
Komuniteti
Serb në
Kosovë

KOMITETI I HELSINKIT PËR TË
DREJTAT E NJERIUT NË SERBI

KOMITETI I HELSINKIT PËR TË DREJTAT E NJERIUT NË SERBI
Komuniteti Serb në Kosovë

Hulumtimi dhe publikimi janë përkrahur financiarisht nga
Fondacioni i Kosovës për Shoqëri të Hapur

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

2

Mendimet, qendrimet dhe konkludimet e shprehura në këtë punim i
takojnë Komitetit të Helsinkit dhe nuk paraqesin domosdoshmërisht
qëndrimet e Fondacionit të Kosovës për Shoqëri të Hapur.

KOMITETI I HELSINKIT PËR TË
DREJTAT E NJERIUT NË SERBI

Komuniteti Serb
në Kosovë

Qershor, 2012

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

4

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

5

PËRMBAJTJA

Disa fjalë rreth hulumtimit.. 7
Konkludimet dhe rekomandimet për komunat ku zbatohet Plani
i Ahtisaarit.. 9

Zhvillimi ekonomik dhe shoqëror.. 9
Jeta shoqërore... 10
Administrata lokale dhe zbatimi i Planit të Ahtisaarit dhe i ligjeve të tjera.............. 11
Arsimi... 11
Mediat.. 12
Sektori civil... 12
Kisha Ortodokse Serbe ... 13
Komunat paralele .. 13
Integrimet evropiane ... 14
Qëndrimi ndaj veriut të Kosovës.. 14

Konkludimet dhe rekomandimet për veriun e Kosovës............................ 15
Konteksti i përgjithshëm dhe ndryshimet në Serbi.................................... 19
Marrëveshjet Beograd-Prishtinë.. 23

Komunat serbe dhe vendbanimet më përbërje të përzier etnike në
Kosovë .. 29

Komuna e Kllokotit.. 29
Komuna e Parteshit.. 33
Komuna e Graçanicës... 35
Komuna e Pejës - Gorazhdeci... 39
Kisha Ortodokse Serbe në Kosovë.. 43
Komuna e Istogut – Osojane ... 47
Komuna e Shtërpcës... 49
Komuna e Rahovecit.. 53
Komuna e Ranillugut... 56
Komuna e Novobërdës... 60

Qëndrimi i Beogradit ndaj Veriut të Kosovës - keqpërdorimi i qytetarëve... 65
Bisedat me banorët e veriut të Kosovës.. 71
SHTOJCAT.. 81

Ligji mbi arsimin në komunat e Republikës së Kosovës..................................... 81
Ligji mbi Radio Televizionin e Kosovës... 84

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

6

Ligji mbi Vetëqeverisjen Lokale... 85
Ligji mbi Zonat e Veçanta të Mbrojtura... 87

Plani i Ahtisaarit dhe të drejtat që burojnë nga ky plan..................................... 93
Arsimimi në gjuhën serbe ... 93
Gjuha dhe identiteti serb.. 94
Trashëgimia fetare dhe kulturore ... 96
E drejta për të mbajtur dhe zhvilluar lidhje me Serbinë... 97
Puna policore dhe komandantët lokalë të policisë.. 98
Pjesëmarrja e komunitetit serb në vendimmarrje... 99
Të drejtat e refugjatëve dhe personave të zhvendosur brenda vendit....................... 102
Sistemi i drejtësisë.. 102
Personat e zhdukur.. 103

Marrëveshjet Beograd - Prishtinë... 105
Vulat doganore... 105
Regjistri i kadastrave... 105
Konkluzionet e arritura për Menaxhimin e Integruar të Kufijve...................... 106
Librat Amzë... 107
Liria e lëvizjes... 108
Pranimi i diplomave universitare.. 109
Fotografitë.. 110

7

Disa fjalë rreth hulumtimit

Ekipi i Komitetit të Helsinkit ka zhvilluar një hulumtim mbi efektet
e para të zbatimit të Planit të Ahtisaarit në përmirësimin e gjendjes së komu-
nitetit serb në Kosovë. Bisedat me përfaqësues të administratës komunale dhe
me sektorin civil janë zhvilluar gjatë disa vizitave njëditore në komunat e Ra-
nillugut, Parteshit, Kllokotit, Novobërdës, Graçanicës dhe Shtërpces. Poashtu
kemi vizituar Rahovecin dhe Gorazhdecin ku jeton një numër më i madh i
serbëve por ku ata nuk përbëjnë shumicën e popullsisë.

Ekipi i Komitetit të Helsinkit ka vendosur që në hulumtim ta përfshijë
edhe pjesën veriore të Mitrovicës pasi që përkundër veprimit dhe ndikimit të
fuqishëm të strukturave paralele, në kohën kur po e përfundonim raportin fil-
loi punën e saj administrata komunale e Mitrovicës Veriore në përputhje me
Planin e Ahtisaarit. Hulumtimi u zhvillua gjatë periudhës janar - qershor 2012.

Konkludimet dhe rekomandimet e ofruara në hulumtim mbështeten në
vizitat nëpër komuna si dhe në disa burime tjera të pavarura. Në një kapitull të
veçantë kemi paraqitur fragmente nga bisedat me përfaqësues të administratës
dhe shoqërisë civile në komunat e formuara sipas Planit të Ahtisaarit apo në
vendbanime me popullsi kompakte serbe.

Hulumtimi u realizua falë përkrahjes nga Fondacioni i Kosovës për
Shoqëri të Hapur.

8

9

Konkludimet dhe rekomandimet për
komunat ku zbatohet Plani i Ahtisaarit

Zhvillimi ekonomik dhe shoqëror
Në komunat në jug të lumit Ibër, ku serbët përbëjnë popullsinë shumicë,

është arritur përparim serioz në fushën e infrastrukturës dhe në përmirësimin e
jetës së përditshme, para së gjithash si rezultat i integrimit të këtyre komunave
në institucionet e Kosovës, më konkretisht si rezultat i pranimit të Planit të
Ahtisaarit. Ndër mangësitë më të theksuara në komunat e reja është mosnjo-
huria e strategjive të qarta ekonomike-shoqërore për zhvillimin e këtyre komu-
nave. Hartimi i strategjive zhvillimore do të mund të joshte investime të cilat
rrjedhimisht do të siguronin vende të punës dhe të ardhme më të mirë jo vetëm
për këto komuna por edhe tërë Kosovën.

Në komunat e reja, para së gjithash në Kllokot, Partesh dhe Ranillug,
janë realizuar projekte të rëndësishme infrastrukturore. Këto janë investimet
e para në 40-50 vitet e fundit në infrastrukturën e fshatrave që përbëjnë këto
komuna. Investimet më të mëdha janë bërë në rrugë, kanalizime dhe ujësjellës.
Pothuajse në të gjitha komunat janë rindërtuar apo ndërtuar qendra bashkëko-
hore të kujdesit mjekësor. Në shumicën e komunave janë hapur apo së shpejti
do të hapen ndërtesat e reja të administratës.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

10

Meqë kryesisht kemi të bëjmë me mjedise fshatare, problemi më i
madh i banorëve është plasimi i produkteve bujqësore në tregun vendor si dhe
eksportimi i tyre jashtë Kosovës.

Kriteri themelor për lidhjen në mes komunave duhet të jetë kriteri
ekonomik dhe jo ai etnik. Komunat me shumicë serbe duhet të kërkojnë part-
nerë ekonomik në komunat e tjera të Kosovës pa marr parasysh përbërjen e
tyre etnike.

Vëmendje të veçantë kërkojnë komunat me përbërje shumëetnike.
Përmirësimi i infrastrukturës në këto komuna nuk është aq i dukshëm sa edhe
në komunat e krijuara rishtazi.

Në shumicën e komunave që kemi vizituar u konstatua që të rinjtë janë
shtresa më e ndjeshme e popullsisë dhe se ata më së tepërmi bartin mbi supet
e tyre gjendjen e rëndë ekonomike dhe mungesën e investimeve serioze në
ekonomi. Niveli i papunësisë në mesin e të rinjve është shumë i lartë. Do të
ishte mirë të zhvillohen hulumtime rreth nevojave të të rinjve dhe që rekoman-
dimet e këtyre hulumtimeve të përfshihen në programet e ardhshme zhvil-
limore të komunave.

Jeta shoqërore
Lëvizja e banorëve serbë në Kosovë është përmirësuar dukshëm. Meg-

jithatë, përkundër përmirësimit të dukshëm në integrimin e komunitetit serb
në shoqërinë kosovare, nuk është arritur përparim serioz në planin kulturor dhe
shoqëror, më konkretisht në komunikimin e përditshëm në mes të anëtarëve të
dy komuniteteve, gjë që do t’i forconte lidhjet joformale dhe do të kontribuonte
në stabilitetin dhe ndjenjen më të madhe të sigurisë në mesin e qytetarëve.

Të rinjtë nga të dy komunitetet nuk kanë pothuajse asnjë lidhje me njeri
tjetrin. Duhen bërë përpjekje më të mëdha në projekte që sjellin ndërveprim
më të madh shoqëror në mes pjesëtarëve të komuniteteve të ndryshme dhe ky
sipas të gjitha gjasave do të jetë një proces i gjatë. Në këtë drejtim, do të mund
të ofronin ndihmën e tyre organizatat e shoqërisë civile nga Kosova dhe Serbia.
Në të kundërtën, komunitetet do të izolohen edhe më tepër brenda vetes.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

11

Administrata lokale dhe zbatimi i Planit të
Ahtisaarit dhe i ligjeve të tjera
Pika më e ndjeshme e procesit të decentralizimit është riorganizimi i sis-

temit gjyqësor dhe themelimi i gjykatave themelore në nivelin komunal. Ankesat
e ngritura nga përfaqësuesit komunal dhe shoqëria civile më së tepërmi kanë të
bëjnë me themelimin e gjykatave themelore në komunat serbe. Në anën tjetër, ka
ngecje të mëdha në zgjidhjen e kontesteve gjyqësore, para së gjithash atyre që kanë
të bëjnë me marrëdhëniet pronësore-gjyqësore. Kjo situatë i prek të gjithë banorët
njëlloj pa marr parasysh përkatësinë e tyre etnike.

Në shumicën e komunave, ka mungesë të kuadrove të arsimuara. Ky prob-
lem vjen posaçërisht në shprehje gjatë përzgjedhjes së komandantëve të policisë, të
cilët shpeshherë nuk i përmbushen të gjitha kriteret e parapara me ligj. Kjo gjendje
duhet marr patjetër parasysh gjatë emërimit të komandantit të policisë, në mënyrë
që të gjinden zgjidhje të kompromisit që janë në interesin më të mirë të banorëve.

Në administratat e komunave serbe në Kosovë, numri i femrave në pozita
të larta është jashtëzakonisht i vogël dhe vlen të ceket se asnjë femër nuk mban
pozitën e kryetares së komunës në komunat në jug të lumit Ibër. (Kryetarja e
parë e komunës është pikërisht Adrijana Hoxhiq e cila udhëheq me adminis-
tratën e Mitrovicës Veriore). Në këtë drejtim, nevojitet shumë më tepër punë në
përmirësimin e pozitës së femrës dhe në barazinë gjinore. Për më tepër, siç ka
treguar edhe përvoja e 12 viteve të fundit, femrat janë shumë më të hapura për
bashkëpunim dhe më të përkushtuara në ndërtimin e urave në mes të dy komu-
niteteve.

Edhe pse përdorimi i gjuhës amtare serbe është i garantuar me ligj, për-
faqësuesit e komunitetit serb shpeshherë ankohen se ky ligj nuk po zbatohet
mjaftueshëm.

Arsimi
Njëra ndër ankesat më të shpeshta të bashkëbiseduesve tonë ishte ar-

simimi i pamjaftueshëm cilësor në shkollat fillore dhe ato të mesme. Në mesin
e mësimdhënësve ka edhe kuadro që nuk i përmbushin në tërësi kriteret e për-
gatitjes arsimore. Shkollat e mesme janë të stërngarkuara, pasi që disa shkolla të
mesme dhe fillore duhet t’i zhvillojnë mësimet në një ndërtesën e njejtë. Përveç
përmirësimit të arsimit, gjatë krijimit të drejtimeve shkollore duhet t’i kushtohet
më tepër vëmendje edhe nevojave të mjediseve lokale.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

12

Mediat
Kanali i dytë i Radio Televizionit të Kosovës në gjuhën serbe duhet të

filloj me punë sa më shpejt që të jetë e mundur. Ky kanal është i nevojshëm
sepse banorët serbë nuk janë të informuar mbi aktivitetet e institucioneve ko-
sovare e as mbi zhvillimet më të rëndësishme për kontekstin më të gjerë në
Kosovë. Ata nuk mund t’i marrin këto informata nga mediat serbe me seli në
Beograd. Në anën tjetër, meqë komuniteti serb nuk është tërësisht i kënaqur
me zgjidhjen ligjore dhe ka dyshime serioze rreth objektivitetit të këtij kanali,
puna e tij duhet të jetë sa më transparente dhe duhet të forcohen mekanizmat
që do ta parandalonin keqpërdorimin e interesit publik.

Në rastin e mediave të shtypura, banorët serbë të Kosovës informohen
në gjuhën amtare vetëm nga gazetat ditore që botohen në Beograd dhe vetëm
atëherë kur kanë qasje në këto gazeta. Disa komuna që i kemi vizituar e kanë
shumë të vështirë të sigurojnë kopje të këtyre gazetave. Gjendja është diç më
e mirë me mediat elektronike, ku pothuajse çdo komunë e ka radio stacionin e
në disa raste edhe televizionin e saj.

Meqenëse banorët serb në jug të lumit Ibër, në masë të konsiderueshme
frikësohen për shkak të përfundimit të pavarësisë së mbikëqyrur të Kosovës,
më konkretisht rreth asaj se a do të zbatohen edhe pas kësaj periudhe ligjet për
pozitën e komunitetit serb, mediat lokale duhet të angazhohen sa më tepër në
informimin e banorëve mbi zbatimin e ligjeve kosovare dhe mbi mekanizmat
ekzistues për përmbushjen e të drejtave të komuniteteve.

Sektori civil
Nevoja për hartimin e programeve të shoqërisë civile të cilat do të përf-

shinin numër sa më të madh të të rinjve është më se e dukshme. Pothuajse
në të gjitha komunat u veçua nevoja për lidhjen e të rinjve nga komunitetet
e ndryshme dhe me përkatësi të ndryshme etnike. Megjithatë, pengesat ndaj
këtyre programeve shpeshherë vijnë madje edhe nga vet prindërit të cilët bar-
tin tek gjeneratat e reja paragjykime mbi pjesëtarët e komuniteteve të tjera,
para së gjithash të komunitetit shqiptar. Bashkësia ndërkombëtare do të duhej
të përkrahte më tepër punën me të rinjtë si dhe organizimin e shkollave dhe
seminareve alternative të cilat iu ndihmojnë të rinjve t’i tejkalojnë paragjykimet
dhe të kyçen në shoqëri bashkëkohore.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

13

Puna me të rinjtë në zhvillimin e këtyre programeve paraqet themelin
për ndërtimin e shoqërisë multietnike, multikulturore mbi baza të reja.

E lidhur ngushtë me këtë çështje është edhe zhvillimi i institucioneve
të kulturës të cilat më së tepërmi janë lënë prapa. Të rinjtë e kalojnë kohën
e tyre të lirë kryesisht nëpër kafeteri. Asnjëra prej komunave të reja nuk ka
kinema, ndërsa qendrat e kulturës ose janë në gjendje të mjerueshme ose nuk
punojnë fare. Njëra ndër mangësitë më serioze është mungesa e hapësirave për
aktivitete jashtëshkollore për nxënës të shkollave fillore dhe të mesme.

Kisha Ortodokse Serbe
Disa pjesë të Kishës Ortodokse Serbe, e cila është faktori me ndikimin

më të madh në komunitetin serb në Kosovë, kanë qëndrime mjaft të moderu-
ara dhe kërkojnë që mosmarrëveshjet të zgjidhen nëpërmjet kompromisit. Një
pjesë e klerit nuk sheh dobi nga ndarja e serbëve në “tradhëtarë” dhe “patriotë”
dhe e kundërshton idenë për ndarjen e Kosovës.

Kompromiset janë të nevojshme edhe në rastin e ndërtimit të objekteve
afariste, rrugëve dhe zonave rekreative, në afërsi të manastireve dhe kishave të
cilat janë nën Ligjin mbi Zonat e Veçanta të Mbrojtura.

Komunat paralele
Roli i administratës së komunave paralele është kryesisht në ofrimin e

shërbimeve për banorët në rastin e ndihmës gjatë marrjes së dokumenteve të
Serbisë (regjistrat civil, arkivi), marrja e pagave, pensioneve dhe ndihmave so-
ciale nga buxheti i Serbisë. Meqenëse një numër i madh i banorëve të Kosovës
marrin paga nga buxheti i Serbisë (këtu kemi të bëjmë me numrin e madh
të nëpunësve të cilët dikur kishin punuar në institucionet dhe firmat e Ser-
bisë), ndërprerja e këtyre të ardhurave do të mund të shkaktonte trazira sociale.
Zgjidhja e këtij problemi do të duhej të kërkohej në një kompromis i cili do
të merrte parasysh që këto të ardhura të jenë transparente, para së gjithash në
sigurimin e dëshmive për pagimin e tatimit.

Një zgjidhje alternative për ata që marrin paga nga buxheti i Serbisë për
kryerjen e punëve në sektorin publik, do të mund të ishte punësimi i një pjese
të tyre në sektorin publik të Kosovës.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

14

Integrimet evropiane
Integrimet evropiane janë njëlloj të rëndësishme për të gjithë banorët

e Kosovës. Nisja e procesit të anëtarësimit të Kosovës në Bashkimin Evropian
ofron garanci më të forta për respektimin e të drejtave dhe lirive të njeriut, si
dhe të drejtave të komuniteteve pakicë. Në këtë drejtim, integrimet evropiane
janë jashtëzakonisht të rëndësishme edhe për komunitetin serb. Mungesa e
shtetit ligjor në veri të Kosovës është njëra ndër pengesat kryesore në rrugën
drejt integrimeve evropiane, jo vetëm për qytetarët e Kosovës por edhe për
Serbinë.

Liberalizimi i vizave dhe futja e Kosovës në zonën Shengen do të ishte
motivim i mirë edhe për serbët e Kosovës që t’i pranojnë dokumentat, letërn-
joftimet dhe pasaportat e Republikës së Kosovës.

Për Qeverinë e Kosovës, rruga drejt integrimeve evropiane duhet të
përfshij në vete zbatimin e të gjitha ligjeve që garantojnë të drejtat e pakicave,
para së gjithash zbatimin e pakos së Ahtisaarit, si dhe rezultatet e prekshme në
përmirësimin e pozitës së pakicave.

 Qëndrimi ndaj veriut të Kosovës
Komuniteti serb në jug të lumit Ibër kryesisht e miraton dhe përk-

rah themelimin e administratës së Mitrovicës Veriore, që mund të jetë edhe
përkrahje e rëndësishme për forcat e moderuara në veri dhe për normalizimin
e jetës atje. Ulja e tensioneve dhe sundimi i ligjit në veri janë shumë të rëndë-
sishme edhe për serbët në jug të lumit Ibër, meqenëse në Mitrovicë ndodhen
qendra kryesore universitare dhe qendra spitalore.

15

Konkludimet dhe rekomandimet për
veriun e Kosovës
Faktori kyç që e pengon normalizimin e gjendjes në veri dhe integrimin

në sistemin gjyqësor të Kosovës është krimi i organizuar, i cili para së gjithash
mbështetet në tregtinë ilegale që ka strehë të fuqishme në pjesën veriore të
Mitrovicës. Kjo u vërejt më së tepërmi gjatë “revolucionit të drunjve “ i cili filloi
në verë të vitit 2011. Politikanët lokal dhe partnerët e tyre në Beograd, por edhe
në Prishtinë, fuqinë e tyre shoqërore dhe politike e mbështesin pikërisht në
lidhjet me krimin organizuar. Beogradi dhe Prishtina zyrtare duhet të punojnë
drejt shpërbërjës së këtyre lidhjeve.

Zbatimi i sundimit të ligjit në veri të Kosovës është faktor kyç për sta-
bilizimin e tërë rajonit.

