kuvendit komunal nën

legjislacionin e Beogradit në maj 2008. Në 2011, Qeveria e Kosovës ka filluar krijimin e një

administrate përgatitore për të atë që në të ardhmen mund të jetë komuna e Mitrovicës

Veriore. Ky projekt është në kundërshtim me strukturat politike në Mitrovicën Veriore, sepse

shihet si hap i parë për integrimin në një Kosovë të pavarur. Kundërshtimet e vazhdushme për

më shumë se 12 vite kanë penguar vlerësimin profesional të popullsisë në veri të lumit Ibër.

Rregjistrimi i popullsisë në vitin 2011 u bojkotua nga popullsia serbe në Mitrovicën veriore.

Popullsia në fshatrat e komunës së Mitrovicës u rrit nga 35,000 në vitin 1981 në 40,000 në

vitin 1991, dhe që atëherë ka rënë përsëri në 36,000 në vitin 2011. Megjithatë, ky proces nuk

është i përpjesëtimor krahasuar me zhvillimin e vendbanimeve. Në 29 fshatra, numri i

banorëve ka rënë dukshëm. Kjo përfshin edhe dy vendbanimet pranë minierave të Stan Tërgut

dhe Tunelit të Parë. Popullsia në këto fshatra u përgjysmua nga 17,198 në vitin 1981 në 8,663

në vitin 2011. Pesë fshatra u shpopulluan tërësisht. Ky zhvillim ka ndikuar gjithashtu në dy

fshatrat e vetme me shumicë serbe në Svinjare dhe në Gornji Suvi Do. Në përgjithësi, kjo

rënie është shqetësuese kryesisht për fshatrat shqiptare.

Në njëmbëdhjetë fshatra, të gjitha të vendosura në afërsi të qytetit të Mitrovicës, por jo direkt

në kryqëzime apo dalje rrugore
32

, rritja e popullsisë ka mbetur e pakët (vetëm 15 përqind

brenda 30 viteve). Këtu popullsia është rritur nga 11,098 në 12,774 banorë.

31

 UNMIK, Harvey, J. & Schwartze, S. 2004. Mitrovica Agenda for Local Economic Development.

See: http://www.esiweb.org/pdf/esi_mitrovica_donors_en.pdf
32

 Broboniq, Kçiq i Madh, Koshtovë, Lushtë, Pirq, Suhodoll i Poshtëm, Shupkovc, Vinarc i Epërm, Vinarc i

Poshtëm, Zasellë, Zhabar i Epërm

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

19

Vetëm gjashtë vendbanime – Kçik i Vogël, Kutlloc, Lisicë, Shipol, Vaganicë, dhe Zhabar i

Poshtëm – janë ballafaquar me rritje të larta. Këtu popullsia është rritur nga 6,369 në vitin

1981 në 16,568 banorë në 2011. Zhvillimi i tyre ekonomik është bërë mjaft i pavarur nga

mundësitë vendore të punësimit. Në vend të kësaj, popullsia ka shfrytëzuar afërsinë me

Mitrovicën dhe vendndodhjen e tyre prnë daljeve në rrugët Vushtrri/Prishtinë dhe

Skënderaj/Pejë, që i lidhin me vendet e tyre të punës në Prishtinë dhe Mitrovicë. Kjo i ka

shëndrruar ato në “vendbanime të udhëtarëve”.

3.3 Qendrore kundrejt Lokale

Përkundër zhvillimeve në pjesët periferike të Mitrovicës, numri i banorëve në qytet u rrit

shumë pak. Në vitin 1981, ishin vetëm 32,390 banorë shqiptarë që jetonin në qytet, ndërsa 30

vjet më vonë në 2011, vlera është vetëm 33,646.

Kur lufta arriti në Ibër në vitin 1999, shumica e serbëve kosovarë dhe romë ishin zhvendosur

në veri. Lagjia e romëve (Roma Mahala) ishte tërësisht e shkatërruar. Lagjia e boshnjakëve

(Bosnjaćka mahala; ku një numër i madh sllavësh muslimanë jetonin bashkë me shqiptarët), e

vendosur në pjesën veriore të Ibrit, si dhe disa zona përgjatë Ibrit, në perëndim të qendrës së

qytetit, mbetën të përziera etnikisht, përkundër gjithë gjasave.

Popullsia shqiptare kosovare që jetonte në ndërtesat e larta në pjesën veriore të qendrës së

qytetit u dëbuan, ashtu si edhe shqiptarët që banonin në komunat shumicë serbe të pjesës

veriore të Kosovës. Ata u zëvendësuan nga serbë kosovarë që erdhën nga pjesa jugore e Ibrit,

jo domosdoshmërisht nga komuna e Mitrovicës, por edhe nga komunat e tjera si Ferizaji,

Rahoveci, Peja. Gjithashtu, popullsia e zhvendosur nga fshatrat e zonës së Shalës/Bajgorës, që

u asgjësua nga ushtria serbe gjatë vitit 1999, shkuan në pjesën jugore të qytetit.

Figura 1: Rritja dhe rënia e popullsisë në pjesët rurale dhe urbane të Mitrovicës 1921 – 2011

Ngjashëm me shqiptarët PZBV (Personat e Zhvendosur Brenda Vendit) në pjesën jugore të

qytetit, refugjatët serbë kosovarë zunë apartamentet që ishin lënë bosh nga banorët shqiptarë

kosovarë që ishin larguar. Përpjekjet për të qartësuar çështjet e pronës pas luftës hasën

0

10000

20000

30000

40000

50000

60000

70000

1921 1941 1961 1981 2001

town

rural

qytet

i

fshat

20

rezistencë të fortë, fillimisht nga popullsia e zhvendosur që, ose ishte e frikësuar të kthehej,

ose nuk kish qënë e mirëpritur kur ishin kthyer vullnetarisht në vendin nga kishin ikur.
33

Për vite kthimi i minoriteteve në shtëpitë e tyre në fshatra dhe komuna ishte penguar nga të

gjitha anët. Procesi vazhdoi deri para vitit 2004, atëherë kur trazirat e marsit 2004 shpërthyen

në jug dhe në veri të lumit Ibër. Shumë nga këto projekte premtuese të kthimit u lanë

përgjysmë dhe nuk kanë vazhduar më tutje. Statistikat tregojnë se atje ka ende rezistencë për

kthimin e banorëve në fshatra. Në vitin 2011, në të gjithë Mitrovicën janë ende 564 raste mbi

mosmarrëveshjet e pronës. Shumica prej tyre kanë të bëjnë me banesa në zonat rurale.
34

Procesi i migrimit të personave të zhvendosur nuk krijon probleme vetëm ndërmjet

shqiptarëve dhe serbëve, por edhe ndërmjet serbëve vendas nga Mitrovica dhe të

porsardhurve. Një i intervistuar u përgjigj kështu:

“Dallimet janë të dukshme ndërmjet serbëve që kanë jetuar gjithmonë në Mitrovicë dhe që

mbetën në numër të vogël, dhe atyre serbëve që kanë ardhur në Mitrovicë pas luftës në 1999.

Fakti qëndron se ka shumë pak vendas në Mitrovicë, ndoshta pesë përqind”
35

Vlerësimi i numrit të serbëve që jetojnë në Mitrovicë në ditët e sotme është më i kontestuar.

Në vitin 2010, Administrata e UNMIK-ut për pjesën veriore deklaroi se 22,530 serbë jetojnë

në pjesën veriore të Mitrovicës. Ky numër përfshin 5,000 në 7,500 PZVB të Kosovës.
36

 Nëse

është kështu, numri i serbëve (dhe malazezëve) në Mitrovicë do të ishte 15,000 në 17,500

para luftës në Kosovë. Megjithatë, regjistrimi i përgjithshëm në vitin 1991 tregon se që

atëherë numri i serbëve dhe malazezëve që jetonin në qytetin e Mitrovicës ishte më i vogël se

10,000 dhe me një tendencë në rënie që nga vitet 1960. Prandaj ka shumë gjasa që zhvillimet

e pas-luftës në Kosovë e kanë shndërruar popullsinë serbe të qytetit në veri të lumit Ibër në

një minoritet në vetë shtëpinë e saj.
37

 Sot, banorët serbë në Mitrovicë janë më pak në numër se

sa PZBV siç është dëshmuar në një sondazh të fundit të UNDP-së, që përmend se 67.4

përqind e popullsisë në Mitrovicën Veriore nuk kanë jetuar në qytet para vitit 1999.
38

Mitrovica Jugore ka përjetuar një zhvillim të ngjashëm. I njëjti hulumtim i UNDP-së i 2011-

tës raporton se gati 57.3 përqind e banorëve shqiptarë në pjesën jugore kanë deklaruar se kanë

jetuar në Mitrovicë para vitit 1999. Përafërsisht 19.8 përqind deklaruan se janë vendosur në

Mitrovicë pas vitit 1999.
39

 Pra, mbi 14,000 banorë nuk kanë qenë qytetarë të Mitrovicës para

luftës. Pjesa tjetër ka refuzuar të përgjigjet. Nëse supozojmë se ky grup i madh njerëzish ka

migruar ose është zhvendosur në Mitrovicë pas luftës, kjo tregon se popullsia shqiptare nuk

është zvogëluar nga 83,000 në vitin 1991 në 60,000 banorë në 2011. Në vend të kësaj, diku

rreth 34,000 banorë mund të kenë migruar nga Mitrovica gjatë periudhës së viteve 1990, e

janë zëvendësuar pjesërisht nga të posardhurit.

Vlerat e numrit të popullsisë në Mitrovicën veriore deri më sot mbesin të pasigurta dhe

kundërshtuese. Për shembull, Administrata e UNMIK-ut në vitin 2010 për Mitrovicën Veriore

33

 IKS, Interview with Besim Hoti, Spokesperson Kosovo Police, Mitrovica, October 2011.
34

 IKS, Interview with Arian Krasniqi, Kosovo Property Agency, September and October 2011.
35

 IKS, Interview with respondent from Mitrovica North, 15 July 2011.
36

 OSCE Mitrovicë/Mitrovica Municipal Profiles–based on UNMIK Administration in Mitrovica Local

Communities Office – February 2010.
37

 IKS, Interview with Kosovo Serb residents in the North of Mitrovica, October 2010.
38

 UNDP, Public Opinion Survey Mitrovica, 2011, p.16.
39

 UNDP, Public Opinion Survey Mitrovica, 2011.

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

21

raporton 22,530 serbë
40

, ku 5,000 në 7,000 nga këta mendohen të jenë PZBV. Megjithatë,

numri i serbëve, malazezëve, dhe popullsisë sllave në Mitrovicë në vitin 1981 nuk ka qenë më

i madh se 10,800. Është e vështirë të besohet se popullsia vendore mund të jetë dyfishuar

duke pasur parasysh se popullsia serbe ishte në rënie. Në vitin 2003, Iniciativa Evropiane për

Stabilitet llogariti një popullsi prej 16,352 banorësh në Mitrovicën Veriore, bazuar në

regjistrimin në shkollat fillore. Një tregues tjetër është pjesëmarrja në zgjedhjet e fundit

lokale. Në vitin 2008 dhe 2010, qeveria e Beogradit i ftoi dy herë banorët e Mitrovicës të

zgjedhin kuvendin komunal për Mitrovicën Veriore. Regjistri i votuesve i Komitetit

Republikan të Zgjedhje të Serbisë deklaroi 20,372 votues të pranishëm për Mitrovicën, pra një

vlerë e ngjajshme me të dhënat e UNMIK-ut. Por, në të dy zgjedhjet e ardhshme lokale të

Serbisë, jo më shumë se 6,000 votues morën pjesë në zgjedhje duke lënë të nënkuptohet se

numri i qytetarëve të Mitrovicës Veriore mund të jetë me i ulët se sa është thënë zyrtarisht.

3.4 Përmbledhje
Tri trendet e emigritimit, zhvendosjes së brendshme, dhe hyrjes së popullsisë nga fshatrat dhe

komunat rurale fqinje (shqiptare) dhe më të largëta (serbe) kanë kontribuar në ndryshimin e

plotë të jetesës në komunë, veçanërisht në qytetin e Mitrovicës, në dy dekadat e fundit.

Pas shpërbërjes së fuqisë punëtore të Trepçës dhe ndërmarrjeve socialiste në Mitrovicë,

popullsia u zvogëlua përmes emigrimit. Së paku një e treta e banorëve shqiptarë dhe gati më

shumë se gjysma e pjesës tjetër e popullsisë së Mitrovicës u larguan nga shtëpitë e tyre gjatë

viteve 1990. Me ardhjen e popullsisë nga vendet rurale dhe emigrantëve nga komunat fqinje,

ndarja sociale në qytet u thellua.

Përveç kësaj, ardhja e personave të zhvendosur në Mitrovicën veriore dhe jugore kanë çuar në

ndarjen kulturore të popullsisë urbane. Pjesa më e madhe e popullsisë së Mitrovicës Veriore

nuk ka pasur asnjëherë kontakt me banorët e Mitrovicës Jugore. Të ardhurat nga fshatrat dhe

komunat e tjera kanë mungesë të traditave për bashkëjetesë, për të cilën Mitrovica ishte dikur

e famshme. Kjo ka ndikuar posaçërisht në popullsinë më të re. Ndërsa mbi një e treta e

popullsisë shqiptare mbi moshën 30 vjeçare flasin serbisht, të rinjtë nuk e flasin apo kuptojnë

gjuhën fare.

Megjithatë, do të ishte e gabuar të interpretohej zhvillimi i Mitrovicës vetëm nga

këndvështrimi i konfliktit etnik, largimit, dhe emigrimit. Popullsia e Mitrovicës dhe zonave

përreth nuk po gëzonte zhvillim në dekadën e parë të shekullit 20-të. Arsyeja themelore për

rritjen e popullsisë në Mitrovicë deri në vitet 1990 ishte ngritja e kompanisë së Trepçës si

ndërmarrje socialiste. Suksesi i kësaj politike ishte kryesisht e varur nga transferet e mëdha të

fondeve për zhvillim të alokuara për Kosovën. Ende mbetet të gjykohet në bazë të teorive të

duhura ekonomike se sa i “shëndetshëm” ishte ai lloj zhvillimi.

Është gjithashtu e gabuar të shpjegohen zhvillimet në Mitrovicë vetëm përmes pikëpamjës së

një konflikti të pretenduar midis popullsisë serbe dhe shqiptare. Në fakt, fshatrat përreth

qytetit të Mitrovicës kanë qenë gjithmonë etnikisht të ndara; shumë pak prej tyre kanë pasur

popullsi të përzier. Në këtë sistem, duhet t‟i ishte kushtuar shumë vëmendje zhvillimit të

zonës ku ekzistonte një qytet socialist me popullsi të përzier në një rrethinë rurale të ndarë

etnikisht, por në fakt shumë pak u bë në këtë drejtim. Përkundrazi, modeli i zhvillimit

40

 UNMIK Administration in Mitrovica Local Communities Office – February 2010.

22

socialist kërkoi zhvendosjen e popullsisë nga vendet rurale për në qytet. Përveç dy fshatrave

pranë minierave të Stan Tërgut dhe Trepçës, punësimi në ndërmarrje ishte gati joekzistent në

fshatrat me malet përreth Mitrovicës. Ky planifikim shtetëror vendosi një barrë të rëndë në

popullsinë rurale, ku i vetmi burim i punësimit për gjashtëdhjetë vite ishte Trepça, derisa

zhvillimi i saj ndaloi në vitet 1990. Shumica e fshatrave nuk patën ndonjë alternativë tjetër

përveç emigrimit.

Siç është përshkruar, zhvillimi i Trepçës ishte i bazuar edhe në imigrimin e madh të

punëtorëve nga rajonet e tjera. Një pjesë e rritjes së Mitrovicës në vitet 1980 ishte e varur nga

ardhja e fuqisë punëtore, së pari serbe dhe malalazeze, pastaj boshnjake dhe rome. Megjithatë

grupi më i madh ishte ai i shqiptarëve. Dhe është më se e natyrshme që grupi që ka një

perspektivë tjetër nga ajo e emigrimit është ai që ka rrënjët më të forat në rrethinat e afërta.

Mitrovica është duke kaluar në një fazë të zhvillimit në dy dekadat e fundit në të cilën

„faktorët e huaj‟ janë më pak përcatkues për të adhmen e saj. Kjo i edhe ndikon në

pritshmëritë e popullsisë së mbetur. Edhe pse trupat e huaja dhe forcat e sigurisë janë ende në

Mitrovicë, qëllimi i tyre nuk është si në shekujt e kaluar. Ndërsa popullsia e Mitrovicës

Veriore është ende e varur nga transferet e mëdha nga Serbia, popullsia e Mitrovicës Jugore

mbështetet në mjetet që mund të fitohen nga ekonomia vendore. Aktualisht, ne jemi duke e

vëzhguar procesin përfundimtar të „Kosovarizimit‟ në pjesën e popullsisë shqiptare.

4.DIMENSIONI EKONOMIK

4.1 Varësia nga Shteti
Në vitin 2003, një analizë e detajuar nga Inicitiativës Evropiane për Stabilitet (ESI) ofroi një

interpretim të punësimit dhe të situatës së të ardhurave në qytetin e ndarë. Në bazë të

hulumtimit, rreth 10,816 njerëz ishin të punësuar në jug dhe rreth 6,168 në veri të Mitrovicës.

Situata ishte më e favorshme në veri, sepse Qeveria Serbe ofronte rreth 3,456 punë publike

shtesë mbi 1,202 vendeve të ofruara nga Qeveria e Kosovës dhe buxheti i komunës. Për më

tepër, pjesa veriore përfitonte edhe nga 4,476 rroga dhe transfere (pensione, ndihmë sociale,

etj) nga Beogradi. Mbështetja bujare për Mitrovicën veriore e ngriti historikisht lartë nivelin e

punësimit dhe të ardhurave. Megjithatë, sektori privat në pjesën veriore ishte më i vogël se në

atë jugore. Në pjesën jugore, shkalla e punësimit arriti në 27 përqind, ndërsa në atë veriore

ofrohej punësim për cdo të dytin qytetar në moshë pune.
41

 Transferet masive dhe shtesat e

rrogave furnizuan çdo qytetar në veri me një mesatare të të ardhurave prej €162 për person
42

,

ndërsa niveli i të ardhurave në Mitrovicën Jugore ishte vetëm €38 për person.
43

Regjistrimi i popullsisë në vitin 2011 për Mitrovicën tregoi se vlerësimet e bëra nga ESI për

madhësinë e popullsisë vendore ishin vetëm relativisht të sakta – popullsia e Mitrovicës

41

 Concerning the age structure, we are referring to the document of PISG from 2003, in which the difference of

the age structure of Kosovo Serbs and Kosovo Albanians, referring to the World Bank LSMS, Living Standard

Measurement Survey (LSMS) 2000. The working age population of Kosovo Albanians was in 2000 60.7 percent

of the total, while that of Kosovo Serbs was 67.7 percent of the total population. See: Provisional Institutions of

Self Government - Statistical Office of Kosovo, Kosovo and its Population - A brief description (Revised

version), June 5, 2003
42

 European Stability Initiative, Cash income: North Mitrovica and Zvecan

(ESI calculations). See: http://www.esiweb.org/pdf/esi_mitrovica_economy_id_2.pdf
43

 Lessons Learned and Analysis Unit of the EU Pillar of UNMIK in Kosovo & European Stability Initiative, A

Post-Industrial Future, Background Paper Wilton Park Conference, 30 January – 1 February 2004, Prishtina

2004

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

23

Jugore numëronte rreth 7,000 banorë më shumë. Në mars 2011, 71,909 persona jetonin në

Mitrovicën jugore.
44

 Rritja e popullsisë vinte pjesërisht nga procesi i kthimit të vazhdueshëm

nga Evropa. Përveç kësaj, popullsia në jug u rrit me gati 1,300 fëmijë për vit. Popullsia nën

moshën 25 vjeçare në Mitrovicën Jugore përbënte 47 përqind të popullsisë së përgjithshme.

Rregjistrimi i përgjithshëm tregoi edhe strukturën e saktë të moshës. Popullsia në moshë pune

përfshin 46,484 persona, prej të cilëve rreth 12,418 kanë të ardhura nga puna e tyre
45

, dhe

10,456 prej tyre kanë punësim të rregullt.
46

 Personat pa punësim zyrtar janë më së shumti

fermerë
47

. Bazuar në Anketën e Ekonomive Shtëpiake Bujqësore të 2008 vlerësohet se rreth

1,755 njerëz punojnë me orar të plotë në sektorin e bujqësisë.
48

 Gjithsej, shkalla e punësimit

(vende pune/popullsinë në moshë pune) në Mitrovicën Jugore në 2011 ishte 27.5 përqind,

pak më mire se situata e përshkruar në vitin 2003 nga ESI.
Tabela 4: Punësimi dhe aktivitetet e tjera të që sjellin të ardhura në Mitrovicën Jugore 2011 (IKS) dhe në

Veriore 2003 (ESI)

 Jug Veri

Popullsia 71,909 16,352

Mosha e punës 46,453 11,070

Popullsia pasive 20,600 n/a

- shkollat e mesme dhe të larta 5,489 n/a

- studentët 2,350 n/a

- amviset 8,385 n/a

- pensionerët e hershëm 3,264 n/a

- marrësit e ndihmës sociale 1,112 1,895

Marrësit e pagave dhe transfereve 12,892 622

Të papunë 13,066 n/a

Popullsia e punësuar 12,787 5,315

Shkalla e punësimit 27.5% 48.0%

- sektori privat 5,225 1,050

- sektori publik 4,028 3,805

- bujqësi 1,755 n/a

- Ndërmarrjet Shoqërore 1,538 572

- punësimi IC 241 180

44

 See: http://census.rks-gov.net/
45

 http://census.rks-

gov.net/istarMDEE/MD/dawinciMD.jsp?a1=yC&a2=z_0&n=1UR906000B1&o=1C&v=1UR060GF000B10000

0000&p=0&sp=null&l=0&exp=0
46

 This number implies employed, self-employed (so-called own-account workers), employers, working hands in

households.

https://census.rks-

gov.net/istarMDEE/MD/dawinciMD.jsp?a1=yC&a2=mF0&n=1UR906$$$$$&o=&v=1UR060J300V71000000

&p=0&sp=null&l=0&exp=0
47

 387 register no employees, 2,032 register only one employee.
48

 USAID, Agricultural Household Survey 2008, Republic of Kosovo, Statistical office of Kosova, Estimated as

follows: The working age population in agricultural households all over Kosovo according to AHS 2008 was

851,362. The same population in Mitrovica made out 19,502 persons. That is 9% of the total- Agricultural full

employment is 81,740, from which 9 % is 1755 people work in Mitrovica agricultural households on a fulltime

basis.

24

Marrësit e remitancave 1,915 n/a

Nga të gjitha komunat urbane në Kosovë, Mitrovica ka shkallën më të ulët të punësimit dhe

numrin më të madh të të varurve nga trasnferet e shtetit.

4.2 Punësimi në Mitrovicën Jugore
Rregjistrimi i popullsisë i vitit 2011 hodhi dritë mbi të gjitha burimet e të ardhruave të

banorëve të Mitrovicës (jugore), përveç pagave. Edhe pse vetëm 5,074 individë janë të

regjistruar si më të vjetër se 64 vjeç, 6,761 individë marrin pension nga shteti. Ky është një

indikator i mbështetjes së shtetit për punëtorët, të cilët ishin të punësuar më parë në Trepçë

dhe që tani i marrin këto ndihma sociale deri sa të arrijnë moshën e pensionit. Përveç kësaj,

5,842 banorë të Mitrovicës Jugore marrin ndihma sociale nga buxheti i Kosovës. Ndihma

sociale për qytetarët përfshijnë përfitimet e papunësisë, pagesat për sëmundje dhe lindje,

bursa, etj. Gjithsej, 12,892 persona jetojnë me ndonjë formë ndihme sociale të shtetit, ndërsa

rreth 1,915 qytetarë deklaruan se burimi fillestar i të ardhurave për janë remitancat, para që u

dërguara nga jashtë shtetit. Transferet e përmendura më lart nuk përbëjnë një shumë të madhe

parash dhe janë mjaft modeste kur krahasohen me shpenzimet e jetesës, kështu që i lënë

qytetarët me fuqi të dobët blerëse. Bazuar në anketën e bërë nga UNDP-ja në vitin 2010,

përafërsisht 47.2 përqind e familjeve që janë përgjigjur kanë përmendur se të ardhurat e tyre

janë €0-211 në muaj. 40.5 përqind e familjeve kanë listuar të ardhurat nga €212-500 në muaj,

ndërsa vetëm 2.6 përqind deklaruan se të ardhurat e tyre ishin mbi €500 në muaj.
49

Një arsye strukturore për varfërinë relative është përqindja e lartë e popullsisë në moshë të re,

e cila ende nuk mund të gjenerojë të ardhura. 33,552 persona janë më të rinj se 25 vjeç.

Arsyeja e dytë strukturore për varfërinë e vazhduar është shkalla shumë e ulët e punësimit te

femrat. Vetëm 3,662 femra në Mitrovicën Jugore janë të punësuara, duke e bërë kështu

shkallën e punësimit vetëm 15.5 përqind. Sa i përket popullsisë mashkullore, një e treta e tyre

punojnë në sektore jo zyrtare, sikurse në bujqësi. 8,796 meshkuj janë të punësuar zyrtarisht.

Shkalla e punësimit të tyre është 38 përqind.

Bazuar në rregjistrin e bizneseve dhe nga të dhënat e rregjistrimit të popullsisë, ekonomia e

sektorit privat në Mitrovicë është e organizuar rreth tregtisë dhe shërbimeve. 2,250 individë

janë të punësuar në tregti me pakicë dhe shumicë, ndërsa vetëm 1,860 janë të punësuar në

kompani tregtare, ashtu siç janë deklaruar në rregjistrin e bizneseve. Prodhimi jashtë

fabrikave shoqërore është kryesisht i pazhvilluar. Sektorë të tjerë të punësimit janë hotelet dhe

restorantet (me 460 biznese të regjistruara), transporti (më së shumti i udhëtarëve, me 440

biznese), dhe ndërtimi.

4.3 Punësimi në Mitrovicën Veriore
Shkalla e punësimit dhe e papunësisë në Mitrovicën Veriore janë më vështirë të konstatohen.

Në vitin 2003, ESI ka llogaritur se sektori privat në Mitrovicën veriore punëson 1,050 njerëz.

Punësimi në N.Sh. është vlerësuar të jetë në 320 njerëz, ndërsa komuniteti ndërkombëtar

punëson 215 njerëz. Punësimi publik që paguhet nga buxheti komunal i Kosovës është

vlerësuar në 1,767 punëtorë, ndërsa, 1,171 njerëz marrin ndihmë sociale dhe rroga të Trepçës.

49

 UNDP, Public Opinion Poll November 2010. Around 1000 people from 14 to 64 years of age in Mitrovica

were surveyed.

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

25

Përveç kësaj, buxheti serb ka mbajtur 4,105 njerëz në listën e pagave në sektorin publik dhe i

ka paguar diku 2,936 nga transferet sociale.
50

Situata e re në Mitrovicë dhe në gjithë Kosovën veriore e bën këtë lloj të hulumtimit mjaft të

vështirë. Agjencia Serbe Kombëtare e Punësimit e vendosur në Mitrovicën veriore ka refuzuar

të japë ndonjë informacion.
51

 Nënkryetari i komunës, Saša Petrović, ka insistuar se numri i

saktë i njerëzve të punësuar në Mitrovicë nuk mund të vlerësohet për arsye të “imigracionit të

përhershëm”
52

. Informacionet që mund të mblidhen janë të pakta dhe nuk mund të

konsiderohen si përshkrim i besueshëm i popullsisë.

Punëdhënësit më të mëdhenj janë institucionet publike, sikurse universiteti, klinika

universitare, dhe administrata komunale. Megjithatë, ka edhe mjaft organizata kulturore,

sikurse Teatri Kombëtar – Mitrovica, Shtëpia e Kulturës, Qendra e Kulturës, etj, që llogariten

si pjesë e konsiderueshme e punësimit. Të gjitha janë të vendosura në Mitrovicë dhe ndikimi i

tyre në komunat tjere serbe kosovare është vështirë të matet.

Një krahasim i zhvillimit ekonomik-shoqëror në mes të Mitrovicës Veriore dhe Jugore

pengohet nga të dhënat jo të sigurta, ose të padisponueshme apo jo-azhurnuara për pjesën

veriore. Është vështirë të dihet madhësia e saktë e popullsisë dhe trendet e zhvillimit.

Gjithsesi, krahasimi i atyre të dhënave që kemi në dispozicion pasqyron disa paralele mjaft

interesante mes Mitrovicës Veriore dhe Jugore. Të dy pjesët e qytetit vuajnë nga shembja e

gjigantit të Trepçës. Veriu nuk ka të ardhura nga industria. E njëjta gjë vlen edhe për

Mitrovicën Jugore, ku punët prodhuese në zink, në fabrikën e baterive dhe në industrinë

kimike pothuajse janë zhdukur. Punësimi tani ekziston vetëm në minierat e Stan Tërgut dhe te

Tuneli i Parë. Shembja e Trepçës shpjegon eksiztencën e një fuqie punëtore të varfëruar dhe

të moshuar në të dy anët e Mitrovicës.

Ndërsa në Mitrovicën Jugore rreth 25 përqind janë të punësuar në sektorin privat, kryesisht në

bujqësi, Mitrovica Veriore nuk ka pothuajse asnjë sipërfaqe bujqësore. Sektori privat në jug

dhe veri të Mitrovicës ka mungesë të ndërmarrjeve të prodhimit dhe në vend të kësaj

fokusohet në tregti dhe shërbime.

Shumica e vendeve të punës janë në sektorin publik. Mitrovica veriore po përfiton nga një

preferencë e panatyrshme politike në krahasim me vendet e tjera në Kosovë të ushtruara nga

Qeveria Serbe që nga viti 2004. Në vend që të sigurohet një furnizim i decentralizuar i

institucioneve publike te popullsia serbe kosovare që jeton e shpërndarë në disa komuna të

Kosovës, Qeveria Serbe ka vendosur të përqëndrojë instituctionet qëndrore të shtetit dhe

institucionet paralele krahinore në Mitrovicën Veriore.

4.4 Evolucioni i një qyteti të ri
Asnjë nga punëtorët shqiptarë që dolën në grevë në vitin 1991 nuk mund të parashikonte se

shkarkimi i tyre nga puna si masë sanksionuese nga regjimi i Millosheviçit do të zgjaste kaq

shumë. Kur përfundoi lufta në Kosovë në verën e vitit 1999, të gjithë në Mitrovicë prisnin që

e ardhmja e qytetit do t‟i ngjante të kaluarës. Megjithatë, shpresa e popullsisë që industria e

50

 European Stability Initiative. 2004. Post Industrial Future? Economy and Society in Mitrovica and Zvecan.

p.10. See: http://www.esiweb.org/index.php?lang=en&id=156&document_ID=61
51

 IKS interview with Tatjana Avramovic, employee in National Employment Office, 22 June 2011, Mitrovica

North
52

 IKS interview with Sasa Petrovic vice president of Serbian Municipality, 29 June 2011, Mitrovica North

26

kaluar do të rifreskohej dhe se shumica e familjeve do të punonin përsëri në njërën prej

fabikrave në kompleksin e Trepçës u shuan.