Në vend të institucioneve paralele në veri duhet të zbatohen mekaniz-
mat ekzistues që i garantojnë komunitetit serb të drejta në ruajtjen e identitetit
dhe në zhvillimin e mëtutjeshëm të komunitetit të tyre. Përkrahja e fuqishme
dhe e paluajtur e Prishtinës dhe Beogradit për zyrën administrative në veri të
Mitrovicës të udhëhequr nga Adriana Hoxhiq është tejet e rëndësishme për
normalizimin e gjendjes në këtë pjesë të Kosovës.

Me qëllim të zbatimit të sundimit të ligjit duhet të formohen sa më
parë të jetë e mundur organet gjyqësore.

Puna e Policisë së Kosovës në veri të vendit bazohet kryesisht në
regjistrimin e veprave penale. Megjithatë, shumë pak punohet në hetimin dhe
zbulimin e dorasve të këtyre veprave. Këtë në masë të madhe e kushtëzohen

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

16

gjendja politike rreth veriut të Kosovës. Kjo gjendje duhet të ndryshohet sa më
shpejt të jetë e mundur dhe Policia e Kosovës duhet të përfshihet më fuqishëm
në zgjidhjen e veprave penale në veri. Duhet bërë çdo gjë që është e mundur për
t’i mbrojtur përfaqësuesit e moderuar të serbëve të Kosovës të cilët vazhdimisht
marrin kërcënime e madje janë edhe cak i sulmeve nga grupet radikale.

Qeveria e Kosovës, në bashkëpunim me përfaqësuesit e veriut të Kos-
ovës që janë të gatshëm të kontribuojnë në zhvillimin e komunitetit të tyre siç
është rasti i zyres administrative të Mitrovicës Veriore, duhet të hartoj një plan
ekonomik për veriun e Kosovës. Ky hap njëkohësisht do të kishte ndikim të
fuqishëm në uljen e tensioneve.

Banorët e veriut të Kosovës frikësohen se do t’i humbin të ardhurat e
tyre në qoftë se shuhen institucionet paralele që veprojnë në Kosovë. Në këtë
drejtim, banorëve duhet t’iu sqarohet mirë se cila është zgjidhja alternative.
Njëra prej mundësive është hapja e vendeve të punës në sektorin e ri publik.
Kushti i vetëm për vazhdimin e ndihmës financiare nga Qeveria e Serbisë është
transparenca dhe pagimi i tatimeve.

Disa institucione që nuk janë nën kontrollin e Qeverisë në Prishtinë,
siç është Universiteti dhe Qendra Spitalore në Mitrovicën Veriore, shumë lehtë
mund të bëhen legjitime dhe të gëzojnë shkallë të lartë të autonomisë.

Hulumtimet e pavarura tregojnë që banorët e veriut të Kosovës janë
tejet pak të informuar për kornizën ligjore që lidhet me komunitetin serb. Në
mesin e banorëve dominojnë stereotipe të forta rreth gjendjes aktuale në Kos-
ovë, perspektivës së saj dhe bashkëkombasve shqiptarë.

 Është edhe në interesin e banorëve të Serbisë dhe të Kosovës që Be-
ogradi zyrtar t’i jap fund politikës e cila si prioritet ka territoret e vendeve
fqinje dhe të mos i shfrytëzoj më institucionet paralele në Kosovë për qëllimet
e veta politike. Beogradi zyrtar në disa raste gjatë dy dekadave të fundit i ka
sakrifikuar serbët që jetojnë jashtë Serbisë. Gjatë marrjes së vendimeve për-
fundimtare, banorët e veriut të Kosovës do të duhej të merrnin parasysh këtë
politikë të Beogradit pa marr parasysh se cilat parti janë në pushtet në Serbi.

Në vend të financimit të administratës paralele në Kosovë dhe punë-
torët e ndërmarrjeve fiktive që nuk punojnë më, Qeveria e Serbisë do të duhej
ta ndihmonte realizimin e projekteve të ndërmarrjeve të vogla dhe të mesme
në veri të Kosovës dhe ta fuqizoj potencialin ndërmarrës të banorëve. Në plan
afatgjatë, kjo do të ishte shumë e rëndësishme për stabilitetin e rajonit.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

17

Arrestimet e qytetarëve serbë nuk duhet të përdoren për qëllime poli-
tike dhe secili rast duhet të trajtohet në mënyrë të veçantë. Duke u nisur nga
supozimi se në mesin e të arrestuarve ka edhe persona të pafajshëm, kriminelët
dhe njerëzit që i përkrahin ata nuk duhet të fshihen prapa njerëzve që mund të
jenë arrestuar gabimisht.

Përvojat e kaluara tregojnë që qytetet e ndara nuk ofrojnë mirëqenie
për banorët e asnjerës palë, nëse nuk zhvillohen procese të integrimit dhe nëse
nuk ka lëvizje të lirë të njerëzve dhe të mallrave. Në këtë drejtim, duhet përk-
rahur programet që i lidhin para së gjithash të rinjtë nga të dyja anët e urës në
Mitrovicë.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

18

19

Konteksti i përgjithshëm dhe ndryshimet
në Serbi
Në shtator të vitit 2012 përfundon mandati i Zyres Civile Ndërkom-

bëtare në Kosovë (ZCN) e me këtë edhe periudha e pavarësisë së mbikëqyrur.
Institucionet e Kosovës tash do të kenë mbi vete përgjegjësi si asnjëherë më
parë. Në qershor të vitit 2012, ka filluar verifikimi i përgjigjeve të cilat Qeveria
e Kosovës i ka dhënë në pyetësorin e Komisionit Evropian për përgatitjen e
studimit të fizibilitetit për Marrëveshjen e Stabilizimit dhe Asociimit me BE-
në. Në kontekstin e përgjithshëm, duhet përmendur që për herë të parë në 30
vitet e fundit, janë arritur disa marrëveshje në marrëdhëniet serbo-shqiptare.
Edhe pse në prezencën e ndërmjetësuesit ndërkombëtar, marrëveshjet janë ar-
ritur nëpërmjet bisedimeve të drejtpërdrejta në mes Beogradit dhe Prishtinës1.

Në anën tjetër, sfida më e madhe për zhvillimin e bashkëpunimit ra-
jonal, që është hapi i parë në rrugën drejt Bashkimit Evropian, janë rezultatet e
zgjedhjeve në Serbi dhe opsionet dukshëm të dobësuara pro-evropiane2. Edhe
pse Partia Socialiste e Serbisë (SPS) dhe Partia Progresive Serbe (SNS), të cilat
do ta formojnë qeverinë e re bashkë me përfaqësuesit e Rajoneve të Bashkuara

1	 Bisedimet u intensifikuan tek në periudhën dhjetor 2011 - mars 2012 (me arritjen e rezultateve të para serioze)
- në kohën kur Serbia u gjet para presionit të fuqishëm që ta dëshmonte edhe në praktikë gatishmërinë e saj për
statusin e kandidatit në Bashkimin Evropian. Kështu vazhdimi i dialogut u arrit falë presioneve të bashkësisë
ndërkombëtare, meqenëse për Partinë Demokratike ishte e rëndësishme ta merrte statusin e kandidatit para
zgjedhjeve.

2	 Partia Socialiste e Serbisë ka fituar dy herë më tepër vota në krahasim me zgjedhjet e kaluara (15 përqind), derisa
President i Serbisë u zgjodh Tomisllav Nikoliq, udhëheqës i Partisë Përparimtare Serbe, parti kjo konservative
dhe populliste.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

20

të Serbisë (URS), nuk janë deklarativisht kundër Bashkimit Evropian, përkush-
timi i tyre për integrimin evropian të Serbisë tingëllon tejet jobindës. Të dyja
partitë gjatë viteve 1990 kanë pasur vlera dhe politika anti-evropiane, dhe të
dyja partitë kanë pasur rol kyç në shpërbërjen e ish-Jugosllavisë. Kjo është ar-
syeja kryesore prapa dyshimit që këto dy parti do të vendosin për bashkëpunim
rajonal dhe përfundimisht do t’i pranojnë realitetet dhe kufijtë e rinj në rajon.

Asnjëra parti, më konkretisht udhëheqësit e tyre aktual, Ivica Daqiq dhe
Tomislav Nikoliq3, nuk kanë folur për politikat shkatërruese të Partisë Social-
iste të Serbisë dhe Partisë Radikale Serbe gjatë viteve 1990. Ivica Daçiq i fitoi
zgjedhjet në sajë të radikalizimit të politikës ndaj Kosovës - duke qenë i parë
që e bëri publike idenë për ndarjen e Kosovës. Të dy partitë janë nën ndikimin
e fuqishëm të forcave konservative në Serbi si dhe nën ndikimin e Rusisë e
cila nuk dëshiron ta shoh Serbinë në Bashkimin Evropian, e posaçërisht jo në
NATO. Përveç kësaj, këto parti me zgjedhjet e tyre të kuadrove do t’i japin
goditje të fortë administratës.

Partia Socialiste e Serbisë, që një vit e gjysëm, në veçanti e ka radika-
lizuar qëndrimin e saj ndaj Kosovës4. Ivica Daçiq, lider i Partisë Socialiste të
Serbisë, e kushtëzoi krijimin e qeverisë së re në verë të vitit 2012, duke u thirrur
pikërisht në politikën ndaj Kosovës. Në fillim, ai kërkoi që përfshirja e Partisë
Liberale Demokratike në qeveri të kushtëzohet me ndryshimin e politikës së
saj ndaj Kosovës, dhe pastaj haptazi e kundërshtoi hapjen e zyres së Prishtinës
në Beograd dhe zyres së Beogradit në Prishtinë. Ai kërkoi që Partia Demokra-
tike (DS) dhe Partia Progresive Serbe të deklarohen kundër kësaj zyreje dhe
e kushtëzoi hyrjen e tij në qeveri me cilëndo parti që do të pranonte diçka të
tillë. Daçiq ishte poashtu i pari që në pranverë të vitit 2011 propozi ndarjen e
Kosovës në mes Serbisë dhe Shqipërisë. Ndarja e Kosovës nuk është ide vetëm
e Ivica Daçiqit dhe SPS-së, sepse këtu bëhet fjalë për një plan në të cilin elita

3	 Presidenti i Serbisë Tomisllav Nikoliq, gjatë viteve 1990, ishte nënkryetar i Partisë ultranacionaliste Radikale
Serbe, e cila kishte grupacionet e saj paramilitare në fushëbetejë dhe njihej për deklaratat e saj shoviniste dhe
ksenofobike kundër pakicave dhe opozitës.

4	 Daçiq, si ministër i policisë gjatë fushatës parazgjedhore, haptazi mbronte arrestimin e shqiptarëve të Kosovës që
hynin në Serbi si dhe arrestimin e shqiptarëve nga jugu i Serbisë. Mbrojtësit e drejtave të njeriut brengoseshin
me faktin që dy banorë të Kosovës u arrestuan pas deklaratës së Ministrit Daçiq që bëhet fjalë për “masa të reci-
procitetit për arrestimin e policëve serb në Kosovë”. Posaçërisht brengosës ishte arrestimi i Hasan Abazit nga
Kosova në bazë të fletëarrestit për spiunazh të lëshuar në vitin 1999. Ky ishte fletëarrest nga koha e Sllobodan
Millosheviqit kur aktakuzat kundër shqiptarëve të Kosovës ngriteshin mbi baza politike. Pas 5 tetorit të vitit
2000, rreth 2.000 shqiptarë të Kosovës u liruan nga burgjet serbe. Dy ditë para zgjedhjeve, në Bujanoc u ar-
restuan pesë shqiptarë nën akuzën e kryerjes së krimeve të luftës. Megjithatë, ata u liruan më vonë sepse u morr
vesh që ata ishin amnistuar në vitin 2001 si pjesë e marrëveshjes për zgjidhjen e krizës në jug të Serbisë. Këto
arrestime vënë në pikëpyetje amnistinë që krijon pasiguri në mesin e qytetarëve.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

21

serbe, përfshirë edhe disa pjesë të Partisë Demokratike, insistojnë që nga vitet
1990, por nuk e përmendin atë publikisht për shkak të qëndrimit mospërkrahës
të bashkësisë ndërkombëtare5. Realiteti aktual në Kosovë, ndarja e serbëve në
jug dhe veri të lumit Ibër, si dhe mungesa e sundimit të ligjit në veri të Kosovës,
janë pasoja të politikës për “ndarjen e Kosovës” dhe i pritjes së momentit të
duhur për ta zbatuar këtë politikë. Poashtu është dëshmuar që tensioni i vazh-
dueshëm në mes serbëve dhe shqiptarëve në Kosovë po shndërrohet në konflikt
të ngrirë dhe që kjo gjendje në planin afatgjatë paraqet rreziqe të mëdha.

Përkundër obstruksioneve të Beogradit i cili manipulon me serbët e Ko-
sovës, në dhjetë vitet e fundit janë arritur suksese të dukshme në përmirësimin
e pozicionit të komunitetit serb në Kosovë. Sot, 12 vite pas përfundimit të
konfliktit, komuniteti serb në Kosovë gëzon nivelin më të lartë të drejtave të
pakicave në rajon. Plani i Ahtisaarit përmban kornizën për zbatimin e këtyre të
drejtave (plani gjithpërfshirës për zgjidhjen e statusit të Kosovës) i cili filloi të
zbatohet në fund të vitit 20086 dhe është i integruar në Kushtetutën e Kosovës.
Ky plan i garanton komunitetit serb në Kosovë autorizime më të mëdha në
krahasim me çdo marrëveshje tjetër në rajon për të drejtat e pakicave7.

Serbët në masë të madhe marrin pjesë në qeveritë komunale në Ranil-
lug, Kllokot, Partesh, Graçanicë, Shtërpce, që paraqet 20 përqind të vetëqever-
isjeve lokale. Në komunën e Novobërdës, kryetari është shqiptar ndërsa shu-
mica e këshilltarëve komunal janë serbë. Edhe në Kuvendin e Kosovës ka ulëse
të rezervuara për pjesëtarët e komunitetit serb.

Përveç Planit të Ahtisaarit, komunitetet pakicë në Kosovë i zbatojnë të
drejtat e tyre edhe nëpërmjet Ligjit mbi Vetëqeverisjen Lokale. Ky ligj megjit-
hatë nuk zbatohet me efikasitet të duhur dhe i përfshin të gjitha komunat pa
marr parasysh përbërjen e tyre etnike.

Partia Demokratike po tregon shënja të qarta të ndryshimit të poli-
tikës ndaj veriut të Kosovës. Ish-kryetari i Serbisë dhe udhëheqësi i Partisë
Demokratike, Boris Tadiq, iu kundërshtoi seriozisht serbëve të Kosovës në

5	 Mbi zhvillimin e idesë për ndarjen e Kosovës gjatë një viti e gjysëm të kaluar mund të lexoni më tepër në rapor-
tin vjetor të Komitetit të Helsinkit për vitin 2011: “Pengimi i rrugës evropiane” në uebfaqen: www.helsinki.org.
rs.

6	 Blic http://www.blic.rs/Vesti/Politika/71784/Euleks-poceo-da-sprovodi-plan-Martija-Ahtisarija.
7	 Në Kosovë për shembull përdorimi i gjuhës amtare është i garantuar në të gjitha nivelet, derisa në Maqeoni

për shembull sipas Marrëveshjes së Ohrit kjo është e garantuar vetëm në nivelin lokal. Në Maqedoni, krye-
tari i komunës nuk e emëron komandantin e stacionit policor, derisa në Kosovë ai e bën këtë. Sipas Planit të
Ahtisaarit, Serbia mund t’i ndihmoj financiarisht serbët në Kosovë, derisa shteti amë i Shqipërisë nuk mund t’iu
ndihmoj shqiptarëve në Maqedoni.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

22

mars të vitit 2012, kur tha se ata duhet të tërhiqen nga barrikadat. Edhe pse
kjo lëvizje ishte bërë për hir të marrjes së dritës së gjelbër për statusin e kandi-
datit për BE, për disa ditë kjo ndikoi në uljen e tensioneve. Gjendja në veriun e
Kosovës më së miri tregoi që Beogradi zyrtar është peng i strukturave paralele
në pushtet në veri të Kosovës, të cilat i kishte krijuar vet dhe përkrahur për më
tepër se një dekadë.

Duke marr parasysh lidhjen e ngushtë me kriminalitetin i cili prak-
tikisht udhëheq në këtë pjesë, shpërbërja e strukturave paralele nuk do të jetë
proces i thjeshtë sepse ato nuk do të heqin dorë lehtë prej përfitimeve që kanë
nga gjendja jolegale, kontrabanda dhe korrupsioni.

Shenja të ndryshimeve mund të gjejmë edhe në porosinë e Borko
Stevanoviqit, kryesuesit të ekipit negociator të Beogradit, drejtuar Tomisllav
Nikolliqit pas inaugurimit të këtij të fundit në postin e Presidentit të Serbisë.
Porosia e Stefanoviqit ishte e drejtuar edhe për serbët e Kosovës.

Në një intervistë për Radion Evropa e Lirë, Stefanoviq tha se duhet të
merret parasysh realiteti i ri në lidhje me Kosovën dhe se kthimi në gjendjen
para vitit 1999 apo madje edhe 1996 është i pamundur: “Gabohen rëndë ata që
mendojnë se ky është proces nëpërmjet të cilit ne mund të arrijmë zgjidhje që i kemi
pasur deri në vitin 1999. Kjo për shkak se UNMIK-u i ka bartur të gjitha kompe-
tencat në duart e autoriteteve kosovare gjatë kohës së qeverisë së Vojisllav Koshtunicës.
Në kohën e qeverisjes së tyre, Kosova e shpalli pavarësinë e saj (...) Më vjen keq që
në Kosovë janë disa serbë që mendojnë se është e mundur të kthehemi në vitet 1996,
1997. I keni udhëheqësit në veri të Kosovës të cilët çdo ditë i lëshojnë alarmet, i bëjnë
thirrje popullit të mblidhet, që të dëgjojnë për kushedi të satën herë deklaratat e Marko
Jashkshiqit, në vend se të përpiqen që të bëjnë diçka. Sepse keni institucione plotësisht
të rrënuara në veri të Kosovës, infrastrukturë të shkatërruar, shërbime të rrënuara
komunale. Asgjë nuk funksionon, individët pasurohen, njerëzit që kanë tri, katër
banesa në Beograd e Kralevë lajmërohen për ndihmë sociale dhe marrin drunj dhe
ndihma ushqimore nga strukturat komunale. Ky është veriu i Kosovës sot dhe kjo është
gjendja të cilën ata zotërinj e fshehin nga publiku. Pastaj thonë që çdo marrëveshje me
Prishtinën është e papranueshme. Kjo është e kuptueshme sepse ata dëshirojnë me çdo
kusht t’i ruajnë pozitat e tyre dhe privilegjet e fituara nga kriminaliteti. Ata dëshiro-
jnë ta ruajnë këtë sistem plotësisht të rrënuar sepse kështu iu konvenon, derisa në anën
tjetër banorët vuajnë më së tepërmi. Ata janë përgjegjës për gjendjen aktuale dhe kjo
duhet të thuhet haptazi në mënyrë që njerëzit ta kuptojnë të vërtetën” 8.

8	 Radio Evropa e Lirë: http://www.slobodnaevropa.org/content/stefanovic-nema-vracanja-u-devedesete.

23

Marrëveshjet Beograd-Prishtinë
Beogradi dhe Prishtina, gjatë një viti (mars 2011 - mars 2012) kanë

arritur shtatë marrëveshje. (Janë arritur marrëveshjet për përfaqësim dhe
bashkëpunim rajonal, vulat doganore, kadastrën, librat e amzës, lirinë e lëvizjes,
diplomat universitare dhe vendkalimet e integruara kufitare). Zbatimi i kë-
tyre marrëveshjeve do të ndikoj jo vetëm në përmirësimin e marrëdhënieve
Beograd-Prishtinë por edhe në jetën e përditshme të qytetarëve.

Megjithatë, për shumicën e marrëveshjeve të botuara në uebfaqen e
Qeverisë së Serbisë, nuk saktësohet se duhet të filloj zbatimi i tyre, por vetëm
nënkuptohet se kur duhet të filloj zbatimi. Pala kosovare, në anën tjetër, po-
hon që ekziston korniza e saktë kohore për zbatimin e këtyre marrëveshjeve
(*bisedë e përfaqësuesve të Komitetit të Helsinkit me anëtarët e ekipit negocia-
tor të Prishtinës).

Më 14 qershor, Kosova mori Udhërrëfyesin për liberalizimin e vizave.9
Futja e Kosovës në sistemin e shengenit të bardhë do të ishte motiv i mirë
për serbët e Kosovës që të pajisen me dokumente të udhëtimit të Kosovës.
Qytetarët e Kosovës, përfshirë këtu edhe serbët, si banorë të vendit të vetëm në
rajon që nuk gëzon liberalizim të vizave, kanë pasur arsye të forta të pajisen me
pasaporta të vendeve të tjera, për të udhëtuar më lehtë në vendet e Bashkimit
Evropian. Përveç kësaj, njëri prej kushteve për liberalizim të vizave për Kosovën
është zbatimi i plotë i marrëveshjes për librat amzë.

9	 EurAktiv http://www.euractiv.rs/srbija-i-eu/4238-kosovo-dobilo-uputstva-za-viznu-liberalizaciju..html.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

24

Marrëveshja për tabelat e regjistrimit është dashur të zbatohet plotë-
sisht deri më 15 qershor 201210 , më konkretisht deri në atë datë të gjithë
banorët e Kosovës është dashur t’i zëvendësojnë tabelat e vjetra me ato të reja.
Për dallim nga serbët në jug të lumit Ibër, shumica e të cilëve i kanë ndërruar
tabelat, banorët serb në veri të Kosovës refuzojnë ta bëjnë këtë. Kjo ka shkak-
tuar reagime nga Policia e Kosovës e cila ka filluar t’i trajtoj këto makina si të
paregjistruara dhe ka filluar të zbatoj masa në këtë drejtim. Ministri i Punëve
të Brendshme i Kosovës, Bajram Rexhepi, ka deklaruar se ka vendosur ta shtyj
deri më 1 shtator 2012 afatin për ndërrimin e tabelave të regjistrimit të lësh-
uara nga MUP-i serb në Kosovë11.

Megjithatë, ajo që i prek qytetarët në të dyja anët e kufirit, përfshirë
këtu edhe shqiptarët në jug të Serbisë (Lugina e Preshevës) që e kalojnë kufi-
rin çdo ditë, është pjesa e marrëveshjes që ka të bëjë me pagimin e taksës për
sigurim të automjetit. Taksa dyjavore për një automjet kushton 60-70 euro dhe
kjo është ngarkesë tejet e madhe për shumicën dërrmuese të qytetarëve. Një
zgjidhje e mundshme për tejkalimin e këtij problemi është marrëveshja për
pranimin e kartonit të gjelbër i cili ofron qasje në të gjitha vendet e Bashkimit
Evropian. Sipas burimeve të Komitetit të Helsinkit, pala serbe e kundërshton
këtë lloj të kompromisit.

Ministri i Brendshëm i Kosovës, Bajram Rexhepi, ka deklaruar që Ser-
bia ka insistuar në këtë zgjidhje. Këto masa financiare posaçërisht i prekin ba-
norët serbë të Kosovës meqenëse ata shumicën e punëve i kanë në Serbi dhe
shpesh e kalojnë kufirin (Këto masa i prekin edhe shqiptarët nga jugu i Serbisë
të cilët punojnë në Kosovë).

Pronarët e regjistrimeve RKS i kanë ndërruar tabelat në kufi me Serbinë.
Atyre iu është mundësuar që në vendkalimet kufitare të paguajnë 3000 dinarë
(rreth 30 euro) për një ditë dhe t’i marrin tabelat e përkohshme të cilat sipas
fjalëve të ministrit Ivica Daçiq e konfirmojnë statusin neutral të Kosovës. Pro-
narët e këtyre tabelave paguajnë 400 dinarë (rreth 4 euro) për sigurim në ditë.

Marrëveshja për lirinë e lëvizjes ka filluar të zbatohet në fund të dhjetorit
2011 prej kur qytetarët e Kosovës mund të hyjnë në Serbi me dokumente per-
sonale (letërnjoftime të Kosovës)12.

10	 RTS http://www.rts.rs/page/stories/sr/story/9/Politika/1118946/Rampa+za+stare+tablice+15.+juna%3F..html
11	 Po aty.
12	 Qeveria e Serbisë, më 22 dhjetor 2011, miratoi Udhëzimin për zbatimin e marrëveshjes për liri të lëvizjes. Ky

udhëzim thotë që personat nga Kosova të pajisur me dokumente të lëshuara nga autoritetet e përkohshme në
krahinë mund të lëvizin me letërnjoftime në territorin e pjesës qendrore të Serbisë, në vendkalimet administra-

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

25

Zbatimi i marrëveshjes për liri të lëvizjes ka rënë nën hijen e arrestimeve
të shqiptarëve të Kosovës në bazë të fletëarrestimeve të lëshuara gjatë viteve
1990. Në mesin e të arrestuarve, në mars të vitit 2012, ishte edhe kryetari i
Sindikatës së Pavarur të Metalurgëve të Kosovës, Hasan Abazi, i cili ngarkohet
me spiunazh sipas aktakuzës së vitit 1999. Fletëarrestimet e viteve 1990 janë
problematike sepse janë lëshuar nga policia në kohën e Sllobodan Milloshevi-
qit ekskluzivisht mbi baza politike. Pas ndryshimeve të 5 tetorit, u amnistuan
rreth 5000 të burgosur shqiptarë që gjendeshin në burgjet serbe.

Në Bruksel u arrit edhe marrëveshja sipas së cilës autoritetet në Serbi
do t’iu dorëzojnë autoriteteve kosovare kopjet e librave amzë gjë që do të duhej
t’iu lehtësonte shumë qytetarëve kosovar nxjerrjen e dokumenteve personale.
Në disa qytete megjithatë ende nuk ka filluar përpunimi i librave amzë të marra
nga komunat kosovare. Në Kragujevc, zyrtarët e sektorit për punë të përgjith-
shme, ku edhe gjenden librat amzë nga Peja, Istogu dhe Klina, i kanë thënë
Radios Evropa e Lirë se po presin udhëzime nga Ministria për Vetëqeverisje
Lokale për fillimin dhe mënyrën e përpunimit të të dhënave nga librat amzë të
tri komunave të Kosovës të cilat që nga viti 2000 gjenden në Kragujevc13. Në
Qeverinë e Serbisë thonë se nuk mund t’iu japin udhëzime të gjitha qyteteve
njëkohësisht dhe që ky proces do të zhvillohet gradualisht. Zëdhënësi i qever-
isë në largim të Serbisë, Millivoje Mihajlloviq, ka mohuar se Ministria për
vetëqeverisje lokale e ka kundërshtuar udhëzimin e Qeverisë dhe shton se ky
udhëzim do të zbatohet14.

Marrëveshja për dorëzimin tek Qeveria e Kosovës e kopjeve të kadas-
trës të cilat autoritetet serbe i morën nga Kosova në Serbi në vitin 1999, u arrit
në shtator të vitit 2011, por zbatimi i marrëveshjes filloi të shqyrtohej tek në
janar të vitit 2012. Atëherë filloi edhe skenimi i librave të kadastrës. Zyra e
kryenegociatorit serb Borisllav Stefanoviq i tha portalit SETimes që zbatimi i
marrëveshjes i ndihmon Beogradit që për herë të parë nga viti 1999 të ketë rol
në proceset gjyqësore në Kosovë që kanë të bëjnë me pronën. “Kjo marrëveshje
i mundëson Serbisë të ketë rol aktiv në zgjidhjen e kontesteve pronësore dhe iu
ndihmon qytetarëve tonë të kenë më tepër gjasa për ta kthyer pronën e tyre,” u
përgjigjen zyrtarë nga kjo zyre15.

tive të pajisen me dokumentacion për hyrje dhe dalje nga Serbia; Radio Evropa e Lirë, 23 dhjetor 2011.
13	 Radio Evropa e Lirë, 23. dhjetor 2011.
14	 Radio Evropa e Lirë, 23. dhjetor 2011.
15	 http://www.naslovi.net/2011-09-28/rts/prelazi-van-dnevnog-reda/2839592.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

26

Gjatë dhjetë viteve të fundit, disa qytetarë të Kosovës është dashur të
shkojnë në Serbi dhe të paguajnë shuma të mëdha parash për tu pajisur me do-
kumentacion origjinal pa ndonjë garanci se po pajisen me dokumentin e duhur.
Drejtori i Agjencionit Kadastral të Kosovës, Murat Meha, thotë se problem
tjetër paraqesin parcelat e tokës të cilat shiten në mënyrë joformale apo që janë
të regjistruara vetëm me shkrim. Ai poashtu shton që kthimi i librave të ka-
dastrës do t’iu mundësoj qytetarëve të japin përgjigje në kërkesa në të cilat nuk
kanë mundur të reagojnë për shkak të mungesës së dokumenteve origjinale16.

Marrëveshja për vulat doganore u arrit në shtator me ç’rast palët u
morën vesh që në dokument të figuroj vetëm “Dogana e Kosovës” pa asnjë
shenjë tjetër, dhe që kontrollin doganor ta kryejnë autoritetet kosovare17 . Pran-
imi i vulave me nënshkrimin “Dogana e Kosovës” ka rezultuar edhe në largimin
e embargove tregtare nga të dyja palët. (Kosova në qershor ka shpallur embargo
ndaj importit të mallrave nga Serbia. Për një kohë të gjatë ka qenë në fuqi edhe
embargoja e Serbisë ndaj mallrave kosovare).

Edhe pse të dyja palët arritën marrëveshjen për pranimin e ndërsjellë
të diplomave universitare, kjo marrëveshje nuk u zbatua në Serbi as në fillim
të vitit 2012. Qeveria e Serbisë duhej të lëshonte një udhëzim për pranimin e
diplomave kosovare. Parashihej që diplomat e lëshuara në Serbi dhe në Kos-
ovë do të verifikohen nga Asociacioni Evropian i Universiteteve. Kryesuesja
e ekipit negociator të Prishtinës në bisedime me Beogradin, Edita Tahiri, tha
në janar të vitit 2012 që gjatë atij muaji do të fillonte procedura e lëshimit të
diplomave në Kosovë. Ajo shtoi që kjo marrëveshje do të mundësonte njohjen e
diplomave të studentëve që kishin përfunduar studimet në të gjitha universite-
tet në territorin e Kosovës, që përfshin edhe universitetin e Mitrovicës Veriore18
. Moszbatimi i kësaj marrëveshjeje më së shumti prek banorët e jugut të Serbisë
që kanë përfunduar studimet në Kosovë.

 Marrëveshja kryesore me Prishtinën ishte ajo për përfaqësim rajonal
(bashkëpunim rajonal) e cila u arrit gjatë raundit të tetë të bisedimeve19, në

16	 http://www.naslovi.net/2011-09-28/rts/prelazi-van-dnevnog-reda/2839592.
17	 Dialogu në mes Beogradit e Prishtinës u ndërpre në korrik të vitit 2011, më saktësisht bisedimet e caktuara u

anuluan mu për shkak të mosmarrëveshjes rreth zgjidhjes për vulat doganore. Pastaj Prishtina i dërgoi njësitë
speciale në vendkalimet administrative në Jarinje dhe Bërnjak, ndërsa serbët lokal e penguan marrjen e vendka-
limeve duke i bllokuar rrugët.

18	 www.danas.rs/danasrs/drustvo/konacnu_rec_daje_evropska_asocijacija_univerziteta_.55.html?news_
id=231698.

19	 Sipas marrëveshjes, emërtimi që do të përdoret në takimet rajonale është ‘Kosovo*’. Fusnota që do të përdoret
me emërtimin thotë: “Ky emërtim nuk paragjykon statusin dhe është në pajtim me Rezolutën 1244 dhe me
mendimin e Gjykatës Ndërkombëtare të Drejtësisë mbi deklaratën për pavarësinë e Kosovës”.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

27

prag të marrjes së vendimit për kandidaturën e Serbisë (Serbia fitoi statusin e
kandidatit më 1 mars, ndërsa marrëveshja u arrit më 24 shkurt). Beogradi meg-
jithatë shumë shpejt filloi ta shkel marrëveshjen gjë që çoi në situatën ku qoftë
delegacioni i Prishtinës (meqë nuk ishte përfaqësuar në mënyrë të duhur), qoftë
delegacioni i Beogradit (meqë Kosova ishte përfaqësuar sipas marrëveshjes) i
braktisën disa takime rajonale. Mosmarrëveshja kryesisht kishte të bënte me
këmbënguljen e Serbisë që teksti i fusnotës të shkontë poshtë ose në vazhdim
të emërtimit Kosovë*. Ekipi kosovar dhe ndërmjetësuesi ndërkombëtar, Kuper,
mendojnë që sipas marrëveshjes vetëm asteriksi mjafton.

E vetmja marrëveshje që ende nuk ka filluar të zbatohet është ajo për
menaxhimin e integruar të vendkalimeve kufitare. Duke marr parasysh rëndës-
inë e kësaj marrëveshjeje, pala kosovare këmbëngul në nënshkrimin e saj gjë që
akoma nuk ka ndodhur. (Asnjë marrëveshje tjetër nuk është nënshkruar, por të
dyja palët janë zotuar se do t’i respektojnë ato).

Në marrëveshje thuhet se EULEX-i “do të jetë prezent në përputhje
me mandatin e tij”. Koncepti i menaxhimit të integruar të vendkalimeve ku-
fitare “do të zbatohet gradualisht, sa më shpejt të jetë e mundur në praktikë”.
Në marrëveshje thuhet se pikat e përbashkëta, të integruara, të veçanta dhe të
sigurta do të jenë në përputhje me “zonat e përbashkëta të vendkalimeve të
integruara”, të shënuara bashkarisht, ku zyrtarët e të dyja palëve do të zhvil-
lojnë kontrollin relevant. Vetëm në zonat e përbashkëta të integruara kufitare,
palët nuk do të paraqesin simbolet e juridiksionit të tyre. Kryesuesja e ekipit
negociator kosovar, Edita Tahiri, shpjegoi që të dyja shtetet do ta kenë doganën
dhe shërbimin e tyre kufitar në vendkalimet që janë nën përgjegjësinë e tyre20.

Përkundër përparimit të dukshëm në fushën e telekomunikimit, në
fillim të dialogut çështjet e telekomunikimit dhe të energjisë elektrike kanë
mbetur të hapura. Në momentin kur po e përgatisim këtë raport, vazhdimi i
dialogut për çështje teknike mvaret nga zbatimi i marrëveshjeve të arritura.

20	 Radio Evropa e Lirë, 3. dhjetor 2011.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

28

29

Komunat serbe dhe vendbanimet me
përbërje të përzier etnike në Kosovë

VIZITAT STUDIMORE TË EKIPIT TË KOMITETIT TË HELSINKIT

Në këtë kapitull kemi paraqitur deklaratat e bashkëbiseduesve tanë pa
komente dhe vlerësime të drejtpërdrejta nga Komiteti i Helsinkit.

Komuna e Kllokotit

Decentralizimi	
Komuna e Kllokotit është komunë me shumicë serbe (75 përqind serbë,

25 përqind shqiptarë) e cila deri në vitin 2009 ishte pjesë e komunës së Vitisë.
Serbët, qysh në vitin 2007, morën pjesë në qeverinë komunale të Vitisë, që për
ta shënonte edhe fillimin e një periudhe më të qetë. Zyra për komunitetin serb
në komunën e Vitisë, e cila deri në vitin 2008 ishte e vendosur në Vërbovc, në
vitin 2009 u shndërrua në ekipin përgatitor për krijimin e komunës së re. Në
nëntor të vitit 2009 u mbajtën zgjedhjet komunale dhe komuna e re u krijua në
vitin 2010. Të rinjtë në masë të madhe morën pjesë në zgjedhjet e para lokale
për komunën e re të Kllokotit.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

30

Në kuvendin komunal janë 15 ulëse për këshilltarë: 10 ulëse i takojnë
SLS-së (Partisë Liberale Serbe) dhe pesë ulëse i takojnë Lidhjes Demokratike
të Kosovës. Këto dy parti janë në koalicion kështu që nuk ka opozitë parla-
mentare. Komuna ka dy komitete: komitetin politik-financiar dhe komitetin
për komunitete që merret me çështjet shëndetësore, shoqërore dhe arsimore.
Përfaqësuesit e komunës çdo tre muaj zhvillojnë debate me banorët me ç’rast
diskutojnë çështje të rëndësisë së përgjithshme.

Buxheti vjetor i komunës nga Qeveria e Kosovës është 1 milion euro.
Buxheti ndahet sipas numrit të banorëve, Kllokoti ka 5050 banorë. Rreth 60
përqind e buxhetit shpenzohet në pagat e nëpunësve në shërbimet komunale
dhe publike, €200.000 shpenzohen në investime kapitale, dhe €120.000 shpen-
zohen në mallra dhe shpenzime të tjera (të nevojshme për punën e instituci-
oneve).

Komuna e Kllokotit akoma nuk e ka ndërtesën e vet dhe ende është me
qira. Ndërtesa e re do të duhej të ishte gati në qershor të vitit 2012. Sipas planit,
në këtë vit do të duhej të shtrohen me asfallt të gjitha rrugët e komunës.

Në regjistrimin e popullsisë të organizuar nga Qeveria e Kosovës u
regjistruan rreth 70 përqind e serbëve, përkundër apelit të Beogradit që serbët
ta bojkotojnë këtë proces. Incidente ndëretnike nuk ka pasur që nga viti 2008.

Kryetari i komunës së Kllokotit, Sasha Mirkoviq, thotë që decentral-
izimi sipas Planit të Ahtisaarit është gjë pozitive. Ai poashtu shton që niveli
qendror nuk po bart sa duhet përgjegjësi tek niveli lokal. Kllokoti ende nuk e ka
gjykatën themelore edhe pse kjo është paraparë me ligjet e Kosovës. Gjyqtarët e
gjykatës së re, sipas Planit të Ahtisaarit, do të duhej të zgjedhen sipas strukturës
etnike të komunës. Për momentin, gjykata kompetente për Kllokotin është në
komunën e Vitisë dhe aty nuk ka gjykatës serbë.

Në komunën e Kllokotit pohojnë që Ligji për Decentralizimin nuk po
zbatohet në tërësi dhe që si rezultat nuk janë bartur të gjitha përgjegjësitë për
udhëheqjen e punëve publike-komunale dhe për menaxhimin e tokave. Ata
poashtu mendojnë që duhet të formohet edhe shërbimi lokal i zjarrfikësve.

Kryetari i komunës, Markoviq, thotë se ende nuk ka ardhur koha për
mbylljen e Zyres Civile Ndërkombëtare në Kosovë.

Komuna e Kllokotit ka bashkëpunim të mirë me komunën amë të Vi-
tisë. Sipas zv.kryetarit Marko Svillanoviq dhe zv.kryetarit për komunitete Refik
Halimi, komuna nuk ka kontakt me institucionet në Beograd. Ka pasur pre-

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

31

sione nga Serbia mbi serbët lokal që të mos marrin pjesë në krijimin e komunës
së re. Sipas Refki Halimit, presione ka pasur edhe nga pala shqiptare. Atij ia
kanë hedhur një bombë në makinë. Në fshatin Vërbovc gjendet komuna pa-
ralele e Vitisë e përkrahur nga Beogradi dhe me të cilën kanë raporte korrekte.

Ekonomia
Deri në mars të vitit 2012 janë realizuar 60 përqind e projekteve të

planifikuara infrastrukturore. Fondet për këto projekte janë ndarë nga buxheti
i Qeverisë së Kosovës në shumë prej 1 milion euro. Fonde shtesë prej rreth
€300.000 janë dhënë nga organizatat ndërkombëtare siç janë USAID, Logos
(Zvicër). Komuna i mbledh edhe të hyrat e veta nga tatimi në pronë dhe taksat
komunale në shumë totale prej €100.000. Në mesin e investimeve të qëlluara,
Mirkoviq thekson që gjatë dy viteve në komunë janë investuar €16.000.000
(përfshirë këtu edhe investitorët privat) dhe që në ndërtim e sipër është kom-
pleksi i ri rekreativ-pushimor “Nëna Naile”. Në fshatin Shillovë gjendet një
zyre e Bankës Komerciale.