Përkundrazi, fabrikat e fundit funksionale u mbyllën në vitet pas përfundimit të luftës
53

.

Pastaj, Qeveria e Kosovës filloi projektin e privatizimit të ndërmarrjeve shoqërore. Deri në atë

pikë, shumica e njerëzve pritën që kompani të reja do të lindin prej RHMK Trepça, që ishte e

mbytur në borxhe. Ndërkohë punësimi në të gjitha kompanitë e mbetura të Trepçës ra në

1,411 punonjës, me vetëm 830 të mbetur në Mitrovicën (jugore).

Asnjë nga njësitë e punës së Trepçës nuk mund t‟i mbulojë shpenzimet operative. Qeveria

duhet të mbulonte 30 përqind të shpenzimeve të minierave dhe të qarkullimit në Mitrovicë, 65

përqind të shpenzimeve për minierën e Artanës dhe qarkullimet në Novobërdë, dhe 10

përqind prej fabrikës së baterive, industrisë kimike, metalurgjisë së zinkut dhe fabrikës së

prodhimit të pajisjeve. Këto të fundit nuk prodhojnë, por gjenerojnë të ardhura duke dhënë me

qira objektet e tyre për Terminalin Doganor të Kosovës dhe fakulteteve universitare

vendore.
54

Tabela 5: Numri i punëtorëve në Ndërmarrjen Trepça nën administrimin e Agjensionit Kosovar për

Privatizim deri më 9.11.2001

Emri i ndërmarrjes Vendi Nr. i punëtorëve

Menaxhim Mitrovica 47

Zyra në Prishtinë Prishtina 2

Miniera dhe Qarkullimi në Kishnicë Kishnica 316

Miniera dhe Qarkullimi në Stan Tërg Mitrovica 636

Metalurgjia e zinkut Mitrovica 67

Fabrika e prodhimit të pjesëve Mitrovica 39

Departamenti i energjisë Mitrovica 16

Fabrika e baterive Mitrovica 28

Fabrika kimike Mitrovica 31

Fabrika e municionit Skenderaj 3

Sigurimi Mitrovica 197

Qendra shëndetsore e punës Mitrovica 6

Terminali i Doganës Mitrovica 23

në Mitrovicë 1,152

Kosova veriore pa Mitrovicën 1,170

Tjetërkund 321

Totali 1,411

Në të njëjtën kohë, në pjesën jugore të Trepçës shteti duhet të financojë rrogat për 3,926

punëtorë të pushuar nga puna. Një pjesë tjetër prej 2,300 marrin rroga duke qënë “zyrtarisht”

53

 The flotation in Tunel i pare had been already damaged during the war. Then on July 6
th

, 1999 the lowest 10th

and 11th gallery of the Stan Tërg /Stari Trg mines was flooded, because KFOR stopped supplying the water

pumps with electricity. On May 26
th

, 2000 the electrolysis of the zinc smelter burnt down while guarded by the

French KFOR. In addition, on the August 14
th

, 2000 KFOR stormed the lead factory in Zvecan, when the

massive lead intoxication became known. They shut the smelter down in an unprofessional way and damaged it

heavily.
54

 Agjencia Kosovare e Privatizimit, 2010.

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

27

në punë. Çdo muaj, Trepça është e obliguar të paguajë €39,000 për pensione të parakohshme

dhe €10,500 për rroga. Shpenzimet e transfereve për fuqinë punëtore të papunë kanë arritur

nga viti 2000 në €35 milionë.

Ekziston një vizion për të ardhmen – së paku brenda menaxhmentit të Trepçës. Bazuar në

hulumtime, vlerësimet dhe kalkulimet e tyre, ata parashikojnë modernizimin e minierave të

Stan Tërgut, Novobërdës, Kishinicës, Cernacit, dhe Bellobradës. Dy miniera të reja duhet të

hapen në Zjacë dhe Draznje. Që të tri qarkullimet/pluskimet duhet të modernizohen. Plani

gjithashtu parashikon riparimin e shkrirësit të zinkut, ndërtimin e një shkrirësi të ri të plumbit,

dhe riparimin e fabrikave të acidit sulfurik dhe të plehërave. Bashkë me trajnimin e duhur dhe

shpenzimet për çështjet sociale çmimi është €176 milionë.

Ndërsa prodhimi i Trepçës ka ndalur, dëmet mjedisore që ka shkaktuar kompania gjatë

funksionimit të saj për më shumë se 50 vjet mbeten ende. Mbi 60 milionë ton mbetje minerale

janë përhapur përgjatë lumenjëve të Kosovës, duke ndotur ambjentin. Pluhuri i mbetur që

është krijuar nga depozitat e minierave gjatë dekadave të fundit ka krijuar nivel të lartë të

ndotjes në Mitrovicë.

Aktualisht, ndotja e ajrit në Mitrovicë i tejkalon vlerat e rekomanduara nga OBSH për 20 herë

(Tahirsylaj, Fejza, Avdullahu, Latifi, 2008, p. 300). Uji dhe toka janë prekur në mënyrë të

barabartë, pasi uji nga kanalizimet dhe vendet e drenazhit derdhet direkt në lumin Ibër dhe

Sitnica. Fatura e pastrimit të mjedisit është vlerësuar të jetë €60 milionë.

Në të njëjtën kohë, kompania aktuale është e ngarkuar edhe nga kërkesat e investitorëve të

huaj të cilët patën investuar gjatë regjimit të Milloshevicit. Borxhi i akumuluar i Trepçës është

përafërsisht €250 milionë.

Duke pasur parasysh këto shpenzime të mëdha që rrjedhin nga keqmenaxhimi, është e qartë se

problemi i Trepçës nuk është kapaciteti i saj në të ardhmen, por e kaluara e saj. Vendimet që

duhet të ndërmirren janë aq të kushtueshme sa asnjë Qeveri, prej vitit 2001, nuk ka pasur

guximin të bëjë rinacionalizimin e kompanisë. Mënyra e çuditshme se si kompania është

shembur pas luftës së Kosovës i ka fshehur shkaktarët e vërtetë të shembjes së saj nga

publiku. Qeveria nuk ka mundësi t‟i mbulojë shpenzimet për një fillim të pastër përmes

transferimit të borxheve dhe obligimeve të Trepçës në buxhetin e konsoliduar të Kosovës.

Nga ana tjetër, kompania nuk është privatizuar edhe pse kanë kaluar 10 vjet që nga fillimi i

atij programi. Në vend të kësaj, ajo ka bankrotuar nën një moratorium të veçantë, që e mbron

atë nga kërkesat e mëtejshme nga debitorët e saj:

“Qw nga 8 Nëntori 2011, të gjitha veprimet, procedurat dhe veprimet e çdo lloji që kanë për

qëllim përcaktimin e vlefshmërisë, zbatimin ose plotësimin e ndonjë Deklarate apo Interesi në

lidhje me ndërmarrjet e përmendura në këtë njoftim, apo Pasuritë e tyre, duhet të pezullohen

dhe mund të vazhdojnë vetëm me lejën e Dhomës së Posaçme të Gjykatës Supreme të Kosovës

për Çështjet në lidhje me Agjensionin e Privatizimit (Gjykata).”
 55

Brenda një viti kompania duhet të mbledhë kërkesat nga kreditorët. Vetëm atëherë mundet tw

fillojw procesi. Kjo nënkupton se, me siguri, në fund të vitit 2012 do të bëhet një thirje për

debitorët që të ofrojnw deklaratat e tyre nda ish RHMK Trepça te Ndërrmarja Shoqërore

aktuale “Trepça” nën administrimin e Agjencisw Kosovare tw Privatizimit (AKP). Pastaj

deklaratat do të trajtohen nga AKP dhe duhet të dëshmohen në gjyq.

55

Agjencia K - -

28

Për këtë arsye është shumë e vështirë që ndonjë vendim i madh për fatin aktual të Trepçës të

ndërmirret deri në fund të vitit 2013. Investitorët e huaj do të përpiqen t‟i realizojnë kwrkesat

e tyre gjatë procedurave gjyqësore, që mund të zgjasin shumë kohë.

Të ardhurat në Mitrovicë janë zvogëluar, ndërsasa më të aftët dhe të mençurit u larguan nga

qyteti për një të ardhme më të mirë. Në ditët e sotme, ata u dërgojnë para familjeve të tyre ose

i kursejnë fitimet e tyre për udhëtime vjetore në Mitrovicë. Ndërsa Qeveria në Prishtinë është

duke e stabilizuar pjesën e varfër të popullsisë përmes pensioneve, ndihmave sociale, pagave

për ish punëtorët dhe punësimit publik, pjesa problematike mashkullore e popullsisë po plaket

ngadalë.

Ndërkohë, në fundin e piramidës së moshës rritet numri i gjeneratës së re të banorëve të

Mitrovicës që nuk e mbajnë mend kohën kur qyteti ishte një aktor i madh në industrinë e

rëndë në arenën ndërkombëtare. Tashmë në vitin 2011, popullsia nën moshën 25 vjecare e

përbën më shumë se 33,000 të banorëve. çdo vit lindin nga 1,200 në 1,300 qytetarë të rinj në

Mitrovicë. Kjo nënkupton se pavarësisht se Mitrovica nuk ka pasur mundësi të transformojë

ekonominë e saj nga ajo shoqërore në private, edhe në mungesë të zhvillimit të një sektori të

qëndrueshëm privat, popullsia e saj rritet vazhdimisht.

Mungesa e një ekonomie të qëndrueshme ka lënë gjurmët e saj në Mitrovicë dhe në qytetarët

e saj. Për shumicën, mundësia e vetme është të largohen nga qyteti për të gjetur kushte më të

mira diku tjetër, mirëpo shumë qytetarë ose janë shumë të vjetër, ose nuk janë të kualifikuar

për të kërkuar punë tjetërkund. Punëtorët, të cilët dikur kishin të ardhura stabile kanë filluar të

jetojnë nga qira-dhënia e objekteve nga ish kompanitë e tyre, që nuk mund të privatizohen në

rrethanat e tanishme, një fenomen që është veçanërisht i përhapur në pjesën veriore.

Gjithashtu, në ndërmarrjet shoqërore në pjesën jugore, përkatësisht Trepça, mijëra njerëz nuk

po kërkojnë ndonjë mënyrë alternative të fitimit të të ardhurave, sepse ata përfitojnë akoma të

ardhura nga privilegjet e mëhershme.

Një sektor i ekonomisë që ka përjetuar sukses në periudhën e pas-luftës ishte ndërtimi. Në

fillim, pjesa më e madhe ishin rindërtimet e pas-luftës, por shumë shpejt filluan të ndërtohen

shtëpi, në qytet dhe në fshatrat përreth. Në vitin 2011, më shumë se një dekadë pas luftës,

numri i objekteve të banimit dhe të shtëpive private në Mitrovicën Jugore ishte gjithsej 5,564.

Numri i ndërtesave të ndërtuara para vitit 1999 ishte 7,838. Ndërtime pati edhe në Mitrovicën

Veriore, burimet e të cilave ishin kryesisht kredi të financuara nga shteti.

Siç është diskutuar më lart, popullsia aktuale e Mitrovicës vështirë se mund të mbahet nga

numri dhe lloji i vendeve të punës që janë në dispozicion. Përveç kësaj, njerëzit në Mitrovicë

kërkojnë të gjejnë punë në Prishtinë apo kudo tjetër. Ndërtimi i tepërt në hapsirat e qytetit do

të ulë çmimet për hapsirat e banueshme në të ardhmen e afërt, në mënyrë që migrimi i

mëtejshëm drejt Mitrovicë të bëhet më tërheqës. Mitrovica mund të shëndrrohet në një qytet

periferik, ku shpeznimet për jetesë dhe çmimet e apartamenteve do të mbesin gjithmonë aq të

ulëta sa të sigurojnë kërkesë të vazhdueshme nga tregu. Këto çmime edhe do t‟i frenojnë

migrimin e përhershëm në Prishtinën e shtrenjtë.

Ndërsa situata ekonomike dhe politike në Mitrovicë mbetet (së paku për pesë deri në dhjetë

vitet e ardhshme) në rrugë qorre, në mungesë të impluseve të vërteta, hap pas hapi qyteti do të

shëndrrohet në një vend të kosovarizuar me shumicë serbe në veri dhe shumicë shqiptare në

jug. Kjo situatë e veçantë gjithashtu ofron mundësi për minoritetet e mbetura, të cilët kanë

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

29

gjetur veten aty. Kryesisht, ata po vendosen në jug dhe veri përgjatë lumit Ibër, që mbetet një

zonë jo e preferuar nga serbët dhe shqiptarët.

Imazhi që kemi përshrkuar për Mitrovicën nuk është tërheqës dhe shumë pak premtues. Qyteti

do të goditet nga migrimet e ardhshme dhe nga rritja e popullsisë së saj në jug, si dhe nga

emigrami në veri. Rilindja e prodhimit të Mitrovicës do të vijë një ditë, por kërkon shumë

vëmendje dhe sakrifica financiare, jo vetëm për qeverinë lokale, por për gjithë popullsinë e

Kosovës. Ndërkaq, Mitrovica do të humbasë rëndësinë që e ka paur në njëzet vjetët e fundit.

 5. SHTOJCA A

Popullsia në vendbanimet e Mitrovicës (emrat në vitin 1981) në regjistrimin e

përgjithshëm 1961, 1981
56

 dhe 2011

Shqiptar Serb 1961 1981 2011

Mitrovicë Косовска Митровица 26,721 52,866 48,404*
Stantërg Стари Трг (руд.нас. + село) 222 1,833 1,042

Tunel i Parë Први Тунел 1,627 1,602 1,006

 Subtotal urbanized areas 28,570 56,301 50,452

Kutlloc Кутловац 282 238 473
Lisicë Лисица 140 21 519

Kçiq i Vogël Мало Кичиће 431 572 1,348
Vaganicë Ваганица 564 1123 2,000

Shipol Шипоље 456 3131 4,834
Zhabar i Poshtëm Доње Жабаре 515 1284 7,394

 Subtotal growing settlements 2,388 6,369 16568

Broboniq Брабоњић 789 1,014 1,023
Kçiq i Madh Велики Кичић 1,801 3,055 3,412

Koshtovë Кошутово 984 1,517 1,702
Lushtë Љушта 230 462 637

Pirq Пирче 220 351 511
Suhodoll i Poshtëm Доњи Суви До 402 739 789

Shupkovc Шупковац 748 1,505 1,518

Vinarc i Epërm Горње Винарце 210 336 362
Vinarc i Poshtëm Доње Винарце 384 741 959

Zasellë Засела 601 594 791
Zhabar i Epërm Горње Жабаре 389 784 1,070

Subtotal stagnating settlements 6,758 11,098 12,774

Bajgorë Бајгора 1,049 1,282 1,098

Bare Баре 704 1,037 841

Batahir Батаире 119 70 0
Dedi Дедиње 339 324 0

Gushac Гушавац 315 538 475
Kaqandoll Качандол 816 769 119

Koprivë Коприва 215 229 55

Kovaçicë Ковачица 363 500 27
Maxherë Мађера 336 287 55

Mazhiq Мажић 329 476 253
Melenicë Мељеница 451 682 475

Ovçar Овчаре 82 69 0

56

 Nacionalni sastav stanovnistva SFR Jugoslavije, Knjiga I, Podaci po naseljima i opstinama, Kniga III,

Belgrade 1991 and Saveznis Zavod za Statistiku Popisi stanovnistva, domacinstava i stanova u 1961. godini ,

Nacionalni sastav stanovnistva FNR Jugoslavije, Belgrade 1994.

30

Rahovë Орахово 435 782 396

Rashan Горње Рашане Доње Рашане 564 695 364
Rekë Река 220 412 224

Rrzhanë Ржана 287 233 0

Selac/seljance Сељанце 823 554 164
Stranë Страна 191 133 0

Suhodoll i Epërm Горњи Суви До 263 428 224
Svinjarë Свињаре 731 787 567

Tërstenë Трстена 465 545 163

Vërbnicë Врбница 456 418 313
Vidishiq Видушић 674 1,058 249

Vidomiriq Видомирић 227 272 195
Vllahi /Valac Влахиње 799 848 271

Zabërxhë Забрђе 177 222 70
Zijaqë Зијача 90 113 17

Subtotal declining settlements 12,121 14,357 7,406

 TOTAL 49,837 88,125 87,200
* Mitrovica (South) plus 16,352 according to the 2004 calculation of European Stability Initiative.

NJË PASQYRË E ZHVILLIMIT TË
MITROVICËS NDËR VITE

__

31

6. LITERATURA

BBC. Timeline: Kosovo. Retrieved from:

 http://news.bbc.co.uk/2/hi/europe/country_profiles/3550401.stm

Braem, Y. 2004. Kosovo et diplomatie international - Mitrovica/ Mitrovicë : Géopolitique urbaine et

présence internationale. Balkanologie –Revue d‟etudes pluridisciplaires, Vol. VIII, n° 1.

Retrieved from: http://balkanologie.revues.org/515

European Commission. Kosovo 2010 Progress Report. Retrieved from:

http://ec.europa.eu/enlargement/pdf/key_documents/2010/package/ks_rapport_2010_en.pdf

European Stability Initiative. 2004, Jan 30. “A post-industrial future? Economy and society in

Mitrovica and Zveçan“. Retrieved from:

http://www.esiweb.org/index.php?lang=en&id=156&document_ID=61

EUSR-OSCE. “Security Situation in Mitrovica Dec 2008-January 2009”, p. 17.

Feraud, J., Maliqi, G., & Meha, V. 2007. “Famous Mineral Localities: the Trepca mine, Stari Trg,

Kosovo”, The Minerological Record (Jul, 2007)

Human Rights Watch. 2010, Jan 21. Balkans: Human Rights Lagging. Retrieved from:

http://www.hrw.org/news/2010/01/20/balkans-human-rights-lagging

Hysa, Y. (Coordinators Office for the strategy regarding the North of Kosovo). 2011. Report on

Parallel institutions in the North of Kosovo

Iniciativa Kosovare per Stabilitet. 2009, Nov 27. “Mitrovica: Two Realities, One City”. Retrieved

from: http://iksweb.org/sq/publikimet/Mitrovica-Dy-realitete-nje-qytet-282

Iniciativa Kosovare per Stabilitet. 2011. A power primer: A handbook to polics, people and parties in

Kosovo. Retrieved from: http://www.iksweb.org/en-us/publications/A-power-primer-A-

handbook-to-politics-people-and-parties-in-Kosovo-267

Insituti Gap. Policy Brief #1. Nr.PB120701: “ Analysis of the Potential closing of the Kosovo Serbia

Border Current trends of Trade”. Retrived from:

http://www.institutigap.org/documents/55008_PolicyBrief.pdf

Institute of History in Kosovo. 1985. “ Mitrovica e Titos 1945-1980”, page 13

International Crisis Group. 2002, Jun 3. UNMIK's Kosovo Albatross: Tackling Division in Mitrovica.

Balkans Report No. 131. Retrieved from:

http://www.crisisgroup.org/~/media/Files/europe/Kosovo%2031.pdf

International Crisis Group. 2011, Mar 14. North Kosovo: Dual Soverignity in Practice. Europe Report

N°211. Retrieved from:

http://www.crisisgroup.org/~/media/Files/europe/balkans/kosovo/211%20North%20Kosovo%

20---%20Dual%20Sovereignty%20in%20Practice.pdf

Jackson, D. 2011, Mar. “Resolving northern Kosovo: Partition or integration?”. Hertie School of

Governance, Working Papers, No. 58. Retrieved from: http://www.hertie-

school.org/fileadmin/images/Downloads/working_papers/58.pdf

Jagodić, M. 1998. The Emigration of Muslims from the New Serbian Regions 1877/1878.

Balkanologie –Revue d‟etudes pluridisciplaires, Vol. II, n° 2.

Kosovo Agency of Statistics. Agricultural Household Survey 2008. Retrieved from: http://esk.rks-

gov.net/ENG/agriculture/methodology/agriculture-household-survey

Kosovo Agency of Statistics. Education statistics 2009/2010. Retrieved from: http://esk.rks-

gov.net/ENG/education

Kosovo Agency of Statistics. Census of population, households and dwellings 2011. http://esk.rks-

gov.net/eng/

Kosovo Property Agency. Total claimed property by municipality. Retrieved from:

http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica

Luković, M. 2007. Kosovska Mitrovica: Present and Past, found in: Bataković, D. T. 2007. Kosovo

and Metohija - Living in the Enclave, page 225-238. Retrieved from:

http://www.balkaninstitut.com/pdf/izdanja/posebno/Enklave.pdf

http://news.bbc.co.uk/2/hi/europe/country_profiles/3550401.stm
http://balkanologie.revues.org/515
http://ec.europa.eu/enlargement/pdf/key_documents/2010/package/ks_rapport_2010_en.pdf
http://www.esiweb.org/index.php?lang=en&id=156&document_ID=61
http://www.hrw.org/news/2010/01/20/balkans-human-rights-lagging
http://iksweb.org/sq/publikimet/Mitrovica-Dy-realitete-nje-qytet-282
http://www.institutigap.org/documents/55008_PolicyBrief.pdf
http://www.crisisgroup.org/~/media/Files/europe/Kosovo%2031.pdf
http://www.crisisgroup.org/~/media/Files/europe/balkans/kosovo/211%20North%20Kosovo%20---%20Dual%20Sovereignty%20in%20Practice.pdf
http://www.crisisgroup.org/~/media/Files/europe/balkans/kosovo/211%20North%20Kosovo%20---%20Dual%20Sovereignty%20in%20Practice.pdf
http://www.hertie-school.org/fileadmin/images/Downloads/working_papers/58.pdf
http://www.hertie-school.org/fileadmin/images/Downloads/working_papers/58.pdf
http://esk.rks-gov.net/ENG/agriculture/methodology/agriculture-household-survey
http://esk.rks-gov.net/ENG/agriculture/methodology/agriculture-household-survey
http://esk.rks-gov.net/ENG/education
http://esk.rks-gov.net/ENG/education
http://esk.rks-gov.net/eng/
http://esk.rks-gov.net/eng/
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.balkaninstitut.com/pdf/izdanja/posebno/Enklave.pdf

32

Knaus, V. 2005. The Mitrovica Dilemma. Chicago-Kent Law Review, Vol. 80, Iss. 1. Retrieved from:

http://scholarship.kentlaw.iit.edu/cgi/viewcontent.cgi?article=3474&context=cklawreview

Mireless, A. 2008, Feb. “Interview with Bogdan Bogdanović”, in: Rencontre Européenne, No.7.

Retrieved from: http://www.helsinki.org.rs/doc/RE7%20-%20BBogdanovic.pdf

Official Gazette of the Republic of Kosovo. Law No. 03/L-067, Art. 6 on the Privatization Agency of

Kosovo. Retrieved from:

http://www.gazetazyrtare.com/e-

gov/index.php?option=com_content&task=view&id=154&Itemid=56&lang=en

Organizata Punojnese per veprimtari Grafike. 1979. “Mitrovica and Region”, p. 127

OSCE. 2011, Jan. The Mitrovicë/Mitrovica Justice System: Status update and continuing human rights

concerns. Retrieved from: http://www.osce.org/kosovo/75526

Palairet, M. 2002. Trepca 1965-2000. http://www.esiweb.org/pdf/esi_document_id_62.pdf

Prathumratana, L., Kim, R., and Kim, K. W. 2008. Heavy Metal Contamination of the Mining and

Smelting District in Mitrovica, Kosovo. Proceedings of the International Symposia on

Geoscience Resources and Environments of Asian Terranes, Thailand, 2008. Retrievde from:

http://www.geo.sc.chula.ac.th/Geology/Thai/News/Technique/GREAT_2008/PDF/138.pdf

Pravda. 2011, Apr 20. Thousands of counterfeit diplomas at the University of Prishtina. Retrieved

from: http://www.pravda.rs/2011/04/20/hiljade-falsifikovanih-diploma-na-pristinskom-

univerzitetu/

Privatization Agency of Kosovo. Work Report August 2008 –August 2009. Retrieved from

http://www.pak-ks.org/repository/docs/090904-English_Ver.pdf

Republic of Kosovo. Prishtina, July 2010. “Action Plan 2010 for the Implementation of the European

Partnership for Kosovo“, p. 25/73

Republika Srbija, Republicka Izborna Komisija Srbije Извештај о утврђивању резултата избора за

одборнике Скупштине општине Косовска Митровица одржаних 30. маја 2010. Године

Republicki Zavod za Statistiku, Opstine u godini 1999, Belgrade 2000

Roux, M. 2003. Controverses sur les frontières du Kosovo. Balkanologie –Revue d‟etudes

pluridisciplaires, Vol. VII, n° 2, p. 183-197.

Retrieved from: http://balkanologie.revues.org/504

Statistical Yearbook of Yugoslavia 1995

Statistical Yearbook of Yugoslavia 1996

Tahirsylaj, S., Fejza, I., Avdullahu, S., Latifi, L. 2008. Spatial Distribution of Settled Air Pollution in

Mitrovica-Comparison Between Seasons 2006-2007. Journal on International Environmental

Application and Science, Vol. 3 (4): 296-300. Retrieved from:

http://www.jieas.com/fvolumes/vol081-4/3-4-13.pdf

The Fuqua School of Business at Duke University. 2006, Mar 7. “Trepca Mining and Metallurgical

Complex“, p.5

Uberti, L. J. From State Industry to “Enclave”? Kosovo‟s Mining and Metals Sector in Industrial

Policy Perspective. CENR Working Paper 2. Retrieved from: http://www.rit.edu/~w-

cenr/documents/CENR%20Working%20Paper%202.pdf

UNDP. 2011, Mar. Mitrovica public opinion survey, p. 48. Retrieved from: http://www.unkt.org/wp-

content/uploads/2012/08/Final_ENG_Mitrovica-Opinion-Poll-5.pdf

UNMIK. 2010. Report of the Secretary-General on the United Nations Interim Administration Mission

in Kosovo. Retrieved from: http://www.unmikonline.org/SGReports/S-2010-5.pdf

U.S. Department of State. 2010, Mar 11. “ 2009 Human Rights Report Kosovo“. Retrieved from:

http://www.state.gov/j/drl/rls/hrrpt/2009/eur/136039.htm

Veliki Geografski Atlas Jugoslavije. 1987. (page 238)

Wilson, A. 1994. The Living Rock: The Story of Metals Since Earliest Times and Their Impact

Priština, oktobar 2014

Pregled razvoja

Mitrovice u godinama

__

2

Ova publikacija je podržana od strane Fonda Instituta za istraživanje Open Society Foundations

Sadržaj i pogledi izraženi u ovoj publikaciji su od IKS-a.

Pripremljeno od: Eggert Hardten

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

3

SADRŽAJ

Skraćenice ... 4

Predgovor ... 5
Uvod ... 8
Istorijska dimenzija – Tri lica Mitrovice .. 8

Rat .. 9
Trgovina ... 9

Industrija ... 10
Rezime .. 13

Demografska dimenzija ... 13

Rast i opadanje ... 13
Dolazak i odlazak ... 16

Centralna naspram lokalne ... 19

Rezime .. 22
Ekonomska dimenzija ... 22

Zavisnost od drţave .. 22

 Zapošljavanje u juţnoj Mitrovici ... 22

 Zapošljavanje u severnoj Mitrovici .. 23

Evolucija novog grada ... 24

PRILOG A ... 29
LITERATURA ... 31

__

4

SKRAĆENICE

ESI Evropska inicijativa za stabilnost

ICO MeĎunarodna civilna kancelarija

RLUZ Raseljena lica unutar zemlje

UNMIK Misija Ujedinjenih nacija na Kosovu

SAP Socijalistička Autonomna Pokrajina (Kosova)

SHS Srpska, Hrvatska, Slovenska (Kraljevina)

D.P. Društveno preduzeće

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

5

 PREDGOVOR

U decembru 2009. godine, Kosovska inicijativa za stabilnost (IKS) je objavila šest kratkih

analiza o stanju opštine i grada Mitrovice.
1
 Dve godine kasnije, vraćamo se ovoj temi i

pokušavamo da proizvodimo jednu analizu o stanju opštine. Tamo gde su tradicionalne

nacionalne politike nedovoljne, “regionalni razvoj” uključuje holistički pristup, koji se

usredsreĎuje u posebne potrebe specifičnih geografskih zona, umesto da se usredsreĎuje na

prelazne političke procese, koji aktuelno dominiraju karakteristike razvoja. Ovaj istraţivački

izveštaj usredsreĎuje se na dugoročne i konstantne strukturne promene u istoriji Mitrovice.

Ovo istraţivanje je preduzeto u jednom značajnom istorijskom momentu Mitrovice, severnog

dela Kosova i regiona u celini. U vremenu dok se istraţivanje odvijalo u 2010/11, upravljačke

strukture opštine Mitrovica ostvaruju potpuno raspuštanje, privodeći kraju jedan proces koji je

počeo 1980-tih godina.

Tokom procesa implementacije uredbi Ahtisaarijevog Sporazuma, MeĎunarodna civilna

kancelarija je imenovala Opštinski pripremni tim februara 2011. godine, kako bi se počelo sa

osnivanjem opštine severne Mitrovice. Maja 2011. godine, šef Administrativne kancelarije u

severnoj Mitrovici, Adrijana Hodţić, počela je sa njenim radom u pripremanju prelaska

lokalne samouprave sa UNMIK-ove administracije kod političkih aktera buduće opštine

severne Mitrovice. Proces je i dalje otvoren, meĎutim odreĎene činjenice na terenu čine

predvidljivim ishod procesa.

Od Deklaracije o Nezavisnosti, u severnoj Mitrovici, regulativne civilne strukture primenjene

od UNMIK-a zamenjene su upravljačkim strukturama, koje su nezavisne od Prištine. ICO nije

imala neku podršku od severnih opština Kosova, meĎutim sa druge strane i UNMIK-ove

rudimentarne strukture su uglavnom bile neefikasne. Bez obzira na postignute sporazume u

Beogradu 2009. godine, EULEX nije mogao da uspostavlja svoj mandat u opštinama

severno od Ibra. To posebno oteţava pravni aspekat programa. Opštinski izbori organizovani

od strane Beograda maja 2008. godine, iznova su budili političke strukture koje su ostale u

senci od 1999. godine. Srpske stranke, koje nisu deo kosovske politike, sada dominiraju u

severnoj Mitrovici. Velike paralelne institucionalne strukture (škole, bezbednost, poreska

administracija) finansiraju se od strane srpske drţave. MeĎutim, izabrane srpske stranke

(partije) su partije koje se protive beogradskoj politici. Trebalo je dve godine da bi se ove

partije udaljavale putem novih izbora u Mitrovici i Leposaviće, dok u Zubinom Potoku i

Zvečane i dalje ostaju u protivljenju prema Beogradu.