Bujqësia është dega kryesore e ekonomisë. Problem kyç në këtë drejtim
është plasimi i produkteve. Në komunë thonë se tregu kosovar është i tejn-
garkuar, dhe se eksporti i mallrave në Serbi është i vështirë për shkak të doganës
në mallra, si dhe administratës së ndërlikuar e cila në mes tjerash kërkon edhe
verifikimin komunal mbi origjinën e mallit. Kjo ka ndikuar shumë në gjendjen
ekonomike në komunë dhe ka çuar në rënien e aktiviteteve ekonomike. Sipas
Svillanoviqit dhe Halimit, deri para katër viteve (deri në vitin 2008), Qendra
Bashkërenduese për Kosovë dhe Metohi e Republikës së Serbisë i ka blerë
produktet bujqësore. Kjo u ndërpre në vitin 2008, ndërsa Qendra Bashkëren-
duese akoma nuk iu ka paguar mallrat shumë prodhuesve. Shumica e banorëve
merren me bujqësi.

Duke mos i llogaritur aktivitetet e lidhura me bujqësi, 900 përqind e
banorëve janë formalisht të papunë. Poashtu, pak para krijimit të komunës,
Agjencioni për Privatizim i Kosovës i ka shitur 95 përqind të pronës shoqërore
të komunës. Kështu, autoritetet e Kllokotit nuk ishin në gjendje të marrin pjesë
në privatizim dhe mbetën pa pronë shoqërore. Në mesin e ndërmarrjeve të
privatizuara është edhe fabrika e ujit dhe kompleksi “Nëna Naile”. Këto dy
ndërmarrje sot kanë rreth 100, përkatësisht 200 punëtorë. Komuna e Kllokotit
ka 56 nëpunës: 70 përqind prej tyre janë serbë dhe 30 përqind shqiptarë.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

32

Halimi dhe Svillanoviq theksojnë se papunësia në mesin e banorëve
të komunës paraqet problemin kryesor. Të rinjtë ikin jashtë vendit. Komuna
dëshiron të aplikoj në Qeverinë e Kosovës për fonde për punë publike në
mënyrë që ta lehtësoj pak apo që pjesërisht ta zgjidh problemin e papunësisë.

Shëndetësia
Komuna e Kllokotit ka dy ambulanta - një në Kllokot dhe një tjetër në

Vërbovc. Këto dy qendra kanë shtatë punëtorë që paguhen nga komuna e Kl-
lokotit dhe paga e tyre është €300 në muaj. Ata janë futur në punë nëpërmjet
konkursit komunal. Përveç tyre, në ambulanta punojnë edhe 15 punëtorë të
shëndetësisë të cilët sipas informatave të komunës paguhen nga Qeveria e Ser-
bisë me €400 deri në €500 në muaj. Në mesin e nëpunësve nuk ka shqiptarë.

Arsimi
Të gjithë mësimdhënësit serbë që punojnë në arsim marrin paga nga

Qeveria e Kosovës dhe nga Qeveria e Serbisë. Në fshatin Mogillë gjendet një
shkollë serbo-shqiptare “Gjon Sereqi/Marko Rajkoviq”. Edhe pse fëmijët serbë
dhe shqiptarë shkojnë në shkollën e njejtë, ata megjithatë vijojnë mësimet e
tyre me programe të ndara dhe sistemi nuk punon në ndërveprimin në mes
tyre. Fëmijët luajnë bashkë gjatë pushimit (kryesisht lojëra sportive), por nuk
mund të komunikojnë meqë nuk e flasin gjuhën e njeri tjetrit.

Sipas kryetarit të komunës së Kllokotit, vetëqeverisja lokale nuk ka
fonde për financimin e arsimit dhe shëndetësisë. Nga 18 profesorët e nevojshëm,
komuna i financon 12 prej tyre. Komuna i furnizon edhe klasat e mësimit dhe
kabinetet. Të gjithë mësimdhënësit i cakton Beogradi, më konkretisht kryetari
i departamentit për arsim.

Mediat
Banorët e komunës së Kllokotit mund të informohen nëpërmjet dy me-

diumeve lokale, Radio Kllokotit në gjuhën serbe, dhe stacionit televiziv TV
Plus i cili emitohet poashtu në gjuhën serbe nga vendi i quajtur Shillovë në
komunën e Gjilanit.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

33

Nebojsha Vesiq, gazetar në Radio Kllokot, thotë që ky radio stacion
transmeton 4 deri në 6 orë program të vet autorial. Stacioni poashtu transme-
ton emisionet e Zërit të Amerikës dhe Evropës së Lirë. Radio Kllokoti është
pjesë e rrjetit medial KOSMA. Vesiq thotë që gazetarët kanë bashkëpunim
korrekt me institucionet dhe zyrtarët kosovarë në marrjen e informatave.

Gazetat ditore dhe javore nga Serbia nuk arrijnë në Kllokot. Vesiq thotë
se banorët informohen me anë të internetit dhe më së tepërmi nga portalet e
gazetës ditore Blic, Mondo dhe Radio KiM.

Marrëveshjet Beograd - Prishtinë
Sasha Mirkoviq, kryetar i komunës së Kllokotit, thotë se marrëveshjet e

arritura në Bruksel në mes Beogradit dhe Prishtinës nuk po zbatohen.
Librat e kadastrës për komunën e Kllokotit gjenden në Krushevc. Sipas

marrëveshjes Beograd - Prishtinë, komuna është dashur të marr kopje të veri-
fikuara të kadastrës mirëpo kjo ende nuk ka ndodhur. E njejta vlen edhe edhe
për librat amzë që gjenden në Vranjë

Komuna e Parteshit

Decentralizimi
Parteshi ka rreth 5000 banorë, të gjithë prej tyre janë serbë. Institu-

cionet komunale u formuan më 19 gusht 2010, dhe kuvendi komunal ka 15
këshilltarë. Komuna ende nuk e ka ndërtesën e vet, kështu që detyrohet të
punoj në një objekt të marr me qira. Ndërtesa e re e komunës po ndërtohet në
Pasjanë.

Nenad Cvetkoviq, kryetar i komunës së Parteshit, shpjegon se të gjitha
përgjegjësitë janë bartur nga komuna amë e Gjilanit. Parteshi ka disa instituci-
one: stacionin policor, ndihmën e shpejtë, ndërtesën e spitalit (e cila ende nuk
është e pajisur dhe nuk funksionon), tri shkolla fillore dhe tri shkolla të mes-
me (gjimnazi, shkolla e mjekësisë dhe shkolla ekonomike-bujqësore). Parteshi
ende nuk ka gjykatë të vetën, prandaj gjykata në Gjilan është ende kompetente
për këtë pjesë.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

34

Në seancat e kuvendit komunal shpesh marrin pjesë edhe përfaqësuesit
e Qeverisë së Kosovës. Salla ku zhvillohen seancat e kuvendit komunal është e
pajisur me mjete bashkëkohore dhe me teknologjinë për transmetimin e drejt-
përdrejt të seancave të kuvendit të cilat mund t’i përcjellin edhe ministrat e
Qeverisë së Kosovës.

Qeveria e Kosovës i ndan €2 milion për buxhetin e Parteshit. Qeveria
ka ndarë edhe 1 milion euro shtesë për investime kapitale: spitali (i ndërtuar,
por nevojiten edhe rreth 2 milion euro për pajisje), rregullimi i kanaleve të lu-
mit, ndriçimi i rrugëve dhe rregullimi i disa rrugëve. Është ndërtuar edhe një
sallë e sportit brenda shkollës.

Komuna e ka ulur taksën komunale në €2.90. Komuna ndan edhe ma-
terial për ndërtimin e shtëpive private. Shumica e shtëpive nuk kanë banjo.
Banorët mund të aplikojnë në komunë për t’u pajisur me pasaportë kosovare
dhe shumica e banorëve të komunës kanë dokumente kosovare.

Komuna nuk ka kontakt me institucionet në Beograd. Komunikim
pothuajse nuk ka fare me bashkëkombasit shqiptar, por nuk ka as probleme e
konflikte. Komunat fqinje të Parteshit dhe Gjilanit megjithatë punojnë në pro-
jekte të përbashkëta me të cilat aplikojnë te donatorët (p.sh. ndihma e drejtpër-
drejt për bujqësi). Bashkëpunimi në mes të këtyre dy komunave është shembull
i mirë meqë i tejkalon ndarjet etnike dhe bazohet në interesa ekonomike.

 Ekonomia
Rrjeti i dobët rrugor paraqet pengesën më të madhe për zhvillimin e

ekonomisë. Në 50 vitet e fundit nuk është bërë asnjë investim në komunë. In-
frastruktura e dobët (rrugët, ujësjellësi, kanalizimi) paraqesin problem edhe për
joshjen e investimeve, thotë Cvetkoviq.

Bujqësia është aktiviteti themelor në këtë komunë. Përveç bujqësisë,
shkalla e papunësisë është rreth 60 përqind. Kjo shkakton probleme të mëdha
shoqërore dhe demografike. Rreth 50 përqind të të rinjve janë jashtë vendit
(më së tepërmi në Luksemburg). 70 përqind e banorëve janë jashtë vendit. Në
komunë punojnë 60 njerëz.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

35

Arsimi
Qeveria e Serbisë i ka lënë prapa shkollat në këtë komunë. Brenda

mundësive të veta, komuna ndihmon në fushën e arsimit. Në shkolla mësohet
sipas planprogramit serb. Parteshi ka tri shkolla fillore dhe tri shkolla të mesme
(gjimnazi, shkolla e mjekësisë dhe shkolla ekonomike-bujqësore).

Mediat
Nga mediat në gjuhën serbe në komunë shikohen dhe dëgjohen TV

Plus nga Shillova dhe Radio Laser nga Pasjani. Në këtë komunë nuk ka gazeta
në gjuhën serbe.

Sporti dhe kultura
Komuna e financon ndërtimin e Qendrës së Kulturës. Në Partesh pu-

non Qendra Rinore. Klubi futbollistik i Parteshit merr pjesë në Ligën e Kos-
ovës.

Institucionet paralele nën kontrollin e Beogradit
Në Kushqë, në komunën e Gjilanit, gjendet administrata e komunës

paralele të Gjilanit e cila e mbulon tërë Anamoravën dhe e cila përkrahet nga
Beogradi. Komuna ka rreth 300 këshilltarë të cilët nuk janë zgjedhur përsëri në
zgjedhje por ka mbetur struktura e njejtë që nga viti 2008. Cvetkoviq thotë se
përfaqësuesit e Parteshit nuk kanë bashkëpunim me komunën paralele.

Komuna e Graçanicës

Decentralizimi
Komuna e Graçanicës, dikur fshat në periferi të Prishtinës, gjatë 12

viteve të fundit është rritur dhe shndërruar në një qytezë. Për shkak të ndërti-
meve të mëdha në këtë pjesë të Kosovës, Graçanica me Prishtinën sot pothuajse
janë të lidhura. Boban Stojanoviq, kryetar i komunës së Graçanicës, thotë se

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

36

përparimi më i madh është arritur në dy viteve të fundit dhe sot Graçanica është
njëra ndër pesë komunat më të suksesshme të Kosovës e cila nuk ka asnjë borxh.

Serbët, sipas kryetarit Stojanoviq, megjithatë frikësohen se pas mbylljes
së Zyres Civile Ndërkombëtare në Kosovë, Plani i Ahtisaarit do të ndërpritet
me hyrjen në fuqi të Kushtetutës së re të Kosovës. Ai dyshon në përpjekjet e
Qeverisë të Kosovës që deri në fund të pavarësisë së mbikëqyrur të fut në ligjet
e saja të gjitha dispozitat e Planit të Ahtisaarit.

Procesi i bartjes së përgjegjësive tek qeveria komunale pothuajse ka për-
funduar, por ekziston një problem me bartjen e përgjegjësive nga niveli qendror.
Plani i Ahtisaarit nuk është plan i decentralizimit, por i riorganizimit të hapë-
sirës së Kosovës, gjë që sipas Stojanoviqit shpeshherë përzihet. Sipas vlerësimit
të tij, Qeveria e Kosovës, përkundër decentralizimit të deklaruar, po zhvillon
një proces të centralizimit në fushën e shërbimeve komunale, funksionimit të
tregut, menaxhimit të pyjeve, politikave fiskale, zhvillimit ekonomik, planit
hapësinor, etj. Mungon për shembull shërbimi i zjarrfikësve ose inspeksioni i
tregut në nivelin lokal. Stojanoviq thotë se ky nuk paraqet problem vetëm për
Graçanicën dhe komunat serbe por për tërë Kosovën.

Stojanoviq poashtu thekson se mungon plani për zhvillim rajonal
dhe hapësinor për çka duhet të hartohet sa më parë karta socio-ekonomike
e komunës, gjë që nuk është bërë deri më sot. Prandaj, planet dhe strategjitë
e rekomanduara nuk janë të zbatueshme. Problemi kryesor është në mospër-
gatitjen profesionale të njerëzve që merren me këto çështje si dhe në mungesën
e fondeve. “Si mund ta dij në ç’drejtim ta udhëheq Graçanicën, kur nuk e dij se
kah po shkon Kosova?” pyet Stojanoviq.

Sipas Stojanoviqit, një problem shtesë për zbatimin e Planit të Ahtisaarit
paraqet fakti se asnjë komunë e re nuk e ka gjykatën e saj themelore. Stojanoviq
e përmend edhe spekulimin që ulëset e garantuara për serbët në Kuvendin e
Kosovës do të barten në kategorinë e ulëseve të “rezervuara” me çka mund të
zvogëlohet numri i përfaqësuesve serb në Kuvendin e Kosovës.

Ekonomia
Gjatë dy viteve të fundit, që kur është krijuar komuna e re sipas Planit të

Ahtisaarit, Graçanica është veçuar si njëra ndër komunat më të suksesshme në
Kosovë. Graçanica nuk ka borxhe, janë realizuar rreth 150 projekte dhe është
krijuar atmosferë pozitive për zhvillim shoqëror dhe ekonomik. Komuna meg-

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

37

jithatë ka mungesë të fondeve për hartimin e strategjive zhvillimore. Komuna
poashtu ka mungesë të programeve për forcimin e kapaciteteve për realizimin
e projekteve IPA.

Sipas serbëve lokal, çmimi i një hektari tokë në viset rurale shkon në
mes dy dhe tre milion euro. Atraktiviteti i lokacionit (komuna gjendet larg
Prishtinës 10-15 vozitje me makinë) ka çuar në rritjen e çmimit të patundsh-
mërisë dhe tokës. Çmimet e larta të tokave, posaçërisht nëse ato gjenden në
afërsi të rrugës janë motiv mjaft i fortë për serbët që t’i shesin pronat e tyre, të
blejnë patundshmëri në Serbi dhe të largohen nga Kosova. Këto para megjit-
hatë përsëri investohen në patundshmëri dhe kryesisht në Serbi, dhe shumë të
rralla janë projektet investuese në ekonomi në vet komunën e Graçanicës.

Stojanoviq thotë që gjykatat kosovare janë joefikase dhe që janë 18.000
lëndë të pazgjidhura të kontesteve pronësore serbo-shqiptare.

Një tjetër brengë e nëpunësve komunal është gjendja me librat e ka-
dastrës. Në fakt, sipas Stojanoviqit, është vështirë të dëshmohet vlefshmëria e
kopjeve të librave të kadastrës. (Në marrëveshjen Beograd - Prishtinë thuhet se
Beogradi duhet të dorëzoj kopje të kadastrës).

Në Graçanicë mendojnë se ligji mbi përdorimin e gjuhëve nuk po zba-
tohet sa duhet, dhe që në shitoret e shqiptarëve nuk ka mbishkrime në gjuhën
serbe. Në Graçanicë nuk ka as mbishkrime në gjuhën shqipe në ndërmarrjet
ekonomike dhe nëpër shitore.

 Shëndetësia
Në territorin e Graçanicës funksionojnë katër shtëpi të shëndetit.

Të gjithë nëpunësit paguhen nga Republika e Serbisë. Shtëpia e shëndetit
Graçanica ka 750 punëtorë, Prishtina 800, Ugljarë 400, Gushtericë e Poshtme
500. Në komunën e Graçanicës është ndërtuar laboratori modern për analiza
të ndryshme mjekësore. Laboratori ka filluar të punoj pjesërisht (reparti për
analizat laboratorike të gjakut) dhe aktualisht po punohet në pajimin e më-
tutjeshëm të kësaj qendre (duhet të sigurohen ultrazëri dhe aparatet e tjera).
Në laborator punojnë kryesisht të rinj që kanë mbaruar shkollën e mesme të
mjekësisë në Graçanicë apo Fakultetin e Mjekësisë në Mitrovicë.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

38

Arsimi
Sistemi arsimor në gjuhën serbe financohet nga Republika e Serbisë.
Sa i përket funksionimit të shkollës, Miljana Kisiq, psikologe e shkollës,

thotë se gjendja në këtë drejtim është e vështirë. Mungon hapësira e mjaftueshme
(nxënësit e shkollës së mesme janë në ndërrimin e paraditës, ndërsa nxënësit e
shkollës fillore në ndërrimin e pasditës); kabinetet, përveç atij të informatikës, janë
të pajisur të dobët. Shkollës i mungon edhe shujta ditore për fëmijë. Në fund të
vitit shkollor, shkolla ka pasur problem me sigurimin e pakove “lista e dëshirave”
e cila është e domosdoshme për nxënësit e shkollave fillore që të regjistrohen në
shkollë të mesme. Problemi fillon në kufi ku autoritetet kosovare nuk lejojnë ka-
limin e pakove më të mëdha se 5 deri në 6 copë. Prandaj, për momentin, vet
prindërit angazhohen për t’i siguruar këto pako.

Kryetari i komunës, Bojan Stojanoviq, thotë që gjendja në arsim është e
keqe dhe që fëmijët dalin nga shkolla pa mësuar shkrim e lexim. Mungojnë kush-
tet elementare për arsim dhe përparim akademik. Së bashku me shkallën e lartë të
papunësisë, është krijuar një gjendje ku të rinjtë e ndjejnë mungesën e një të ard-
hme më të mirë. Shkollat në Graçanicë janë poashtu “rascepkane”. Në 18 shkolla,
sa veprojnë në Graçanicë, në hapësirat e njëjta mësojnë edhe shkollat fillore edhe
ato të mesme, duke e pamundësuar kështu specializimin e arsimit profesional të
mesëm.

Komuna e ka miratuar hapjen e Fakultetin e Kombeve të Bashkuara për
Media dhe Zhvillim me seli në Graçanicë i cili edhe do të ndërtoj një godinë.
Në fillim, mësimet do të zhvillohen me përkthyes, në mënyrë që me zhvillimin e
fakultetit mësimet më vonë do të mbahen vetëm në gjuhën angleze.

Sporti dhe kultura
Të rinjtë në Graçanicë njëlloj si të rinjtë në të gjitha komunat tjera e kalojnë

kohën e tyre të lirë nëpër kafeteri. Mungojnë programet për fëmijë dhe aktivitetet
jashtëshkollore.

Zhvillim pozitiv paraqet ndërtimi i qendrës së sportit ku 180 fëmijë ush-
trojnë tenis. Klubi futbollistik i komunës është i suksesshëm dhe garon në ligën e
Serbisë.

Meqë në jug të lumit Ibër nuk ka asnjë teatër në gjuhën serbe, në Graçanicë
po ndërtohet një teatër. Komuna poashtu çdo vit organizon festivalin e Vidovdanit.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

39

Institucionet paralele
Në territorin e komunës të Graçanicës veprojnë 6 komuna nën kontrol-

lin e Beogradit të cilat menaxhojnë 22 ndërmarrje fiktive publike. Njerëzit që
punojnë aty nuk kanë punë e as ndikim. Ata paguhen nga Republika e Serbisë.

Komuna e Pejës - Gorazhdeci

Decentralizimi
Në komunën e Pejës, sipas listave zgjedhore, jetojnë rreth 1200 serbë,

ndërsa në Gorazhdec rreth 900 serbë. Rreth 12 familje serbe janë kthyer në
qytetin e Pejës. Deri në vitin 2002, Zyra për Komunitete funksiononte si pjesë
e UNMIK-ut. Më vonë, ajo u fut nën përgjegjësinë e komunës së Pejës. Në
aspektin formal, ka përfunduar integrimi i komunitetit në strukturat kosovare.

Njëri ndër prioritetet për banorët është funksionimi i gjykatave. Kryetari
i Zyres për Komunitete të Kosovës në Gorazhdec, Sllobodan Petroviq, mendon
që zgjidhja e kontesteve pronësore duhet të jetë prioritet. Në rajonin e Pejës, si-
pas tij, ka pasur më së tepërmi manipulime. Rastet e lajmëruara nuk procesohen
dhe nuk zgjidhen. Darko Dimitrijeviq, gazetar në Radio Gorazhdec, e veçon
mosefikasitetin e gjykatave si problemin kryesor. Sipas tij, edhe policia është
joefikase dhe nuk reagon në rastet e lajmëruara. Ka shumë keqpërdorime në
marrëveshjet për shitblerje, sidomos në komunën e Klinës. Në konkursin për
gjykatës serb në gjykatën themelore në Pejë nuk është lajmëruar asnjë kandi-
datë me kualifikime të duhura. Askush nuk reagon ndaj prerjes ilegale të pyjeve.
Në njësitë e policisë së Kosovës ka edhe pjesëtarë serb.

Zyra ka shërbimin amë ku punojnë një serbe dhe një shqiptar. Në këtë
zyre banorët mund të pajisen me çertifikatë të lindjes, vërtetim të nënshtetë-
sisë, të vendbanimit dhe çertifikatën e martesës. Për marrjen e pasaportës dhe
letërnjoftimit duhet të shkojnë në Pejë. Këtu edhe lind problemi meqë nuk
ka nëpunës që flasin serbisht. Nëpunësit në zyre megjithatë janë të gatshëm
t’iu ndihmojnë banorëve dhe të shkojnë me ta në Pejë për t’iu ndihmuar gjatë
komunikimit me nëpunësit e administratës.

Gjendja e sigurisë është shumë më e mirë se në të kaluarën. Gjatë
trazirave në barrikada në vitin 2011, përfaqësuesit e komunës ishin kundër
pjesëmarrjes në ato aksione. Milivoje Zdravkoviq, drejtor i shkollës fillore,

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

40

megjithatë siç na treguan në komunë, ka bërë thirrje për të shkuar në barrikada.
Ai edhe mori pjesë në barrikada dhe është pjesëtar i Partisë Progresive Serbe.
Drejtori i shkollës së mesme, në anën tjetër, ka bërë thirrje për qetësim të situ-
atës dhe e ka kundërshtuar pjesëmarrjen në protesta.

Në këtë komunë u mbajtën edhe zgjedhjet për presidentin e Republikës
së Serbisë në vitin 2012. Boris Tadiq fitoi 70 përqind të votave të serbëve nga
komuna e Pejës.

Ekonomia
Zyra për komunitete po orvatet të josh donatorët. Ajo poashtu merret edhe

me procesin e kthimit dhe iu ndihmon personave të kthyer t’i zgjidhin kontestet
pronësore-gjyqësore.

Ndër problemet që i brengosin ata, banorët e kësaj komune përmendin që
procesi i privatizimit në Kosovë ka qenë diskriminues ndaj serbëve. 20 përqind nga
shitja e ndërmarrjeve shoqërore do të duhej t’iu jepej punëtorëve. Punëtorët serb
megjithatë nuk i morën paratë sepse nuk kanë punuar “deri në ditën e fundit”. Dihet
qartë që ata nuk shkuan në punë deri në ditën e fundit për shkak të gjendjes së sig-
urisë sepse ke pasur edhe raste kur njerëzit janë humbur apo edhe vrarë, thotë Petro-
viq. Ata kërkuan që punëtorët të ofrojnë dëshmi rreth diskriminimit të tyre mirëpo
askush nuk pranoi ta bëjë këtë.

Në fushën e infrastrukturës është bërë shumë pak. Zyra i ka realizuar disa
projekte të vogla, me ndihmën e investitorëve, për zhvillimin e aktiviteteve sipërmar-
rëse të disa ekonomive familjare. Problemet pastaj linden me mungesën e tregut dhe
pamundësinë e plasimit të produkteve të tyre.

 Shkalla e papunësisë është e lartë sidomos në mesin e të rinjve. Organizatat
ndërkombëtare, kryesisht KFOR-i, ofron një numër të vogël të vendeve të punës.
Personat e kthyer në qytetin e Pejës janë kryesisht të moshuar. Ata kryesisht marrin
pensione dhe ndihma ose punojnë në Patriarkanën e Pejës.

Shëndetësia
Ndërtesa e shtëpisë së shëndetit është përfunduar dhe aty punojnë 12-15

punëtorë, derisa në ndihmën e shpejtë punojnë rreth 20 punëtorë. Ata janë kryesisht
çifte të martuara ku asnjë anëtar i familjes nuk ka punuar më herët. Për raste urgjente
apo ndërhyrje serioze mjekësore, banorët shkojnë në Pejë, kryesisht tek mjekët privat.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

41

Në Kosovë nuk ka përkujdes shëndetësor pa pagesë. Kontrolli në in-
stitucionet shtetërore të mjekësisë kushton rreth 10 euro. Qendrat shëndetësore
në mjediset serbe janë të vetmet që ofrojnë përkujdës mjekësor pa pagesë dhe
kjo shpesh i josh edhe pacientët shqiptarë.

Arsimi
Gorazhdeci ka një ndërtesë për arsim ku zhvillojnë mësimet tri shkol-

la fillore dhe tri shkolla të mesme (gjimnazi, shkolla teknike dhe shkolla
ekonomike).

Fëmijët në këtë pjesë janë shumë të izoluar. Nuk ka ndërveprim me
shkollat e afërta dhe me fëmijët shqiptarë. Nuk ka lidhje as me shkollat serbe
në viset e tjera. Profesori i edukatës fizike në shkollën e Gorazhdecit thotë
që askush nuk është i gatshëm të financoj takime në mes shkollave, siç është
pjesëmarrja në gara sportive, dhe se prindërit dhe mjedisi janë shumë të dys-
himtë rreth “shoqërimit të fëmijëve të tyre me fëmijët shqiptarë”. Profesori i
edukatës fizike ka inicuar stërvitje për të rinjtë në basketboll dhe ka provuar vet
të organizoj pjesëmarrjen e fëmijëve në gara. Këto përpjekje individuale janë
të nevojshme për përmirësimin e cilësisë së jetës në këto mjedise dhe duhet të
përkrahen fuqimisht.

Fëmijët e Gorazhdecit kryesisht e vazhdojnë shkollimin e tyre në
Mitrovicë.

Mediat
Radio Gorazhdeci çdo ditë të punës transmeton programin e mëngjesit

prej orës 8 deri në orën 11. Informatat e shërbimeve përbëjnë një orë të pro-
gramit, pastaj janë lajmet e mëngjesit dhe rubrika e shfletimit të gazetave ditore
e cila simbolikisht quhet “për ju që do t’i kishit lexuar gazetat por nuk keni ku
t’i bleni ato”. Ky radio stacion është pjesë e rrjetit KOSMA dhe transmeton
ditarin e tyre, thotë Darko Dimitrijeviq, gazetar dhe redaktor i radio stacionit.

Para dy vitesh, në bashkëpunim me organizatën joqeveritare Experi-
mental Studio Group, radio stacioni e ka themeluar produksionin televiziv.
Raportet televizive iu dërgohen rrjeteve televizive serbe dhe projekti përkrahet
nga qeveria holandeze.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

42

Darko Dimitrijeviq megjithatë mendon se ekziston presion i madh mbi
kulturën dhe gjuhën serbe. Në Pejë për shembull nuk ka asnjë mbishkrim në
gjuhën serbe, ndërsa nëpunësit e administratës nuk flasin serbisht dhe prandaj
serbet nuk kanë qasje në shërbimet e administratës.

Në Gorazhdec nuk ka gazeta ditore nga Serbia, por ka program satelitor
dhe internet. Në komunë vepron organizata joqeveritare Experimental Stu-
dio Group e cila udhëhiqet nga profesori i gjuhës angleze Sasha Petroviq dhe
Darko Milliq.

Sporti dhe kultura
Millosh Dimitrijeviq thotë se në Gorazhdec nuk ka jetë të zhvilluar

shoqërore. Aty gjendet Qendra e Kulturës mirëpo ajo nuk punon. Për nevoja të
furnizimit, banorët shkojnë në Pejë dhe kjo paraqet mundësi për ndërveprim të
caktuar me njerëzit nga viset e tjera.

Institucionet paralele
Zyra për komunitete e cila është nën autoritetin e Komunës së Pejës ka

bashkëpunim korrekt me administratës e komunës paralele dhe me komunitetin
lokal të cilin e udhëheq Millosh Dimitrijeviq, anëtar i Partisë Demokratike. Me
kryetarin e mëhershëm, i cili ishte anëtar i Partisë Demokratike të Serbisë, kishin
lindur shumë probleme. Gjysma e fshatit jetojnë të varur nga komuna paralele.
Petroviq thotë se për ta motivi për mbajtjen e këtyre institucioneve paralele nuk
është politik por shoqëror.

Nga viti 1999 deri në vitin 2007, koordinatorët komunal ishin në Beograd.
Në vitin 2008 u mbajtën zgjedhjet lokale dhe komuna u zhvendos në fshatin e
Gorazhdecit. Ajo tash është përgjegjëse për tërë komunën e Pejës dhe për të gjithë
personat e kthyer që i njohin institucionet e Republikës së Serbisë. Shërbimi amë i
kësaj komune paralele gjendet në Kragujevc. Komuna është vetëm dekor. Pasaportat
dhe letërnjoftimet poashtu mirren në Kragujevc.

Sipas kryetarit të komunës paralele të Pejës, Millosh Dimitrijeviq, komuna
ndan ndihma sociale për rreth 300 njerëz. Këta njerëz marrin prej 40 deri në 90 euro
(varësisht nga numri i anëtarëve). Komuna poashtu ndaj material riprodhues për
mbjelljet e pranverës dhe vjeshtës. Njerëzit këtu merren kryesisht me bujqësi.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

43

Organizatat e shoqërisë civile
Në Gorazhdec vepron organizata joqeveritare Experimental Studio

Group e cila ka pesë anëtarë aktiv. Organizata kryesisht punon me organizatën
Olaf Palme nga Suedia, me ambasadën holandeze, si dhe me organizatat e tjera
joqeveritare të Kosovës dhe me shqiptarët e Kosovës.

Deri tash organizata ka organizuar debate publike mbi problemet e
komunitetit serb në Kosovë. Kjo është organizata e vetme serbe e shoqërisë
civile në rajonin e Pejës, Istogut dhe Klinës. Dëshira e tyre është të joshin in-
vestime dhe ta formojnë rrjetin e organizatave serbe të shoqërisë civile në këtë
rajon, thotë Sasha Petroviq, drejtor në Experimental Studio Group.

Ndërveprimi me shqiptarët ekziston por jo në nivel të mjaftueshëm. Ka
rekomandime nga organizatat ndërkombëtare që të rinjtë ta mësojnë gjuhën
shqipe, respektivisht gjuhën shqipe. Kursi për mësimin e gjuhës shqipe është
në përgatitje e sipër. Experimental Studio Group është e gatshme të punoj në
integrimin kulturor, nëse do të kishin fonde për një projekt të tillë.

Bashkëpunimi ndëretnik ballafaqohet me obstruksione nga të dyja
palët, prandaj nevojitet përkrahje e fuqishme politike sepse njerëzit akoma
mendojnë në suaza të “bazave etnike”.

Experimental Studio Group ka mbajtur një takim për gjendjen e komu-
niteteve ku morën pjesë një numër i madh i përfaqësuesve të institucioneve.
Edhe Koha Ditore kishte raportuar mbi këtë takim. Menjëherë pas publikimit
të lajmit për këtë ngjarje, “Armata Kombëtare Shqiptare” filloj të shpërndaj
pamflete kërcënuese.

Kisha Ortodokse Serbe në Kosovë

Manastiri Deçani i Lartë
Kisha Ortodokse Serbe (KOS) në Kosovë brengoset kryesisht për

gjendjen e rëndë ekonomike dhe me statusin e pazgjidhur ligjor. Ati Sava thotë
që Kisha brengoset edhe për “mohimin e identitetit serb dhe që si rezultat vjen
deri tek interpretimet pseudohistorike të cilat gjejnë vend edhe në librat shqip”.
Gjatë bisedimeve në mes Beogradit dhe Prishtinës nuk u tha asnjë fjalë për
pozicionin e KOS-it.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

44

Plani i Ahtisaarit përmban Shtojcën V mbi pozitën e Kishës Orto-
dokse Serbe në Kosovë. Aty thuhet që duhet të formohet një komision për
zbatimin e Shtojcës V i përbërë nga përfaqësues të organizatave ndërkombëtare
si UNESCO, Zyra Civile Ndërkombëtare në Kosovë dhe OSBE-ja. Kjo meg-
jithatë nuk u realizua për shkak se arrit një zgjidhje e kompromisit - u formua
Zyra evropiane për mbrojtjen e trashëgimisë kulturore serbe.

Ati Sava nga manastiri i Deçanit thotë se të gjitha zgjidhjet e për-
mendura në Planin e Ahtisaarit duhet të përfshihen në ligjet e Kosovës sa më
parë. Është miratuar ligji për zonat e mbrojtura brenda të cilave nuk mund të
ndërtohet asgjë pa miratimin e KOS-it. Ligji për Hoçën e Madhe, si dhe Ligji
për mbrojtjen e Prizrenit, kanë shkaktuar reagime të fuqishme nga Lëvizja
Vetëvendosje, thotë Ati Sava. Ka pasur edhe probleme siç janë ndërtimet e
paligjshme rreth Gazimestanit si dhe përpjekjet për ndërtimin e magjistrales
drejt Malit të Zi pranë manastirit të Deçanit. Këto probleme tash zgjidhen në
suazat e Ligjit për Zonat e Mbrojtura.

Ati Sava thotë se kundërthënëse është ngutia për përfundimin e pavar-
ësisë së mbikëqyrur e cila planifikohet të ndodh në fund të vitit 2012. Procesi
i bartjes së Planit të Ahtisaarit në ligjet e Kosovës nuk është përafërsisht gati.
Sipas Atit Sava, planifikohet që të gjitha ligjet të miratohen me procedurë të
shpejtë deri në shtator të vitit 2012. Në korrik do të bëhet vlerësimi përfundim-
tar për përfundimin e pavarësisë së mbikëqyrur. Disa vende po bëjnë presion që
ky proces të përshpejtohet derisa disa viende të tjera mendojnë se duhet pritur
akoma. Do të futet në fuqi edhe kategorija e “ligjeve me rëndësi të jashtëza-
konshme” për miratimin e të cilëve do të nevojitet shumica e dyfishtë (shu-
mica e përgjithshme dhe shumica në mesin e pakicave). Respektimi i Planit të
Ahtisaarit do të jetë kush i përhershëm për integrimin e Kosovës në BE.

Të gjitha zgjidhjet që futën në legjislacionin kosovar nën presionin e
bashkësisë ndërkombëtare deri në fund të vitit 2012 do të jenë jashtëzakonisht
të rëndësishme për komunitetin serb. Ati Sava brengoset që presioni për zba-
timin e Planit të Ahtisaarit do të vlej vetëm për veriun e Kosovës, derisa kjo
çështje do të anashkalohet në jug të lumit Ibër. Problemi i kufirit, doganës dhe
barrikadave nuk është çështje politike por financiare. Ati Sava thotë se veriu
është zonë gri dhe vendstrehim i kriminelëve.

Plani i Ahtisaarit është pjesë përbërëse e Kushtetutës së Kosovës dhe sig-
uron shkallë të mirë të mbrojtjes për pakicën serbe. Fakti që serbët kanë mundësi
të mbajnë nënshtetësi të dyfishtë është shumë i rëndësishëm. Falë Planit të Ahti-
saarit është ruajtur trashëgimia e jonë kulturore, thotë Ati Sava. Ai shton se ky
plan është speficik “sepse favorizon vetëm një komunitet - komunitetin serb”.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

45

Sipas Atit Sava, nga viti 1999 në Kosovë janë shkatërruar më tepër se
150 objekte kishtare. Manastiri i Deçanit, sipas tij, ka qenë cak i katër sulmeve
të armatosura që nga viti 1999. Njëra ndër marrëveshjet më të suksesshme ser-
bo-shqiptare, sipas Atit Sava, është Marrëveshja e mirëkuptimit në mes KOS-
it dhe institucioneve të përkohshme kosovare në vitin 2005, e cila parashihte
rindërtimin e objekteve të dëmtuara dhe të rrënuara në mars të vitit 2004. Në
bazë të marrëveshjes, deri tash janë rindërtuar rreth 70 përqind të objekteve të
dëmtuara dhe të shkatërruara.

Ministria e fesë dhe diasporës iu ndihmon murgjeve të varfër. Ata fi-
nancohen edhe me donacione individuale.

Sipas Atit Sava, në Kosovë jetojnë 90.000-120.000 serbë. Në pjesën
lindore të Kosovës, në rajonin e Anamoravës, mbretëron krizë e madhe human-
itare. Në anën tjetër, në Zveqan, Svetllana Steviq udhëheq organizatën “Majka
devet Jugoviqa” e cila kujdeset për furnizimin dhe mirëmbajtjen e kuzhinave
popullore. Dioqeza ka hapur pesë kuzhina popullore ku ushqehen rreth 2000
njerëz. Serbët kanë problem të madh sepse nuk flasin shqip. Shkalla e papunë-
sisë në mesin e shqiptarëve arrin në 70 përqind. Ekziston droja legjitime se nëse
Serbia i ndërpret ndihmat financiare për serbët e Kosovës këta të fundit do të
shpërngulen. Ndihmat nga qeveria e Republikës së Serbisë kryesisht shkojnë
në paga. Numri i fëmijëve serbë në shumë shkolla në pjesën lindore të Kosovës
është përgjysmuar.

Qëndrimi i KOS-it rreth çështjes së institucioneve paralele është se nuk
guxojmë të ndahemi në patriotë dhe në tradhëtarë.

 Patriarkana e Pejës
Deri në mars të vitit 2011, Patriarkana e Pejës ka qenë nën ruajtjen e

kontingjentit italian të KFOR-it dhe tash nën ruajtjen e kontingjentit slloven.
Në manastir jetojnë 23 motra, disa civilë dhe një murg, në përgjithësi rreth 30
njerëz. Në manastir momentalisht po punon një ekipë e restaurimit nga Be-
ogradi dhe projekti i restaurimit financohet nga UNESCO.

Bashkësia ndërkombëtare më nuk ndërmjetëson në mes manastirit dhe
autoriteteve lokale. Murgeshat rrallëherë dalin nga manastiri nga frika e pro-
vokimeve. Ato mendojnë që siguria është problemi i tyre kryesor. Që një vit e
më tepër nuk kanë përcjellj nga KFOR-i. Sipas tyre, policia nuk iu përgjigjet
thirrjeve dhe është e njëanshme. Motrat mendojnë që shqiptarët do t’i dëbo-
jnë dhe që nuk mund t’i durojnë personat e kthyer. Rastet e prerjes së pyjeve
dhe vjedhjes së prodhimeve bujqësore në pronat e manastirit janë të shpeshta.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

46

Përkundër statusit të zonës së mbrojtur, përreth manastirit është ndërtuar rruga
për biçikleta pa miratimin paraprak të manastirit. Komuna nuk ka reagur në
ankesat e murgeshave.

Deri në vitin 1999, manastiri ka pasur rreth 60 hektarë tokë: 30 hektarë
tokë të punueshme dhe 30 hektarë pyje. Mirëpo murgeshat thonë se nuk mund
ta shfrytëzojnë tokën e tyre. Sipas tyre, toka ose është e uzurpuar nga dikush
ose është e mbushur me mbeturina. Sipas murgeshave i tërë pylli është prerë.

Manastiri çdo muaj i paguan Korporatës Elektroenergjetike të Kosovës
1000-1500 euro për shpenzime të energjisë elektrike. Këto tarifa janë më të
larta se më parë, meqë manastiri llogaritet si institucion e jo si ekonomi famil-
jare siç ishte llogaritur më parë. Patriarkanës më së shumti i ndihmojnë finan-
ciarisht Ministria e fesë dhe diasporës në Qeverinë e Serbisë dhe manastiri i
Deçanit.

Një murgeshë e vjetër ankohet që KOS-i e ka harruar manastirin dhe
që nuk e marrin më as gazetën e kishës dhe revistën periodike, dhe që askush
nuk i thërret më në telefon. Thonë se vetëm familja Kariq gjithmonë iu ka ndi-
hmuar dhe i ka telefonuar.

 Kisha në Osojanë
Ndërtimin e kishës në Osojanë e ka financuar kisha ortodokse greke.

Kisha ka korin e saj si dhe mban klasë fetare për rreth 20 nxënës nga Vidanje
dhe rreth 50 fëmijë nga Osojanë. Ky shembull është dëshmi e mirë që kisha
iu ofron hapësirë të rinjve që të angazhohen në ndonjë fushë dhe t’i zhvillojnë
talentet e tyre në këndim për shembull. Kisha funksionon me forca vetanake.
Para vitit 1999, në shkollën në Osojanë kanë vijuar mësimet rreth 900 fëmijë.