Tokom perioda 2010/11, Beograd i Priština ulaze u čisti trgovinski rat. U kombinaciji sa

neuspehom meĎunarodnog upravljanja civilnih struktura da na efikasan način kontrolišu

kretanje proizvoda i ljudi, to je dovelo do nasilne konfrontacije izmeĎu Prištine i Beograda za

granicu severnog dela Kosova. Krajem jula meseca 2011. godine, Ministarstvo unutrašnjih

1
 Iniciativa Kosovare per Stabilitet, Mitrovica: Two Realities, One City, Pristina, 27 November 2009.

See: http://iksweb.org/en-us/publications/Mitrovica-Two-realities-one-city-263

__

6

poslova, predvoĎeno od bivšeg predsednika opštine Mitrovica, Bajram Rexhepi, ponovo je

uspostavilo kontrolu na severnoj granici Kosova. Mada je bezbednosnim snagama Prištine

trebalo da se povlače, legalnost procesa u suštini nikada nije osporavan od strane

meĎunarodne zajednice. Policijske snage NATO-a, EULEX-a efikasno su podrţale ciljeve

Vlade Kosova i angaţovale su se u jednoj jednomesečnoj konfrontaciji sa paralelnim

bezbednosnim strukturama Srbije i njihovim masama ljudi. Svakako, diplomatski pregovori

EU-a sa Beogradom o raspuštanju paralelnih institucija ne daju uspeha.

Nakon nekoliko nedelja nasilnih sukobljavanja na severu Kosova, barikadiranja strateških

puteva prema Crnoj Gori i Srbiji, povreda policijskih trupa KFOR-a, Kosovske policije i

osoblja EULEX-a, Nemački kancelar, Angela Merkel, je otputovala za Beograd 23. avgusta

2011. godine, gde je javno objavila nemačku doktrinu o teţnjama EU-a za Srbiju:

"Ovo leto nije bilo tako dobro i dogodili su se dogaĎaji za koje verujemo da pripadaju

prošlosti … Ukoliko Srbija želi da postigne status kandidata, ona treba da ponovo počinje

dijalog i da postigne rezultate u tom dijalogu, da omogući EULEX-u da radi u svim regionima

Kosova, i da rasformira paralelne strukture i da ne stvara nove .. Jedan od preduslova za

Srbiju jeste da se normalizuju odnosi sa Kosovom.”
2

Od tada, situacija se nije poboljšala i KFOR kontrolira granične prelaze izmeĎu Srbije i Crne

Gore. U meĎuvremenu, modaliteti i rokovi za stvaranje jedne samostalne opštine za severnu

Mitrovicu, predmet su pregovora izmeĎu Prištine i Beograda, koji su počeli marta meseca

2011. godine u Briselu.

Hapšenje Ratka Mladića u maju 2011. godine pribliţavalo je Srbiju prema statusu kandidata u

EU, u čemu je na efikasan način bila blokirana još od 2008. godine. U Srbiji je bilo poznato

da je izazivanje tenzija na Kosovu jedno promišljeno oruţje krugova protiv EU-a u Beogradu.

Iz jasnog zahteva iznetog od strane Nemačkog kancelara ostaje da se vidi da li demokratske

snage u Beogradu smatraju severni deo Kosova kao vrednu razmenu za ulazak u EU-u.

Mitrovica je grad koji je u velikoj meri skrenuo paţnju na zapadni Balkan. Ona je pobudila

poseban interes kod mnogih domaćih i meĎunarodnih istraţivača, iz tri glavna razloga: 1.

Mitrovica i severni deo Kosova su zadnji nerešeni konflikti na Balkanu, 2. Mitrovica se

prostire u jednom evidentnom delu kontinuirane etničke podele, gde je nasilje postalo

fenomen još od ukidanja autonomije SAP Kosova, i 3. Angaţovanja politički angaţovanih

ljudi u opuštanju tenzija su dovela do brojnih inicijativa, koje su ponovo traţile ili svodile se

na dalje istraţivanje ili interesovanje o gradu.

Ovaj izveštaj pokazuje da se ovo interesovanje o Mitrovici pripisuje tradicionalno krivoj

percepciji njenog geografskog značaja. S druge strane, mnogobrojni i različiti nivoi

upravljanja su podbacili u iznalaţenje odrţivog rešenja za blagostanje i sigurnost regiona.

Mitrovica je promenila status od simbola socijalističke politike bivše Jugoslavije u jedno

dvorište političkih tenzija izmeĎu Prištine i Beograda. Ovaj podbačaj je posledica

nesposobnosti odgovornih aktera za stvaranje uslova za odrţivi ekonomski razvoj.

IKS, februar 2012

2
 BBC, “Germany's Angela Merkel ties Serbian EU hopes to Kosovo”, 23 August 2011.

See: http://www.bbc.co.uk/news/world-europe-14631297

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

7

1. UVOD

Tokom zadnjih vekova, ekonomski razvoj Mitrovice i njen strateški značaj u regionu utvrĎen

je od strane meĎunarodnih subjekata. Početkom 20-tog veka, Mitrovica je sluţila kao jedan

veliki-garnizon grad, smešten na ulasku zone Sandţaka, čija kontrola je osigurala veze sa

Otomanskim carstvom i Bosnom i Hercegovinom. Ţelezničko povezivanje je učinjeno upravo

u tom cilju i podstaklo je ekonomiju u razvoju proizvodnje i trgovine. Krajem 19. veka,

Habzburško carstvo je preuzelo ulogu Otomanskog carstva. Istovremeno, Srbija je počela da

uspostavlja veze sa Crnom Gorom i kasnije je traţila aneksiju Bosne i Kosova, cilj koji je

postignut 1919. godine. Značaj Mitrovice je vremenom opadao, dok su transport i trgovina

stagnirali.

1930. godine, dolazak engleskih investitora doveo je do koncipiranja faza industrijskog

razvoja Mitrovice. Nakon socijalističke revolucije, velika količina monetarnog transfera iz

ostalih jugoslovenskih republika u Mitrovici dovela je do rasta industrije, kao i stanovništva.

Kraj rata na Kosovu 1999. godine, propraćeno i velikim prisustvom meĎunarodnih trupa i

uključivanja, obeleţio je ponovni povratak značaja Mitrovice, kao jednog garnizon-grada, ali i

uništavanje njene industrije. Od proglašenja nezavisnosti Kosova 2008. godine, ni geo-

strateški argumenti, niti ekonomski planovi, nisu doveli do nekog rasta u Mitrovici. Bivši

industrijski gigant, kompleks „Trepča“, ponovo se vratio na nivou razvoja iz 1930-tih godina,

sa smanjenim sektorom rudnika i proizvodnje. Obnavljanje proizvodnje od strane drţave i

privatnih investitora čini se da neće biti moguće u srednjoročnom periodu do dugoročnog,

čineći na taj način da Mitrovica zaostaje u politici i privredi – takoreći kao da je jednostavno

periferni deo, odnosno predgraĎe Prištine. Još uvek nema ni u horizontu nekakvog sporazuma

izmeĎu Beograda i Prištine. Svakako, takav sporazum ne bi priveo kraju tenzije u gradu, jer

one nisu samo etničke prirode, nego i socijalne prirode. Zavisnost grada od poslova u javnom

sektoru i transfera – krivo shvaćenih kao značajan simbol od strane srpskih i albanskih

stanovnika – oštetila je privredu grada. To se odraţava u viĎenjima ljudi koji ţive u

Mitrovici, kao i onih koji ţive izvan nje i u Prištini. Potencijalni investitori plaše se od mesta

nalaţenja, jedno-dimenzionog pristupa i odsutnosti inicijativa. Prošlo je dvanaest godina i još

uvek nije bilo rasta proizvodnje, ostavljajući na taj način iznajmljivanje kao jedina ekonomska

aktivnost koja postoji u gradu.

Osim ovih promena, bilo je promena u demografskom sastavu grada u oba dela, severnom i

juţnom. Produktivni deo društva odlazi iz grada, dok oni koji imaju beneficije iz socijalne

pomoći ili transfera - ostaju. U isto vreme, izgradnja u porastu u stambenom sektoru stvara

jedini odrţivi prihod. To u velikoj meri označava stalno kretanje ruralnog stanovništva i

centralnog Kosova u periferne delove i migracionog stanovništva u centru grada. Nekada naj

razvijeni gradovi Kosova, sada zavise od njihove sposobnosti da se povezuju sa razvojem

glavnog grada, Prištine.

__

8

2. ISTORIJSKA DIMENZIJA – TRI
LIKA MITROVICE

… Ova visoka tvrĎava Mitrovice naziva se Nesretnom tvrĎavom. Smeštena na zapadnom delu

Kosova, ne dominira se ni od jednog visokog mesta. Ovalnog je oblika i sagraĎena od

kamena. Veoma je jaka i ne može se minirati kanalima, ili tunelima. Ima samo jedan ulaz. U

unutrašnjosti nema spomen zgrada. Ispod baze ove tvrĎave prolazi … reka, koja izvire iz

Pećkih planina u Albaniji, pridružuje se reci Lab i teče do reke Morava. U ovim područjima

se ova tvrĎava naziva Kosovska Mitrovica.
3

2.1 Rat

Rat i konflikt su imali veliki uticaj na imidţ Mitrovice. U zadnjih 150 godina, sudbina

Mitrovice je bila sudbina jednog grada usred jedne oblasti podeljene protivničkim interesima.

Od 1699. do 1826. godine, bila je jabuka razdora izmeĎu Habsburškog i Otomanskog carstva.

Od 1903. godine i na dalje, bilo je aspiracija od strane srpske drţave, koja se tek razvijala i uz

podršku Rusije i protivljenju Austro-Ugarske (Nemačke). Osim toga, nacionalni albanski i

srpski pokreti imali su interese na regionalnom nivou. Svi akteri (Srbi, Crnogorci, Albanci,

Bošnjaci, Turci i Austrijanci), prema njihovim istorijskim okolnostima, identifikovali su

Mitrovicu kao značajna vrata za kontrolisanje i sebe su smatrale njenim vratarem (čuvarem).

Padine Ibarskog Kolašina, Čičavice i Bajgorske Šalje su vekovima bile naseljene albanskim i

slovenskim plemenima, koji su se bavili poljoprivredom i stočarstvom. Četiri doline

usmeravaju putnike u različitim pravcima – Peći, Prištine, Kolašina i Novog Pazara, prema

rekama Ibar, Sitnica i Ljušta. Veliki trgovinski, komunikativni i vojni putevi krštavali su se

ovde još iz drevnih vremena; kraj ovih puteva bila su mesta kao što su Skadar, Dubrovnik,

Solun i Sarajevo. Tako, istorijski, interesi lokalnog stanovništva suočavali su se sa

meĎunarodnim interesima.

Osmanlije su nastavili da drţe garnizon u Mitrovici. Oni su bili tu kako bi obezbedili linije

snabdevanja Osmanlijskih trupa u severnom perifernom delu njihovog carstva u Bosni i

Hercegovini, ali i da brane trgovačke puteve od „malisora“.

Mnogo stranih vojsci je prolazilo kroz Mitrovicu tokom 150 zadnjih godina. Austro-Ugarsko

carstvo je obezbedilo vojnu kontrolu Novo-pazarskog Sandţaka 1878. godine, tačnije

uključujući Mitrovicu u Članu 25. Berlinskog Traktata
4
, a kontrola je obavljena u saradnji sa

otomanskim trupama. Istovremeno, poznate voĎe iz Mitrovice i okoline, kao što su Isa

Boletini, Azem Galica, Hasan Prishtina i Rexhep Mitrovica, organizovali su albanski otpor

“Kaçaku” i doprineli podizanju albanske nacionalne svesti. 1903. godine, zalaganje Rusije za

otvaranjem konzulata u Mitrovici, rezultiralo je ubistvom Rusko-Ukrajinskog konzula

Grigorij Shcherbina
5
 i dovelo do pobune albanskih malisora protiv turskih trupa u Mitrovici.

Kada je Austrija anektirala Bosnu 1908. godine i povukla se iz Sandţaka, kosovski Albanci su

3
 Evliya Chelebi, Seyahatname(1660). See: http://www.albanianhistory.net/texts16-18/AH1660.html

4
 See: http://www.fordham.edu/halsall/mod/1878berlin.asp

5
Svetlana Polkovnykova, „Paying with their lives‟, Denj September 9

th
 2003.

See: http://www.day.kiev.ua/en/article/culture/paying-their-lives

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

9

se sa 7,000 trupa borili, na početku uz, a zatim protiv Mladih Turaka, braneći svoje ambicije

za albanskom teritorijom.
6

Godine 1910 i 1912, albanske trupe još jednom ustaju protiv turskih voĎa da se bore za

autonomiju, dobijajući oruţje i iz Kraljevine Srbije. Tada, 1912. godine, srpske trupe su

okupirale Mitrovicu tokom Prvog svetskog rata. Godine 1913, za vreme Drugog balkanskog

rata, crnogorske i srpske trupe su se sjedinjavale u Mitrovici
7
 i, u zimi 1915. godine, srpske

trupe su se povlačile iz Mitrovice za Albaniju; austrijske i nemačke trupe su okupirale grad.

1918. godine, Srbi su se, zajedno sa francuskim trupama, vratili iz Soluna. Završetkom Prvog

svetskog rata 1918. godine, „Komitet za nacionalnu odbranu Kosova“, organizovao je

partizansku borbu protiv nove drţave SHS, boreći se do 1923. godine. Godine 1941, nemačke

trupe su okupirale Mitrovicu i ujedinile su Kosovo sa Albanijom. One su tu ostale do zime

1944. Uz nadu da će braniti mladu ujedinjenu drţavu Albanije, pokret “Balli Kombëtar” je

počeo jednu beznadeţnu borbu protiv pobedničkih partizana. Njihov otpor je započeo

napadom na par hiljada trupa u kompleksu „Trepča“ u Mitrovici, decembra 1944. godine i

trajao je do jula 1945, kada je Jugoslovenska narodna vojska okupirala Kosovo. Godine 1999,

nakon NATO intervencije, trupe francuskog KFOR su se preselile u Mitrovici i pretvorili su

je u njihovo sedište.

Dolazak i odlazak tako puno raznoraznih trupa ostavio je posebne utiske kod svake generacije

za jedan vek i po. Njihovi motivi su bili višestruki i samostalni od interesa lokalnog

stanovništva i, mada se suština njihove bitke korenito razlikovala i kretala se od okupacije do

humanitarne pomoći, za lokalno stanovništvo utisci o geo-strateškom značaju Mitrovice i

dalje ostaju.

2.2 Trgovina

U istorijskim periodima trajnog mira, Mitrovica je oduvek doţivela rast. Nalazeći se na

raskrsnici nekoliko odvojenih regiona, grad je kroz vekove povećao trgovački značaj.

Mitrovica se nalazila u drevnim stazama karavana koji su transportovali robu sa obala Jadrana

do Rumelije u Makedoniji – zaštićena od stacioniranih vojsci. Trţište Mitrovice je postojalo

sve do 1990-tih, u centru starog grada. Za dugo vremena u istoriji Mitrovice, dragoceni

minerali koji su se iskopavali iz planina Kopaonika, koje se prostiru do Zvečana, u Novom

Brdu kod Prištine, posluţili su za proizvodnju kovanog novca.
8

Ključni trenutak u istoriji Mitrovice predstavlja povezivanje ţelezničke linije iz Soluna 1874.

godine. Nemačko-jevrejski biznismen, Baron Moris de Hirsch, izgradio ju je na osnovu

koncesija Otomanske drţave.
9
 Počev od Soluna, ţeleznička pruga morala je da ide preko

6
 An Albanian Brigand. The Amazing Career of Issa de Boletini. See: http://paperspast.natlib.govt.nz/cgi-

bin/paperspast?a=d&d=CHP19121123.2.103
7
 Clarence and Richmond Examiner (Grafton, NSW:1889-1915) The Balkans , July 1913, p.5.

8
 Saxons were called by Serbian rulers in the 13th century to mine the ore. They stayed until the 16th century,

when the Ottoman rulers restricted the export of metals. Their presence is documented by a Saxon catholic mine

at the Stari Trg (Old Market) some 9 km from Mitrovica. In Ottoman times, Mitrovica (and Stari Trg) also

served as an outpost of Venetian traders from Ragusa (Dubrovnik).
9
 See: http://www.jewishencyclopedia.com/articles/7739-hirsch-baron-maurice-de-moritz-hirsch-freiherr-auf-

gereuth

__

10

granice u Bosnu - Dobrlin (Doboj) i povezivati se sa austrijskom ţelezničkom mreţom.

MeĎutim, nakon osvajanja Bosne i Sandţaka, Turci su se povukli iz daljeg rada. Austro-

Ugarska je imala ambicije da nastavlja izgradnju sa severa, kako bi izbegla srpsku teritoriju.

MeĎutim, ambicije za Sandţak nestale su 1908. godine, kada se Austrija povukla nakon

revolucije mladih Turaka.

Ţeleznička stanica u Mitrovici ostala je zadnja tačka veze u regionu sa severnim delom

Kosova i Sandţakom za više od pola veka, a to je bila podrška dominacije Mitrovice, kao

lokalna trgovačka tačka. Tokom naredne decenije, stanovništvo grada će se udvostručiti na

oko 7,000 stanovnika. Počeo je da se proširuje novim zgradama u pravcu ţelezničke stanice,

kod severnog dela reke Sitnica. Doseljenici su dolazili iz drugih gradova u regionu, kao iz

Niša, Gnjilana , Prištine, Đakovice i Novog Pazara. Godine 1884, izgraĎen je most preko reke

Ibar, dok je 1896. godine srpskom pravoslavnom stanovništvu bilo dozvoljeno da grade prvu

zvaničnu crkvu u gradu i otvaraju njihovu školu.
10

Neuspeh Otomanskog i Austro-Ugarskog carstva da poveţu Kosovo sa zapadnim

provincijama je jedan od uzroka njihovog pada na zapadnom Balkanu. Kada je Srbija završila

svoje povezivanje sa otomanskom ţelezničkom mreţom 1886. godine, ona je postala ta koja

je dominirala nad trgovačkim putem u centralnom Balkanu i Mitrovica se našla izolovanom.

Trebalo je da se sačeka sve do 1931. godine, kako bi se Mitrovica priključila ţelezničkoj

mreţi Srbije na istoku i iste godine počela je sa radom rudnik Trepča.

2.3 Industrija

Početkom 20. veka, Mitrovica je i dalje jedan mali osmanlijski grad izmeĎu velikih promena.

Njegovo stanovništvo je udvostručeno u tri decenije, a pokazalo je dinamičan razvoj.

Političke promene koje su se dešavale u zemlji dovele su do dolaska i odlaska velikih grupa

stanovništva. U 1920-tim godinama srpske vlasti počinju da naseljavaju (kolonizuju),

osmanlijske čifluke (imanja)
11

 na Kosovu i oduzimaju zemljište od albanskih pobunjenika.

Sedamdeset hiljada Srba i Crnogoraca došlo je i naseljeno na Kosovu samo u toku 5 godina.
12

Mitrovica, kao region sa srpskom većinom, nije doţivela mnogo doseljenika, meĎutim mnogi

Turci, Albanci i bosanski Muslimani napustili su region (ponovo) i preselili se u teritorije

današnje Turske. Negde oko 30,000 graĎana ţivelo je oko Mitrovice, u njihovoj najvećoj

teritorijalnoj jedinici, srezu
13

, sa dvotrećinskom većinom pravoslavnih Srba i preostali deo

Albanci.
14

 Godine 1921, deset hiljada ljudi je ţivelo u Mitrovici. Još uvek postoji mešovitost

nacionalnosti – 3,900 Srba i drugih Slovena (posebno Bošnjaci), 3,400 Turaka i oko 1,900

Albanaca.
15

10

 Nušić, B. 1903. Kosovo: opis zemlje i naroda, p. 286.
11

 A term used for a system of land management in the Ottoman Empire. For more information see:

http://en.wikipedia.org/wiki/Chiflik
12

 Elsie, R. 2004. Historical Dictionary of Kosovo, p. 4.
13

 Political entity, akin to municipalities, during the period before WWII.
14

16,334 inhabitants, 10364 orthodox and 5,970 of Islamic faith. 10,695 spoke Serbian or another Slavic

language, 5,635 Albanian. Kraljevina Jugoslavija, Opsta Drzavna Statistika Definitivni rezultatit popisa 1921,

Sarajevo 1932, p. 94/95
15

10,045, of which 3,887 spoke Serbian or another Slavic language, 3,387 Turkish and 1,860 Albanian.

Kraljevina Jugoslavija, Opsta Drzavna Statistika Definitivni rezultatit popisa 1921, Sarajevo 1932, p. 94/95

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

11

Centar grada Mitrovice prostire se duţ reke Ibar u severnom delu i reke Sitnica u istočnom

delu. Tursko trţište starog stila, hamam, kao i Gazi Isa Begova Dţamija (izgraĎena 1725,

uništena 1999) dominirali su urbanim centrom. Ipak, grad se proširio. Severno od Ibra je

naselje Bošnjaka (Bošnjačka mahala), naselje slovenskih i albanskih muslimana koji su

izbegli iz Bosne (posle austrijske okupacije) i Srbije (nakon njenog širenja na periferiji

Otomanskog carstva). Njihovi objekti ispod vinograda u Mitrovici, označavali su periferne

delove grada. Vladavina austrougarske i turske vojske od 1879. do 1912. godine imala je

uticaja u arhitekturi grada i zgrade u centru grada dobijale su zapadni izgled, posebno novi

garnizon Karagač. U istočnom delu Sitnice nalazi se ţeleznička stanica i prostor izmeĎu

centra grada i ţelezničke stanice bio je brzo popunjen novim kućama.

Ekonomija je bila ekonomija jednog trgovačkog grada, sa malim zanatskim radnjama.

Mitrovica je takoĎe bila i sedište uprave kadilukua, jedan vid teritorijalne podele sandžaka.

Sa završetkom Prvog svetskog rata, Mitrovica postepeno gubi svoju osnovnu funkciju kao

garnizona grada. Tamošnje rasporeĎivane snage su sada manje i Mitrovica je postala

stagnirani deo Srbije unutar drţave SHS. Ova situacija neće se promeniti do naredne

decenije.

Popis stanovništva na dan 31. mart 1931 (statistike zapošljavanja)
16

Ekonomska situacija merena iz opšteg popisa iz 1931. godine i dalje je pokazala pred-

industrijski ambijent. Više od dve trećine domaćinstava sreza Mitrovice ţivelo je od

poljoprivrede. Zanatstvo i industrija sa 572 preduzetnika zapošljavali su oko 1,600 radnika.

Gubitak ekonomskog značaja grada prikazuje se kroz opadanje broja ljudi koji su radili u

trgovačke aktivnosti, umesto proizvodnje. Javne sluţbe, kao što su škole, policija, zdravstvo i

administracija čine oko deset odsto radnih mesta.

MeĎutim, nova budućnost za Mitrovicu je već počela pet godina ranije. Godine 1926, Chester

Beatty, “kralj bakra”, roĎen u SAD, bio je kontaktiran u Londonu od predstavnika

predsednika Vlade Kraljevine Srba, Hrvata i Slovena (SHS), Nikole Pašića. Tokom pregovora

Beatty i Selection Trust Ltd stekli su prava nad rudnicima Kopaoničkih planina. Iste godine,

njegovi istraţivači krenuli su za Kosovo i otkrili ostatke saksonskih rudnika u blizini

srednjovekovnog grada Stari Trg.

16

 Final census numbers of the registration in 31 March 1931. Definitivni rezultati popisa stanovnistva od 31

Marta 1931 godine. Knjiga IV, p.323.

Retrieved from: http://www.scribd.com/doc/82632980/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-

1931-Godine-Knjiga-IV

Individ. preduzetn. Zaposleni Neakt. član. domadinst. Ukupno
Poljoprivreda 2609 9676 10732 20409
Industrija 573 1584 2227 3811
Trgovina 458 840 1942 2782
Osatle profesije 335 625 962 1587
Javne službe 47 1296 899 2195

4022 14021 16762 30784

http://www.scribd.com/doc/82632980/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-1931-Godine-Knjiga-IV
http://www.scribd.com/doc/82632980/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-1931-Godine-Knjiga-IV

__

12

Do tada, trgovina i rat su odredili sudbinu malog grada Mitrovice i sada su strane investicije

otvorile vrata jednoj industrijskoj epohi, ne samo za Mitrovicu, nego za celo Kosovo.

Selection Trust Ltd je osnivao Rudnik Trepča d.o.o. u Londonu i kasnije nekoliko drugih

kompanija, koje su za jednu deceniju pretvorile rudnike Starog Trga u zemlji – u naj bogatije

resurse mineralima olova i cinka u Evropi. Tokom pet narednih godina, Mitrovica se korenito

promenila. Kada je 1930. godine počelo iskopavanje minerala, kapacitet rudnika je povećan

sa 500 tona na dan, na 2,000 tona na dan do 1932. godine. Kompanija je istraţivala i izbušila

prvu galeriju rudnika, izgradila prometni sistem za obogaćivanje rudnika u Zvečane i

povezivala isti sa Starim Trgom preko jedne viseće transportne trake.

Trepča je otvorila svoje kancelarije, gradila kuće za rudare, kao i laboratorije i podrţne

sluţbe. Zapošljavanje je brzo raslo, sa 3,911, koliko je radilo u rudniku. Mnogi radnici su

dolazili iz drugih drţava, posebno engleski i ruski emigranti. Trgovina i administracija su

veoma mnogo porasle. 2,195 ljudi je već bilo zaposleno u javnim sluţbama, kao što su škole,

zdravstvene institucije, javna administracija, a njih 1,591 je radilo u druge profesije.17

Mitrovica je sada bila povezana preko ţelezničke linije sa Raškom, Kraljevom i Beogradom.

2,782 osobe su ţivele od trgovine i drugih usluga. Neočekivano, Mitrovica je dostigla vrhunac

proizvodnje i trgovine, te je koristila ţelezničku stanicu, odakle se snabdevala opremom i

poslala teret za Solunsku luku i preraĎivačke tačke kapaciteta u severnom delu Srbije.

Najveći deo ovog razvoja Mitrovačkog sreza nije se dogodio u gradu, budući da su se rudnici,

topionica, kao i kuće rudara nalazile veoma daleko, u Zvečane i planinama Kopaonika.

Svakako, grad je mnogo pridobio: sada je bilo novih hotela, kino, trg usred starog grada do

mosta na Ibru, kao i jedan novi, moderan park, uz Ibar.

Do 1940. godine, rudnici su iskopavali 5,7 miliona tona minerala i proizvodili 625,000 tona

olova, 685,000 tona cinka i 444,000 tona koncentrata olova, bakra i pirita. Najveći deo

proizvodnje je izvezeno u Nemačkoj. Novim izlaskom na Londonskoj berzi, kompanija je

investirala u novu opremu i livnici olova u Zvečane, koja je počela da radi te iste godine.

Izbijanjem Drugog svetskog rata, ovaj razvoj je okončan i 1941. godine Nemci su okupirali

severno Kosovo. Rudnici su otvorili obavezne kampove rada i mesta za proizvodnju

akumulatora; proizveli su akumulatore za tenkove i podmorsku nemačku flotu. I dok se

Kosovo pretvorilo u bojno polje nemačkih, italijanskih, bugarskih i albanskih trupa, koje su se

borile protiv jugoslovenskih partizana, Mitrovica je platila veoma visoku cenu. Ţelezničke

linije su u potpunosti uništene i veliki broj Srba je progonjen, dok su Albanci ili poubijani, ili

proterani.

2.4 Rezime
Istorija Mitrovice pre Drugog svetskog rata ne govori nam samo o raznim aspektima njenog

razvoja. Ona takoĎe sadrţi značajnu pouku o aktuelnoj situaciji i njenoj potencijalnoj

budućnosti. Za više vekova, glavne karakteristike Mitrovice su stvorene i razvijale se od

stranih sila, koje nisu imale nekog posebnog interesa za sudbinu grada. Garnizon, trţište,

ţeleznička stanica, rudnici i topionica su bili izgraĎeni kako bi se koristili resursi i prednosti

koje je imala Mitrovica i koje su strancima donosile odreĎenu dobit.

17

 Organizata Punonjëse për Veprimtari Grafike, “Mitrovica and Region”, 1979, p. 127.

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

13

Od spoljnog uticaja i za realizaciju drugih interesa, Mitrovica je vremenom napredovala.

MeĎutim, njen napredak nije nikada bio zagarantovan, jer niko nije moga da govori o

lokalnom razvoju. Vojske, trgovci, zanatlije i industrijski radnici su stalno dolazili iz vani.

Nije bilo odrţivih inicijativa za unutrašnji razvoj zemlje. Lokalne političke elite, koje će

predstavljati stanovništvo koje je ţivelo u zoni oko grada, nikada nisu izgraĎene. Štaviše,

okolna sela, uz njihove tradicije i interese, suprotstavile su se urbanizaciji koja se polako širila

u Mitrovici.

Dolazak Osmanlija na Kosovskim bojištima 1389. godine bio je toliko nepredvidljiv, koliko i

odlazak Austrijanaca iz Sandţaka 1908. godine. Osim toga, lokalno stanovništvo nije moglo

nikako da predviĎa dolazak Amerikanca – rudničkog bilionera. Vekovima, oni sami nisu

ispoljavali neki interes za korišćenje bogatstava ovog područja. Ni Chester Beatty nije

otkrivao potencijale Mitrovice putujući kroz Kosovo, nego posećujući londonske biblioteke.

Štaviše, i kada se lokalno stanovništvo latilo oruţja u podršci stranih osvajača, kao što su

kosovski Srbi učinili za Habsburškog poručnika, generala Piccolomini, 1699. godine, ili Isa

Boletini 1908. godine za Osmanlije, oni nisu mogli predvideti ishod njihovih aktivnosti. Još

uzaludne su bile bitke za njihove nacije, bilo albanske, srpske, bošnjačke, ili izmišljene pan-

pravoslavne ili „umma“ islamske imperije. Niko od njih nije postigao dugoročnu sigurnost,

ostavljajući sudbinu u rukama eventualnog pobednika. Naprotiv, ova nacionalna pitanja su

učinile Mitrovicu leglom za strance.

S druge strane, u teškim poratnim vremenima, grad je pruţio prostora za migraciju

siromašnih ljudi iz okolnih područja. Shodno tome, gradsko stanovništvo je zadrţalo u sebi

oznake globalizovanog urbanog društva, ali istovremeno i ruralnog.

Rebecca West priča sa iznenaĎenjem o trenutku kada je došla u jednom hotelu u Mitrovici,

1937. godine:

“Svakako da je kafana u koju smo ušli bila čista i dobro održana, i u potpunosti je nedostajalo

ono Balkansko osećanje: dakle, ništa ne izgleda da je došlo iz neke druge zemlje ili da je

prilagoĎeno aktuelnim ciljevima zabrinutog intelektualca. MeĎutim, ljudi koji su tu sedeli

izgledaju tipično balkanski.”
18

3. DEMOGRAFSKA DIMENZIJA
3.1 Rast i opadanje

Kroz vekove, Mitrovica je bila smeštena u centru jedne kompaktne teritorije. MeĎutim,

krajem 19. veka, iznenada se našla na periferiji jedne imperije u opadanju. Unutar te teritorije,

Albanci su se emancipovali pod Osmanlijskom vladavinom i pokušali da uspostave jednu

autonomnu teritoriju protiv interesa srpskih i crnogorskih ugnjetača. Iz vani, veliki talasi

migracije promenili su strukturu stanovništva Kosova.