Sa i përket objekteve fetare, prifti Millosh Vukiq paralajmëron se ma-
nastiri në Deviq është i kërcënuar. Ky është manastir i femrave që gjendet në
komunën e Serbicës. Manastirin më herët e kishin ruajtur forcat e KFOR-it,
dhe tash për sigurimin e tij përkujdeset policia e Kosovës.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

47

Komuna e Istogut - Osojanë

Decentralizimi
Në komunën e Istogut jetojnë rreth 2300 serbë dhe këtu është shënuar

përqindja më e madhe e personave të kthyer në tërë Kosovën. Rreth 400 per-
sona të tjerë po presin zgjidhje në mungesë të fondeve. Për tu formuar komuna
e re, sipas Planit të Ahtisaarit, pakica/komuniteti serb duhet të ketë 5000 ba-
norë në një territor. Akoma mbetet shpresa që në Osojanë do të kthehet numër
i mjaftueshëm i serbëve në mënyrë që ky territor të mund të shkëputet nga
komuna e Istogut dhe të formohet komuna e re. Në komunën e Istogut, para
vitit 1999, kanë jetuar rreth 66.000 banorë, në mesin e të cilëve 8700 serbë.
Cerkolezi është fshati i vetëm banorët e të cilit nuk janë shpërngulur. Në të
gjitha vendet e tjera ka persona të kthyer. Ndërtimi i shtëpive për personat e
kthyer është prioritet i Zyres për komunitete. Rreth 90 përqind të serbëve lokal
janë pajisur me dokumente të Kosovës.

Vesna Malikoviq, kryesuese e Zyres për komunitete në Osojanë, thotë
se problemi më i madh me të cilin ballafaqohen personat e kthyer janë rastet e
vjedhjes. Personat e kthyer jetojnë në fshatra dhe merren me buqësi, dhe atyre
më së shumti ju vidhen traktorët dhe bagëtia. Përveç ndjenjës së frikës, banorët
mbesin edhe pa mjete themelore për bujqësi dhe për mbijetesë. Rreth 70 për-
qind e territorit të komunës është pronë e serbëve. Kjo është edhe arsyeja për
numrin e madh të personave të kthyer përkundër shumë pengesave. Policia dhe
gjykata nuk janë efikase dhe e hedhin përgjegjësinë nga njera tek tjetra. Policia
është joprofesionale, e pashkolluar dhe i mungon teknika, dhe poashtu ekziston
frika nga reagimet e shqiptarëve, thotë Malikoviq. Në Klinë ka më shumti per-
sona të kthyer: në Drenoc janë ndërtuar rreth 10 shtëpi për persona të kthyer
dhe është planifikuar ndërtimi i dhjetë shtëpive tjera. Në fshatin Dërsnik më
parë kishin jetuar rreth 100 familje. Tash atje jetojnë vetëm dhjetë familje dhe
anëtari më ri është 55 vjeçar. Në fshatin Dolac, në Klinë, serbët dhe shqiptarët
katolikë jetojnë së bashku dhe kanë raporte të mira, thotë prifti nga Osojani,
Millosh Vukiq.

Institucionet paralele
Vesna Malikoviq thotë se nëse Republika e Serbisë i shuan institu-

cionet e saj në Kosovë, një numër i madh i serbëve do të shpërnguleshin nga

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

48

Kosova. Fondet nga buxheti i Serbisë i mbajnë serbët e Kosovës dhe përbëjnë
burim themelor për këtë komunitet. Organizata Ndërkombëtare për Migrim
(IOM) iu ka ndihmuar shumë personave të kthyer, por më së tepërmi atyre iu
ka ndihmuar qeveria e Republikës së Serbisë duke iu blerë dru, farëra, plehra,
makineri si dhe pajisje për institucionet arsimore dhe shëndetësore. Banorët e
kësaj ane i shesin produktet e tyre kryesisht në Mitrovicë.

Mediat
Në fshatrat serbe të komunës së Istogut nuk ka gazeta ditore serbe.

Lidhja me internet është e dobët dhe e shtrenjtë. Aty funksionon Radio Bravo
në gjuhën serbe. Institucionet e respektojnë gjuhën dhe shkrimin në gjuhën
serbe. Nuk ka jetë shoqërore dhe kulturore.

Arsimi
Është shkolla fillore dhe e mesme ku vijojnë mësimet rreth 90 nxënës.

Shkolla është e renovuar dhe në gjendje të mirë. Shkolla ka edhe terrenin spor-
tiv për basketboll.

Shëndetësia
Në Osojanë gjendet institucioni shëndetësor i cili ofron kujdes primar

mjekësor. Në shtëpinë e shëndetit punojnë kardiologu, mamitë, mjekët e prak-
sës së përgjithshme dhe motrat medicinale. Shtëpisë së shëndetit i mungojnë
barnat dhe materiali mjekësor.

Ekonomia
Me synim t’iu ndihmoj të rinjve të papunë, Zyra kishte hartuar pro-

jektin për formimin e ekipeve që do t’iu ndihmonin të moshuarve. Projekti
megjithatë nuk u përkrah as nga qeveria e Kosovës e as nga donatorët.

Ekziston problemi me energjinë elektrike për shkak të ujësjellësit të
dobët. Sistemi i ujësjellësit është shtruar deri në Osojanë. Pensionistët marrin
pensione prej 45 euro. Për disa femra në këto fshatra këto janë të ardhurat e tyre
të para në jetë dhe përkundër shumës së vogël kjo ka çuar në emancipimin e

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

49

tyre dhe në kundërshtimin ndaj jetës patriarkale ku meshkujt i marrin të gjitha
vendimet. Në shumicën e rasteve këto femra disponojnë me këto fonde.

Në Osojanë janë disa ndërmarrje bujqësore. Aty është edhe shtëpia e
kulturës e cila nuk funksionon. Nuk ka kontejnerë për hedhjen e mbeturinave.
Nuk ka fare shërbime komunale. As rrugët nuk janë të ndriçuara.

Komuna e Shtërpces

Decentralizimi
Në komunë mendojnë që në dy-tri vitet e fundit më së shumti është

punuar në infrastrukturë, mirëpo progres i njejtë nuk është arritur edhe në
procesin e decentralizimit. Bashkësia ndërkombëtare i ka bartur shumicën e
përgjegjësive tek qeveria në Prishtinë. Në komunë, qeverinë e Kosovës e sho-
hin si jostabile, gjë që nuk pasqyrohet mirë në zhvillimin e mëtutjeshëm të
komunës ku komuniteti serb e përbën shumicën.

Këshilltari i kryetarit të komunës, Sllagjan Iliq, thotë se kanë bashkëpun-
im të mirë me përfaqësuesit e shqiptarëve të Kosovës në komunë. 70 përqind
e popullsisë në këtë komunë janë serbë dhe 30 përqind janë shqiptrë. Vetëm
katër fshatra kanë strukturë të përzier etnike.

Në komunë, shumicën e kanë shqiptarët (10 shqiptarë, 9 serbë) për
shkak se popullsia serbe pjesërisht i ka bojkotuar zgjedhjet. Kryetari i komunës
i cili ka fuqi ekzekutive (për dallim nga sistemi qeverisës në Serbi) është serb.
Ekzistojnë probleme me zbatimin e Ligjit për Vetëqeverisje Lokale dhe ato
kryesisht lidhen me mungesën e gjykatës komunale. Banorët aktualisht duhet
t’i drejtohen gjykatës në Ferizaj. Të gjithë gjykatësit janë shqiptarë. Iliq thotë se
rrjeti i gjykatave duhet të riorganizohet dhe sistematizohet.

Disa institucione kanë probleme me respektimin e gjuhës së komu-
nitetit pakicë. Korrespondenca me disa ministri kryhet vetëm në gjuhën shqipe.

Komandanti i policisë është serb, mirëpo gjatë emërimit të tij nuk është
konsultuar kryetari i komunës. Banorët janë të kënaqur me komandantin e
policisë, mirëpo procedura nuk është respektuar.

Në Shtërpce, të gjithë banorët serbë janë të pajisur me dokumente të

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

50

Kosovës. Të gjithë janë pajisur me tabela të reja të regjistrimit. Nuk ka prob-
leme me liri të lëvizjes e as incidente ndëretnike. Problemi i vetëm është pagesa
e sigurimit në kufirin në mes Serbisë dhe Kosovës.

Zgjedhjet për kuvendin dhe kryetarin e Republikës së Serbisë janë
zhvilluar në qetësi. Më herët, derisa Vojislav Koshtunica, kryetar i Partisë
Demokratike të Serbisë, ishte në pushtet në Beograd ai i kishte ndarë serbët
në Kosovë. Para Koshtunicës, Serbia i njihte edhe serbët që merrnin pjesë në
institucionet kosovare, thotë Iliq.

Banorët e Shtërpces nuk janë larguar nga shtëpitë e tyre, mirëpo në
komunë ka serbë të zhvendosur nga krahinat e tjera të Kosovës.

 Shëndetësia
Qeveria e Kosovës i ka ndarë fondet për ndërtimin e spitalit për kujdes

dytësor mjekësor. Punët në ndërtimin e spitalit do të përfundojnë në fund të
vitit 2012. Mjekët në Shtërpce punojnë në ambulantën e financuar nga qeveria
e Serbisë. Ka problem me bartjen e këtyre mjekëve në spital meqenëse Re-
publika e Serbisë nuk iu lejon punëtorëve të shëndetësisë të punojnë për dy
punëdhënës. Në byro nuk ka mjekë. Në Shtërpce gjendet shkolla e mesme e
mjekësisë. Në Mitrovicë gjendet fakulteti i mjekësisë.

Shtëpia e shëndetit nuk ka fonde të mjaftueshme dhe i mungojnë bar-
nat dhe materiali mjekësor. Mjekja Dragana Mrgjinac thotë se kanë probleme
edhe me pajisje meqë në kufi e kërkojnë licencën e Ministrisë së Shëndetësisë
së Kosovës.

Shtëpia e shëndetit ka edhe probleme me makinat. Mosha mesatare e
makinave është rreth 25 vjeç. Çdo ditë ka raste urgjente të cilat duhet të barten
në Nish dhe në Beograd. Këtu bëhet fjalë për pacientët në gjendje më të vësh-
tirë. Në Mitrovicë i dërgojnë pacientët në dializë.

Shtëpia e shëndetit ka edhe kirurg si dhe një formë të kujdesit sekondar
shëndetësor i cili kujdestaron 24 orë, derisa ndihma e shpejtë punon prej orës
shtatë në mëngjes deri në orën shtatë pasdite. Në Drejkoc është një ambulantë
ku punojnë serbët dhe shqiptarët. Aty paguhen kontrollet mjekësore sepse ky
institucion financohet nga buxheti i Kosovës. Për raste epidemike kujdeset
Instituti për Shëndetësi Publike në Mitrovicë. Mitrovica është larg një orë e
gjysmë ndërsa Graçanica 40 minuta.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

51

Ekziston problemi me transportin e vaksinave për foshnjat e sapolin-
dura. Vaksinat i ofron Instituti Paster nga Parisi nëpërmjet Institutit Torlak nga
Beogradi. Ato megjithatë i morën në punktin në Mitrovicë dhe u vendosën në
një depo dhe pas kësaj kontrolli mbi to humbi dhe kjo porosi shkoi huq. Në
lidhje me këtë rast u informua edhe misioni i OSBE-së mirëpo vaksinat nuk u
kthyen. Në kushte ideale afati i vaksinave është katër ditë.

Shtëpia e shëndetit ka pajisje të vjetëruara. Ultrazëri është i prishur. Të
gjitha pajisjet janë më të vjetra se 20 vite.

Në Shtërpce, shkalla e natalitetit është më e larta. Serbët martohen
shumë të rinj (rreth moshës 20 vjeçare) dhe kanë të paktën nga tre fëmijë.

Arsimi
Sistemi shkollor nuk është i rregulluar. Punëtorët e arsimit dëshirojnë

të marin para edhe nga Prishtina, mirëpo pa nënshkruar kontrata me instituci-
onet e Kosovës. Më herët ata kishin nënshkruar kontrata me UNMIK-un, por
tash duhet t’i nënshkruajnë ato me Prishtinën. Një numër i vogël i profesorëve
i ka pranuar kontratat e reja. Në shkollat serbe, paga është 60.000 dinarë (diç
më pak se 600 euro) ndërsa në shkollat kosovare 190 euro. Autoritetet kosovare
i njohin shkollat sipas sistemit arsimor serb.

Çdo fshat në komunë ka një shkollë ose së paku një klasë të ndarë.
Shkolla fillore dhe shkolla e mesme punojnë në një ndërtesë në Shtërpce.

Numri i orëve për profesorët në Kosovë është 14, respektivisht 16, që
është dukshëm më i ulët se norma e orëve në Serbi. Në shkollë punojnë 90
mësimdhënës.

Rreth 10 përqind e mësimdhënësve janë absolvent në fakultetet e tyre.
Në shkollë vijojnë mësimet 560 nxënës. Ky numër është tash dy herë më i
madh se para 12 vitesh. Drejtimet arsimore në shkollë janë: ekonomik, ju-
ridik, hotelierizëm, gjimnazi (me dy drejtime), mjekësor (çdo vit e ndërrojnë
profilin), makineri, informatikë, elektroteknik. Më tepër se 50-60 përqind e
nxënësve e vazhdojnë shkollimin e tyre. Në 12 vitet e fundit shkollën e kanë
përfunduar rreth 1500 nxënës.

Për të rinjtë nuk ka vende të punës. Nuk ka ekonomi e as prodhimtari,
thotë Zhivqe Sharkoqeviq, ndihmës i drejtorit të shkollës së mesme në Shtër-
pce.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

52

Institucionet paralele
Komuna serbe edne e ka kuvendin komunal i cili zhvillon seancat në

sallën e njejtë më kuvendin komunal të Kosovës. Zgjedhjet e fundit për këtë
organ u mbajtën më 11 maj të vitit 2008 dhe atij i ka kaluar mandati. Nuk janë
mbajtur zgjedhje të reja. Kuvendi komuna është bartur në ndërtesën e ndër-
marrjes bujqësore.

Në përbërje të komunës punon qendra për punë sociale, shërbimi amë
dhe arkivi. Librat amzë dhe kadastra gjenden në Krushevc. Ende nuk kanë ar-
ritur kopjet e vërtetuara të këtyre dokumenteve, sipas marrëveshjes së arritur në
mes Beogradit dhe Prishtinës.

Në Shtërpce më tepër se 1300 persona marin paga nga Republika e
Serbisë. Edhe 1245 persona tjerë marin paga minimale nga qeveria e Serbisë.
Në komunën serbe janë të punësuar 188 persona. Ekziston pasiguri e madhe
se çka do të ndodh me gjithë këta njerëz nëse Serbia i ndërpret/tërhek institu-
cionet e saj.

 Ekonomia
Në dy-tri vitet e fundit, Qeveria e Kosovës ka investuar rreth 6 milion

euro në komunën e Shtërpces, thotë Iliq. Në komunë jetojnë 13.000-14.000
banorë. Shkalla e papunësisë është rreth 50 përqind, ndërsa në mesin e të rinjve
edhe më e lartë.

Komisioni Evropian ka ndarë fonde për masterplanin për ndërtimin e
qendrës së skijimit në Brezovicë. Plani u publikua në shkurt të vitit 2012. Në
shtator të vitit 2012, komuna do të filloj të kërkoj një investitor të huaj. I tërë
mali është në pronësi të komunës. INEX, i cili është pronar i qendrës ekzis-
tuese të rrënuar të skijimit, është ndërmarrje aksionare nga Beogradi me status
të pazgjidhur si rezultat i privatizimit të pasuksesshëm. Me Rezolutën 1244
të Këshillit të Sigurimit të OKB-së u ndërpre e drejta e menaxhimit të ndër-
marrjes shoqërore gjë që e komplikon edhe më tepër çështjen e pronësisë mbi
qendrën e skijimit, thotë Sllagjan Iliq. E tërë qendra e skijimit është në gjendje
shumë të keqe. Rruga kryesore Suharekë-Durrës është larg 60 kilometra, por
rruga është shumë e keqe. Shpenzimet e vogla jashtë pensionit të turistëve janë
shumë të vogla.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

53

Fondi për blegtori është shkatërruar por as në mesin e banorëve nuk
ka interesim për zhvillimin e tij. Ky fond dikur kishte 30.000 dele. Sot janë
1000 dele. Ministria e Qeverisë së Serbisë për Kosovë dhe Metohi ka program
me komunën për mbjelljen e malinave. Në këtë drejtim, komuna e Shtërpces
bashkëpunon me komunën Ariljem nga Serbia. Kontrollet e rrepta të cilësisë
i zhvillon Instituti për Pemëtari nga Çaçaku. Për malina ka pasur më tepër të
interesuar sesa fonde. Në 30 hektarë tokë për momentin vjelen deri në 500
tonë malina. Janë edhe dy ftohës privat dhe në eksportin e tyre ndërmjetësojnë
afaristët nga Serbia. Tregjet kryesore për to janë në Itali dhe Gjermani. Përveç
pemtarisë, banorët meren edhe me tregti të vogël. Produktet ushqimore i ble-
jnë nga shqiptarët nga komunat e rrafshina në afërsi. Banorët meren edhe me
mbledhjen e bimëve shëruese, por numri i tyre është gjithnjë e më i vogël.

Parku kombëtar “Mali i Sharrit” e zën një pjesë të konsiderueshme të
komunës. Një të tretën e parkut e kontrollon komuna paralele serbe, ndërsa
dy të tretat komuna kosovare. Pjesa e parkut kombëtar të cilin e menaxhon
komuna kosovare quhet “Parku i Sharrit”.

Komuna kosovare kërkon nga ndërmarrjet tregtare të paguajnë tatim
mbi pronë. Këta të fundit e paguajnë paushall. Shërbimet komunale i janë be-
suar një ndërmarrje serbe. Drujtë blihen nga ndërmarrja “Sharr” ndërsa energjia
elektrike nga KEK-u.

Sporti dhe kultura
Shtëpia e kulturës ekziston dhe për dallim nga shumica e komunave ku

jetojnë serbët, punon. Ajo organizon koloninë artistike “Vjeshta në Rajonin e
Zhupës” dhe shfaqje teatrale nga grupe mysafire.

Komuna e Rahovecit

Decentralizimi
Nga muaji tetor i vitit 2012, në Zyren për komunitete punojnë shtatë

persona. Komuniteti serb në Rahovec është komuniteti i vetëm urban serb në
Kosovë. Me ardhjen e KFOR-it, serbët nuk kishin asnjë institucion. Shkolla
gjendet në qendrën e rinisë, ndërsa në vitin 2001 u ndërtua edhe ndihma e
shpejtë dhe qendra për lojëra. Nga viti 2004, kur Vojisllav Koshtunica, kryetar i

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

54

Partisë Demokratike të Serbisë, erdhi në pushtet në Beograd, gjendja e serbëve
në Kosovë u përkeqësua.

Sipas Sllavisha Kollashinac, përfaqësues i Zyres për Komunitete, në qytetin
e Rahovecit jetojnë rreth 500 serbë, nga 4000 sosh, që kishin jetuar aty para vitit
1999. Në fshatin e afërt të Hoçës së Madhe jetojnë 500 serbë. Kollashinac pranon
se ekziston dëshira për shpërbërjen e institucioneve serve. Sipas tij, banorët frikëso-
hen nga djegja e mundshme e shtëpive, pas shpërndarjes së fletushkave në Klinë ku
serbëve të kthyer i thuhet të kthehen në Serbi. Për shkak të ndjenjës së pasigurisë,
mungesës së perspektivës, usurpimit dhe izolimit në pjesën e epërme të qytetit, asnjë
serb nuk ka shkuar në pjesën e përzier të qytetit. Në qytetin e Rahovecit para luftës
kanë jetuar rreth 2000 serbë.

Siguria e pronës është njëri ndër problemet kryesore. Vreshtat po shkatër-
rohen, pullazet dhe materialet e tjera ndërtimore po vidhen nga shtëpitë. Sipas ba-
norëve, policia nuk po ndërmerr asgjë rreth këtyre rasteve. Banorët janë frikësuar
edhe pas sulmit ndaj murgut të manastirit Zhoqishtë. Në Zhoqishtë janë ndërtuar
10 shtëpi për persona të kthyer, por ato mbesin të zbrazëta. Sipas Gollub Kujungjiq,
kryetar i komunës paralele të Rahovecit, ky kishte qenë vendim i gabuar. Kujungjiq
thotë se më mirë do të kishte qenë që këto fonde të përdoren për rindërtimin e disa
shtëpive në qytet. Komuna ka ndërtuar katër shtëpi për familje që janë në gjendje
të vështirë financiare. Qyteti i Beogradit ka ndarë fonde për ndërtimin e çerdhës.
Nga Beogradi arrijnë vetëm thërrmija (pjesa dërrmuese e fondeve “kapërdihen” në
Kragujevc, Kralevë dhe Mitrovicë), thotë Kujungjiq.

Sipas ligjit mbi zonat e mbrojtura, Hoça e Madhe është dashur ta fitoj shka-
llën e parë të decentralizimit. Ky fshat banohet nga serbët. Shqiptarët e Kosovës
brengosen që me këtë ligj do të ndërpriten të drejtat kushtetuese, para së gjithash
në fushën e aktiviteteve për shitblerje, më konkretisht në ndalimin e tyre. Kjo pa-
kënaqësi e shqiptarëve ka shkaktuar frikë në mesin e serbëve. Kollashinac thotë që
më mirë të mos ekzistoj ky ligj. Ai thotë që ky ligj mund të jetë bllokadë edhe për
serbët që jetojnë në Hoçë të Madhe. “Ata duan ta konservojnë Hoçën e Madhe si
Hilandarin,” thotë Kollashinac.

Para luftës, në Rahovec është folur një gjuhë e veçantë. “Gjuha e Ra-
hovecit” ishte e folur e dialektit prizrenas-timok me shumë orientalizma në leksikë.
Këtë gjuhë e flisnin banorët urban, pa marr parasysh përkatësinë e tyre etnike. As
shqiptarët nuk flisnin shqip, e as serbët nuk e flisnin gjuhën letrare serbe. Serbët e
parë jetojnë 70 kilometra larg Rahovecit. Rahoveci në Kosovë e ka luajtur rolin e
Vukovarit, dhe ishte njëri ndër qytetet e para e përleshjeve në mes ushtrisë dhe poli-
cisë serbe dhe pjesëtarëve të UÇK-së. Në Rahovec ka pasur më së shumti viktima,

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

55

rreth 1000 shqiptarë dhe 87 serbë, që sipas përqindjes janë humbje të përafërta për
të dy komunitetet. Megjithatë, përkundër kësaj, ende ekziston dëshira që të gjithë të
jetojnë së bashku.

Ekonomia
Serbët në Rahovec janë të punësuar në administratë, shëndetësi dhe arsim.

Ata i paguajnë detyrimet e tyre rregullisht dhe të gjithë janë të pajisur me doku-
mente kosovare. Serbët e kësaj ane e shohin të ardhmen e tyre në proceset e in-
tegrimit me komunitetin shumicë.

Përveç serbëve që punojnë në administratë, shkalla e papunësisë është e
lartë. Ka shumë shembuj të privatizimeve të pasuksesshme. Një shembull i till është
vreshta “Orvin”. Para privatizimit aty kishin punuar 1500 punëtorë, ndërsa sot kanë
mbetur vetëm 50 sosh. Nga 500 hektarë të vreshtës sot kanë mbetur vetëm pesë
përqind.

Në komunën serbe janë të lajmëruar 56 nëpunës, 28 prej tyre vërtetë puno-
jnë, ndërsa 28 të tjerë marin paga minimale nga viti 2003 dhe i marin rreth 11.000
dinarë në muaj (rreth 100 euro). Komuna i ndan ndihmat sociale, pensionet dhe
shtesat për fëmijë.

Në Rahovec funksionon shoqata e vreshtave dhe vreshtarëve. Në Hoçë të
Madhe gjendet vreshta e Deçanit e cila prodhon verën e famshme. Ekziston ideja që
kjo vreshtë e manastirit ta blej rrushin/verën nga banorët e Hoçës së Madhe dhe në
këtë mënyrë t’iu ndihmoj rreth plasimit. Pas ishullit kroat të Hvarit, Rahoveci ka më
së tepërmi orë me diell. Kjo është shumë e përshtatshme për ndërtimin e prodhimin
e verës. Vreshtat e serbëve kryesisht janë të ruajtura dhe të mirëmbajtura, edhe pse
ka edhe raste të usurpimeve.

Asnjë ndërmarrje publike nuk e ka punësuar ndonjë serb. Në Hoçë të Mad-
he dy serbë punojnë në PTT, ndërsa në gjykatë punojnë katër serbë si punëtorë
ndihmës.

Arsimi
Komuna e Rahovecit organizon ekskursione të përbashkëta shqiptaro-serbe

në Durrës dhe në Budva. Fëmijët serbë dhe shqiptarë së bashku vijojnë trajnimet
për biçiklizëm, respektimin e rregullave të komunikacionit, gjë që ndihmon në inter-
grimin në mes tyre.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

56

Komuna e Ranillugut

Decentralizimi
Zgjedhjet për komunën e Ranillugut u mbajtën më 15 nëntor 2009, dhe më

5 janar 2010 u formua komuna. Kuvendi komunal ka 15 anëtarë dhe të gjithë janë
serbë: 11 anëtarë të Iniciativës qytetare për komunën e Ranillugut dhe 4 anëtarë të
Partisë për Kosovë e Metohi. Kjo është komuna e vetme serbe në Kosovë të cilën
nuk e udhëheq Partia Liberale Serbe e cila ka shumicën në grupin parlamentar serb
në Kuvendin e Kosovës. Kryetari dhe zëvendësi i tij janë anëtarë të Lëvizjes Serbe
për Ripërtërirje.

Sipas kryetarit të komunës, Gradimir Nikiq, Plani i Ahtisaarit nuk po zba-
tohet në tërësi. Mungon vullneti politik për zbatimin e plotë të tij. Menaxhimi i
pronës është çështje problematike. Gjatë procesit të decentralizimit, toka në pronësi
shoqërore në vend se të kaloj nën përgjegjësinë e komunës i është bartur qever-
isë qendrore. Si rezultat i moszbatimit të mekanizmave aktual, ekziston mundësia
që serbët të tërhiqen nga institucionet kosovare. Për këtë gjendje, sipas Nikiq, janë
përgjegjës serbët në qeverinë e Kosovës. Vërejtjet e serbëve lokal për ligjet kosovare,
politikanët serbë në Prishtinë i “sakatojnë dhe ndryshojnë deri në pikën ku ato e
humbin kuptimin e tyre”. Përkundër procesit të decentralizimit, centralizimi është
më i fuqishëm, Nikiq thotë.

Komuna e Ranillugut ka rreth 6000 banorë dhe 98.5 përqind prej tyre
janë serbë. Megjithatë, 20 përqind e nëpunësve komunal janë shqiptarë. Drejtori
i buxhetit komunal dhe financave si dhe shefi i prokurimit në kuvendin komunal
janë shqiptarë. Komuna ka bashkëpunim të mirë me policinë e Kosovës. Komuna
ka bashkëpunim të shkëlqyeshëm me komunën amë të Kamenicës. Dy komunat
kanë nënshkruar memorandum për bashkëpunim të gjithëanshëm dhe ndihmë të
ndërsjellë.

Ndërtesa e komunës u shkatërrua gjatë vitit 1999 dhe u renovua në vitin
2001. Ndërtesa gjendet në pronën e komunës. Tash po ndërtohet një ndërtesë e re
dhe më e përshtatshme e cila duhet të jetë gati deri në fund të vitit 2012.

Gjykata kompetente për Ranillugun gjendet në Kamenicë. Aty momen-
talisht nuk punon asnjë gjykatës serb. Gjykatat serbe për Kosovën funksionojnë
por janë të shpërndarë nëpër Serbi. Gjykatësit kosovarë kanë paga më të larta se
gjykatësit serbë dhe ky është rasti i vetëm kur nëpunësit e institucioneve kosovare
kanë paga më të larta se nëpunësit e institucioneve të Serbisë, thotë Nikiq. Ai pret

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

57

që nëpunësit e institucioneve të Serbisë do të kthehen në Kosovë dhe se nuk do të
mbesin përgjithmonë në Nish, Vranjë e gjetiu.

Qeveria e Kosovës nuk ka plan për integrimin e pjesës veriore të vendit. Ni-
kiq thotë se institucionet në veri të Kosovës duhen legalizuar, ndërsa puna e “cetiri
dahije na Severu” duhet të bëhet transparent dhe publik. Ata duhet të japin llogari
për punën e tyre dhe t’i nënshtrohen rishikimit, thotë Nikiq. Në komunën e Ranil-
lugut nuk ka pasur asnjë person të shpërngulur prandaj tema e kthimit nuk është
aktuale.

Mediat
Në Ranillug është aktiv sinjali nëpërmjet të cilit mund të shikohen kanalet

RTS 1 dhe 2. Një serb nga Ranillugu është pronar i rrjetit kabllovik dhe kështu ba-
norët mund të shikojnë edhe TV kabllovik. Gazetat në Ranillug vijnë nga Bujanoci
dhe deri tash nuk ka pasur probleme me transportin e gazetave nëpërmjet kufirit.
Në Shillovë ka radio stacion dhe televizion, ndërsa komuna ka blerë pajisje për Ra-
dio Plus Ranillug dhe ia ka dhënë ato një ndërmarrësi në shfrytëzim me kusht që
t’i punësoj tre punëtorë nga Ranillugu. Ndërmarrësi e ka përmbushur kushtin dhe
radio stacioni tash funksionon. Në territorin e komunës ka edhe lidhje të inter-
netit ADSL. Në Ranillug janë ruajtur edhe transmetuesit e Telenorit kështu që aty
funksionon edhe rrjeti i telefonisë mobile 063. Janë ruajtur edhe rrjetet e vjetra të
telefonisë fikse.

Si problem kryesor të mediave, përfaqësuesit e komunës e veçojnë mungesën
e përcjelljes së zhvillimeve në Prishtinë në gjuhën serbe. Ekziston kanali RTK 2 në
gjuhën serbe mirëpo momentalisht ai transmeton vetëm “kolazh program” i cili në
gjuhën serbe raporton rreth një orë në ditë që nuk është e mjaftueshme.

Arsimi
Komuna, në vitin 2010, nuk e nënshkroi memorandumin me Minis-

trinë për Arsim të Kosovës mbi autonominë e shkollave. Problemi qëndronte
në faktin që memorandumi parasheh anashkalimin e komunës dhe ia jep fjalën
kryesore qeverisë së Kosovës, gjë që sipas Nikiq, paraqet centralizim.

Nëpërmjet komunës ndahen granti (fondet buxhetore) për arsim. Nda-
hen pagat për 68 nëpunës, ndërsa të punësuar janë 215. Të tjerët paguhen nga
buxheti i Republikës së Serbisë. Fondet nga buxheti i Serbisë paguhen nga
komuna paralele e Kamenicës. Mësimdhënësit në Kosovë marin 150 përqind të

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

58

pagave të mësimdhënësve në Serbi - rreth 55.000 dinarë (rreth 500 euro). Deri
para dy vitesh, ky dallim ishte 200 përqind.

Në territorin e Ranillugut janë dy shkolla fillore, dy shkolla të mesme
dhe një institucion parashkollor. Të gjitha 36 fshatrat e komunave të Ranillugut
dhe Kamenicës kanë çerdhe dhe dispanserë për fëmijë.

Në komunë është e dukshme nevoja për mësimin e gjuhës shqipe në
shkollat serbe dhe anasjelltas. Që nga fillimi i shpërbërjes së Jugosllavisë, para
20 viteve, fëmijët nuk mësojnë në gjuhë të tjera. Për këtë arsye, që nga 1 qer-
shori 2012, komuna e ka nisur kursin për mësimin e gjuhës shqipe. Prioritet
i arsimit duhet të jenë gjuha shqipe, gjuha angleze dhe informatika. Në vitin
2009 u organizuan ekskursione të miqësisë ku morën pjesë fëmijë serbë dhe sh-
qiptarë. Në Ranillug nuk ka asnjë shkollë në gjuhën shqipe, mirëpo transporti
komunal çdo ditë bart fëmijët deri në shkollën më të afërt shqipe në komunën
e Kamenicës. Komuna është në negociata me Oliver Kariq, drejtor i Univer-
sitetit BK, për vendosjen e një fakulteti në Ranillug.

 Shëndetësia
Komuna ka vetëm kujdes primar shëndetësor. Të gjithë nëpunësit në

sektorin e shëndetësisë paguhen nga Ministria e Shëndetësisë e Qeverisë së
Serbisë. Komuna e Ranillugut paguan rrogat e disa motrave medicinale. Ko-
muna stimulon natalitetin dhe jep 200 euro për çdo foshnje të posalindur.
Prindërit që kanë tre dhe më tepër fëmijë marin nga 30 euro në muaj. Nataliteti
në komunë është në rritje e sipër.

Institucionet paralele
Deri më tani nuk ka pasur bashkëpunim me komunën paralele të Ka-

menicës, mirëpo kjo gjendje po ndryshohet. Komuna serbe ka gjithnjë e më
pak kompetenca me të cilat do t’iu ndihmonte njerëzve me probleme konkrete.
Në anën tjetër, banorët e komunës shohin dobi nga ekzistimi i institucioneve
të Serbisë sepse nëpërmjet tyre marin pagat dhe shtesat sociale. Për banorët e
Ranillugut ndërprerja e këtyre do të paraqiste problem të madh.

Ekonomia
Banorët e komunës së Ranillugut meren kryesisht me bujqësi.

Ekziston një tjegullore e cila është pronë e një shqiptari dhe aty punojnë
serbët dhe shqiptarët (50-50%).

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

59

Rreth 90 përqind e buxhetit komunal përcaktohet nga territori i komunës
dhe numri i banorëve. Ranillugu në këtë drejtim është në gjendje të palakmuar në
krahasim me të kaluarën kur ishte pjesë e komunës dukshëm më të madhe të Ka-
menicës. Si pjesë e buxhetit është edhe granti themelor, granti për arsim dhe granti
për shëndetësi. Është punuar mjaft në përmirësimin dhe ndërtimin e infrastrukturës
(rrugët, ngrohja qendrore, ujësjellësi). Komuna planifikon të hartoj projekte si pjesë
e Programit për punësimin e përkohshëm të fuqisë punëtore.

Nëse do të ketë sundim të ligjit anembanë Kosovës, për disa vite Ranillugu
do të jetë qytezë e bukur, thotë kryetari Nikiq. Në Ranillug së shpejti pritet të filloj
ndërtimi i banjës. Sipas Nikiq, investitorët do të investojnë 48 milion euro.

Organizatat e shoqërisë civile
Organizata joqeveritare Qendra për afirmimin shoqëror të të rinjve është

organizata e vetme e shoqërisë civile në këtë komunë. Sipas kryetarit të saj, Zoran
Stankoviq, organizatës i është lejuar të përcjell seancat e kuvendit komunal të Ranil-
lugut.

Qendra ka marr pjesë në organizimin e Këshillit Rinor të Ranillugut, i cili ka
7 anëtarë. Këshilli është regjistruar si organizatë e shoqërisë civile edhe pse më herët
është konsideruar mundësia që të formohet si organ komunal. Këshilli bashkëpu-
non me Këshillin Qendror Rinor të Kosovës, i cili u formua nëpërmjet projektit
Deutschen Ge-sellschaft für Internationale Zusammenarbeit (GIZ), OSBE-së dhe
Ministrisë për Rini të Kosovës.

Të rinjtë në Kosovë janë ndër grupet më të ndjeshme. Duhet zhvilluar hu-
lumtime mbi nevojat e të rinjve në zonat lokale. Duhet përfshirë edhe komunat
dhe organizatat ndërkombëtare në zgjidhjen e këtij problemi. Problemi më i madh
gjithmonë janë financat, dhe komuna e Ranillugut nuk ka fonde për t’iu ndihmuar
të rinjve dhe shoqërisë civile.

Stankoviq thotë së kanë bashkëpunim të mirë me Qendrën për Paqë dhe
Tolerancë në Graçanicë dhe që janë pjesë e Rrjetit Kosovar për Veprim (i cili përf-
shin rreth 90 përqind të OJQ-ve serbe). Nuk ka kontakt e as bashkëpunim me
organizatat nga veriu i Kosovës. “Bashkëpunimi në mes organizatave joqeveritare
serbe dhe shqiptare ekziston vetëm si rezultat i presionit nga bashkësia ndërkombë-
tare,” thotë Stankoviq.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

60

Sporti dhe kultura
Qendra për afirmimin shoqëror të rinjve ka nisur teatrin amator serb të

Anamoravës së Kosovës me rreth 30 aktorë amatorë dhe shoqërinë kulturore-
artistike me rreth 180 anëtarë. Këto organizata meren me kulturë dhe kanë dy-
tri shfaqje në vit. Ato marin pjesë në festivalin e teatrove amatore të Serbisë i
cili mbahet çdo vit në Mali Crniq të Pozharevcit. Qendra e Kulturës, ku këta të
rinj i zhvillojnë aktivitetet e tyre, praktikisht është në gjendje të papërdorshme,
pa banjo, ngrohje dhe është plotësisht i shkatërruar. Atyre iu mungojnë fondet,
ndërsa jeta shoqërore është pothuajse joekzistente. Stankoviq thotë se duhet të
ketë më tepër programe për arsimin joformal të të rinjve.

Komuna e Novobërdës

Decentralizimi
Komuna e Novobërdës u formua në vitin 1989 në hapësirë prej 92 kil-

ometrave katrorë dhe 70 përqind e banorëve ishin serbë. Kjo është komuna e
parë në Kosovë ku pas vitit 1999 serbët dhe shqiptarët filluan të punojnë së
bashku. Çdo vit, numri i serbëve që iu bashkuan institucioneve është në rritje.
Në zgjedhjet e vitit 2003, serbët fituan shumicën në kuvendin e komunës (nga
17 këshilltarë, 10 ishin serbë). Serbët i bojkotuan zgjedhjet e vitit 2007, për
shkak të fushatës kundër zgjedhjeve të udhëhequr nga Beogradi. Këtë mos-
përputhje të strukturës etnike të komunës dhe rezultateve zgjedhore e zgjidhi
Joachim Ruecker, shef i atëhershëm i UNMIK-ut. Sipas vendimit të tij, Ba-
jrush Imeri u emërua kryetar i komunës, ndërsa këshilltarëve serbë nga përbërja
e kaluar (10) iu zgjat mandati dhe atyre iu shtuan edhe shtatë përfaqësues të
sapozgjedhur shqiptarë në proporcion me rezultatet e zgjedhjeve.

Territori i komunës në vitin 2009 u zgjërua duke i përfshirë fshatrat
serbe nga komunat fqinje: nëntë kadastrale dhe përfshin 204 kilometra katrorë
dhe më prurjet e reja është zgjeruar për 120 përqind. Serbët nuk morën pjesë
as në zgjedhjet e vitit 2009. Serbët të cilët morën pjesë e përkrahën Radovan
Deniq, i cili sot është nënkryetar i kuvendit komunal. Në kuvendin komunal
janë 15 këshilltarë (10 shqiptarë dhe 5 serbë).

Serbët përbëjnë shumicën në polici. Deri para një viti, komandanti i
policisë ishte serb, ndërsa tash ushtruesi i detyrës së komandantit është shqiptar.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

61

Procesi i emërimit të komandantit të ri është në zhvillim e sipër dhe ai sipas të
gjitha gjasave do të jetë serb.

Një i ri serb nga Novobërda ka aplikuar në Forcën e Sigurisë së Kosovës
(ushtria). Komuna ia ka siguruar transportin deri në Ferizaj ku ai merr pjesë
në stërvitje. Sipas Imerit, ai kurrë deri sot kurrë nuk e ka ndjerë vetën të dis-
kriminuar në FSK për shkak të përkatësisë së tij etnike. Imeri thotë që në këtë
komunë nuk ka pasur raste të dhunës që nga marsi i vitit 2004.

Kryeministri i Kosovës, Hashim Thaçi, i ka dhënë një milion euro për
këtë komunë dhe këto fonde për shfrytëzohen për ndërtimin dhe renovimin e
infrastrukturës. Këto fonde ishin pjesë e programit të Qeverisë së Kosovës nga
i cili u ndan fonde për komunat e reja të formuara sipas Planit të Ahtisaarit,
thotë Imeri. Në Stanishar, Pasjak dhe Labjan janë hapur tri zyra komunale. Në
të tri zyret, sipas ditëve të caktuara të javës, punon një shqiptare dhe një serb.
Ata meren me lëshimin e çertifikatave dhe dokumenteve.