18

 West, R. 1941. Black Lamb and Grey Falcons. A Journey through Yugoslavia, p. 918

__

14

Pravoslavni hrišćani odlazili su pre Prvog svetskog rata i raseljeni muslimani (Bošnjaci,Turci

i Albanci) - takozvani muhadžiri počeli su da dolaze.
19

Ovi talasi migracije ciljali su upravo grad Mitrovice. Srpski konzul u osmanlijskom vilajetu

Kosova, Branislav Nušić, ovako opisuje Mitrovicu u 1903. godini:

“Tamo nema starih porodica koje bi se mogle nazvati Mitrovačkim… nastanjena

doseljenicima iz drugih gradova, tako da njihov život tamo nije nekog posebnog tipa.

Mitrovica nema sopstvenih običaja ili svoj jezik… okolnosti da je Mitrovica nastanjena

strancima, čine da su ljudi koji tamo žive bogatiji i liberalniji nego u drugim gradovima

Kosova”20

Nakon balkanskih ratova i Prvog svetskog rata, migracija je počela da raste. I tokom perioda

„kolonizacije“ region Mitrovice je bio okruţen uglavnom od doseljenih Srba. Godine 1931,

područje oko Mitrovice je još uvek bilo nastanjeno od svega 30,788 graĎana. Oko 22,000

ljudi govorili su srpsko-hrvatski i neke druge slovenske jezike, dok 5,788 su govorili albanski

i 2,717 su govorili jedan treći jezik, veoma sličan turskom. Grad Mitrovice je veoma malo

rastao, dostiţući brojku od 11,295 stanovnika.
21

Rast podstaknut otvaranjem rudnika Trepče 1930. godine, trajao je svega jednu deceniju pre

početka Drugog svetskog rata. Nakon 17 godina, 1948, Mitrovica se našla uništenom od

svetskog rata i borbi izmeĎu jugoslovenskih partizana i srpskih i albanskih nacionalista. Od

tada, Trepča se vratila na sceni ekonomije socijalističke revolucije.

Za prvu deceniju, industrijski razvoj u Jugoslaviji značio je nacionalizaciju, kolektivizaciju i

obnovu postojećih objekata. Za Trepču to je značilo da kompanija nije više u stranom

vlasništvu i njen razvoj će se oslanjati na domaća saznanja. Izgradnja dveju novih peći i

rafinerije srebra 1950. godine obeleţavala je početak velikih investicija. Godine 1951,

izgraĎena je manja topionica cinka. Tokom 1950-tih godina, dva nova rudnika, Novo Brdo i

Kišnica, otvorila su se bazirajući se na potpuno nove perspektive u severnom delu Prištine.

Novi razvoj je traţio kvalifikovanu radnu snagu, koja je, u najvećem delu, dolazila izvan

pokrajine. U prvih pet godina razvoja pa do 1953, broj stanovnika u gradu Mitrovice je

povećan sa 3,000 na 16,000 stanovnika. Do 1961. godine, stanovništvo grada je još jednom

povećano sa 9,500 stanovnika. Mitrovica je udvostručila broj stanovnika samo u toku 13

godina na 26,400 stanovnika.

Veliki značaj Trepče za industrijski razvoj Jugoslavije podrazumeva i to da je ona dobila

mnogo investicija, za jedan skoro tridesetogodišnji period, od 1960. do 1989. godine.

Povećana autonomija i promena stava jugoslovenskih vlastodršca u vezi sa zapostavljanjem

Kosova donosili su mnogo novih kapitalnih investicija 1960-tih godina. Godine1964, počela

19

 About 50,000 Kosovo Albanians and some 20,000 Muslim Bosniaks that settled largely in the border area of

the crumbling empire leave the territories conquered by Serbia. After WWI, again large numbers dispatch from

newly conquered territories, this time towards the center of Turkey. Then in a first wave after 1921, almost

50,000 Serb and Montenegrin settlers arrive in Kosovo.

From Jagodić, M. The Emigration of Muslims from the New Serbian Regions 1877/1878, Balkanologie - Vol. II,

n. 2, December 1998.
20

 Nušić, B. 1903. Kosovo: opis zemlje i naroda. page 287
21

 Definitivni rezultati popisa stanovnistva od 31 Marta 1931 godine. Knjiga II

See: http://de.scribd.com/doc/82633873/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-1931-Godine-

Knjiga-II

Also: http://pod2.stat.gov.rs/ObjavljenePublikacije/G1931/pdf/G19314001.pdf

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

15

je izgradnja fabrike veštačkog Ďubriva NPK. Fabrika je trebalo da bude podrţana od jedne

fabrike sumporne kiseline, čija je izgradnja počela godinu dana kasnije.
22

Nije za čuditi se da je industrijski uspeh doveo do odreĎenog perioda rasta stanovništva

Tokom 1960-tih godina, stanovništvo grada je još jednom povećano sa 14,500 stanovnika,

tako da je dostiglo broj od 40,900 stanovnika.

Sledeći talas investicija nastavljen je 1970-ih. Termoelektrane su izgraĎene sredinom 1970-

ih. U nastojanju da se razvije industrijalizacija na celom Kosovu, sada je "Socijalistička

Autonomna Pokrajina Kosovo", osnovala nove kompanije u okviru takozvane "Grupe

Trepča“. Te velike investicije su finansirane od jugoslovenskih fondova za razvoj. Godine

1974, izgraĎena je nova fabrika akumulatora u Mitrovici. Godine 1974, u Vučitrnu je

otvorena fabrika boja i lakova, jedna zlatara i električna fabrika je otvorena u Prizrenu,

fabrika municije u Skënderaj/Srbici. Pored postojeće fabrike akumulatora u Mitrovici, još

jedna fabrika za industrijske baterije izgraĎena je u Peći 1979, električna fabrika u Vučitrnu

1981, zajedno sa fabriku Ni - Cas u Gnjilane. Godine 1983, izgraĎen je prvi tunel flotacije.

Jedna fabrika za obradu metala je izgraĎena u Đakovici. Godine 1978, počela je jedna od

najvećih investicija u Trepči, izgradnja rafinerije olova.. Stanovništvo Mitrovice je poraslo za

više od 1,.000 graĎana i 1981. godine grad je imao 55,241 stanovnika.

Sada je Trepča operirala u četiri različita procesa: iskopavanje, flotacija, livanje i obrada.

Osim toga, ona je imala i drugih jedinica proizvodnje i marketinga. Centralno sedište

kompanije u Mitrovici obuhvatilo je i sektor transporta, trailer fabriku, banku, kompaniju

osiguranja, laboratoriju, metalurški institut, zdravstveni institut, jednu menzu, jednu fabriku

tekstila i dr. 1980-tih godina Trepča je dobila jednu od naj naprednih topionica elektrolize

cinka.
23

Sama kompanija nije mogla da finansira takvo proširenje iz sopstvenih prihoda. Naprotiv,

Trepča je imala veoma malo profita. Funkcionirajući u socijalističke okolnosti, njen glavni

cilj je bio povećanje proizvodnje i broja radnih mesta. Najveći izvor njenog rasta je bio

Savezni jugoslovenski fond, koji je finansirao razvoj nerazvijenih republika i autonomnih

pokrajina. Ocenjeno je da je tokom socijalističkog reţima Trepča dobila 5 milijardi USD, kao

„bespovratni“ dug”
24

 od drţave.

MeĎutim, 1980-tih godina kompanija je skoro ispunjavala ciljeve socijalističkih planera:

Trepčini rudnici su snabdevali metalurgije u Zvečane i Mitrovici, dok su hemijske fabrike u

Mitrovici slale polu-proizvode u preraĎivačke fabrike. Olovo i cink, kadmium i dragoceni

metali, kao što su zlato, srebro i bizmut prošli su kroz tri hemijske fabrike baterija u Mitrovici,

Peći i Gnjilane, fabrici minicija u Skënderaj/Srbici, u fabrikama za preradu metala u Đakovici

i Prizrenu, fabrici boja i galvanizacije u Vučitrnu. Preostali deo proizvodnje prodavao se na

„slobodnom trţištu”.

22

 The fertilizer turned out to be a failure, since its products proved fatal, and thus the sulfuric acid plant never

fulfilled its purpose. In 1965, the reconstruction (expansion) of a lead smelter and the construction of a new

larger zinc smelter started. Both were supposed to start working in 1967 and while the zinc plant was on

schedule, the work on the lead smelter, one of the four largest in the world, was completed in 1974.
23

 By 1989 Trepca operated the following mines and flotations: Trepca mine, Tuneli i Parë/ Prvi Tunel flotation,

Novobërdë/Novo brdo, Hajvali and Kishnica mines with the Kishnica flotation, Badovc, the Cernac and Belo

Brdo mines, Leposavic/Leposavić flotation.
24

 Write-off debt

__

16

Grad i opština Mitrovica nisu imali drugih socijalističkih preduzeća. Bilo je tamo fabrika za

proizvodnju hleba, pilana, jedna fabrika graĎevinskog materijala, otkupni punkt za duvan i

dve manje tekstilne kompanije. Stoga, sve ekonomske aktivnosti su bile usresreĎene u Trepči

i njene radnike. Mitrovica je imala svu potrebnu infrastrukturu za to vreme, kao što je Institut

olova, Metalurški fakultet i jedna Klinika za profesionalnu medicinu. Sa gradskom

infrastrukturom projektovanom za potrebe radnika Trepče, Mitrovica je ličila na jednu

proširenu fabriku. Svakodnevni ţivot ljudi u Mitrovici kretao se oko kompanije. Oni su

koristili objekte Trepče za zdravstvene usluge, provodili su svoje slobodno vreme u

ugostiteljskim objektima Trepče i hranili se u Trepčinoj menzi.

3.2 Dolazak i odlazak

Rast socijalističko-industrijskog sektora privlačio je mnoge ljude koji su dolazili u Mitrovici

da bi se zaposlili. Bazirajući se na statistike, u 1985. godini došlo je 15,523 graĎana iz drugih

mesta Kosova, 4,412 iz jugoslovenskih republika i 167 je došlo iz zemalja izvan Jugoslavije.
25

Ovaj broj činio je skoro jednu trećinu stanovništva grada, dajući do znanja da je migracija

jedan od vaţnih faktora u rastu stanovništva.

Kontinuirani rast je promenio etnički sastav grada. Mitrovica je bila nastanjena Turcima i

Albancima 1930-tih godina, meĎutim, u 1950-tim godinama mnogi Turci su odlazili preko

jednog programa koji je pregovaran izmeĎu Jugoslavije i Turske. U toku naredne dve

decenije, broj Srba (i Crnogoraca) povećan je za više od 6,000 stanovnika. Istovremeno, preko

10,000 Albanaca je migriralo iz okolnih sela i širom Kosova u Mitrovici. U naredne dve

godine, broj Srba i Crnogoraca ostao je isti, dok je 7,500 Muslimana i Roma došlo u

Mitrovici. Albansko stanovništvo je povećano na oko 20,000 stanovnika.

Tabela 2: Etnički sastav Mitrovice (1931-1991)

Godina Ukupno Srbi Crnogorci Albanci Muslimani Romi Hrvati Sloveni Makedonci Jugosloveni Turci Ostali

1931 10,103 4,048 1,860 3,287 908

1953 16,101 4,944 7,517 148 78 123 407 2,145 739

1961 26,721 10,807 1,775 13,574 710 85 170 96 166 355 … …

1971 42,610 10,454 1,815 24,749 2,225 1,273 203 70 157 60 … 23

1981 52,866 8,933 1,503 32,390 4,082 4,299 155 63 119 295 … 14

1991* … 8,112 1,127 561 2,760 4,760 82 … … 319 … 830

* Opšti popis je bojkotovan od Albanaca i delimično i od Muslimana (kasnije Bošnjaka)

Teško je opisati demografski razvoj u ruralnim sredinama Mitrovice. I dok je najveća

politička jedinica pre Drugog svetskog rata bio srez, 1950. godine socijalistička Jugoslavija

uvela je socijalistički koncept – opštinu. Iz tog razloga, opština Mitrovice je nakon rata

obuhvatila veću teritoriju, uključujući teritoriju Zvečana i Zubinog Potoka, koje su pre

Drugog svetskog rata ili pripadale različitim teritorijama, ili predstavljale zasebne

teritorijalne jedinice.
26

25

 Institute of History of Kosovo. 1985.“Mitrovica e Titos 1945-1980. - 2,335 were from Serbia proper, 195 from

the SAP Vojvodina, 429 from Bosnia& Herzegovina, 864 from Montenegro, 237 from Croatia, 291 from

Macedonia, 61 from Slovenia.”
26

 While the smaller territories around Mitrovica were integrated in the socialist municipality, Zubin Potok

existed as a municipality until 1965, when it was integrated into Mitrovica. The territory of Zubin Potok – the so-

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

17

Da bi se ocenio razvoj ruralnih zona Mitrovice, treba uporediti područja (teritorije) u 1991.

godini sa organizovanjima koja su ranije postojala. Godine 1961, broj stanovnika u selima

Mitrovice bio je 23,116, od toga 20,095 su bili Albanci. Godine 1981, broj seoskih stanovnika

povećan je na 34,665. To je uključilo i naselja pored rudnika u Starom Trgu, gde je 29,888

bilo Albanaca. Godine 1991, broj stanovnika dostigao je na 40,562.
27

 MeĎutim, popis

stanovništva u 1991. godini je bojkotovan od strane kosovskih Albanaca u znak protesta

protiv ukidanja autonomije Pokrajine. Stoga, opšti popis se bazirao na prethodne mikro-

popise iz 1989. godine. Iz tog razloga, ne zna se tačno koliki je broj stanovnika-Albanaca.

Rudari Trepče i mnogobrojne demonstracije tokom 1988. godine i početkom 1989
28

 bile su u

podršci kosovskih Albanaca protiv ukidanja autonomije SAP Kosova od strane Srbije.
 29

Nakon što je autonomija Kosova konačno ukinuta 1989/1990, Srbija je nastojala da ubeĎuje

albanske radnike prema novom srpskom rukovodstvu. Kao kontra reagovanje, radna snaga

kosovskih Albanaca je stupila u štrajk 4. septembra 1990. godine. Srpski reţim je otpuštao sa

posla mnogo kosovskih Albanaca iz socijalističkog kolektiva, stvarajući na taj način

katastrofalne uslove za albanske stanovnike, naročito u Mitrovici.

Broj zaposlenih Albanaca u Trepči u Mitrovici je u toku jedne godine opao sa 6,471, na 221.

Ova promena je uticala kod svih sektora lokalne ekonomije. Zvanično otpuštanje albanskih

radnika nastavljeno je do kraja rata na Kosovu – 1999. godine. Posledice loših ekonomskih

politika i objavljeni embargo od strane OUN-a za podsticanje rata od Srbije u godinama od

1992. do 1999, prouzrokovale su opadanje industrijske proizvodnje u Mitrovici. Dok je u

1990. godini oko 3,229 radnika (uglavnom Srba) bilo zaposleno u kompaniji Trepča, broj

industrijskih radnika u celoj Mitrovici je do kraja 1995. godine opao na svega 869.
30

Tabela 3: Promene u broju stanovništva tokom godina

Godina Grad
Ruralne

sredine

1931 11,295 …

1948 13,901 18,899

1953 17,195 21,521

1961 26,721 24,026

1971 42,160 29,197

1981 52,866 34,665

1991 64,323 40,562

2011 50,400 35,957

called Rezalska valley - consisted once of some 61 villages with about 10,000 citizens. In the 1970s the artificial

Gazivoda lake was created. The villagers resettled and began to migrate to Mitrovica.
26

 However, in the 1980s the process of adding Zubin Potok to Mitrovica was reversed. Under Yugoslav

legislation the municipality of Zubin Potok was reestablished in 1987.

See: http://www.zubinpotok.org.rs/so_zubin_potok_files/so_zubin_potok.htm

See: OSCE Zubin Potok-Municipal Profiles, 2006
27

 Republic Institute for Statistics (Republicki Zavod za Statistiku) Opstine u godini 1999, Belgrade 2000.
28

 Palairet, M. 2002. Trepca 1965-2000, p. 14
29

 See: IKS, A power primer: A handbook to politics, people and parties in Kosovo, Prishtina 2011
30

 Statistical Yearbook of Yugoslavia 1995, p. 436 - Mitrovica had a total of 5,693 workers in that year,

including schools and hospitals.

http://www.zubinpotok.org.rs/so_zubin_potok_files/so_zubin_potok.htm

__

18

Vreme je prolazilo bez neke promene i veliki broj albanskih radnika su bili primorani da

emigriraju van zemlje, kako bi našli posao. Stanovništvo je smanjeno sa 18 odsto od 1991. do

2011. godine. Ovo opadanje je bilo izraţenije u gradu (22 odsto) nego po selima (11 odsto).

U 2004. godini, opština Mitrovice je, pod upravljanjem UNMIK-a, ocenila da broj stanovnika

opštine iznosi 90,000, objašnjavajući da:

„Procena o 90,000 stanovnika opštine Mitrovice je veoma bliska. Broj stanovnika koji žive u

opštini nije siguran i osporavan – odreĎenim procenama (na primer, opština je računala na

140,000 stanovnika), bazirajući se na predratni popis stanovništva, kada su opštinske granice

bile šire (uključujući Zvečane i Zubin Potok). U 1999. godini, UNHCIC je računao na brojku

od 83,5000 – mada načini obračunavanja ove vrednosti nisu specifikovani. OSCE je ocenio

da je broj stanovnika 105,000 u 2003. godini (računajući iz spiska registrovanih glasača). U

2004. godini, Evropska inicijativa za stabilnost je izračunala 82,000 (polazeći od broja

upisane dece u osnovnim školama). Mi smo se opredelili za jednu vrednost izmeĎu ove dve

zadnje na arbitraran način.”
31

Većina srpskog stanovništva koje je ţivelo na području Mitrovice severno od reke Ibar,

uspešno je učinila otpor ponovnom uspostavljanju bivše opštine Mitrovice. Funkcionalni deo

opštine juţno od Ibra nije imao nijednog srpskog predstavnika u skupštini opštine. Stoga,

severno stanovništvo se nije nikada efektivno integrisalo u administrativne strukture opštine.

Zapravo bile su UNMIK-ove strukture koje su implementirale funkciju opštine u severnom

delu.

Situacija je postala još teţa nakon Deklaracije o nezavisnosti Kosova. Od 2008. godine,

opština severne Mitrovice je de fakto bila nezavisna od strukture opštine Mitrovica (juţne).

Štaviše, OSCE je tolerisao ponovni izbor skupštine opštine pod zakonodavstvom Beograda

maja 2008. godine. Godine 2011, Vlada Kosova je počela sa formiranjem pripremne

administracije, tj. za ono koje u buduće moţe biti opština severne Mitrovice. Ovaj projekat je

u suprotnosti sa političkim strukturama u severnoj Mitrovici, jer se vidi kao prvi korak za

integraciju u nezavisno Kosovo. Permanentno za više od 12 godina su ometale profesionalnu

procenu stanovništva severno od Ibra. Popis stanovništva iz 2011. godine je bojkotovan od

strane srpskog stanovništva u severnoj Mitrovici.

Seosko stanovništvo opštine Mitrovica je poraslo sa 35,999 u 1981. godini, na 40,000 u 1991.

godini i od tada je ponovo opalo na 36,000 u 2011. godini. MeĎutim, ovaj proces nije u

srazmeru u poreĎenju sa razvojem naselja. U 29 sela, broj stanovnika je vidno opao. To se

odnosi i na dva naselja pri rudnicima Starog Trga i Prvog Tunela. Stanovništvo ovih sela je

prepolovljeno sa 17,198 u 1981. godini, na 8,663 u 2011. godini. Pet sela su u potpunosti de-

populisana. Ovaj razvoj je, takoĎe, uticao i na jedina dva sela sa srpskom većinom, u Svinjare

i Gornji Suvi Do. U celini, ovo opadanje je uglavnom zabrinjavajuće za albanska sela.

U jedanaest sela, sva smeštena u blizini grada Mitrovice, ali ne neposredno na raskrsnice ili

putne izlaske
32

, imamo manji rast stanovništva (svega 15 odsto u toku 30 godina). Ovde je

stanovništvo raslo sa 11,098 na 12,774 stanovnika.

31

 UNMIK, Harvey, J. & Schwartze, S. 2004. Mitrovica Agenda for Local Economic Development.

See: http://www.esiweb.org/pdf/esi_mitrovica_donors_en.pdf
32

 Broboniq, Kçiq i Madh, Koshtovë, Lushtë, Pirq, Suhodoll i Poshtëm, Shupkovc, Vinarc i Epërm, Vinarc i

Poshtëm, Zasellë, Zhabar i Epërm

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

19

Svega šest naselja – Malo Kičiće, Kutlovac, Lisica, Šipolje, Vaganica i Donje Ţabare –

suočavala su se sa visokim rastom. Ovde je stanovništvo raslo sa 6,369 u 1981. godini, na

16,568 stanovnika u 2011. godini. Njihov ekonomski razvoj je učinjen dosta nezavisno od

lokalnih mogućnosti zapošljavanja. Umesto toga, stanovništvo je koristilo blizinu Mitrovice i

njihovo nalaţenje pored izlazaka na putevima Vučitrn/Priština i Srbica/Peć, koji ih povezuju

sa njihovim radnim mestima u Prištini i Mitrovici. Ovo ih je pretvorilo u „putnička naselja“.

3.3 Centralna naspram lokalne

I pored razvoja perifernih delova Mitrovice, broj stanovnika u gradu je rastao veoma malo.

Godine 1981, bilo je svega 32,390 stanovnika Albanaca koji su ţiveli u gradu, dok 30 godina

kasnije, 2011. godine, ova brojka je svega 33,646.

Kada je došao rat na Ibru, 1999. godine, većina kosovskih Srba i Roma preselila se na severu.

Romska mahala je bila potpuno uništena. Bošnjačka mahala (gde je veliki broj muslimanskih

Slovena ţiveo sa Albancima), smeštena severno od Ibra, kao i odreĎene zone duţ Ibra,

zapadno od centra grada, i pored svih prilika, ostale su etnički mešovite.

Kosovsko albansko stanovništvo, koje je ţivelo u visokim zgradama u severnom delu centra

grada, proterano je, isto kao i Albanci koji su ţiveli u opštinama sa srpskom većinom

severnog dela Kosova. Oni su zamenjeni od kosovskih Srba koji su došli iz juţnog dela Ibra,

ne obavezno iz opštine Mitrovica, nego i iz drugih opština, kao iz Uroševca, Orahovca, Peći.

TakoĎe, raseljeno stanovništvo iz okolnih sela Bajgorske Šalje, koja su uništena od srpske

vojske tokom 1999. godine, otišlo je u juţnom delu grada.

Slika 1: Rast i opadanje stanovništva u ruralnim i urbanim sredinama Mitrovice 1921 – 2011

Slično kao Albanci IRLUZ (interno raseljena lica unutar zemlje) u juţnom delu grada,

izbeglice kosovski Srbi zauzeli su stanove koji su ostali prazni od strane stanovnika

kosovskih Albanaca, koji su izbegli. Pokušaji da se razjasne imovinska pitanja nakon rata,

town , 1921,
10000

town , 1931,
11295

town , 1948,
13901

town , 1953,
17195

town , 1961,
26721

town , 1971,
42160

town , 1981,
52866

town , 1991,
64323

town , 2011,
50400

rural, 1948,
18899

rural, 1953,
21521

rural, 1961,
24026

rural, 1971,
29197

rural, 1981,
34665

rural, 1991,
40562 rural, 2011,
35957

town

rural

grad

selo

__

20

naišli su na jak otpor, prvobitno od raseljenog stanovništva koje, ili se plašilo da se vrati, ili

nije bilo dobrodošlo kada su se dobrovoljno vratili u mestima odakle su pobegli.
33

Godinama je povratak manjina u njihovim kućama po selima i opštinama bio ometan sa svih

strana. Proces se nastavio do 2004. godine, kada su neredi iz marta 2004. godine, izbili juţno

i severno od reke Ibar. Mnogi od ovih obećavajućih projekata povratka su ostali na pola i

nisu dalje nastavljeni. Statistike pokazuju da tamo i dalje ima otpora za povratak stanovnika u

selima. U 2011. godini, u celoj Mitrovici ima još 564 slučajeva o imovinskim sporovima.

Većina od njih se odnose na stanove u ruralnim sredinama.
34

Proces migracije raseljenih lica ne stvara probleme samo izmeĎu Albanaca i Srba, nego i

izmeĎu lokalnih Srba iz Mitrovice i novo pridošlih. Jedan ispitanik je ovako odgovorio:

“Razlike su vidne izmeĎu Srba koji su oduvek živeli u Mitrovici i koji su ostali u manjem broju

i onih Srba koji su došli u Mitrovici posle rata 1999. Činjenica je da je vrlo malo meštana u

Mitrovici, možda pet odsto“
35

Procena broja Srba koji ţive u Mitrovici u današnje dane je najviše osporavana. U 2010.

godini, UNMIK-ova administracija za severni deo je izjavila da 22,530 Srba ţivi u severnom

delu Mitrovice. Taj broj uključuje 5,000 do 7,500 IRL Kosova.
36

 Ako je tako, broj Srba (i

Crnogoraca) u Mitrovici, pre rata na Kosovu, bio bi 15,000 do 17,500. MeĎutim, opšti popis

iz 1991. godine, pokazuje da je još tada broj Srba i Crnogoraca koji su ţiveli u gradu

Mitrovice bio manji od 10,000, uz tendenciju opadanja još iz 1960-tih. Stoga, verovatno je da

su posleratna dešavanja na Kosovu pretvorila srpsko stanovništvo grada severno od Ibra u

manjinu u sopstvenoj kući.
37

 Danas, srpski stanovnici Mitrovice su u manjem broju od IRL,

kao što je dokazano u nedavnoj anketi UNDP-a, koja navodi da 67.4 odsto stanovništva

severne Mitrovice nije ţivelo u gradu pre 1999.
38

Juţna Mitrovica je doţivela sličan razvoj. Isto istraţivanje UNDP-a iz 2011. godine izveštava

da je oko 57,3 odsto albanskog stanovništva u juţnom delu izjavilo da su ţiveli u Mitrovici

pre 1999. Oko 19,8 odsto je reklo da su se smestili u Mitrovici nakon 1999.
39

 Dakle, preko

14.000 stanovnika nisu bili graĎani Mitrovice pre rata. Ostatak je odbio da odgovori. Ako

pretpostavimo da je ova velika grupa ljudi migrirala ili je raseljena u Mitrovici nakon rata, to

pokazuje da albansko stanovništvo nije smanjeno sa 83,000 u 1991, na 60,000 u 2011. godini.

Umesto toga, negde oko 34,000 stanovnika su moţda migrirali iz Mitrovice tokom 1990-ih, i

zamenjeni su delimično novo pridošlim.

Procene o broju stanovnika severne Mitrovice do danas ostaju nesigurne i kontradiktorne.

Na primer administracija UNMIK- u 2010. godini, za severnu Mitrovicu izveštava 22,530

Srba
40

, pri čemu se smatra da od tog broja - 5,000 do 7,000 su interno raseljena lica.

MeĎutim, broj srpskog, crnogorskog i slovenskog stanovništva u Mitrovici u 1981. godini

nije bio veći od 10,800. Teško je pretpostaviti da je lokalno stanovništvo moglo biti

33

 IKS, Interview with Besim Hoti, Spokesperson Kosovo Police, Mitrovica, October 2011.
34

 IKS, Interview with Arian Krasniqi, Kosovo Property Agency, September and October 2011.
35

 IKS, Interview with respondent from Mitrovica North, 15 July 2011.
36

 OSCE Mitrovicë/Mitrovica Municipal Profiles–based on UNMIK Administration in Mitrovica Local

Communities Office – February 2010.
37

 IKS, Interview with Kosovo Serb residents in the North of Mitrovica, October 2010.
38

 UNDP, Public Opinion Survey Mitrovica, 2011, p.16.
39

 UNDP, Public Opinion Survey Mitrovica, 2011.
40

 UNMIK Administration in Mitrovica Local Communities Office – February 2010.

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

21

udvostručeno, imajući u vidu da je srpsko stanovništvo u opadanju.

Godine 2003, Evropska inicijativa za stabilnost izračunavala je za sever Mitrovice broj od

16,352 stanovnika, bazirajući se na upis u osnovne škole.

Još jedan pokazatelj je učešće na poslednjim lokalnim izborima. Vlada u Beogradu je u 2008.

i 2010. godini u dva navrta uputila poziv graĎanima Mitrovice da biraju Skupštinu opštine za

severnu Mitrovicu. Spisak birača Republičkog komiteta za izbore u Srbiji deklarisao je 20,372

prisutnih graĎana sa pravom glasa za Mitrovicu, dakle pribliţno ista vrednost sa UNMIK-

ovim podacima. MeĎutim, u dva uzastopna navrta na lokalnim izborima u Srbiji, ne više od

6,000 birača je učestvovalo na izborima, stavljajući do znanja da bi broj graĎana u severnoj

Mitrovici mogao biti manji nego što je zvanično deklarisan.

3.4 Rezime
Tri trendova emigracije, interno raseljena lica, kao i priliv stanovništva sa susednih sela

i ruralnih opština (albanskih) i daljih (srpskih), doprineli su kompletnoj promeni ţivota u

opštini, naročito u gradu Mitrovice, u poslednje dve decenije.

Nakon raspada radne snage Trepče i drugih socijalističkih preduzeća u Mitrovici,

stanovništvo je kroz emigraciju umanjeno. Najmanje trećina albanskih graĎana i skoro više od

polovine preostalog dela stanovnika Mitrovice je napustilo njihove domove tokom 1990-ih.

Sa prilivom stanovništva iz ruralnih sredina i emigranata iz susednih opština, socijalna podela

grada je produbljena.

Osim toga, priliv raseljenih lica u severnoj i juţnoj Mitrovici doveo je do kulturne podele

urbanog stanovništva. Najveći deo stanovništva severne Mitrovice nije imao nikakvog

kontakta sa stanovnicima juţne Mitrovice. Pridošli iz ostalih sela i opština nemanju tradiciju

za zajednički ţivot, o čemu je Mitrovica nekada bila famozna. To je posebno uticalo kod

najmlaĎih stanovnika. Dok više od jedne trećine albanskog stanovništva iznad 30 godina

starosti govori srpski, mladi uopšte ne govore ili razumeju jezik.

MeĎutim, bilo bi pogrešno protumačiti razvoj Mitrovice samo iz ugla etničkog konflikta,

odlaska i emigracije. Stanovništvo Mitrovice i okolnih područja nije uţivalo razvoj u prvoj

deceniji 20. veka. Osnovni razlog za rast stanovništva u Mitrovici do 1990-tih godina bio je

uspon kompanije Trepča, kao socijalističko preduzeće. Uspeh ove politike je uglavnom

zavisio od velikih transfera sredstava dodeljenih za razvoj Kosova. Još uvek ostaje da se

prosuĎuje, na osnovu odgovarajućih ekonomskih teorija, koliko je bio „zdrav“ taj razvojni

oblik.

TakoĎe je pogrešno objasniti razvoje u Mitrovici samo kroz prizmu navodnog sukoba izmeĎu

srpskog i albanskog stanovništva. Zapravo, sela oko grada Mitrovice su oduvek bila etnički

podeljena; veoma malo njih je imalo mešovito stanovništvo. U tom sistemu, trebalo je

posvetiti veliku paţnju razvoju zone gde je postojao socijalistički grad sa mešovitim

stanovništvom u jednoj etnički podeljenoj ruralnoj sredini. MeĎutim, činjenica je da je u tom

pravcu veoma malo učinjeno. Naprotiv, model socijalističkog razvoja je zahtevao raseljavanje

stanovništva iz ruralnih mesta u gradu. Izuzev dva sela nadomak rudnika Stari Trg i Trepča,

zapošljavanje u preduzeće bilo je skoro in-egzistentno u okolnim planinskim selima

Mitrovice. Ovo drţavno planiranje stavilo je velik teret nad ruralnim stanovništvom, gde je

jedini izvor zapošljavanja za šezdeset godina bila Trepča, sve dok je njen razvoj stao u 1990-

tim godinama. Većina sela nisu imala neku drugu alternativu, osim emigracije.

__

22

Kao što je opisano, razvoj Trepče se bazirao i u velikoj migraciji radnika iz drugih regiona.

Deo rasta Mitrovice u 1980-tim godinama zavisio je od priliva radne snage, prvo srpske i

crnogorske, zatim bošnjačke i romske. MeĎutim, najveća grupa je bila albanska. I sasvim je

prirodno da grupa koja ima jednu drugu perspektivu od emigracije je ta čiji su jači koreni u

bliţnjem susedstvu. Mitrovica prolazi kroz jednu fazu razvoja u zadnje dve decenije, u kojoj

su „strani faktori“ manje determinirajući za njenu budućnost. To i utiče na očekivanja

preostalog stanovništva. Mada su strane trupe i snage sigurnosti još uvek u Mitrovici, njihov

cilj nije kao u prethodnim vekovima. Dok je stanovništvo severne Mitrovice još uvek zavisno

od velikih transfera iz Srbije, stanovništvo juţne Mitrovice oslanja se na sredstva koja se

mogu steći iz domaće privrede. Aktuelno, mi posmatramo završni proces „kosovarizacije“ u

delu albanskog stanovništva.

4. EKONOMSKA DIMENZIJA

4.1 Zavisnost od države
U 2003. godini, detaljna analiza od Evropske inicijative za stabilnost (ESI) dala je jedno

tumačenje zapošljavanja i stanja prihoda u podeljenom gradu. Na osnovu istraţivanje, oko

10,816 ljudi bilo je zaposleno na jugu, i oko 6,168 na severu Mitrovice. Stanje je bilo

povoljnije na severu, jer je Vlada Srbije nudila oko 3,456 u dodatne javne poslove, preko

1,202 mesta od strane Vlade Kosova i opštinskog budţeta. Štaviše, severni deo je dobio i još

4,476 plata i transfera (penzije, socijalna pomoć i dr.) od strane Beograda. Nesebična podrška

za severnu Mitrovicu je istorijski podigla visoko nivo zaposlenosti i prihoda. MeĎutim,

privatni sektor u severnom delu bio je manji od juţnog. Na jugu, stopa zaposlenosti dostigla je

na 27 odsto, dok se na severu nudilo zapošljavanje za svakog drugog radno sposobnog

graĎanina.
41

 Masovni transferi i dodatne plate snabdevale su svakog graĎanina na severu

jednim prosečnim prihodom od €162 za svaku osobu
42

, dok je nivo prihoda u juţnoj

Mitrovici bio svega €38 po osobi.
43

Popis stanovništva iz 2011. godine za Mitrovicu pokazao je da su procene učinjene od strane

ESI o veličini lokalnog stanovništva bile samo relativno tačne – stanovništvo juţne Mitrovice

brojilo je oko 7,000 stanovnika više. U martu 2011. godine, u juţnoj Mitrovici ţivelo je

71,909 osoba.
44

 Rast stanovništva je delimično rezultat procesa kontinuiranog povratka iz

Evrope. Osim toga, stanovništvo na jugu je poraslo skoro sa 1,300 novoroĎenih godišnje.

Stanovništvo ispod 25 godina starosti u juţnoj Mitrovici činilo je 47 odsto ukupnog

stanovništva.

41

 Concerning the age structure, we are referring to the document of PISG from 2003, in which the difference of

the age structure of Kosovo Serbs and Kosovo Albanians, referring to the World Bank LSMS, Living Standard

Measurement Survey (LSMS) 2000. The working age population of Kosovo Albanians was in 2000 60.7 percent

of the total, while that of Kosovo Serbs was 67.7 percent of the total population. See: Provisional Institutions of

Self Government - Statistical Office of Kosovo, Kosovo and its Population - A brief description (Revised

version), June 5, 2003
42

 European Stability Initiative, Cash income: North Mitrovica and Zvecan

(ESI calculations). See: http://www.esiweb.org/pdf/esi_mitrovica_economy_id_2.pdf
43

 Lessons Learned and Analysis Unit of the EU Pillar of UNMIK in Kosovo & European Stability Initiative, A

Post-Industrial Future, Background Paper Wilton Park Conference, 30 January – 1 February 2004, Prishtina

2004
44

 See: http://census.rks-gov.net/

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

23

.
Opšti popis je prikazao i tačnu starosnu strukturu. Radno sposobno stanovništvo uključuje

46,484 osoba, od kojih oko 12,418 ostvaruju prihode od njihovog rada
45

, i 10,456 od njih su

redovno zaposleni.
46

 Osobe bez zvaničnog zapošljavanja su u najvećem broju farmeri
47

.

Bazirajući se na Anketu poljoprivrednih domaćinstava iz 2008. godine, procenjuje se da oko

1,755 ljudi rade puno radno vreme u sektoru poljoprivrede.
48

 TakoĎe, stopa zaposlenosti

(radna mesta/radno sposobno stanovništvo) u juţnoj Mitrovici u 2011. godini iznosila je 27.5

odsto, nešto bolje od situacije opisane u 2003. godini od ESI.

Tabela 4: Zapošljavanje i druge aktivnosti koje stvaraju prihod u južnoj i severnoj Mitrovici u 2003 (ESI)

 Jug Sever

Stanovništvo 71,909 16,352

U radnom dobu 46,453 11,070

Pasivno stanovništvo 20,600 n/a

- srednje i više škole 5,489 n/a

- studenti 2,350 n/a

- domaćice 8,385 n/a

- raniji penzioneri 3,264 n/a

- primaoci socijalne pomoći 1,112 1,895

Primaoci i plata i transfera 12,892 622

Nezaposleni 13,066 n/a

Zaposleno stanovništvo 12,787 5,315

Stopa zapošljavanja 27.5% 48.0%

- privatni sektor 5,225 1,050

- javni sektor 4,028 3,805

- poljoprivreda 1,755 n/a

- Društvena preduzeća 1,538 572

- zapošljavanje IC 241 180

Primaoci doznaka (remitansi) 1,915 n/a

45

 http://census.rks-

gov.net/istarMDEE/MD/dawinciMD.jsp?a1=yC&a2=z_0&n=1UR906000B1&o=1C&v=1UR060GF000B10000

0000&p=0&sp=null&l=0&exp=0
46

 This number implies employed, self-employed (so-called own-account workers), employers, working hands in

households.

https://census.rks-

gov.net/istarMDEE/MD/dawinciMD.jsp?a1=yC&a2=mF0&n=1UR906$$$$$&o=&v=1UR060J300V71000000

&p=0&sp=null&l=0&exp=0
47

 387 register no employees, 2,032 register only one employee.
48

 USAID, Agricultural Household Survey 2008, Republic of Kosovo, Statistical office of Kosova, Estimated as

follows: The working age population in agricultural households all over Kosovo according to AHS 2008 was

851,362. The same population in Mitrovica made out 19,502 persons. That is 9% of the total- Agricultural full

employment is 81,740, from which 9 % is 1755 people work in Mitrovica agricultural households on a fulltime

basis.

__

24

Od svih urbanih opština na Kosovu, Mitrovica ima najniţu stopu zapošljavanja i najveći broj

zavisnih od transfera drţave.

4.2 Zapošljavanje u južnoj Mitrovici

Popis stanovništva iz 2011. godine rasvetlio je sve izvore prihoda stanovnika Mitrovice

(juţne), pored plate. Iako je samo 5,074 lica registrovano kao stariji od 64 godina, 6,761 lice

prima penziju od drţave. To je pokazatelj drţavne podrške za radnike, koji su ranije bili

zaposleni u Trepči, a sada primaju ovu socijalnu pomoć (pogodnosti) dok ne dostignu

starosnu granicu. Pored toga, 5,842 stanovnika u juţnoj Mitrovici dobijaju socijalnu pomoć iz

budţeta Kosova. Socijalna davanja za graĎane uključuju naknade za nezaposlene, isplate za

bolovanja i porodiljsko odsustvo, stipendije, itd. Svega, 12,892 ljudi ţivi od nekog oblika

socijalne pomoći drţave, dok je oko 1,915 graĎana izjavilo da su početni izvor prihoda za njih

remitance, dakle novac koji je poslat iz inostranstva. Gore navedeni transferi ne predstavljaju

veći iznos novca, i prilično su skromni u poreĎenju sa troškovima ţivota, tako da je kupovna

moć graĎana veoma slaba. Na osnovu sprovedenog istraţivanja UNDP u 2010. godini, oko

47.2 odsto domaćinstava koje su odgovorili, navodile su da su njihove zarade 0-211 €

mesečno. 40.5 odsto domaćinstava izjavilo je da imaju prihod od 212-500 € mesečno, dok je

samo 2.6 odsto izjavilo da su njihovi prihodi preko 500 € mesečno.
49

Jedan strukturni razlog za relativno siromaštvo je visok procenat mlade populacije, koja još

uvek ne moţe generisati prihod. 33,552 ljudi su mlaĎi od 25 godina. Drugi strukturalni razlog

kontinuiranog siromaštva je veoma niska stopa zaposlenosti kod ţena. Samo 3,662 ţena u

juţnoj Mitrovici su zaposlene, čime je stopa zaposlenosti od samo 15.5 odsto. Što se tiče

muškog stanovništva, trećina njih radi u neformalnom sektoru, kao što je poljoprivreda. 8,796

muškaraca su zvanično zaposleni. Njihova stopa zaposlenosti je 38 odsto.

Bazirajući se na registar biznisa i iz podataka iz popisa stanovništva, privreda privatnog

sektora u Mitrovici je organizovana oko trgovine i usluga. 2,250 osoba je zaposleno u

maloprodaji i veleprodaji, a samo 1,860 je zaposleno u trgovini, kao što je navedeno u registar

biznisa. Proizvodnja izvan društvenih fabrika je u velikoj meri nerazvijena. Ostali sektori

zapošljavanja su hoteli i restorani (sa 460 registrovanih biznisa), transport (uglavnom

putnički, sa 440 biznisa), i graĎevinarstvo.

4.3 Zapošljavanje u severnoj Mitrovici

Stopu zaposlenosti i nezaposlenosti u severnoj Mitrovici je teško utvrditi. Godine 2003, ESI je

izračunao da privatni sektor u severnoj Mitrovici zapošljava 1,050 ljudi. Zapošljavanje u DP

procenjeno je da uključuje 320 ljudi, dok meĎunarodna zajednica zapošljava 215 ljudi. Broj

zaposlenih u javnom sektoru, koji se isplaćuju iz opštinskog budţeta Kosova, procenjuje se

na 1,767 radnika, dok 1,171 ljudi primaju socijalnu pomoć i platu u Trepči. Pored toga,

budţet Republike Srbije je zadrţao 4,105 ljudi na platnom spisku u javnom sektoru i vršio je

isplatu za njih 2,936 iz socijalnih transfera.
50

49

 UNDP, Public Opinion Poll November 2010. Around 1000 people from 14 to 64 years of age in Mitrovica

were surveyed.
50

 European Stability Initiative. 2004. Post Industrial Future? Economy and Society in Mitrovica and Zvecan.

p.10. See: http://www.esiweb.org/index.php?lang=en&id=156&document_ID=61

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

25

Nova situacija u Mitrovici i čitavom severnom Kosovu čini ovu vrstu istraţivanja veoma

teškom. Srpska Nacionalna sluţba za zapošljavanje, smeštena u severnoj Mitrovici, odbila je

da daje bilo kakvu informaciju.
51

 Potpredsednik opštine, Saša Petrović, je insistirao da se

tačan broj zaposlenih u Mitrovici ne moţe proceniti zbog "stalne imigracije". Informacije koje

mogu biti prikupljene su ograničene i ne mogu se smatrati pouzdanim opisom stanovništva.

Najveći poslodavci su javne institucije, kao što su univerziteti, univerzitetske klinike, i

opštinska administracija. MeĎutim, postoje mnoge kulturne organizacije, poput Narodnog

pozorišta - Mitrovica, Dom kulture, Kulturni centar, itd, koje se smatraju značajnim delom

zapošljavanja. Sve se nalaze u Mitrovici, a njihov uticaj na ostale opštine kosovskih Srba je

teško meriti.

PoreĎenje socio-ekonomskog razvoja izmeĎu severne i juţne Mitrovice sputano je od

nepouzdanih podataka, ili nedostupnih, odnosno ne aţuriranih u severnom delu. Teško je

znati tačnu veličinu stanovništva i trendova razvoja. Svakako, poreĎenje tih podataka koje

imamo na raspolaganju odraţava neke vrlo zanimljive paralele izmeĎu severne i juţne

Mitrovice. Obadva dela grada pate od kolapsa gigantske Trepče. Sever nema prihode od

industrije. Isto vaţi i za juţnu Mitrovicu, gde su proizvodni radovi u proizvodnji cinka, u

Fabrici akumulatora i hemijskoj industriji, gotovo nestali. Zapošljavanje sada postoji samo u

rudnicima Starog Trga i Prvog tunela. Kolaps Trepče objašnjava postojanje osiromašene i

zastarele radne snage na obe strane Mitrovice.

Dok je u juţnom delu Mitrovice oko 25 odsto zaposleno u privatnom sektoru, uglavnom u

poljoprivredi, severna Mitrovica praktično nema poljoprivrednih površina. Privatnom sektoru

na jugu i severu Mitrovice nedostaju proizvodna preduzeća i umesto toga fokusiran je na

trgovinu i usluge.

Većina radnih mesta su u javnom sektoru. Severna Mitrovica ima koristi od neprirodne

političke preferencije u poreĎenju sa drugim mestima na Kosovu, primenjene od strane Vlade

Srbije od 2004. Umesto da se obezbedi decentralizovano rasporeĎivanje javnih institucija kod

populacije kosovskih Srba koji ţive rasuti u nekoliko opština na Kosovu, Vlada Srbije je

odlučila da vrši koncentraciju centralnih drţavnih institucija i paralelnih pokrajinskih

institucija u severnoj Mitrovici.

4.4 Evolucija novog grada

njihovo otpuštanje iz radnog odnosa, kao mera sankcio

većina porodica ponovo raditi u jednoj od fabrika

kompleksa Trepče, ugašena je.

Umesto toga, zadnje funkcionalne fabrike su zatvorene u godinama posle završetka rata
52

.

51

 IKS interview with Tatjana Avramovic, employee in National Employment Office, 22 June 2011, Mitrovica

North
52

 The flotation in Tunel i pare had been already damaged during the war. Then on July 6
th

, 1999 the lowest 10th

and 11th gallery of the Stan Tërg /Stari Trg mines was flooded, because KFOR stopped supplying the water

pumps with electricity. On May 26
th

, 2000 the electrolysis of the zinc smelter burnt down while guarded by the

__

26

Zatim, Vlada Kosova je počela projekat privatizacije društvenih preduzeća. Do tog trenutka,

većina ljudi je očekivala da će nastati nove kompanije iz RHMK Trepča, koja je bila

preplavljena u dugovima. U meĎuvremenu, zaposlenost je u svim preostalim preduzećima u

Trepči pala na 1,411 radnika, sa samo 830 zaostalih u Mitrovici (juţnoj).

Nijedna od radnih jedinica Trepče nije mogla da pokrije operativne troškove. Vlada je trebala

da pokrije 30 odsto troškova rudnika i prometa u Mitrovici, 65 odsto troškova za rudnik

Artana i prometa u Novom Brdu, kao i 10 odsto fabrike akumulatora, hemijske industrije,

metalurgije cinka i postrojenja za proizvodnju opreme. Ova zadnja ne proizvodi, ali generiše

prihod iznajmljivanjem svojih objekata carinskom terminalu Kosova i lokalnim

univerzitetskim subjektima (fakultetima).
53

Tabela 5: Broj radnika u preduzeća Trepča pod upravom Kosovske agencije za

privatizaciju do 9.11.2001

Naziv preduzeća Mesto Br. radnika

Menadţment Mitrovica 47

Kancelarija u Prištini Priština 2

Rudnik i promet u Kišnici Kišnica 316

Rudnik i promet u Starom Trgu Mitrovica 636

Metalurgija cinka Mitrovica 67

Fabrika za proizvodnju opreme

(delova)

Mitrovica 39

Odeljenje za energetiku Mitrovica 16

Fabrika akumulatora Mitrovica 28

Hemijska industrija Mitrovica 31

Fabrika minicije Srbica 3

ObezbeĎenje Mitrovica 197

Centar medicine rada Mitrovica 6

Carinski terminal Mitrovica 23

u Mitrovici 1,152

Severno Kosovo bez Mitrovice 1,170

Drugde 321

Ukupno 1,411

Istovremeno, u juţnom delu Trepče, drţava treba da finansira plate za 3,926 radnika

otpuštenih iz rada. Preostali deo od 2,300 radnika primaju plate kao „zvanično“ zaposleni.

Svakog meseca, Trepča je duţna da plati €39,000 za prevremene penzije i €10,500 za plate.

Troškovi transfera za nezaposlenu radnu snagu iz 2000. godine dostigli su iznos od €35

miliona.

Postoji vizija za budućnost - barem unutar menadţmenta Trepče. Na osnovu istraţivanja,

njihovih procena i proračuna, oni predviĎaju modernizaciju rudnika Stari Trg, Novo Brdo,

French KFOR. In addition, on the August 14

th
, 2000 KFOR stormed the lead factory in Zvecan, when the

massive lead intoxication became known. They shut the smelter down in an unprofessional way and damaged it

heavily.
53

 Agjencia Kosovare e Privatizimit, 2010.

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

27

Kišnica, Crnac i Belo Brdo. Dva nova rudnika treba da se otvore u Zjace i Draţnje. Sva tri

prometa/flotacije treba da se modernizuju. Plan takoĎe predviĎa remont (popravku) topionice

cinka, izgradnju nove topionice olova, kao i popravku fabrike sumporne kiseline i Ďubriva.

Uz potrebnu obuku i troškove za socijalna pitanja, cena je 176 miliona €.

Dok je proizvodnja u Trepči stala, šteta po ţivotnu sredinu, koju je izazvala kompanija tokom

svog rada za više od 50 godina, i dalje ostaje. Preko 60 miliona tona rude se proširilo širom

reka Kosova, zagaĎujući ţivotnu sredinu. Preostala prašina koja je stvorena od rudarskih

depozita u poslednjih nekoliko decenija, stvorila je visok nivo zagaĎenja u Mitrovici.

Trenutno, zagaĎenje vazduha u Mitrovici prevazilazi vrednosti koje preporučuje SZO za 20

puta (Tahirsylaj, Fejza, Avdallahu, Latifi, 2008, str. 300). Voda i zemljišta su podjednako

pogoĎene, jer se voda iz kanalizacije i odvodnih tokova direktno sliva u reci Ibar i Sitnica.

Račun čišćenja ţivotne sredine se procenjuje na 60 miliona €.

Istovremeno, aktuelna kompanija je takoĎe trenutno zaduţena i zaduţenjima stranih

investitora koji su investirali u vreme Miloševićevog reţima. Akumulirani dug Trepče je oko

250 miliona €.

Imajući u vidu ove značajne troškove, koji proizlaze iz lošeg upravljanja, jasno je da problem

Trepče nije njen kapacitete u budućnosti, nego je to njena prošlost. Odluke koje treba doneti

su tako skupe, tako da nijedna Vlada, od 2001. godine, nije imala hrabrosti da uradi re-

nacionalizaciju kompanije. Čudan način kako se kompanija raspala nakon rata na Kosovu,

sakrio je prave uzroke njenog pada od javnosti. Vlada nije u stanju da pokrije troškove za

čisti početak kroz transfer dugova i obaveza Trepče u Konsolidovani budţet Kosova. Sa

druge strane, kompanija nije privatizovana, iako je prošlo 10 godina od početka tog programa.

Umesto toga, ona je otišla u stečaj pod posebnim moratorijumom, koji je štiti od daljih

zahteva od njenih duţnika:

„Od 8. novembra 2011, sve akcije, postupci i radnje bilo koje vrste, koje imaju za cilj

utvrĎivanje valjanosti, implementaciju ili ispunjenje bilo kojih izjava i interesa u vezi

sa preduzećima pomenutih u ovom obaveštenju, ili njihove imovine, treba da se

suspenduju i mogu da se nastave samo uz saglasnost Specijalne komore Vrhovnog

suda Kosova o pitanjima koja se odnose na Agenciji za privatizaciju (Sud).“
 54

U roku od godinu dana kompanija mora da prikupi potraţivanja od poverioca. Tek tada moţe

da počinje proces. To znači da će, sigurno, na kraju 2012. godine biti upućen jedan poziv

duţnicima da dostavljaju njihove iskaze prema bivšem RHMK Trepča kod trenutnog

Društvenog preduzeća " Trepča ", pod upravom Kosovske agencije za privatizaciju (KAP).

Nakon toga će se izjave tretirati od KAP i treba da se dokaţu na sudu.

sudskog postupka, koji moţe trajati veoma dugo.

Prihodi u Mitrovici su smanjeni, dok su naj sposobniji i mudriji napustili grad za bolju

budućnost. Danas, oni šalju novac svojim porodicama ili ušteĎuju svoju zaradu za godišnje

54

- -

__

28

izlete u Mitrovici. Dok Vlada u Prištini stabilizuje siromašni deo stanovništva kroz penzije,

socijalna davanja, plate za bivše radnike i zaposlene u javnom sektoru, muški deo populacije

polako stari.

U meĎuvremenu, na kraju starosne piramide povećava se broj novih generacija stanovnika

Mi

meĎunarodnoj areni. U 2011. godini, stanovništvo mlaĎe od 25 godina, čini više od 33.000

stanovnika. Svake godine raĎa se od 1.200 do 1.300 novih graĎana u Mitrovici. To znači da,

bez obzira što Mitrovice nije bila u stanju da transformiše svoju ekonomiju od društvene u

privatno, čak i u odsustvu razvoja odrţivog privatnog sektora, njeno stanovništvo stalno raste.

Nedostatak odrţive ekonomije je ostavio svoje tragove u Mitrovici i kod njenih graĎana. Za

većinu, jedina opcija je da napusti grad, kako bi pronašla bolje uslove na drugom mestu,

meĎutim mnogi graĎani su ili suviše stari, ili nisu kvalifikovani da traţe zaposlenje drugde.

Radnici, koji su nekada imali stabilan prihod, počeli su da ţive od kirije - izdavanjem

objekata iz svojih bivših preduzeća, koja ne mogu biti privatizovana u sadašnjim okolnostima,

fenomen koji je posebno izraţen u severnom delu. TakoĎe, u društvenim preduzećima na

jugu, odnosno u Trepči, hiljade ljudi ne traţe nekakav alternativni način ostvarivanja prihoda,

jer oni i dalje dobijaju prihode iz prethodnih privilegija.

Jedan sektor privrede koji je doţiveo uspeha u posleratnom periodu, bila je izgradnja. Na

početku, najveći deo se odnosio

pre 1999. godine bio je 7,838. Izgradnje je takoĎe bilo i u severnoj Mitrovici, čiji su izvori

sredstva uglavnom bili krediti, finansirani od drţave.

Kao što je već napred navedeno, trenutna populacija Mitrovice teško se moţe izdrţati od broja

i vrsti radnih mesta koj

stambenih prostorija u bliskoj budućnosti, kako bi dalja migracija ka Mitrovici postala

atraktiv

odvratiti čak trajnu migraciju prema skupoj Prištini.

Dok ekonomska i politič

jedno kosovarizovano mesto sa srpskom većinom na severu i albanskom većinom na jugu.

Ova konkretna situacija takoĎe nudi mogućnosti za preostale manjine, koje su tu našle sebe.

Uglavnom, one su smeštene na jugu i na severu, duţ reku Ibar, koja i dalje ostaje kao ne

preferirana zona za Srbe i Albance.

Slika kojom smo opisivali Mitrovicu nije privla

i finansijsko poţrtvov

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

29

5. PRILOG A

Stanovništvo u naseljima Mitrovice (imena iz 1981) u opštem popisu 1961, 1981
55

 i 2011
Albanci Srbi 1961 1981 2011

Mitrovicë Косовска Митровица 26,721 52,866 48,404*
Stantërg Стари Трг (руд.нас. + село) 222 1,833 1,042

Tunel i Parë Први Тунел 1,627 1,602 1,006

 Subtotal urbanized areas 28,570 56,301 50,452

Kutlloc Кутловац 282 238 473
Lisicë Лисица 140 21 519
Kçiq i Vogël Мало Кичиће 431 572 1,348

Vaganicë Ваганица 564 1123 2,000

Shipol Шипоље 456 3131 4,834
Zhabar i Poshtëm Доње Жабаре 515 1284 7,394

 Subtotal growing settlements 2,388 6,369 16568

Broboniq Брабоњић 789 1,014 1,023
Kçiq i Madh Велики Кичић 1,801 3,055 3,412

Koshtovë Кошутово 984 1,517 1,702
Lushtë Љушта 230 462 637

Pirq Пирче 220 351 511
Suhodoll i Poshtëm Доњи Суви До 402 739 789

Shupkovc Шупковац 748 1,505 1,518
Vinarc i Epërm Горње Винарце 210 336 362

Vinarc i Poshtëm Доње Винарце 384 741 959

Zasellë Засела 601 594 791
Zhabar i Epërm Горње Жабаре 389 784 1,070

 Subtotal stagnating settlements 6,758 11,098 12,774
Bajgorë Бајгора 1,049 1,282 1,098

Bare Баре 704 1,037 841

Batahir Батаире 119 70 0
Dedi Дедиње 339 324 0

Gushac Гушавац 315 538 475
Kaqandoll Качандол 816 769 119

Koprivë Коприва 215 229 55

Kovaçicë Ковачица 363 500 27
Maxherë Мађера 336 287 55

Mazhiq Мажић 329 476 253
Melenicë Мељеница 451 682 475

Ovçar Овчаре 82 69 0
Rahovë Орахово 435 782 396

Rashan Горње Рашане Доње Рашане 564 695 364

Rekë Река 220 412 224
Rrzhanë Ржана 287 233 0

Selac/seljance Сељанце 823 554 164
Stranë Страна 191 133 0

Suhodoll i Epërm Горњи Суви До 263 428 224

Svinjarë Свињаре 731 787 567
Tërstenë Трстена 465 545 163

55

 Nacionalni sastav stanovnistva SFR Jugoslavije, Knjiga I, Podaci po naseljima i opstinama, Kniga III,

Belgrade 1991 and Savezni Zavod za Statistiku Popisi stanovnistva, domacinstava i stanova u 1961. godini ,

Nacionalni sastav stanovnistva FNR Jugoslavije, Belgrade 1994.

__

30

Vërbnicë Врбница 456 418 313

Vidishiq Видушић 674 1,058 249
Vidomiriq Видомирић 227 272 195

Vllahi /Valac Влахиње 799 848 271
Zabërxhë Забрђе 177 222 70

Zijaqë Зијача 90 113 17

 Subtotal declining settlements 12,121 14,357 7,406

 TOTAL 49,837 88,125 87,200
* Mitrovica (South) plus 16,352 according to the 2004 calculation of European Stability Initiative.

PREGLED RAZVOJA
MITROVICE U GODINAMA

__

31

LITERATURA

BBC. Timeline: Kosovo. Retrieved from:

 http://news.bbc.co.uk/2/hi/europe/country_profiles/3550401.stm

Braem, Y. 2004. Kosovo et diplomatie international - Mitrovica/ Mitrovicë : Géopolitique urbaine et

présence internationale. Balkanologie –Revue d‟etudes pluridisciplaires, Vol. VIII, n° 1.

Retrieved from: http://balkanologie.revues.org/515

European Commission. Kosovo 2010 Progress Report. Retrieved from:

http://ec.europa.eu/enlargement/pdf/key_documents/2010/package/ks_rapport_2010_en.pdf

European Stability Initiative. 2004, Jan 30. “A post-industrial future? Economy and society in

Mitrovica and Zveçan“. Retrieved from:

http://www.esiweb.org/index.php?lang=en&id=156&document_ID=61

EUSR-OSCE. “Security Situation in Mitrovica Dec 2008-January 2009”, p. 17.

Feraud, J., Maliqi, G., & Meha, V. 2007. “Famous Mineral Localities: the Trepca mine, Stari Trg,

Kosovo”, The Minerological Record (Jul, 2007)

Human Rights Watch. 2010, Jan 21. Balkans: Human Rights Lagging. Retrieved from:

http://www.hrw.org/news/2010/01/20/balkans-human-rights-lagging

Hysa, Y. (Coordinators Office for the strategy regarding the North of Kosovo). 2011. Report on

Parallel institutions in the North of Kosovo

Iniciativa Kosovare per Stabilitet. 2009, Nov 27. “Mitrovica: Two Realities, One City”. Retrieved

from: http://iksweb.org/sq/publikimet/Mitrovica-Dy-realitete-nje-qytet-282

Iniciativa Kosovare per Stabilitet. 2011. A power primer: A handbook to polics, people and parties in

Kosovo. Retrieved from: http://www.iksweb.org/en-us/publications/A-power-primer-A-

handbook-to-politics-people-and-parties-in-Kosovo-267

Insituti Gap. Policy Brief #1. Nr.PB120701: “ Analysis of the Potential closing of the Kosovo Serbia

Border Current trends of Trade”. Retrived from:

http://www.institutigap.org/documents/55008_PolicyBrief.pdf

Institute of History in Kosovo. 1985. “ Mitrovica e Titos 1945-1980”, page 13

International Crisis Group. 2002, Jun 3. UNMIK's Kosovo Albatross: Tackling Division in Mitrovica.

Balkans Report No. 131. Retrieved from:

http://www.crisisgroup.org/~/media/Files/europe/Kosovo%2031.pdf

International Crisis Group. 2011, Mar 14. North Kosovo: Dual Soverignity in Practice. Europe Report

N°211. Retrieved from:

http://www.crisisgroup.org/~/media/Files/europe/balkans/kosovo/211%20North%20Kosovo%

20---%20Dual%20Sovereignty%20in%20Practice.pdf

Jackson, D. 2011, Mar. “Resolving northern Kosovo: Partition or integration?”. Hertie School of

Governance, Working Papers, No. 58. Retrieved from: http://www.hertie-

school.org/fileadmin/images/Downloads/working_papers/58.pdf

Jagodić, M. 1998. The Emigration of Muslims from the New Serbian Regions 1877/1878.

Balkanologie –Revue d‟etudes pluridisciplaires, Vol. II, n° 2.

Kosovo Agency of Statistics. Agricultural Household Survey 2008. Retrieved from: http://esk.rks-

gov.net/ENG/agriculture/methodology/agriculture-household-survey

Kosovo Agency of Statistics. Education statistics 2009/2010. Retrieved from: http://esk.rks-

gov.net/ENG/education

Kosovo Agency of Statistics. Census of population, households and dwellings 2011. http://esk.rks-

gov.net/eng/

Kosovo Property Agency. Total claimed property by municipality. Retrieved from:

http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica

Luković, M. 2007. Kosovska Mitrovica: Present and Past, found in: Bataković, D. T. 2007. Kosovo

and Metohija - Living in the Enclave, page 225-238. Retrieved from:

http://www.balkaninstitut.com/pdf/izdanja/posebno/Enklave.pdf

http://news.bbc.co.uk/2/hi/europe/country_profiles/3550401.stm
http://balkanologie.revues.org/515
http://ec.europa.eu/enlargement/pdf/key_documents/2010/package/ks_rapport_2010_en.pdf
http://www.esiweb.org/index.php?lang=en&id=156&document_ID=61
http://www.hrw.org/news/2010/01/20/balkans-human-rights-lagging
http://iksweb.org/sq/publikimet/Mitrovica-Dy-realitete-nje-qytet-282
http://www.institutigap.org/documents/55008_PolicyBrief.pdf
http://www.crisisgroup.org/~/media/Files/europe/Kosovo%2031.pdf
http://www.crisisgroup.org/~/media/Files/europe/balkans/kosovo/211%20North%20Kosovo%20---%20Dual%20Sovereignty%20in%20Practice.pdf
http://www.crisisgroup.org/~/media/Files/europe/balkans/kosovo/211%20North%20Kosovo%20---%20Dual%20Sovereignty%20in%20Practice.pdf
http://www.hertie-school.org/fileadmin/images/Downloads/working_papers/58.pdf
http://www.hertie-school.org/fileadmin/images/Downloads/working_papers/58.pdf
http://esk.rks-gov.net/ENG/agriculture/methodology/agriculture-household-survey
http://esk.rks-gov.net/ENG/agriculture/methodology/agriculture-household-survey
http://esk.rks-gov.net/ENG/education
http://esk.rks-gov.net/ENG/education
http://esk.rks-gov.net/eng/
http://esk.rks-gov.net/eng/
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.kpaonline.org/claimsmun.asp?mun=Mitrovica
http://www.balkaninstitut.com/pdf/izdanja/posebno/Enklave.pdf

__

32

Knaus, V. 2005. The Mitrovica Dilemma. Chicago-Kent Law Review, Vol. 80, Iss. 1. Retrieved from:

http://scholarship.kentlaw.iit.edu/cgi/viewcontent.cgi?article=3474&context=cklawreview

Mireless, A. 2008, Feb. “Interview with Bogdan Bogdanović”, in: Rencontre Européenne, No.7.

Retrieved from: http://www.helsinki.org.rs/doc/RE7%20-%20BBogdanovic.pdf

Official Gazette of the Republic of Kosovo. Law No. 03/L-067, Art. 6 on the Privatization Agency of

Kosovo. Retrieved from:

http://www.gazetazyrtare.com/e-

gov/index.php?option=com_content&task=view&id=154&Itemid=56&lang=en

Organizata Punojnese per veprimtari Grafike. 1979. “Mitrovica and Region”, p. 127

OSCE. 2011, Jan. The Mitrovicë/Mitrovica Justice System: Status update and continuing human rights

concerns. Retrieved from: http://www.osce.org/kosovo/75526

Palairet, M. 2002. Trepca 1965-2000. http://www.esiweb.org/pdf/esi_document_id_62.pdf

Prathumratana, L., Kim, R., and Kim, K. W. 2008. Heavy Metal Contamination of the Mining and

Smelting District in Mitrovica, Kosovo. Proceedings of the International Symposia on

Geoscience Resources and Environments of Asian Terranes, Thailand, 2008. Retrievde from:

http://www.geo.sc.chula.ac.th/Geology/Thai/News/Technique/GREAT_2008/PDF/138.pdf

Pravda. 2011, Apr 20. Thousands of counterfeit diplomas at the University of Prishtina. Retrieved

from: http://www.pravda.rs/2011/04/20/hiljade-falsifikovanih-diploma-na-pristinskom-

univerzitetu/

Privatization Agency of Kosovo. Work Report August 2008 –August 2009. Retrieved from

http://www.pak-ks.org/repository/docs/090904-English_Ver.pdf

Republic of Kosovo. Prishtina, July 2010. “Action Plan 2010 for the Implementation of the European

Partnership for Kosovo“, p. 25/73

Republika Srbija, Republicka Izborna Komisija Srbije Извештај о утврђивању резултата избора за

одборнике Скупштине општине Косовска Митровица одржаних 30. маја 2010. Године

Republicki Zavod za Statistiku, Opstine u godini 1999, Belgrade 2000

Roux, M. 2003. Controverses sur les frontières du Kosovo. Balkanologie –Revue d‟etudes

pluridisciplaires, Vol. VII, n° 2, p. 183-197.

Retrieved from: http://balkanologie.revues.org/504

Statistical Yearbook of Yugoslavia 1995

Statistical Yearbook of Yugoslavia 1996

Tahirsylaj, S., Fejza, I., Avdullahu, S., Latifi, L. 2008. Spatial Distribution of Settled Air Pollution in

Mitrovica-Comparison Between Seasons 2006-2007. Journal on International Environmental

Application and Science, Vol. 3 (4): 296-300. Retrieved from:

http://www.jieas.com/fvolumes/vol081-4/3-4-13.pdf

The Fuqua School of Business at Duke University. 2006, Mar 7. “Trepca Mining and Metallurgical

Complex“, p.5

Uberti, L. J. From State Industry to “Enclave”? Kosovo‟s Mining and Metals Sector in Industrial

Policy Perspective. CENR Working Paper 2. Retrieved from: http://www.rit.edu/~w-

cenr/documents/CENR%20Working%20Paper%202.pdf

UNDP. 2011, Mar. Mitrovica public opinion survey, p. 48. Retrieved from: http://www.unkt.org/wp-

content/uploads/2012/08/Final_ENG_Mitrovica-Opinion-Poll-5.pdf

UNMIK. 2010. Report of the Secretary-General on the United Nations Interim Administration Mission

in Kosovo. Retrieved from: http://www.unmikonline.org/SGReports/S-2010-5.pdf

U.S. Department of State. 2010, Mar 11. “ 2009 Human Rights Report Kosovo“. Retrieved from:

http://www.state.gov/j/drl/rls/hrrpt/2009/eur/136039.htm

Veliki Geografski Atlas Jugoslavije. 1987. (page 238)

Wilson, A. 1994. The Living Rock: The Story of Metals Since Earliest Times and Their Impact

Prishtina, october 2014

An overview of the development

of Mitrovica through the years

2

This publication has been supported by the Think Tank Fund of Open Society Foundations.

Prepared by: Eggert Hardten

3

An overview of the development
of Mitrovica through the years

Contents
Abbreviations..4

Foreword..5

1. Introduction...7

2. The Historical Dimension – Three Faces of Mitrovica..8
	 2.1. War..8
	 2.2 Trade ...9
	 2.3. Industry ..10
	 2.4. Summary ...12

3. The Demographic Dimension...14
	 3.1. Growth and Decline..14
	 3.2. Arrival and Departure ..16
	 3.3. National vs. Local ..19
	 3.4. Summary..21

4. The Economic Dimension...23
	 4.1. State Dependency ..23
	 4.2. Employment in South Mitrovica..24
	 4.3. Employment in North Mitrovica..25

5. ANNEX..30

6. LITERATURE..32

4

Abbreviations
ESI		 European Stability Initiative
ICO 		 International Civilian Office
IDP		 Internally Displaced Persons
UNMIK 	 United Nations Mission in Kosovo
SAP		 Socialist Autonomous Province of Kosovo
SHS		 Kingdom of the Serbs, Croats and Slovenes
SOE		 Socially Owned Enterprise

5

An overview of the development
of Mitrovica through the years

Foreword

In December 2009, Iniciativa Kosovare per Stabilitet (IKS) published six analytic briefs on the situation
of the municipality and the city of Mitrovica.1 Two years later, we return to the subject matter and
attempt to deliver an area-based analysis of the situation in the municipality. Where traditional national
policies can prove inadequate, ‘area-based development’ involves a holistic approach, focusing on the
particular needs in a specific geographic area, instead of focusing on the transitional political processes,
which are currently dominating the features of development. This research report focuses on the long-
term structural changes and constants in the history of Mitrovica.

The research is undertaken at a historically significant moment in the history of Mitrovica, Northern
Kosovo and the region as a whole. While the research was conducted in 2010/11, governance structures
of the former municipality of Mitrovica have come to a complete dissolution, ending a process, which
started in the 1980s.

In the course of implementing the regulations of the Ahtisaari Agreement, the International Civilian Office
appointed a Municipal Preparation Team in February 2010 with the task to initiate the creation of the
municipality of North Mitrovica. In May 2011, the administrator of the North Mitrovica Administrative
Office, Adrijana Hodzic, started her work preparing the transition of local governance from the UNMIK
Administration to the political stakeholders of the future municipality of North Mitrovica. The process
remains open-ended however, some facts on the ground allow for predicting the outcome of the process.

Since Kosovo’s Declaration of Independence, in North Mitrovica, the structures of civilian rule
implemented through UNMIK have been replaced by governance structures that are independent from
Prishtina. While the ICO never enjoyed any support in Kosovo’s Northern municipalities, rudimentary
UNMIK structures remained also largely ineffective. Despite the agreements reached with Belgrade in
2009, EULEX would never be able to fully deploy its mandate in the municipalities north of the Ibër/
Ibar river. This concerns especially the judicial aspects of its program. Municipal elections organized by
Belgrade in May 2008 reestablished political structures that remained in the shadow since 1999. Serbian
parties that are not part of Kosovo’s political landscape are now dominating the life of North Mitrovica.
The largely ‘parallel’ institutional structures (schools, security, and tax administration) are financed
by the Serbian state. However, the locally elected Serbian parties were the parties that were opposing
the politics of Belgrade. It took about two years until these parties were pushed back through renewed
elections in Mitrovica and Leposaviç/Leposavić, while Zveçan/Zvečan and Zubin Potok still remain in
opposition to Belgrade.

In the course of 2010/11, Belgrade and Prishtina entered into an outright trade war. Combined with the
failure of internationally managed civilian structures to effectively control the flow of goods and people,
this development resulted in a violent confrontation of Prishtina and Belgrade over Kosovo’s Northern
border. In the end of July 2011, the Ministry of Internal Affairs of Kosovo, led by the former mayor of
Mitrovica, Bajram Rexhepi, reestablished control over the Northern borders of Kosovo. Even though
Prishtina’s security forces had to withdraw, the legitimacy of the process was in essence never disputed

1	 Iniciativa Kosovare per Stabilitet, Mitrovica: Two Realities, One City, Pristina, 27 November 2009.

	 See: http://iksweb.org/en-us/publications/Mitrovica-Two-realities-one-city-263

6

by the International Community. NATO and EULEX police forces effectively backed the intentions
of Kosovo’s government and engaged in a month long confrontation with Serbia’s ‘parallel’ security
structures and their supporting mob. However, The EU’s diplomatic negotiations with Belgrade on
dismantling its parallel institutions are proving less successful

Following weeks of violent clashes in Northern Kosovo, continued barricading of strategic roads to
Montenegro and Serbia, injured KFOR and Kosovo Police troops, and EULEX staff, the German
Chancellor Angela Merkel travelled to Belgrade, on August 23, 2011, where she publicly announced the
new German doctrine concerning Serbia’s EU aspirations:

“The summer was not so great and it led to events that we believed were in the past. … If Serbia
wants to achieve candidate status, it should resume the dialogue and achieve results in that
dialogue, enable EULEX to work in all regions of Kosovo, and abolish parallel structures and
not create new ones. … One of the preconditions for Serbia is Kosovo, that relations between
those states get normalized.”2

Since then, the situation on the ground has not changed for the better and KFOR is controlling the border
crossings towards Serbia and Montenegro. Meanwhile the modalities and the timeframe for the creation
of an independent municipality of North Mitrovica are subject to negotiations between Pristina and
Belgrade, which have started in March 2011 in Brussels.

The arrest of Ratko Mladic in May 2011 has moved Serbia closer to get the EU candidate status, from
which it has been effectively blocked since 2008. That the infliction of tensions in Kosovo is a deliberate
weapon of anti-EU circles in Belgrade is no secret in Serbia. With the clear demand made by the German
Chancellor, it remains to be seen if the liberal democratic forces in Belgrade consider the North of
Kosovo a trade-off worth the price of EU accession.

Mitrovica is a city that has garnered a lot of attention in the Western Balkans. It has attracted special
interest from multiple local and international researchers for three main reasons: 1. Mitrovica and
Northern Kosovo appear to be among the last unsolved territorial conflicts in the Balkans, 2. Mitrovica
lies at a distinct point of continued ethnic divide, where violence has become a regular phenomenon
since the abolition of autonomy of the SAP Kosovo, and 3. The attempt of policymakers to ease tensions
has led to multiple initiatives, which again demanded or resulted in further research and interest on the
city.

The paper argues that this attention on Mitrovica lies in a traditional misperception of its geopolitical
importance. While the multiple and diverging governance levels fail to arrive at sustainable solutions for
the wellbeing and security of the region, Mitrovica has changed from a former showcase of Yugoslav
socialist politics into a backyard of Pristina and Belgrade politics. This failure is attributed to the inability
of the responsible actors to create sustainable economic development.

A realistic policy for a systematic utilization of Mitrovica’s resources for regional and global competition
has not been formulated. With long-term solutions nowhere in sight, Mitrovica is sailing down the path
of de-industrialization. Large numbers of former inhabitants have left the town and today Mitrovica has

2	 BBC, “Germany’s Angela Merkel ties Serbian EU hopes to Kosovo”, 23 August 2011.

See: http://www.bbc.co.uk/news/world-europe-14631297

7

An overview of the development
of Mitrovica through the years

been transformed into a haven for peoples from other regions and from different social backgrounds of
the Kosovar society.

IKS, February 2012

1.	Introduction

Over the past centuries, Mitrovica’s economic development and strategic importance in the region has
been determined by foreigners. In the early 20th century, Mitrovica served as a large garrison town
located at the gate to the very sensitive area of Sanjak, the control of which secured the connection of
the Ottoman Empire to Bosnia and Herzegovina. The railway connection was built precisely to fit this
purpose and it gave its economy the first push towards the development of manufacturing and trade. In
the late 19th century, the Habsburg Empire took over the role of the Ottoman Empire. At the same time,
Serbia began to seek the connection with Montenegro and later the annexation of Bosnia and of Kosovo,
a goal that was achieved in 1919. Mitrovica’s prominence declined and transportation and commerce
stagnated.

In the 1930s, the arrival of English investors led to the conception of the stages of Mitrovica’s industrial
development. After the socialist revolution, a large amount of monetary transfers from other Yugoslav
Republics to Mitrovica determined the growth of the industry, as well as the population.

The end of the Kosovo war in 1999, followed by the presence of a large number of troops and
international involvement, saw the reestablishment of Mitrovica’s importance as a garrison town, but
also the destruction of its industry. Since the independence of Kosovo in 2008, neither geostrategic
arguments, nor sound economic plans have led to a considerable growth in Mitrovica. The former
industrial giant, the “Trepca” complex, has returned to its 1930s development level with a diminished
mining and processing sector. Reviving manufacturing by state and private investors does not seem
possible in the mid to long term, making Mitrovica again a political and economic backwater – now as
a commuter town for Pristina.
An agreement between Belgrade and Pristina is not in the horizon. However, such an agreement will
also not end the tensions in the town, since they are not only of an ethnic nature, but also of social origin.
The town’s dependence on public sector jobs and transfers –mistaken as a sign of its importance by both
Serb and Albanian inhabitants – has turned it into a rent-seeking economy. This seems to reflect the
mindset of the people living in Mitrovica and of those working for them abroad and in Pristina. Potential
investors are deterred by its location, one-dimensional approach and the lack of own initiative. Twelve
years have passed and no productive boost has taken place, leaving rent seeking as the only economic
activity that exists in town.

In addition to these changes, there have been shifts in the demographic composition of the town, both
in the Northern as well as Southern part. The productive members of society are leaving the town,
while the recipients of aid and transfers are staying behind. At the same time, construction in a growing
housing sector provides the only stable income. This largely marks the permanent transfer of the rural
and central Kosovo population into the outskirts and of emigrant population into the center of the town.
The formerly most developed town of Kosovo is now dependent on its ability to tie its fate to the
development of the capital, Pristina.

8

2.	The Historical
Dimension – Three Faces
of Mitrovica

.. this lofty fortress of Mitrovica is called The Inauspicious Fortress. Situated at the extreme
western point of the Kosova plain, it is not dominated by any higher ground. It is oval shaped
and constructed of chiseled [sic.] stonework. It is extremely solid and cannot be undermined with
trenches or tunnels. There is a single gate. Inside, there are no memorable buildings. At the base of
the fortress flows the.....river, which originates in the mountains of Peja in Albania, joins the Llap
river, and flows down until it joins the Morava. In these regions, this fortress is called Mitrovica
of Kosova. 3

2.1.	War
War and conflict have had a lasting impact in the image of Mitrovica. In the past 150 years, Mitrovica’s
fate has been that of a city in the midst of an area torn between rivaling interests. From 1699 until
1826, it was the competition of the Habsburgs and the Ottoman Empire. From 1903 onwards, there
were ambitions of an emerging Serbian state, backed by Russia and confronting Austria-Hungary (and
Germany). In addition, the Albanian and the Serbian national movements were waging their interests
on a regional level. All actors in the framework of their historical circumstances (Serbs, Montenegrins,
Albanians, Bosniaks, Turks and Austrians) identified Mitrovica as an important gate to be controlled and
themselves as their gatekeepers.

The slopes of the Kollashini i Ibrit/Stari Kolašin, the Çiçavica/Čičavica Planina and of the Shala
e Bajgorës/Kopaonik were populated for many centuries by Albanian and Slavic tribes subsisting
mainly on agriculture and farming. Four valleys direct travelers from different directions - Peja/
Peć, Prishtina, Kollashin/Kolašin and Novi Pazar - to the location of the confluence of the
rivers Ibër/Ibar, Sitnicë/Sitnica and Lushta. Major trade and communication routes, as well as
military roads have been intersecting here since ancient times, the ends of which were located
in as faraway places as Shkodra, Dubrovnik, Thessaloniki and Sarajevo. Thus, the interests of
the local population regularly clashed with international interests.
The Ottomans continued to maintain a garrison in Mitrovica. It was there to secure the supply
lines of Ottoman forces up in the northern outskirts of their empire in Bosnia-Herzegovina but
also to protect the trade routes from the ‘highlanders’.
Many foreign armies have passed through Mitrovica over the last 150 years. The Austro-Hungarian
Empire secured military control over the Sanjak of Novi Pazar in 1878, explicitly including Mitrovica
in Article 25 of the Treaty of Berlin4, which was controlled together with Ottoman troops. At the same
time, prominent leaders from Mitrovica and the surroundings, like Isa Boletini, Azem Galica, Hasan
Prishtina, and Rexhep Mitrovica organized the Albanian ‘kachak’ resistance and contributed to the
Albanian national awakening. In 1903, Russia’s attempt to open a consulate in Mitrovica resulted in the

3	 Evliya Chelebi, Seyahatname(1660). See: http://www.albanianhistory.net/texts16-18/AH1660.html
4	 See: http://www.fordham.edu/halsall/mod/1878berlin.asp

9

An overview of the development
of Mitrovica through the years

assassination of Russian-Ukrainian consul Grigorij Shcherbina5 and led to the uprising of the Albanian
highlanders against the Turkish troops in Mitrovica. When Austria annexed Bosnia in 1908 and retreated
from Sanjak, Kosovo Albanians rose again with 7,000 troops, at first on the side of and then against the
Young Turks defending, their ambitions to have their own Albanian territory.6

In 1910 and 1912, Albanian troops rose once more against the Turkish rulers to fight for autonomy,
accepting weapons even from the Serbian Kingdom. Then in 1912, Serbian troops conquered Mitrovica
during the First Balkan War. In 1913, during the Second Balkan War, Montenegrin and Serbian troops
united in Mitrovica7 and in the winter of 1915 Serb troops retreated through Mitrovica to Albania, and
Austrian and German troops conquered the town. In 1918, Serbs returned together with French troops
from Thessaloniki. With the end of WWI in 1918, the ‘Committee for the National Defense of Kosova’
(Komiteti i Mbrojtjes Kombëtare të Kosovës) organized a guerrilla war against the newly established
SHS state, waging war until 1923. In 1941, German troops conquered Mitrovica and united Kosovo with
Albania. They remained there only until the winter of 1944. In the hope to defend their newly united
state of Albania, the movement “Balli Kombëtar” started a hopeless war against the victorious partisans.
Their resistance started with an attack on a few thousand troops on the “Trepca” complex in Mitrovica
in December 1944 and lasted until July 1945 when the Yugoslav People’s Army conquered Kosovo.
In 1999, following the NATO intervention, French KFOR troops moved to Mitrovica and turned it into
their headquarter.

The arrival and departure of so many different foreign troops have left a distinct impression on each
generation in the last one and half centuries. Their motivations may have been manifold and independent
of the interests of the local population, and while the essence of their warfare may have changed
fundamentally from occupation to humanitarian assistance over the 20th century, for the local population
the impression of Mitrovica’s geostrategic significance remains.

2.2.	Trade
Mitrovica has always experienced growth in historic periods of continued peace. Located at the
crossroads of several distinctly separated regions the town acquired over centuries the importance of a
trading town. It was pleasantly located on the ancient trails of the caravans transporting goods from the
Adriatic coast all the way into the heartland of Rumelia and Macedonia – secured by stationed military.
The Mitrovica bazaar existed until the 1990s in the heart of the old city. For a long time in Mitrovica’s
history, precious ore that was mined in the Kopaonik Mountains, that stretch all the way from Zveçan/
Zvečan to Novobërdë/Novo Brdo near Pristina, served for the minting of coins.8

A decisive moment in Mitrovica’s history marks the connection to the railway line from Thessaloniki
in 1874. The German-Jewish businessman Baron Maurice de Hirsch built it based on concessions from

5	 Svetlana Polkovnykova, ‘Paying with their lives’, Denj September 9th 2003.

	 See: http://www.day.kiev.ua/en/article/culture/paying-their-lives
6	 An Albanian Brigand. The Amazing Career of Issa de Boletini. See: http://paperspast.natlib.govt.nz/cgi-bin/

paperspast?a=d&d=CHP19121123.2.103
7	 Clarence and Richmond Examiner (Grafton, NSW:1889-1915) The Balkans , July 1913, p.5.
8	 Saxons were called by Serbian rulers in the 13th century to mine the ore. They stayed until the 16th century, when the

Ottoman rulers restricted the export of metals. Their presence is documented by a Saxon catholic mine at the Stari Trg
(Old Market) some 9 km from Mitrovica. In Ottoman times, Mitrovica (and Stari Trg) also served as an outpost of Venetian
traders from Ragusa (Dubrovnik).

10

the Ottoman state.9 Starting out in Thessaloniki, the railway line was to go all the way to the Bosnian
border at Dobrlin (Doboj) and unite with the Austrian railway network. However, after the occupation
of Bosnia and the Sanjak, the Turkish refrained from further works. Austria-Hungary had ambitions to
continue its construction from the north to circumvent Serbian territory. Nonetheless, their ambitions in
Sanjak vanished in 1908, when Austria withdrew after the Young Turkish Revolution.

The railway station in Mitrovica remained the last connecting point in the region of Northern Kosovo
and Sanjak for over half a century, which supported Mitrovica’s dominance as a local trading post.
Within the next decade, the town doubled its population to about 7,000 citizens. It began to stretch out
with new buildings towards the railway station west of the Sitnicë/Sitnica River. Settlers would arrive
from other towns of the region like Niksic, Gjilan/Gnjilane, Pristina, Gjakova/Đakovica and Novi Pazar.
In 1884, the bridge over the Ibër/Ibar River was built, and in 1896 the Serb orthodox population was
allowed to build its first formal church in the town and to open their own school.10

The failure of the Ottoman Empire and Austria-Hungary to connect Kosovo with the Western provinces
also marks the cause of its later decline in Western Balkans. When Serbia completed its connection with
the Ottoman railway network in 1886, it became the dominant trading route in the central Balkans and
Mitrovica found itself isolated. It wasn’t until 1931 that Mitrovica was connected to the Serbian railways
network in the east, which was also the year when Trepca Mining Ltd. began to operate.

2.3.	Industry
In the early 20th century, Mitrovica was still a small Ottoman town in the midst of great changes. Its
population had more than doubled within three decades and showed a dynamic development. The political
changes taking place led to the arrival and the departure of sizable populations. In the 1920s, Serbian
authorities began to colonize the former Ottoman chifliks11 in Kosovo and seized the land confiscated
from rebel Albanians. Seventy thousand Serb and Montenegrin settlers arrived in Kosovo within only
five years.12 Mitrovica, as a majority Serb region did not receive too many settlers, but large numbers
of Turks, as well as Muslim Albanians and Bosniaks left the region (again) to settle in the territory of
modern Turkey. Some 30,000 citizens populated the villages around Mitrovica in their larger territorial
unit, the srez13, with a two third majority of orthodox Serbs, the rest being Albanian.14 By 1921, ten
thousand people lived in Mitrovica. It was still a distinct mixture of nationalities – 3,900 Serbs and other
Slavs (especially Bosniaks), 3,400 Turks and about 1,900 Albanians.15

Mitrovica’s city center is nestled by the river Ibër/Ibar in the north and the Sitnicë/Sitnica river in the
east of the town. Still the old-style Turkish bazaar, the hamaam, and the Gazi İsa Bey Mosque (built in
1725, destroyed in 1999) dominated its urban center. However, the town had already expanded. North
of the Ibër/Ibar was the Bosnjacka Mahala, a neighborhood of Muslim Slavs and Albanians who had left

9	 See: http://www.jewishencyclopedia.com/articles/7739-hirsch-baron-maurice-de-moritz-hirsch-freiherr-auf-gereuth
10	 Nušić, B. 1903. Kosovo: opis zemlje i naroda, p. 286.
11	 A term used for a system of land management in the Ottoman Empire. For more information see: http://en.wikipedia.org/

wiki/Chiflik
12	 Elsie, R. 2004. Historical Dictionary of Kosovo, p. 4.
13	 Political entity, akin to municipalities, during the period before WWII.
14	 16,334 inhabitants, 10364 orthodox and 5,970 of Islamic faith. 10,695 spoke Serbian or another Slavic language, 5,635

Albanian. Kraljevina Jugoslavija, Opsta Drzavna Statistika Definitivni rezultatit popisa 1921, Sarajevo 1932, p. 94/95
15	 10,045, of which 3,887 spoke Serbian or another Slavic language, 3,387 Turkish and 1,860 Albanian. Kraljevina Jugoslavija,

Opsta Drzavna Statistika Definitivni rezultatit popisa 1921, Sarajevo 1932, p. 94/95

11

An overview of the development
of Mitrovica through the years

Bosnia (after the Austrian occupation) and Serbia (after its expansion into the outskirts of the Ottoman
Empire). Their buildings under the vineyards of Mitrovica marked the outskirts of the city. The Austro-
Hungarian and Turkish military rule between 1878 and 1912 influenced the architecture of the city and
the buildings in the city center acquired a western outlook, most prominently the large new garrison
on the Karagac. East of the Sitnicë/Sitnica river was the railway station and the space between the city
center and the railway stations was quickly filling up with new houses.
The economy was largely that of a trading town with small-scale artisanal shops. Mitrovica was also the
seat of the kadiluk administration, a territorial subdivision of the sanjak.

With the end of WWI, however, Mitrovica lost gradually its prominent function as a garrison town. The
forces stationed there were now much smaller and Mitrovica turned into the backwater of Serbia within
the SHS state. This did not change until the next decade.

individual entrepreneurs actively employed inactive household members total
agriculture 2609 9676 10732 20409
industry 573 1584 2227 3811
trade 458 840 1942 2782
other profession 335 625 962 1587
public services 47 1296 899 2195

4022 14021 16762 30784

 Table 1: Population registration of March 31, 1931 (employment statistics)16

The economic situation measured by the 1931 census still displays a pre-industrial environment. Over
two thirds of the households in the srez Mitrovica lived off agriculture. Crafts and industry with 572
entrepreneurs employed about 1,600 workers. The magnitude of the loss in trade significance of the town
is displayed by the decrease in the number of people making their living through commercial activity
rather than from manufacturing. Public services such as schools, police, health and administration
already were making up ten percent of the jobs.

Nonetheless, a new future for Mitrovica already had started five years earlier. In 1926, the U.S. born
“king of copper” Chester Beatty was contacted in London by representatives of the prime minister of
the Kingdom of the Serbs, Croats and Slovenes (SHS), Nikola Pašić. In the course of these negotiations,
Beatty and his renowned Selection Trust Ltd. acquired a holding on the mineral rights in the Kopaonik
mountains. The same year his prospectors dispatched to Kosovo and discovered the leftovers of a Saxon
mine near the former medieval town Stan Tërg/Stari Trg.

Until then, trade and war had defined the fate of the small town of Mitrovica, and now foreign investment
opened the door to an industrial age, not only for Mitrovica, but also for all of Kosovo. Selection Trust
Ltd. founded the Trepca Mines Ltd. in London and later several other companies, which developed the
Stan Tërg/Stari Trg mines into the richest lead and zinc ore resource in Europe within barely a decade.
During the following five years, Mitrovica changed fundamentally. When extraction started in 1930, the
capacity of the mines rose from an initial 500 tons per day to 2,000 tons by 1932. The company explored

16	 Final census numbers of the registration in 31 March 1931. Definitivni rezultati popisa stanovnistva od 31 Marta 1931
godine. Knjiga IV, p.323.

	 Retrieved from: http://www.scribd.com/doc/82632980/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-1931-
Godine-Knjiga-IV

12

and drilled the first gallery of the mine, constructed flotation for ore enrichment in Zveçan/Zvečan and
connected it with Stan Tërg/Stari Trg via a hanging conveyer belt.

Trepca opened its offices, built homes for the miners, as well as laboratories and support services.
Employment rose quickly, with 3,911 people working in the mine. Many workers arrived from other
countries, especially Englishmen and Russian emigrants. Commerce and administration also grew
considerably. 2,195 people were now employed in public services, such as schools, health institutions,
public administration while 1,591 worked in other professions.17 Mitrovica was now connected through
the railway line with Raska, Kraljevo and Belgrade. 2,782 persons made their living from trade and other
services. Suddenly, Mitrovica was at the peak of production, trade and commerce with a railway station
receiving equipment and dispatching its loads to the Thessaloniki harbor and to processing capacities in
Northern Serbia.

Most of this development in Mitrovica srez did not take place in town, as the mines, the smelter, as well
as the miners’ homes were further away, in Zveçan/Zvečan and in the Kopaonik mountains. However,
the town benefited a lot: it now had new hotels, cinemas, a new boulevard running through the old city
to the Ibër/Ibar bridge, and a new modern park at the banks of the Ibër/Ibar.

Until 1940, the mines yielded 5.7 million tons of ore and produced 625,000 tons of lead, 685,000 tons
of zinc and 444,000 tons of mixed concentrate of lead, copper and pyrite. Most of the produce was
exported to Germany. With a new emission at the London Stock Exchange, the company invested in
new equipment and a lead smelter in Zveçan/Zvečan, which started to work in the same year. With the
outbreak of WWII, this steep development ended and in 1941, the Germans seized Northern Kosovo.
The mines opened forced labor camps and battery production sites were producing batteries for
Germany’s tank and submarine fleet. With Kosovo turned into a battlefield of German, Italian, Bulgarian
and Albanian troops fighting Yugoslav partisans, Mitrovica paid a heavy price. The railway lines were
totally destroyed, a large numbers of Serbs were deported and Albanians were either killed, or fled.

2.4.	Summary
The pre-WWII history of Mitrovica doesn’t only tell us about the different facets of its development.
It also holds an important lesson for the current situation and its possible future. For many centuries,
the many features of Mitrovica were created and developed by foreign powers that assigned no real
significance to the fate of the town. The garrison, the bazaar, the railway station, the mines and smelters
were constructed to exploit the resources and to use the advantages that Mitrovica provided largely for
a foreign benefit. With the influence from outside and further-reaching interests, Mitrovica prospered
over time. However, its prosperity was never assured, because one cannot speak of local development.
Armies, traders, artisans and industrial workers came regularly from outside. There were no significant
initiatives for development from inside the town. Local political elites, which would represent the
population living in the area surrounding the town, did not emerge. Even worse, the surrounding villages
with their traditions and interests stood in opposition to the urbanization slowly growing in Mitrovica.

The arrival of the Ottomans in the battlefields of Kosovo in 1389 was as unforeseen as the departure of
the Austrians from Sanjak in 1908. In addition, the local population could not have predicted the arrival
of an American mining billionaire. For centuries, they themselves did not even show any interest in

17	 Organizata Punonjese per Veprimtari Grafike, “Mitrovica and Region”, 1979, p. 127.

13

An overview of the development
of Mitrovica through the years

exploiting the present riches. Chester Beatty did not discover the potentials of Mitrovica by travelling to
Kosovo, but by visiting the libraries of London.

Moreover, even when the local population raised arms to support foreign conquerors, like Kosovo Serbs
did for Habsburg lieutenant general Piccolomini in 1699 or Isa Boletini in 1908 for the Ottomans, they
were unable to calculate the outcome of their own actions. Worse even the battles for their own nations,
be it the Albanian, Serb, Bosniak or simply an imagined pan-orthodox empire or the Islamic ‘umma’,
proved all too often in vain for the present population. Neither of them achieved long-term security by
laying their fate in the hands of their closest champions. On the contrary, these national causes have
made Mitrovica a harbor of largely foreign settlers.

On the other hand, in times of decline after wars, the town offered space for the immigration of
impoverished peoples from the nearby surroundings. As such, the town population carried for centuries
the marks of a globalized urban society, but also that of a rural local one.

Rebecca West notes her surprise when she arrives in a hotel in Mitrovica in 1937:

“Certainly the large café we entered was very clean and proud and well found, and entirely
lacked the Balkan touch: that is to say, nothing in the place looked as if it had been brought from
somewhere else and adapted to its present purposes by a preoccupied intellectual. But the people
who were sitting there were Balkan enough.”18

18	 West, R. 1941. Black Lamb and Grey Falcons. A Journey through Yugoslavia, p. 918

14

3.	The Demographic
Dimension

3.1.	Growth and Decline
For centuries, Mitrovica had been located at the center of a large compact territory. However, at the end
of the 19th century, it was suddenly located on the edge of a crumbling empire. Within that territory,
Albanians emancipated themselves from the Ottoman rule and attempted to establish an autonomous
territory against the pressing interests of Serbia and Montenegro. From the outside, large migration
waves changed the structure of Kosovo’s population. Orthodox Christians left the area before WWI and
displaced Muslim peoples (Bosniaks, Turks and Albanians) – the so-called muhaxheri – started coming
in.19

These migration waves targeted especially the thriving town of Mitrovica. Branislav Nušić, the Serbian
consul to the Ottoman Kosovo vilayet, described Mitrovica in 1903:

“There are no old families, which could be called Mitrovcani. … It is populated by settlers from
other towns in a way that life there is of no specific type. Mitrovica has no own costumes nor an
own language. … The circumstance, that Mitrovica is populated by foreigners, makes its public
live more exuberant and liberal than in other Kosovo townships.”20

After the Balkan Wars and WWI, this stream of migration seized. Even in the period of ‘colonization’,
the region of Mitrovica was largely surrounded by Serb settlers. In 1931, the area around Mitrovica
was still inhabited only by around 30,788 citizens. About 22,000 people were speaking Serbo-Croatian
or some other Slavic language, while 5,788 spoke Albanian and 2,717 a third language, most likely
Turkish. The town of Mitrovica had only slightly grown to 11,295 inhabitants.21

The growth initiated by the opening of the Trepca mines in 1930 lasted only one decade before the
start of WWII. After 17 years, in 1948, Mitrovica found itself ravaged by the World War and the battles
between the Yugoslav partisans, and Serb and Albanian nationalists. From then on Trepca became the
setting of a socialist economic revolution.

For the first decade industrial development throughout Yugoslavia meant nationalization, collectivization
and reconstruction of the existing facilities. For Trepca this meant that the company had no longer a
foreign ownership and that its development had to rely now on local knowledge. The building of two

19	 About 50,000 Kosovo Albanians and some 20,000 Muslim Bosniaks that settled largely in the border area of the crumbling
empire leave the territories conquered by Serbia. After WWI, again large numbers dispatch from newly conquered
territories, this time towards the center of Turkey. Then in a first wave after 1921, almost 50,000 Serb and Montenegrin
settlers arrive in Kosovo.

	 From Jagodić, M. The Emigration of Muslims from the New Serbian Regions 1877/1878, Balkanologie - Vol. II, n. 2,
December 1998.

20	 Nušić, B. 1903. Kosovo: opis zemlje i naroda. page 287
21	 Definitivni rezultati popisa stanovnistva od 31 Marta 1931 godine. Knjiga II

	 See: http://de.scribd.com/doc/82633873/Definitivni-Rezultati-Popisa-Stanovnistva-Od-31-Marta-1931-Godine-Knjiga-II

	 Also: http://pod2.stat.gov.rs/ObjavljenePublikacije/G1931/pdf/G19314001.pdf

15

An overview of the development
of Mitrovica through the years

new roasters and the silver refinery in 1950 marked the beginning of larger investments. In 1951, the
building of a smaller zinc-smelter followed. During the 1950s, two new mines in Novobërdë/Novo Brdo
and Kishnica were opened based on completely new prospects north of Pristina. The new development
demanded a new qualified workforce, which largely arrived from outside the province. In the first five
years of development until 1953 the number of inhabitants in the town of Mitrovica increased by 3,000
to 16,900. Until 1961, the town population increased once more by 9,500. Mitrovica doubled within
only 13 years to 26,400 inhabitants.

The high importance of Trepca for Yugoslavia’s industrial development meant that it received huge
amounts of investments, for a period of almost thirty years, from the 1960s to 1989s. The increased
autonomy and a changed attitude of the Yugoslav powerbrokers towards the neglected province of Kosovo
brought large new capital investments in the 1960s. In 1964, the NPK fertilizer plant began to be built.
The plant was supposed to be supported by a sulfuric acid plant, which started to be built a year later.22
Not surprising, this industrial boom created a period of uninterrupted population growth. Throughout
the 1960s, the town population grew once more by 14,500 people, reaching 40,900 inhabitants.

The next wave of investments followed in the 1970s. The Thermo Power plants were built in mid 1970s.
In an attempt to create an overspill of industrialization into the rest of Kosovo, the now “Socialist
Autonomous Province of Kosovo” founded new companies of the so-called “Trepca Group” throughout
the province. These huge investments were financed by the Yugoslav development funds. In 1974, a
new battery factory was built in Mitrovica. In 1974, a paint and varnish factory opened up in Vushtrri/
Vučitrn, a jeweler and electro-contacts factory in Prizren, sporting ammunition plant in Skënderaj/
Srbica. Beside the already existing Mitrovica battery factory, another factory for industrial batteries
was built in Peja/Peć in 1979, a galvanizing plant in Vushtrri/Vučitrn followed in the year 1981 together
with a Ni-Cas battery factory in Gjilan/Gnjilane. In 1983, the new flotation in Tuneli i Parë/Prvi Tunel
was constructed. A metal processing factory was established in Gjakova/Đakovica. In 1978, one of the
largest investments of Trepca started out, the building of a lead refinery. Mitrovica’s population grew by
over 14,000 citizens and in 1981, the city housed 55,241 inhabitants.

Trepca operated now in four distinct processes: extraction, flotation, smelting and downstream
processing. In addition to that, it had other production and marketing units. The headquarters of the
company in Mitrovica included a transportation division, a trailer factory, a bank, an insurance company,
a laboratory, a metallurgical institute, a health institute, a hotel, a canteen, a textile factory etc. In the
1980s, Trepca received one of the most advanced electrolytic zinc smelters.23

The company itself could not finance such an expansion from its own proceeds. On the contrary, there
was hardly a year that Trepca made a profit. Under socialist operating circumstances, its main objective
was to increase the production and the number of job openings. The major source for its growth was
therefore the Yugoslav Federal Fund, funding the development of insufficiently developed republics and
autonomous regions. It is estimated that over the lifespan of the socialist regime, Trepca received US$5
billion as “write –off” debt from the state.

22	 The fertilizer turned out to be a failure, since its products proved fatal, and thus the sulfuric acid plant never fulfilled its
purpose. In 1965, the reconstruction (expansion) of a lead smelter and the construction of a new larger zinc smelter
started. Both were supposed to start working in 1967 and while the zinc plant was on schedule, the work on the lead
smelter, one of the four largest in the world, was completed in 1974.

23	 By 1989 Trepca operated the following mines and flotations: Trepca mine, Tuneli i Parë/ Prvi Tunel flotation, Novobërdë/
Novo brdo, Hajvali and Kishnica mines with the Kishnica flotation, Badovc, the Cernac and Belo Brdo mines, Leposavic/
Leposavić flotation.

16

Nevertheless, in the 1980s the company almost fulfilled the aspirations of the socialist planners: The Trepca
mines supplied the metallurgies in Zveçan/Zvečan and Mitrovica, while chemical plants in Mitrovica
would deliver the semi-products for the upstream processing plants. The lead and zinc, cadmium and
precious metals like gold, silver and bismuth went to the three battery factories in Mitrovica, Peja/Peć
and Gjilan/Gnjilane, to the ammunition factory in Skënderaj/Srbica, to the metal processing factories
in Gjakova/Đakovica and Prizren, the color factory and the galvanization plant in Vushtrri/Vučitrn. The
rest of the yield was sold on the “free market.”

The town and municipality of Mitrovica did not have many other socialist enterprises. There was a
bakery, a sawmill, a construction material plant, a collection point for tobacco and two smaller textile
companies. Thus, all economic activities focused on Trepca and its workers. Mitrovica had the entire
infrastructure that was needed and available at that time, such as the institute for lead and zinc, the
faculty for metallurgy and a clinic for occupational medicine. With the town infrastructure designed
around the needs of the Trepca workers, Mitrovica now resembled an expanded factory. The daily life of
the people in Mitrovica revolved in and around this significant company. They used Trepca facilities for
health services, spent their leisure time in Trepca hotels and ate at the Trepca canteen.

3.2.	Arrival and Departure
The growth of the socialist industrial sector attracted a lot of people who came to Mitrovica searching
for jobs. According to statistical data, in 1985, 15,523 citizens came to the city from other places in
Kosovo, 4,412 came from other republics of Yugoslavia and 167 came outside of Yugoslavia. 24 This
number constituted about a third of the city’s population, implying that migration was responsible for a
considerable increase in the population.

The continued growth changed the ethnic composition of the town. Mitrovica was inhabited by Turks and
Albanians in the 1930s, however, during the 1950s Turks left in a large emigration program negotiated
between Yugoslavia and Turkey. Within the next two decades the number of Serbs (and Montenegrins)
increased by more than 6,000. At the same time over 10,000 Albanians migrated from the surrounding
villages and throughout Kosovo to Mitrovica. In the following two decades the number of Serbs and
Montenegrins remained the same while 7,500 Muslims and Roma arrived in Mitrovica. The Albanian
population grew by almost 20,000.

 Table 2: Ethnic composition of Mitrovica (1931-1991)

Year total Serbs Montenegrin Albanians Muslims Roma Croat Slovenes Macedonian Yugoslav Turks others

1931 10,103 4,048 1,860 3,287 908

1953 16,101 4,944 7,517 148 78 123 407 2,145 739

1961 26,721 10,807 1,775 13,574 710 85 170 96 166 355 … …

1971 42,610 10,454 1,815 24,749 2,225 1,273 203 70 157 60 … 23

1981 52,866 8,933 1,503 32,390 4,082 4,299 155 63 119 295 … 14

1991* … 8,112 1,127 561 2,760 4,760 82 … … 319 … 830

* The 1991 census was boycotted by Albanians and partially by Muslim (later Bosniak) citizens

24	 Institute of History of Kosovo. 1985.“Mitrovica e Titos 1945-1980. - 2,335 were from Serbia proper, 195 from the SAP
Vojvodina, 429 from Bosnia& Herzegovina, 864 from Montenegro, 237 from Croatia, 291 from Macedonia, 61 from
Slovenia.”

17

An overview of the development
of Mitrovica through the years

The demographic development in the rural surrounding of Mitrovica is more difficult to describe. While
the larger political entity in the pre-WWII times was the srez, socialist Yugoslavia introduced the concept
of the socialist municipality -opstina- only later in the 1950s. For that reason the post-war municipality
of Mitrovica included larger territories, precisely those of Zveçan/Zvečan and of Zubin Potok, which
had either belonged to different territories before WWII, or formed separate territorial units.25

To assess the development of the rural areas of Mitrovica, we have to compare the territories of 1991
with the organization that was before. In 1961, the number of citizens in Mitrovica’s villages was 23,116,
20,095 out of which were Albanian. In 1981, the rural population had grown to 34,665. This included
also the large new mining settlement erected up in Stan Tërg/Stari Trg where 29,888 of the villagers
were Albanians. By 1991, the number of the population increased to 40,562.26 However, the population
census of 1991 was boycotted by the Kosovo Albanian population as a sign of protest against the abolition
of the autonomy of the province. Therefore, the census numbers are based on extrapolations and a
preliminary micro-census of 1989. Thus, it remains unknown how many of the citizens were Albanians.
Trepca miners and large demonstrations throughout 1988 and early 198927 were meant to support the
campaign of Kosovo Albanians against the abolition of the autonomy of SAP Kosovo from Serbia.28
After the autonomy of Kosovo was finally abolished in 1989/1990, Serbia tried to force the Albanian
workers into obedience to the new Serb rulers. As a reaction, the Kosovo Albanian workforce staged a
strike on September 4th, 1990. The Serbian regime reacted by massively laying off the Kosovo Albanian
workforce from socialist workers collectives resulting in the creation of catastrophic conditions for
Albanian citizens, especially in Mitrovica.

The number of Albanians employed in the Trepca complex in Mitrovica fell within a single year
from 6,471 to merely 221. This in turn affected all other sectors of the local economy too. The formal
exclusion of Albanian workers continued until the end of the Kosovo war in 1999. The consequences of
bad economic policy and the effective embargo proclaimed by the UN over the warmongering of Serbia
between 1992 and 1999 led to the further decline of industrial output in Mitrovica. While in 1990 still
some 3,229 (mainly) Serb workers were employed only in Trepca companies, the number of industrial
workers in all Mitrovica dropped until 1995 to merely 869.29

25	 While the smaller territories around Mitrovica were integrated in the socialist municipality, Zubin Potok existed as a
municipality until 1965, when it was integrated into Mitrovica. The territory of Zubin Potok – the so-called Rezalska valley
- consisted once of some 61 villages with about 10,000 citizens. In the 1970s the artificial Gazivoda lake was created. The
villagers resettled and began to migrate to Mitrovica.

 	 However, in the 1980s the process of adding Zubin Potok to Mitrovica was reversed. Under Yugoslav legislation the
municipality of Zubin Potok was reestablished in 1987.

	 See: http://www.zubinpotok.org.rs/so_zubin_potok_files/so_zubin_potok.htm

	 See: OSCE Zubin Potok-Municipal Profiles, 2006
26	 Republic Institute for Statistics (Republicki Zavod za Statistiku) Opstine u godini 1999, Belgrade 2000.
27	 Palairet, M. 2002. Trepca 1965-2000, p. 14
28	 See: IKS, A power primer: A handbook to politics, people and parties in Kosovo, Prishtina 2011
29	 Statistical Yearbook of Yugoslavia 1995, p. 436 - Mitrovica had a total of 5,693 workers in that year, including schools and

hospitals.

18

 Table 3: Changes in the number of population over the years

Year Town Rural

1931 11,295 …

1948 13,901 18,899

1953 17,195 21,521

1961 26,721 24,026

1971 42,160 29,197

1981 52,866 34,665

1991 64,323 40,562

2011 50,400 35,957

While the time passed on without any improvement in sight, a large number of Albanian workers were
forced to emigrate abroad in search for jobs. The population went down by 18 percent from 1991 until
2011. The drop was steeper in the town (22 percent) than in the countryside (11 percent).
In 2004, the UNMIK administered municipality of Mitrovica estimated the number of citizens in the
municipality to be 90,000, explaining:

“The estimate of 90,000 inhabitants of Mitrovica municipality is very rough. The number of
people living in the municipality is uncertain and contested – with some estimates (for example
the municipal estimate of 140,000 inhabitants) based on the pre-war census when the municipal
boundaries were larger (including Zvečan/Zveçan and Zubin Potok). In 1999, UNHCIC estimated
a figure of 83,500 – although the means for arriving at this figure is not specified. OSCE estimated
the population to be 105,000 in 2003 (extrapolating from the voter registration lists). In 2004,
the European Stability Initiative estimated 82,000 (extrapolating from the number of registered
primary school children). We have arbitrarily chosen a figure between the latter two.”30

The majority Serb population living in the territory of Mitrovica on the northern side of the Ibër/Ibar
river successfully resisted the reestablishment of the former Mitrovica municipality. The functioning
part of the municipality in the South of the Ibër/Ibar never had any Serb representatives in its municipal
assembly. Therefore, the northern population was also never effectively integrated into the administrative
structures of the municipality. Instead, UNMIK structures executed the function of the municipality in
the North.

This became considerably more difficult after the declaration of Kosovo’s independence. Since
2008, the Mitrovica municipality in the northern part is de facto independent from the municipality
structures of Mitrovica (South). Additionally, the OSCE tolerated the reelection of a municipal assembly
under Belgrade legislation in May 2008. In 2011, the Kosovo Government initiated the creation of a
preparatory administration for a future Mitrovica North municipality. This project is opposed by the
political structures in Mitrovica North, because it is seen as a first step of integration into an independent
Kosovo. The continued opposition for over almost 12 years obstructed a professional evaluation of the
population north of the Ibër/Ibar river. In Northern Mitrovica the census of 2011 was boycotted by the
Serb population.

30	 UNMIK, Harvey, J. & Schwartze, S. 2004. Mitrovica Agenda for Local Economic Development.

See: http://www.esiweb.org/pdf/esi_mitrovica_donors_en.pdf

19

An overview of the development
of Mitrovica through the years

The population of the villages in the Mitrovica municipality grew from over 35,000 in 1981 to 40,000
in 1991, and since then has shrunk again to 36,000 in 2011. However, this process is very uneven, if
we compare the development in the settlements. In 29 villages, the number of citizens has declined
sharply. This includes also the two mining settlements Stan Tërg/Stari Trg and Tuneli i Parë/Prvi Tunel.
The population in these villages halved from 17,198 in 1981 to 8,663 in 2011. Five of the villages
depopulated completely. This development affected also the two only villages with a Serb majority
Svinjare and Gornji Suvi Do. Generally this decrease concerns mainly Albanian villages.

In eleven villages, all located in the vicinity of Mitrovica town but not directly on the main transversals
and exit roads31, the population growth has remained only meager (just 15 percent within the past 30
years). Here the population has grown from 11,098 to 12,774 inhabitants.

Only six settlements - Kçiq i Vogël/Malo Kicice, Kutlloc/Kutlovac, Lisicë/Lisica, Shipol/Šipolje,
Vaganicë/Vaganica and Zhabar i Poshtëm/Donje Žabare - experienced very strong growth. Here the
population grew from 6,369 in the year 1981 to 16,568 inhabitants in 2011. Their economic development
has become largely independent from local opportunities of work. Instead, the population uses the
proximity to Mitrovica and their location at the major exit roads to Vushtrri/Pristina and to Skënderaj/
Peja to commute to their workplaces in Pristina and Mitrovica. This has turned them into “commuter
settlements.”

3.3.	National vs. Local
Contrary to the development in the suburbs of Mitrovica, the number of citizens in the town of Mitrovica
grew only a little. In 1981, there were already 32,390 Albanian citizens living in the town, while 30 years
later in 2011, the figure is only 33,646.
When the war fighting reached the Ibër/Ibar in 1999, most Kosovo Serbs and Roma had fled to the north
of the town. The Roma mahala was completely destroyed. The Bosnjaćka mahala (where a large number
of Muslim Slavs lived together with Albanians), located on the northern side of the Ibër/Ibar, as well as
some few areas along the Ibër/Ibar, west of the town center, remained against all odds, ethnically mixed.

The Kosovo Albanian population in the high-rise buildings in the northern part of the town center was
expelled, as were Albanian citizens from other Serb dominated municipalities of Northern Kosovo. There
they were replaced by Kosovo Serb citizens that fled from places south of the Ibër/Ibar, not necessarily
only within Mitrovica municipality but also from other municipalities like Ferizaj/Uroševac, Rahovec/
Orahovac, Peja/Peć. Additionally, the displaced population from the villages of the Shala/Bajgora area,
which had been uprooted by the Serbian Army during 1999, had fled to the south of the town.

31	 Broboniq, Kçiq i Madh, Koshtovë, Lushtë, Pirq, Suhodoll i Poshtëm, Shupkovc, Vinarc i Epërm, Vinarc i Poshtëm, Zasellë,
Zhabar i Epërm

20

 Figure 1: Population growth and decline in rural and urban Mitrovica 1921-2011

Similarly to the Albanian IDP’s (internally displaced persons) in the southern part of the town, incoming
Kosovo Serb refugees squatted into the apartments that were left vacant by fleeing Kosovo Albanian
citizens. Attempts to clear property issues after the war were met with a strong resistance, primarily from
the displaced population that were either afraid to return, or were not welcomed when they attempted to
return themselves.32

For years, minority return into home villages and municipalities was obstructed from all sides. The
process picked up somewhat in the years before 2004, until the riots of March 2004 broke out north and
south of the Ibër/Ibar river. Many of these promising return projects were halted and have not been tried
since. Statistics show that there is still resistance to rural return. In 2011, in all of Mitrovica there are still
564 disputed property cases. Most of them affect rural housing property.33

The process of migration of displaced persons does not only create problems between Albanians and
Serbs, but also between native Mitrovica Serbs and newcomers. One respondent stated:

“Differences are visible between Serbs who always lived in Mitrovica and who remained in small
number, and those Serbs that settled in Mitrovica after the war in 1999. The fact is that there is a
really small number of Mitrovica natives in the city, maybe five percent.”34

The assessment of the number of Serbs living in Mitrovica nowadays is the most contested. In 2010, the
UNMIK Administration for the North claimed that about 22,530 Serbs were living in Mitrovica North.

32	 IKS, Interview with Besim Hoti, Spokesperson Kosovo Police, Mitrovica, October 2011.
33	 IKS, Interview with Arian Krasniqi, Kosovo Property Agency, September and October 2011.
34	 IKS, Interview with respondent from Mitrovica North, 15 July 2011.

21

An overview of the development
of Mitrovica through the years

That number included some 5,000 to 7,500 Kosovo IDPs. 35 If that would be the case, then the number
of Serbs (and Montenegrins) in Mitrovica would have been 15,000 to 17,500 in Mitrovica before the
Kosovo War. However, the 1991 census shows that already then the number of Serbs and Montenegrins
living in the town of Mitrovica was smaller than 10,000 and on a declining path since the 1960s. It is
therefore much more likely that developments after the Kosovo War have turned the former Serb town
population north of the Ibër/Ibar river into a minority in its own home.36 Serb residents in Mitrovica
today are outnumbered by IDPs as is proven by a recent UNDP poll, which states that 67.4 percent of
the population of Mitrovica North has not lived in the town before 1999.37

Mitrovica South experienced a similar development. The same UNDP survey from 2011 reports that
merely 57.3 percent of Albanian citizens of the south declared they had lived in Mitrovica before 1999.
Approximately 19.8 percent claimed to have taken up residence in Mitrovica after 1999.38 This amounts
to over 14,000 citizens that have not been citizens of Mitrovica before the war. The rest declined to
answer the question. If we assume that this large group of people migrated or was displaced to Mitrovica
after the war, it shows that the Albanian population of Mitrovica has not shrunk from around 83,000 in
1991 to 60,000 inhabitants in 2011. Instead, some 34,000 citizens may have emigrated from Mitrovica
in the course of the 1990s, partially replaced now by new settlers.
Estimates of the number of population in Mitrovica North remain until today uncertain and contradictory.
For instance the UNMIK Administration in 2010 for the North of Mitrovica reports 22,530 Serbs39, while
indicating that this number includes 5,000 to 7,000 IDPs. However, the number of Serbs, Montenegrins
and other Slav population in Mitrovica in 1981 has not been larger than 10,800. It is hard to imagine,
that the local population could have doubled given that the Serb population has actually been shrinking.
In 2003, the European Stability Initiative calculated for the North of Mitrovica a population of 16,352
based on primary school enrolment. Another indicator is the participation in the last local elections.
In 2008 and in 2010 the Belgrade government called the citizens of Mitrovica twice to the polls to
elect a municipal assembly for (North) Mitrovica. The voter’s registry of the Republican Elections
Committee of Serbia declared some 20,372 eligible voters for Mitrovica, i.e. a similar figure to the
data of UNMIK.40 However, in two subsequent local elections of Serbia, not more than 6,000 voters
participated in the elections indicating that the number of citizens in Mitrovica North could be much
lower than officially stated.

3.4.	Summary
The three trends of emigration, internal displacement, and the inflow of population from the countryside
and neighboring rural municipalities (Albanians) and further away (Serbs) have contributed to a complete
change of livelihood in the municipality and especially in the town of Mitrovica in the last two decades.

After the dissolution of the former workforce of Trepca and other socialist enterprises in Mitrovica,
the population diminished through emigration. At least a third of the Albanian citizens and likely over
a half of the other population of Mitrovica has left their homes during the 1990s. With the inflow of

35	 OSCE Mitrovicë/Mitrovica Municipal Profiles–based on UNMIK Administration in Mitrovica Local Communities Office –
February 2010.

36	 IKS, Interview with Kosovo Serb residents in the North of Mitrovica, October 2010.
37	 UNDP, Public Opinion Survey Mitrovica, 2011, p.16.
38	 UNDP, Public Opinion Survey Mitrovica, 2011.
39	 UNMIK Administration in Mitrovica Local Communities Office – February 2010.
40	 Republic of Serbia, Serbian Election Commission, Report on the elections results for Municipal Assembly held in

Kosovska Mitrovica. May 2010.

22

rural population and of emigrants from neighboring municipalities the social division in the town has
deepened.

Additionally, the inflow of displaced persons in Mitrovica North and Mitrovica South have led to the
cultural division of the urban population. The largest part of the population of Mitrovica North has
never had any contact with citizens in Mitrovica South. Immigrants from the countryside and other
municipalities lack traditions of mutual coexistence, for which Mitrovica was once famous. This impacts
especially the younger population. While over a third of the Albanian population older than 30 speaks
Serbian, the younger population to a large extent doesn’t speak and understand the language.
Still, it would be wrong to interpret the development of Mitrovica only from the angle of ethnic conflict,
expulsion and emigration. The population of Mitrovica and its surrounding area was largely stagnant
in the first decade of the 20th century. The basic reason for the population growth of Mitrovica until
the 1990s was the rise of the Trepca company as a socialist enterprise. The success of this policy was
largely dependent on huge transfers of development funds allocated for Kosovo. It still remains to be
investigated how much of that development was healthy and based on sound economic theory.

It is also wrong to explain developments in Mitrovica exclusively through the lens of an alleged conflict
of the Serb and Albanian population. In fact, the villages around the town of Mitrovica have always
been ethnically exclusive; very few of them ever had mixed populations. In this setup the existence of a
socialist town with a mixed population in an ethnically divided rural surrounding would have demanded
attention to the development of these areas, when in fact little has been done in this regard. On the
contrary, the socialist development model even demanded the social uprooting of the rural population
and their transfer to the town. Beside the two mining villages Stan Tërg/Stari Trg and Trepca, enterprise
employment was almost inexistent in the surrounding mountainous villages of Mitrovica. This state
planning put a heavy toll on the rural population, when the only source of employment provided by
Trepca throughout sixty years of its development came to a standstill in the 1990s. Most villages had no
fallback alternative opportunities other than emigration.

As described, the development of Trepca was also based on the immigration of large numbers
of workers from other regions. Part of Mitrovica’s growth until the 1980s was dependent on
the influx of workforce, first Serb and Montenegrin, then Bosniak and Roma. The largest group
nevertheless was Albanian. It seems more than natural, that the group developing another
perspective than that of emigration will be the one that enjoys deeper roots in the nearer
surrounding. Mitrovica is going through a development phase in the last two decades, in which
‘foreign factors’ are less and less determinant for its future. This also shapes the expectations
of the remaining population. Though foreign troops and security forces are still present in
Mitrovica, their determination is not to stay, like it was so often the case in past centuries. While
the population of Mitrovica North is still reliant on larger transfers from Serbia, the population
of Mitrovica South relies on the means that can be earned in the local economy. Currently, we
are observing the process of final ‘Kosovarisation’ on the side of the Albanian population.

23

An overview of the development
of Mitrovica through the years

4.	The Economic Dimension

4.1.	State Dependency

In 2003, a detailed analysis by the European Stability Initiative (ESI) gave an account of the employment
and income situation in the divided town. According to that research, some 10,816 people were employed
in the South and some 6,168 in the North of Mitrovica. The situation was much more favorable in the
North, because the Serbian Government provided for some 3,456 additional public jobs on top of 1,202
jobs provided by the Government of Kosovo and municipal budget. Moreover, the North benefited from
4,476 additional stipends and transfers (pensions, social aid, etc) from Belgrade. The generous support
to Mitrovica North propelled the employment and income level to a historical high. Nevertheless, the
Northern private sector was smaller than the Southern one. In the South, the employment rate had
reached 27 percent, while the North provided employment only for every second citizen of working
age.41 The massive transfers and wage top-ups supplied every citizen in the North with an average
income of about €162 per capita42, while the income level in South Mitrovica was just €38per capita.43

The 2011 population census for Mitrovica showed that the estimates made by ESI for the
local population size had only been relatively accurate – the population of South Mitrovica
counted some 7,000 inhabitants more now. In March 2011, 71,909 persons were living in
South Mitrovica.44 The growth of population derived partially from the ongoing return process
from Europe. Minority returns from Europe from 2009 until April 2011 alone accounted for
1,259 persons. Additionally, the population in the South increases by almost 1,300 children per
annum. The population under 25 years of age in South Mitrovica makes up 47 percent of the
total population.

Based on the census we now know the accurate age structure. The working age population
includes 46,484 persons, out of which some 12,418 have an own work income45, and another
10,456 of them have a regular employment46. Persons without formal employment are for the
most part farmers47. Based on the Agricultural Household Survey 2008 we estimate that around
1,755 people work fulltime in the agricultural sector.48Altogether, the employment ratio (jobs/

41	 Concerning the age structure, we are referring to the document of PISG from 2003, in which the difference of the age
structure of Kosovo Serbs and Kosovo Albanians, referring to the World Bank LSMS, Living Standard Measurement
Survey (LSMS) 2000. The working age population of Kosovo Albanians was in 2000 60.7 percent of the total, while that of
Kosovo Serbs was 67.7 percent of the total population. See: Provisional Institutions of Self Government - Statistical Office
of Kosovo, Kosovo and its Population - A brief description (Revised version), June 5, 2003

42	 European Stability Initiative, Cash income: North Mitrovica and Zvecan

	 (ESI calculations). See: http://www.esiweb.org/pdf/esi_mitrovica_economy_id_2.pdf
43	 Lessons Learned and Analysis Unit of the EU Pillar of UNMIK in Kosovo & European Stability Initiative, A Post-Industrial

Future, Background Paper Wilton Park Conference, 30 January – 1 February 2004, Prishtina 2004
44	 See: http://census.rks-gov.net/
45	 http://census.rks-gov.net/istarMDEE/MD/dawinciMD.

jsp?a1=yC&a2=z_0&n=1UR906000B1&o=1C&v=1UR060GF000B100000000&p=0&sp=null&l=0&exp=0
46	 This number implies employed, self-employed (so-called own-account workers), employers, working hands in households.

	 https://census.rks-gov.net/istarMDEE/MD/dawinciMD.
jsp?a1=yC&a2=mF0&n=1UR906$$$$$&o=&v=1UR060J300V71000000&p=0&sp=null&l=0&exp=0

47	 387 register no employees, 2,032 register only one employee.
48	 USAID, Agricultural Household Survey 2008, Republic of Kosovo, Statistical office of Kosova, Estimated as follows:

The working age population in agricultural households all over Kosovo according to AHS 2008 was 851,362. The same
population in Mitrovica made out 19,502 persons. That is 9% of the total- Agricultural full employment is 81,740, from

24

working age population) in South Mitrovica in 2011 is at 27.5 percent, slightly better than the situation
described in 2003 by ESI.

 Table 4: Employment and other income generating activities in Mitrovica South 2011 (IKS) and
North 2003 (ESI)

 South North

population 71,909 16,352

working age 46,453 11,070

inactive population 20,600 n/a

•	 lower and higher secondary schools 5,489 n/a

•	 students 2,350 n/a

•	 housewives 8,385 n/a

•	 early pensioners 3,264 n/a

•	 social aid recipients 1,112 1,895

recipients of stipends & transfers 12,892 622

unemployed 13,066 n/a

working population 12,787 5,315

employment ratio 27.5% 48.0%

•	 private sector 5,225 1,050

•	 public sector 4,028 3,805

•	 farming 1,755 n/a

•	 SOEs 1,538 572

•	 IC employment 241 180

recipients of remittances 1,915 n/a

Of all urban municipalities in Kosovo, Mitrovica has the lowest employment rate and the highest number
of dependents from state transfers.

4.2.	Employment in South Mitrovica
The 2011 census shed light on all sources of income, other than wages, of the citizens of (South)
Mitrovica. Even though only 5,074 individuals are registered as older than 64 years, 6,761 individuals
receive a pension from the state. This is an indication of the state support to workers, who were formerly
employed with Trepca and who now receive these transfers until they reach pension age. In addition,
5,842 citizens of South Mitrovica receive social aid from the budget of Kosovo. The social aid to the
citizens includes unemployment benefits, sickness and maternity allowances, scholarships and so on.
In total, 12,892 persons live from some sort of state transfer, while around 1,915 citizens declared that
their first income source are remittances from abroad. The above mentioned transfers do not constitute
a big sum of money and are rather modest when compared to the cost of living, and thus leaving the
citizens with weak purchasing power. According to a survey by the UNDP, in 2010, approximately 47.2
percent of the responding households listed their income at €0-211 per month, which means that around
6,236 households in Mitrovica South live on a meager income of €0-211 per month. 40.5 percent of

which 9 % is 1755 people work in Mitrovica agricultural households on a fulltime basis.

25

An overview of the development
of Mitrovica through the years

households, listed an income between €212-500 per month, while only 2.6 percent declared that their
income was above €500 per month. 49

A structural reason for relative poverty is the high percentage of young population, which can
still not generate income. 33,552 persons are younger than 25. The second structural reason for
the continued poverty is the extremely low employment ratio of women. Only 3,622 women in
Mitrovica South actually work, making up for an employment rate of only 15.5 percent. As for
the male population, a third of them work in the informal sector, such as agriculture. Finally,
8,796 men are formally employed. Their employment ratio is at 38 percent.
According to the business registry and census data, the private economy of Mitrovica is organized
around trade and services. 2,550 individuals are employed in retail and wholesale, while only 1,860
are employed in trading companies, as declared to the business registry. Manufacturing outside of the
socially owned factories is largely undeveloped. Other larger sectors of employment are hotels and
restaurants (with 460 registered businesses), transportation (mainly of passengers, with 440 businesses),
and construction.

4.3.	Employment in North Mitrovica
Employment and unemployment rates in North Mitrovica are much more difficult to ascertain. In 2003,
ESI calculated that the private sector in the North of Mitrovica employs 1,050 people. The employment
in SOEs was estimated at 320 people, while the international community employed 215 people. Public
employment paid by the Kosovo municipal budget was estimated at 1,767 workers, while 7,171 people
received social assistance and Trepca stipends. In addition, the Serbian Budget kept 4,105 people in the
public sector on their payroll and paid some 2,396 through social transfers.50

The new situation in Mitrovcia and the whole North of Kosovo makes this kind of research extremely
difficult. The Serb National Employment Agency located in North Mitrovica refused to provide any
information.51 The Vice President of the Municipality, Saša Petrović, insisted that exact number of people
employed in Mitrovica could not be estimated due to “permanent immigration.”52 The information that
can be collected is therefore scarce and cannot be regarded as a reliable description of the population.

The biggest employers are the public institutions, such as the university, the university clinic, and the
municipality administration. However, there are also many cultural organisations, such as the Prishtina
National Theatre – Mitrovica, the House of Culture, the Centre for Culture, etc., that account for a
considerable share of employment. They all remain located in Mitrovica and their influence on the other
Kosovo Serb municipalities is hard to measure.

A comparison of the socio-economic developments between Mitrovica North and South is hampered
by uncertain and largely unavailable updated data for the North. It is difficult to know the precise size
of the population and the development trends. Still the comparison of available data renders some very
interesting parallels between Mitrovica North and South. Both parts of the town suffer largely from the

49	 UNDP, Public Opinion Poll November 2010. Around 1000 people from 14 to 64 years of age in Mitrovica were surveyed.
50	 European Stability Initiative. 2004. Post Industrial Future? Economy and Society in Mitrovica and Zvecan. p.10. See:

http://www.esiweb.org/index.php?lang=en&id=156&document_ID=61
51	 IKS interview with Tatjana Avramovic, employee in National Employment Office, 22 June 2011, Mitrovica North
52	 IKS interview with Sasa Petrovic vice president of Serbian Municipality, 29 June 2011, Mitrovica North

26

collapse of the former Trepca giant. Incomes from the industry are inexistent in the North. The same is
true for Mitrovica South, where productive jobs in the zinc, in the battery factory and in the chemical
industry have almost disappeared. Now employment exists only in the Stan Tërg/Stari Trg mines and
at the flotation at Tuneli i Parë/Prvi Tunel. The demise of Trepca explains the existence of a largely
impoverished and aging workforce in both parts of Mitrovica.

While in South Mitrovica about 25 percent are employed in the private sector, largely in agriculture,
North Mitrovica has almost no agricultural surfaces. The private sector in South and North Mitrovica
lacks production enterprises and focuses instead on trade and services. Most of the jobs are in the
public sector. North Mitrovica is profiting from an unnatural political preference over other locations in
Kosovo exercised by the Serbian Government as of 2004. Instead of providing a decentralized supply of
public institutions to the Kosovo Serb population that lives scattered in several municipalities throughout
Kosovo, the Serbian Government decided to concentrate most central state institutions and ‘parallel’
former provincial institutions in Mitrovica North.

4.4.	Evolution of a new town
None of the Albanian workers that went on a strike in 1991 could have predicted that their dismissal
from work as a sanctioning measure by the Milosevic regime would have lasted so long. When the
Kosovo war ended in summer 1999, everyone in Mitrovica expected that the future of the town would
resemble the prosperous past. However, the hopes of the population that the former industry would be
reinvigorated and that most of the households could find work again in one of the factories of the Trepca
complex were crushed.

Instead, the last functioning plants closed down in the years following the end of the war.53 Then the
Government of Kosovo started the project of privatization of socially owned enterprises. Still at that
point, most people expected that the companies could be spun off from the debt-burdened RHMK
Trepca. Meanwhile the employment of all remaining Trepca companies shrank to 1,411 employees,
with only some 830 remaining in Mitrovca (South).

None of the working units of Trepca can cover their operational costs. The Government has to cover 30
percent of the costs of the mines and flotations in Mitrovica, 65 percent of the costs for the Artana mine
and its flotation in Novobërdë/Novo Brdo, and 10 percent of those of the battery factory, the chemical
industry, the zinc metallurgy and the process equipment factory. The latter are not producing, but they
generate income through renting out their premises to the Kosovo Customs Terminal and to a local
university faculty.54

53	 The flotation in Tunel i pare had been already damaged during the war. Then on July 6th, 1999 the lowest 10th and 11th
gallery of the Stan Tërg /Stari Trg mines was flooded, because KFOR stopped supplying the water pumps with electricity.
On May 26th, 2000 the electrolysis of the zinc smelter burnt down while guarded by the French KFOR. In addition, on the
August 14th, 2000 KFOR stormed the lead factory in Zvecan, when the massive lead intoxication became known. They
shut the smelter down in an unprofessional way and damaged it heavily.

54	 Agjencia Kosovare e Privatizimit, 2010.

27

An overview of the development
of Mitrovica through the years

 Table 5: Number of workers in the Trepca Enterprise under the administration of Privatization
Agency of Kosovo until 9.11.2011

Name of the entity Location No. of employees

Management Mitrovica 47

Prishtina ground office Prishtina 2

Mine and flotation Kishnica Kishnica 316

Mine and flotation Stari Trg Mitrovica 636

Zinc metallurgy Mitrovica 67

Processing parts factory Mitrovica 39

Energy department Mitrovica 16

Battery factory Mitrovica 28

Chemical factory Mitrovica 31

Ammunition factory Skenderaj 3

Security Mitrovica 197

Work health center Mitrovica 6

Customs terminal Mitrovica 23

in Mitrovica 1,152

in North Kosovo w/o Mitrovica 1,170

Elsewhere 321

Total 1,411

At the same time, in the Southern part of Trepca the state has to finance the stipends to the 3,926 laid off
workers. Another 2,300 receive stipends for their ‘formal’ employment. Every month, Trepça is obliged
to pay €39,000 for early pensions and €10,500 for stipends. The costs of transfers to the unemployed
workforce have increased since 2000 to some €35 million.

A vision for the future exists – at least within the management of Trepca. According to their exploration,
evaluation and calculations, they foresee the modernisation of the Stan Tërg/Stari Trg, Novobërdë/Novo
Brdo, Kishnica/Kižnica, Cernac and Bellobradë/Belo Brdo mines. Two new mines should be opened at
Zjaca and Draznja. All three flotations need to be modernized. The plan also foresees the rehabilitation
of the zinc smelter, the construction of a new lead smelter and the rehabilitation of the sulfuric acid and
the fertilizer plants. Together with the necessary training and costs for social issues the price tag is €176
million.

While most of Trepca’s production has stalled, the environmental damages the company has caused
over 50 years of its operations remain. Over 60 million tons of ore remains (gangue and slag) are spread
mainly along Kosovo river banks, polluting the environment. Settled dust that has been created from
mine deposits during the past decades has created a high level of pollution in Mitrovica. Currently,
the air pollution in Mitrovica exceeds the WHO recommended values by 20 times (Tahirsylaj, Fejza,
Avdullahu, Latifi, 2008, p. 300). Water and soil are equally affected, as water from drainage pours
directly into the Ibër/Ibar and Sitnicë/Sitnica rivers. Cleaning the waste has an estimated cost of €60
million.
At the same time, the current company is burdened by demands of foreign investors who invested during
the Milosevic regime. The amount of Trepca’s accumulated debt stands at about €250 million.

Given these enormous costs deriving from past mismanagement, it becomes clear that the problem for
Trepca is not its future potential, but rather its past. The decisions to be taken are so costly, that since

28

2001, no Government has had the courage to attempt a renationalisation of the company. The peculiar
way in which the company collapsed after the Kosovo war has effectively hidden to the public the real
causes of its death. The Government cannot afford to cover the costs of a clean restart through transfer
of Trepca debts and obligations to the Kosovo consolidated budget. On the other hand, the company has
not been privatised even though ten years have passed since the inception of that program. Instead, it
has filed for bankruptcy under a special moratorium, protecting it from further demands of its debtors:

“Effective from 8th of November 2011, all actions, proceedings and acts of any kind aimed at
determining the validity of, enforcing or satisfying any Claim or Interest with respect to the
Enterprises mentioned in this notice, or their Assets, shall be suspended and shall only continue
with the permission of the Special Chamber of Supreme Court of Kosovo on Privatisation Agency
Related Matters (the Court).”55

Within one year, the company will have to collect the demands of creditors. Only then, can the process
start. This means that, most probably, a call will be issued in late 2012 for debtors to provide their
claims against the former RHMK Trepca to the current Socially Owned Enterprise “Trepca” under PAK
administration. The claims will then be handled by the Kosovo Privatisation Agency and will have to be
proven, most likely, in court. It is therefore highly unlikely that any major decision about the fate of the
current Trepca company can follow before the end of 2013. Foreign investors with claims will attempt
to realize them in the course of court procedures that could drag on for a very long time.

Incomes in Mitrovica shrank, until the strongest and brightest left the town for some better future
elsewhere. Nowadays they are sending back money to their families or save their earnings for the yearly
trips back to Mitrovica. While the government in Pristina is stabilising the impoverished part of the
population through pensions, social aid, stipends to former workers and public employment, the most
troubled male population is slowly aging.

Meanwhile, at the bottom of the age pyramid grows a new generation of Mitrovicans that cannot even
remember the times when the town was an industrial heavy weight in the international arena. Already in
2011, the population under 25 makes up more than 33,000 inhabitants. Every year some 1,200 to 1,300
new citizens are born in Mitrovica. This means that despite the fact, that Mitrovica has not been able to
transform its economy from socially owned to private, and despite the lack of any sustainable private
sector development its population is continuously increasing.

The absence of a sustainable economy has taken its toll on Mitrovica and its citizens. For most, the only
alternative is to leave the town for better opportunities elsewhere, but many of the citizens are either
too old or unqualified to do so. Workers, who once had a stable income, have begun to live from renting
out premises of their former companies, which cannot be privatised under the present circumstances, a
phenomenon particularly widespread in the North. Also, in the socially owned enterprises of the South,
namely in Trepca, thousands of people are not embarking on any alternative way of income generation
as long as they can earn a minor income from former privileges.

One sector of the economy that had experienced a boom in the post-war period was construction. In the
beginning, it was mainly post-war reconstruction, but soon new houses began to be built, both in the
town and surrounding villages. In 2011, more than one decade after the war, the total number of newly

55	 Agjencia Kosovare e Privatizimit, Moratorium Notice. See: www.pak-ks.org/repository/docs/Moratoriumi-eng.pdf‎

29

An overview of the development
of Mitrovica through the years

constructed apartment blocks and private houses in South Mitrovica was 5,564. The number of buildings
built before 1999 was 7,383. Construction took place also in North Mitrovica, the sources of which were
mainly state-funded loans.

As discussed above, the current population of Mitrovica can hardly be sustained by the number and the
type of jobs that are presently available. Additionally people in Mitrovica will seek any employment
they can find in Prishtina or elsewhere. The construction of superfluous space in the city will most likely
lead to considerably lower prices of living space in the near future, so that further migration to Mitrovica
is likely. Mitrovica can turn into a commuter town, in which costs of living and apartment prices will
always remain low enough to secure a certain demand. These prices will also keep many people from
emigrating permanently to the more expensive Pristina.

While the political and economic situation in Mitrovica remains (at least in the next five to ten years) in a
stalemate, with real impulses missing, the town will turn step by step into a fully Kosovarised town with
a majority of Serbs in the North and a majority of Albanians in the South. This special situation provides
also opportunities for the remaining minorities, who have found their role here. They are settling mainly
South and North along the Ibër/Ibar river which remains unappealing for Serbs and Albanians.

The picture we have painted of Mitrovica is not very attractive and hardly very promising. The town will
be shaken in the future by further immigration and by an increase of its population in the South, as well
as by more emigration in the North. A resurrection of the production of Mitrovica, which will eventually
come one day, demands the full attention and financial sacrifice not only of the local Government, but
also of the whole Kosovar population. Meanwhile, Mitrovica will lose the importance it has had in the
past twenty years.

30

5.	ANNEX
Population of Mitrovica settlements (names of 1981) in census 1961, 198156 and 2011
Albanian Serbian 1961 1981 2011

Mitrovicë Косовска Митровица 26,721 52,866 48,404*

Stantërg Стари Трг (руд.нас. + село) 222 1,833 1,042

Tunel i Parë Први Тунел 1,627 1,602 1,006

 Subtotal urbanized areas 28,570 56,301 50,452

Kutlloc Кутловац 282 238 473

Lisicë Лисица 140 21 519

Kçiq i Vogël Мало Кичиће 431 572 1,348

Vaganicë Ваганица 564 1123 2,000

Shipol Шипоље 456 3131 4,834

Zhabar i Poshtëm Доње Жабаре 515 1284 7,394

 Subtotal growing settlements 2,388 6,369 16568

Broboniq Брабоњић 789 1,014 1,023

Kçiq i Madh Велики Кичић 1,801 3,055 3,412

Koshtovë Кошутово 984 1,517 1,702

Lushtë Љушта 230 462 637

Pirq Пирче 220 351 511

Suhodoll i Poshtëm Доњи Суви До 402 739 789

Shupkovc Шупковац 748 1,505 1,518

Vinarc i Epërm Горње Винарце 210 336 362

Vinarc i Poshtëm Доње Винарце 384 741 959

Zasellë Засела 601 594 791

Zhabar i Epërm Горње Жабаре 389 784 1,070

Subtotal stagnating settlements 6,758 11,098 12,774

Bajgorë Бајгора 1,049 1,282 1,098

Bare Баре 704 1,037 841

Batahir Батаире 119 70 0

Dedi Дедиње 339 324 0

Gushac Гушавац 315 538 475

Kaqandoll Качандол 816 769 119

Koprivë Коприва 215 229 55

Kovaçicë Ковачица 363 500 27

Maxherë Мађера 336 287 55

Mazhiq Мажић 329 476 253

Melenicë Мељеница 451 682 475

Ovçar Овчаре 82 69 0

Rahovë Орахово 435 782 396

Rashan Горње Рашане Доње Рашане 564 695 364

Rekë Река 220 412 224

Rrzhanë Ржана 287 233 0

Selac/seljance Сељанце 823 554 164

Stranë Страна 191 133 0

Suhodoll i Epërm Горњи Суви До 263 428 224

56	 Nacionalni sastav stanovnistva SFR Jugoslavije, Knjiga I, Podaci po naseljima i opstinama, Kniga III, Belgrade 1991 and
Saveznis Zavod za Statistiku Popisi stanovnistva, domacinstava i stanova u 1961. godini , Nacionalni sastav stanovnistva
FNR Jugoslavije, Belgrade 1994.

31

An overview of the development
of Mitrovica through the years

Svinjarë Свињаре 731 787 567

Tërstenë Трстена 465 545 163

Vërbnicë Врбница 456 418 313

Vidishiq Видушић 674 1,058 249

Vidomiriq Видомирић 227 272 195

Vllahi /Valac Влахиње 799 848 271

Zabërxhë Забрђе 177 222 70

Zijaqë Зијача 90 113 17

Subtotal declining settlements 12,121 14,357 7,406

 TOTAL 49,837 88,125 87,200

* Mitrovica (South) plus 16,352 according to the 2004 calculation of European Stability Initiative.

32

6.	LITERATURE

BBC. Timeline: Kosovo. Retrieved from:

http://news.bbc.co.uk/2/hi/europe/country_profiles/3550401.stm

Braem, Y. 2004. Kosovo et diplomatie international - Mitrovica/ Mitrovicë : Géopolitique urbaine et
présence internationale. Balkanologie –Revue d’etudes pluridisciplaires, Vol. VIII, n° 1. Retrieved
from: http://balkanologie.revues.org/515

European Commission. Kosovo 2010 Progress Report. Retrieved from: http://ec.europa.eu/enlargement/
pdf/key_documents/2010/package/ks_rapport_2010_en.pdf

European Stability Initiative. 2004, Jan 30. “A post-industrial future? Economy and society in Mitrovica
and Zvecan“. Retrieved from:

http://www.esiweb.org/index.php?lang=en&id=156&document_ID=61

EUSR-OSCE. “Security Situation in Mitrovica Dec 2008-January 2009”, p. 17.

Feraud, J., Maliqi, G., & Meha, V. 2007. “Famous Mineral Localities: the Trepca mine, Stari Trg,
Kosovo”, The Minerological Record (Jul, 2007)

Human Rights Watch. 2010, Jan 21. Balkans: Human Rights Lagging. Retrieved from: http://www.hrw.
org/news/2010/01/20/balkans-human-rights-lagging

Hysa, Y. (Coordinators Office for the strategy regarding the North of Kosovo). 2011. Report on Parallel
institutions in the North of Kosovo

Iniciativa Kosovare per Stabilitet. 2009, Nov 27. “Mitrovica: Two Realities, One City”. Retrieved from:
http://iksweb.org/sq/publikimet/Mitrovica-Dy-realitete-nje-qytet-282

Iniciativa Kosovare per Stabilitet. 2011. A power primer: A handbook to polics, people and parties in
Kosovo. Retrieved from: http://www.iksweb.org/en-us/publications/A-power-primer-A-handbook-to-
politics-people-and-parties-in-Kosovo-267

Insituti Gap. Policy Brief #1. Nr.PB120701: “ Analysis of the Potential closing of the Kosovo Serbia
Border Current trends of Trade”. Retrived from:

http://www.institutigap.org/documents/55008_PolicyBrief.pdf

Institute of History in Kosovo. 1985. “ Mitrovica e Titos 1945-1980”, page 13

International Crisis Group. 2002, Jun 3. UNMIK’s Kosovo Albatross: Tackling Division in Mitrovica.
Balkans Report No. 131. Retrieved from:

http://www.crisisgroup.org/~/media/Files/europe/Kosovo%2031.pdf

International Crisis Group. 2011, Mar 14. North Kosovo: Dual Soverignity in Practice. Europe Report
N°211. Retrieved from:

http://www.crisisgroup.org/~/media/Files/europe/balkans/kosovo/211%20North%20Kosovo%20
---%20Dual%20Sovereignty%20in%20Practice.pdf

Jackson, D. 2011, Mar. “Resolving northern Kosovo: Partition or integration?”. Hertie School of
Governance, Working Papers, No. 58. Retrieved from: http://www.hertie-school.org/fileadmin/images/
Downloads/working_papers/58.pdf

33

An overview of the development
of Mitrovica through the years

Jagodić, M. 1998. The Emigration of Muslims from the New Serbian Regions 1877/1878. Balkanologie
–Revue d’etudes pluridisciplaires, Vol. II, n° 2. Retrieved from:http://balkanologie.revues.org/265

Kosovo Agency of Statistics. Agricultural Household Survey 2008. Retrieved from: http://esk.rks-gov.
net/ENG/agriculture/methodology/agriculture-household-survey

Kosovo Agency of Statistics. Education statistics 2009/2010. Retrieved from: http://esk.rks-gov.net/
ENG/education

Kosovo Agency of Statistics. Census of population, households and dwellings 2011. http://esk.rks-gov.
net/eng/

Kosovo Property Agency. Total claimed property by municipality. Retrieved from: http://www.kpaonline.
org/claimsmun.asp?mun=Mitrovica

Luković, M. 2007. Kosovska Mitrovica: Present and Past, found in: Bataković, D. T. 2007. Kosovo and
Metohija - Living in the Enclave, page 225-238. Retrieved from: http://www.balkaninstitut.com/pdf/
izdanja/posebno/Enklave.pdf

Knaus, V. 2005. The Mitrovica Dilemma. Chicago-Kent Law Review, Vol. 80, Iss. 1. Retrieved from:
http://scholarship.kentlaw.iit.edu/cgi/viewcontent.cgi?article=3474&context=cklawreview

Mireless, A. 2008, Feb. “Interview with Bogdan Bogdanović”, in: Rencontre Européenne, No.7.
Retrieved from: http://www.helsinki.org.rs/doc/RE7%20-%20BBogdanovic.pdf

Official Gazette of the Republic of Kosovo. Law No. 03/L-067, Art. 6 on the Privatization Agency
of Kosovo. Retrieved from: http://www.gazetazyrtare.com/e-gov/index.php?option=com_
content&task=view&id=154&Itemid=56&lang=en

Organizata Punojnese per veprimtari Grafike. 1979. “Mitrovica and Region”, p. 127

OSCE. 2011, Jan. The Mitrovicë/Mitrovica Justice System: Status update

and continuing human rights concerns. Retrieved from: http://www.osce.org/kosovo/75526

Palairet, M. 2002. Trepca 1965-2000. http://www.esiweb.org/pdf/esi_document_id_62.pdf

Prathumratana, L., Kim, R., and Kim, K. W. 2008. Heavy Metal Contamination of the Mining and
Smelting District in Mitrovica, Kosovo. Proceedings of the International Symposia on Geoscience
Resources and Environments of Asian Terranes, Thailand, 2008. Retrievde from: http://www.geo.
sc.chula.ac.th/Geology/Thai/News/Technique/GREAT_2008/PDF/138.pdf

Pravda. 2011, Apr 20. Thousands of counterfeit diplomas at the University of Prishtina. Retrieved from:
http://www.pravda.rs/2011/04/20/hiljade-falsifikovanih-diploma-na-pristinskom-univerzitetu/

Privatization Agency of Kosovo. Work Report August 2008 –August 2009. Retrieved from http://www.
pak-ks.org/repository/docs/090904-English_Ver.pdf

Republic of Kosovo. Prishtina, July 2010. “Action Plan 2010 for the Implementation of the European
Partnership for Kosovo“, p. 25/73

Republika Srbija, Republicka Izborna Komisija Srbije Извештај о утврђивању резултата избора за
одборнике Скупштине општине Косовска Митровица одржаних 30. маја 2010. Године

Republicki Zavod za Statistiku, Opstine u godini 1999, Belgrade 2000

Roux, M. 2003. Controverses sur les frontières du Kosovo. Balkanologie –Revue d’etudes
pluridisciplaires, Vol. VII, n° 2, p. 183-197. Retrieved from: http://balkanologie.revues.org/504

34

Statistical Yearbook of Yugoslavia 1995

Statistical Yearbook of Yugoslavia 1996

Tahirsylaj, S., Fejza, I., Avdullahu, S., Latifi, L. 2008. Spatial Distribution of Settled Air Pollution
in Mitrovica-Comparison Between Seasons 2006-2007. Journal on International Environmental
Application and Science, Vol. 3 (4): 296-300. Retrieved from:

http://www.jieas.com/fvolumes/vol081-4/3-4-13.pdf

The Fuqua School of Business at Duke University. 2006, Mar 7. “Trepca Mining and Metallurgical
Complex“, p.5

Uberti, L. J. From State Industry to “Enclave”? Kosovo’s Mining

and Metals Sector in Industrial Policy Perspective. CENR Working Paper 2. Retrieved from: http://
www.rit.edu/~w-cenr/documents/CENR%20Working%20Paper%202.pdf

UNDP. 2011, Mar. Mitrovica public opinion survey, p. 48. Retrieved from: http://www.unkt.org/wp-
content/uploads/2012/08/Final_ENG_Mitrovica-Opinion-Poll-5.pdf

UNMIK. 2010. Report of the Secretary-General on the United Nations Interim Administration Mission
in Kosovo. Retrieved from: http://www.unmikonline.org/SGReports/S-2010-5.pdf

U.S. Department of State. 2010, Mar 11. “ 2009 Human Rights Report Kosovo“. Retrieved from: http://
www.state.gov/j/drl/rls/hrrpt/2009/eur/136039.htm

Veliki Geografski Atlas Jugoslavije. 1987. (page 238)

Wilson, A. 1994. The Living Rock: The Story of Metals Since Earliest Times and Their Impact

	Një pasqyrë e zhvillimit të Mitrovicës ndër vite SHQIP E DIZAJNUME1
	shqip.pdf
	Page 1

	Një pasqyrë e zhvillimit të Mitrovicës ndër vite SERB E DIZAJNUAR
	serbisht.pdf
	Page 2

	serbisht.pdf
	Page 2

	An Overview of the Development of Mitrovica Through the Years
	ang.pdf
	Page 3

	pasqyra 0.pdf
	Page 5

	status 2.pdf
	Page 4

	pasqyra2.pdf
	Page 4

	pasqyra f.pdf
	Page 5