Me ndihmën e aktivitetit të komunës dhe këtyre zyreve, rreth 90 për-
qind e banorëve janë pajisur me dokumente të Kosovës.

Në Novobrdo nuk ka gjykatë komunale. Gjykata kompetente për këtë
komunë gjendet në Prishtinë dhe atje punojnë edhe gjykatës serb, ndërsa zonat
e reja kadastrale iu takojnë gjykatave që iu kanë takuar edhe më herët (Gjilani,
respektivisht Kamenica). Reforma e rrjetit të gjykatave është në proces e sipër.
Rrjeti do të ndahet në pesë rajone, ndërsa gjykatat themelore do të veprojnë
në shtatë qendrat kryesore të vendit. Këto gjykata do të kenë degë në komunat
fqinje të rajonit të tyre. Sot në Novobërdë vepron Zyra për bashkëpunim me
gjykata, aty punojnë dy serbë, mirëpo askush nuk i drejtohet kësaj zyre që një
kohë për shkak të mungesës së rreziqeve ndaj sigurisë.

Komuna kosovare i organizon edhe zgjedhjet në fshatra. Në 33 fshatra
do të mbahen zgjedhjet nga të cilat do të emërohen këshillat dhe kryetarët e
fshatrave.

Ekonomia
Edhe para luftës (1999), Novobërda ka qenë komunë pa industri të zh-

villuar. Banorët kryesisht meren me bujqësi dhe blegtori. Ata i shesin produktet
e tyre në tregjet e gjelbra. Në Labjan gjendet tregu i përbashkët serbo-shqiptar.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

62

Komuna ka rreth 10.000 banorë. Numri i të papunëve është i madh. Në
këtë kategori, të rinjtë janë në pozitën më të keqe.

Qeveria komunale ka organizuar linjë të autobusit pa pagesë nga Novo-
brdo në Prishtinë tri herë në ditë. Kjo lehtëson lëvizjen e personave që punojnë
në komunat fqinje apo të atyre që kryejne punë administrative në Prishtinë apo
në Graçanicë.

Sporti dhe kultura
Novobërda ka skuadër multietnike të futbollit. Deri tani nuk ka pas-

ur incidente me motive etnike. Lojëtarët dhe tifozët, serbë dhe shqiptarë,
së bashku shkojnë në lojë jashtë dhe së bashku e përkrahin skuadrën e tyre.
Ndeshjen e zhvilluar në Prishtinë e ndoqën së bashku lojëtarët dhe tifozët nga
të dyja komunitetet.

Arsimi
Komuna e ka ndërtuar shkollën e mesme ekonomike e cila do të duhej të

ishte multietnike. Megjithatë nuk ka pasur nxënës të interesuar edhe pse qeve-
ria britaneze i kishte ndarë fondet dhe mësimdhënësit veçmë ishin përzgjedhur
nëpërmjet konkursit.

Qeveria në Prishtinë jep donacione për rindërtimin e shkollave të të
gjitha komuniteteve etnike. Për renovimin e një shkollë të rrënuar serbe, qeve-
ria në Prishtinë kishte dhënë 32.000 euro.

Profesorët dhe mësimdhënësit që paguhen nga buxheti i Qeverisë së
Kosovës kanë normë shumë më të lartë se kolegët e tyre që punojnë sipas planit
serb. Në shkollat serbe punojnë 274 nëpunës, dhe 139 prej tyre marin paga
edhe nga buxheti i Kosovës. Ata që paguhen edhe nga Prishtina gjendeshin
në listat e vjetra si në Novobrdë, ashtu edhe në pjesën rishtazi të pranuara të
Gjilanit dhe Kamenicës.

Komuna mund të financoj më së tepërmi 339 nëpunës nga buxheti i saj.
Në ndihma të shpejta punojnë shumë mjekë dhe nëpunës që paguhen nga bux-
heti i Serbisë. Sektori i arsimit dhe i shëndetësisë do të duhet të racionalizohen
dhe ta ulin numrin e nëpunësve të tyre në nivel të pranueshëm.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

63

Institucionet paralele
Sreten Ivanoviq kishte qenë drejtor i komunës paralele të Novobërdës

deri në vitin 2008. Pastaj në maj të vitit 2008, administrata paralele u bart në
fshatin Prekovc. Komuna kosovare e injoron aktivitetin e administratës pa-
ralele, por kanë raporte të mira. Nëpunësit e dy komunave kanë punuar së
bashku deri në vitin 2008. Kryetari Imeri e përmend rastin e një këshilltari të
komunës serbe i cili është njëkohësisht edhe anëtar i kuvendit komunal koso-
var. Imeri dhe Deniq thonë se institucionet serbe do të shuhen vetvetiu.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

64

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

65

Qëndrimi i Beogradit ndaj Veriut të
Kosovës – keqpërdorimi i qytetarëve
Veriu i Kosovës aktualisht është pikë neuralgjike për tërë Ballkanin

Perëndimor. Beogradi zyrtar është përpjekur me ndarjen e Kosovës ta bëjë
rikompozimin e Ballkanit, para së gjithash Bosnjes e pashmangshëm edhe
Maqedonisë. Me qasjen e tij, Beogradi edhe një herë ka dëshmuar që më tepër
është i interesuar në territore sesa në serbët e Kosovës. Prioritet i Beogradit
është Republika Serbe, dhe Kosova shërben si argument për të drejtën e njejtë
në vetëvendosje të Republikes Serbe. Deklarata e pavarësisë së Kosovës ka qenë
hyrje në radikalizim si në Kosovë ashtu edhe në Republikën Serbe. Milorad
Dodik, brenda katër viteve ia doli të shkatërroj të gjitha arritjet në integrimin
e Bosnjes dhe Hercegovinës dhe të vëjë në pyetje ekzistencën e Bosnjes dhe
Hercegovinës si shtet.

Politika për vazhdimin e gjendjes ekzistuese të cilën Beogradi e ne-
gocoi që nga viti 1999 në veri, u rrënua në vjeshtë të vitit 2011 kur bashkësia
ndërkombëtare e bëri të qartë që kjo më nuk ishte e mundur dhe kur përkrahu
aksionin e njësive speciale të policisë së Kosovës (ROSU) në vendkalimet ku-
fitare me Serbinë. Megjithatë, politikën e status kuos vazhdojnë të përkrahin
disa struktura të caktuara në mesin e të cilave është pjesa dërrmuese e akterëve
nga veriu i Kosovës dhe disa OJQ serbe në Kosovë21 . Sipas këtyre ideve, zgjid-
hja e statusit të veriut do të duhej të shtyhej për disa dekada. Kjo është taktika
e pritjes së “momentit të duhur” për rihartimin e kufijve, dhe pritjes së mo-
mentit kur bashkësia ndërkombëtare e rraskapitur nga angazhimi në Ballkanin
Perëndimor t’i lëshoj pe serbëve. Ka gjithnjë e më tepër shenja që një skenar
i tillë do të ishte i paqëndrueshëm nga këndvështrimi i sigurisë së njerëzve,
sundimit të ligjit dhe lirisë së lëvizjes së njerëzve dhe mallrave. Edhe pse Beo-
gradi zyrtar insiston në statusin e autonomisë së veçantë për veriun e Kosovës,
ka gjithnjë e më tepër shenja se politikanët në Serbi po e kuptojnë realitetin e
kufirit me Kosovën.

Banorët e Serbisë dhe të Kosovës janë peng i gjendjes në veri të Kos-
ovës. Qeveria e Kosovës nuk ka mundësi ta qeveris një pjesë të territorit të saj,
derisa me anë të përkrahjes së udhëheqësve radikal serb në veri Serbia dukshëm
e ka ngadalësuar procesin e integrimit të saj evropian.

21	 Biseda e përfaqësuesit të Komitetit të Helsinkit me përfaqësues të shoqërisë civile në Kosovë

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

66

Në Mitrovicë Veriore, Leposaviq, Zubin Potok dhe Zveqan nuk ka
sundim të ligjit dhe Komiteti i Helsinkit ka dëgjuar nga shumë qytetarë të
këtyre viseve se ata jetojnë në frikë. Pjesëmarrja në barrikada praktikisht është
shndërruar në detyrim dhe kjo po i largon njerëzit nga aktivitetet e tyre të
përditshme dhe po e vendos jetën e tyre në rrezik. Përfaqësuesit e moderuar
politik dhe organizatat e shoqërisë civile nuk mund të punojnë në veri të Kos-
ovës. Banorët iu kanë ankuar Komitetit të Helsinkit për të drejtat e njeriut për
sulme të shpeshta fizike (përfshirë këtu edhe vendosjen e mjeteve shpërthyese)
ndaj atyre individëve që i kundërvihen politikës së udhëheqësve radikal serb
apo që kanë kontakte me përfaqësues të bashkësisë ndërkombëtare ose të in-
stitucioneve kosovare.

Para së gjithash nën ndikimin e mediave me seli në Serbi, banorët e ve-
riut të Kosovës i shikojnë me mosbesim institucionet kosovare. Në anën tjetër,
forcat policore të Kosovës nuk mund të veprojnë në këtë rajon me kapacitet të
plotë dhe aktivitetet e tyre kryesisht reduktohen në regjistrimin e veprave pe-
nale siç janë vjedhjet dhe dhuna ndaj banorëve. Autoritetet policore në Mitro-
vicë i thanë Komitetit të Helsinkit në vjeshtë të vitit 2011 që politika ka ndikim
të madh në punën e tyre dhe që qendra e policisë në Prishtinë me kujdes i
shmanget reagimeve të fuqishme të forcave të saj policore në mënyrë që të mos
vij tek eskalimi i konfliktit.

Përveç kësaj, ka edhe shqiptarë që dëshirojnë të kthehen në pronat e
tyre në veri të lumit Ibër, mirëpo akoma nuk janë në gjendje ta bëjnë këtë.

Serbia në mënyrë implicite ka dashur gjatë dialogut për çështje teknike
ta imponoj edhe çështjen e zgjidhjes politike për veriun e Kosovës, mirëpo nuk
ia doli për shkak të konsensusit në bashkësinë ndërkombëtare (BE dhe SHBA)
që çështja e veriut nuk mund të jetë në agjendën e këtyre bisedimeve.

Nën presionin e fuqishëm të bashkësisë ndërkombëtare, kriza në veri të
Kosovës dëshmoi lidhjet e dobëta në mes Beogradit (para së gjithash Partisë
Demokratike) dhe udhëheqësve serb të veriut të Kosovës. Për shembull, Qeve-
ria e Serbisë nuk përkrahu udhëheqësit serb në veri të Kosovës në organizimin
dhe mbajtjen e referendumit (15-16 shkurt 2012) ku u deklaruan për (mos)
pranimin e institucioneve kosovare. Sipas zyrtarëve në Beograd, kjo ishte herë
e parë që serbët e Kosovës nuk i pranuan sugjerimet e Beogradit. Referendumi
“A i pranoni institucionet e ashtuquajtura të Republikës së Kosovës” u mbajt
në shkurt të vitit 2012, pa përkrahjen e Qeverisë së Serbisë, në katër komunat
e Mitrovicës Veriore, Zveqanit, Zubin Potokut dhe Leposaviqit. Edhe pse kry-
etari i komunës së Leposaviqit, anëtar i Partisë Demokratike, ishte udhëheqësi

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

67

i vetëm në veri që e kundërshtoi referendumin, edhe në këtë komunë u votua.
Ministri serb për Kosovë dhe Metohi, Goran Bogdanoviq, deklaroi që kjo ishte
hera e parë që “serbët nga Kosova nuk e dëgjuan qeverinë e Serbisë”22 . Sipas
vlerësimit të tij, referendumi është i panevojshëm “sepse do ta vështirësoj pro-
cesin negociator”. Duke përdorur shprehje se kjo është e “rrezikshme”, “fatale”
dhe se bëhet fjalë për “lojë me vullnetin e popullit”, Bogdanoviq e shprehi qën-
drimin që rezultatet e referendumit “nuk do të kishin peshë politike as për këtë
qeveri dhe as për asnjë qeveri të ardhshme”. Dihet paraprakisht, thotë ai, që “jo
90 dhe 95 përqind, por 100 përqind e serbëvve në veri të Kosovës janë kundër
institucioneve kosovare”.

Përveç kësaj, Qeveria e Serbisë, e udhëhequr nga Partia Demokratike,
vlerësonte se do të pësonte humbje të madhe politike në planin e integrimeve
evropiane nëse do të insistonte në mbajtjen e zgjedhjeve lokale në maj të vitit
2012 në Kosovë dhe nëse do të merrte pjesë në organizimin e tyre. Megjithatë,
kjo nuk do të thotë që Qeveria e Serbisë në tërësi ka hequr dorë nga përkrahja
e institucioneve paralele në veri të Kosovës, sepse është paralajmëruar strategjia
e re-e vjetër e qeverisë serbe: formimi i kuvendeve të përkohshme komunale pa
zgjedhje. Edhe në mungesë të përkrahjes formale nga Beogradi zyrtar, zgjed-
hjet lokale u mbajtën edhe për komunat paralele. Beogradi nuk i njohu rezul-
tatet e votimeve të organizuara nga vet serbët në Zubin Potok dhe në Zveqan.

Gjatë vitit të kaluar për herë të parë filloi të vërehet dallimi në mes
udhëheqësve politik të serbëve në veri të Kosovës dhe Qeverisë në Beograd,
më konkretisht Partisë Demokratike. Në tetor të vitit 2011, ministri për Ko-
sovë dhe Metohi Goran Bogdanoviq i akuzoi se po flasin diçka në takim me
kryetarin (e Republikës) dhe se po thonë diçka krejt tjetër para gazetarëve.
Entuziazmi të cilin Beogradi e shfaqi fillimisht (edhe me përkrahjen e madhe
të mediave) për bllokimin e rrugëve dhe vendkalimeve kufitare me Kosovën, u
shua pas rekomandimit të Komisionit Evropian që Serbia ta merrte statusin
e kandidatit (12 tetor). Atëbotë shiheshin qartë lëkundjet serioze në raportet
në mes udhëheqësve nga Kosova dhe negociatorit në dialogun me Prishtinën,
Borisllav Stefanoviq. Avokatët që përfaqësojnë udhëheqësit serb nga Kosova
parashtruan kallëzim penal ndaj Stefanoviqit për shkelje të Kushtetutës.

Udhëheqësit politik të katër komunave me shumicë serbe në veri të
Kosovës e pritën në barrikada vendimin e Komisionit Evropian për dhënien e
statusit të kandidatit Serbisë.

22	 Dnevnik, 13 shkurt 2012.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

68

Ata e treguan mosbesimin e tyre ndaj Beogradit edhe nëpërmjet peti-
cionit ku kërkuan nënshtetësi ruse. Peticionin (me më shumë se 20.000 nën-
shkrime) ia dorëzuan ambasadorit rus në Beograd, Aleksandar Konuzin23 , me
kërkesën për nënshtetësi ruse. Dmitrij Rogozin ishte zyrtari i vetëm rus që
përkrahi kërkesën e tyre, duke iu ofruar strehim në Rusi nga siç e quajti ai “bur-
gut shqiptar kosovar” sepse, siç shtoi, “kemi aq shuë fshatra, qytete dhe territore
të braktisua të cilat duhet t’i fitojmë. Prandaj a nuk mund t’ia lejojmë vetes t’i
pranojmë 20.000 njerëz, t’iu japim nënshtetësi dhe t’i fusim jo në programin
e migrimit por në programin e riatdhesimit”24 . E gjithë kjo zgjati deri në mo-
mentin kur Presidenti i Rusisë, Dmitrij Medvedev, personalisht tha që sipas
ligjit rus mbi nënshtetësinë serbët nga Kosova nuk mund të marrin nënshtetësi
ruse, por mund të llogarisin në përkrahje dhe ndihmë humanitare25 .

Një ide tjetër që qarkulloi për një kohë të shkurtër ishte shpallja e pa-
varësisë së territoreve të katër komunave serbe. Propaguesi i “zonës autonome”,
kryetari i komunës paralele të Mitrovicës, Radenko Nedeljkoviq tha që “kjo do
të arrihet” “nëse vazhdohet me presionin dhe terrorin ndaj serbëve si gjatë tre
muajve të fundit”26 .

Kryetari i ri i Qeverisë së Serbisë, në atë kohë zëvendës kryeministër
dhe ministër për punë të brendshme, Ivica Daçiq, akoma i përkrahte zgjid-
hjet radikale, prandaj deklaori që absolutisht e përkrah qëndrimin e serbëve në
krahinë që nuk dëshirojnë të jetojnë në Kosovën e pavarur: “Kush mund t’ua
mohoj këtë të drejtë atyre? Pse iu kanë pranuar këtë të drejtë shqiptarëve që
nuk dëshiruan të jetojnë në Republikën e Serbisë?”27

Orkestrimi i serbëve në Kosovë ta përkujton orkestrimin e serbëve në
Kroaci dhe në Bosnje e Hercegovinë prapa së cilit qëndronte e tërë elita serbe,
përveç Partisë Liberal-Demokratike (LDP), disa partive më të vogla dhe një
pjesë e shoqërisë civile. Poashtu duhet marr parasysh edhe Rusinë e cila for-
malisht nuk e kundërshton anëtarësimin e Serbisë në BE (vija e saj e kuqe është
anëtarësimi në NATO) por e ka me rëndësi strategjike që të mbetet prezente
në rajon.

23	 Kjo ishte iniciativë e Ambasadës Ruse me qëllim që të tregonte se Boris Tadiq nuk gëzon besimin e serbëve të
Kosovës.

24	 Politika, 17 nëntor 2011.
25	 Rusia dërgoi ndihmë humanitare që përmbante çadra dhe pajisje për kamping.
26	 Politika, 21 nëntor.
27	 Po aty.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

69

Porositë e Angela Merkel gjatë vizitës së saj në Beograd në gusht të
vitit 2011, më së shumti i kanë prekur “përgjegjësit për Kosovën” në qeverinë
e Serbisë dhe udhëheqësit serb në veri të Kosovës. Zyrtarët e Ministrisë për
Kosovë dhe Metohi pohojnë që në rrethanat aktuale nuk ka zgjidhje alternative
për strukturat “paralele” sepse ato sipas tyre janë garancioni i vetëm për mbi-
jetesën e serbëve në Kosovë. Udhëheqësit politik të serbëve në veri të Kosovës,
Marko Jakshiq dhe Milan Ivanoviq, pohojnë që kërkesat e Merkel janë të pa-
pranueshme për serbët në veri si dhe për serbët në tërë territorin e Kosovës. Në
rast se qeveria në Beograd lëshon pe ndaj presionit të Perëndimit, ata parala-
jmërojnë rezistencë jo të dhunshme dhe “betejë politike institucionale jo vetëm
të serbëve nga veriu por edhe forcave nacionale në mbarë Serbinë” 28.

Qëndrim diametralisht të kundër më qëndrimin e udhëheqësve serb
në veri ka zëvendës kryeministri i Kosovës, Sllobodan Petroviq, i cili thotë që
shteti i Serbisë duhet t’i ketë interesat e veta në mesin e të cilave ndër më të
rëndësishëm është anëtarësimi në BE: “Jam i bindur që autoritetet në Serbi do
ta kuptojnë që në këtë rrugë është e rëndësishme për ta që t’i ndërprejnë struk-
turat paralele të pushtetit në veri”29.

28	 Danas, 24 gusht 2011.
29	 Politika, 24 gusht 2011.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

70

71

Bisedat me banorët e veriut të Kosovës
Përfaqësuesit e Komitetit të Helsinkit kanë biseduar me politikanë,

zyrtarë, gazetarë, përfaqësues të organizatave joqeveritare, si dhe me banorë
të veriut të Kosovës, gjatë periudhës janar - qershor 2012. Këta akterë nga
veriu i Kosovës i takuam në raste të ndryshme, në tryeza të rrumbullakëta,
në seminare, në konferenca, dhe në disa raste qëndruam në pjesën veriore të
Mitrovicës 30. Disa banorë të Mitrovicës Veriore dhe të vendeve tjera në këtë
rajon dyshojnë se mund të kalojnë sigurtë urën dhe të shkojnë në pjesën jugore
të Kosovës. Prandaj ata zakonisht kërkonin që t’u sigurohej transporti në pjesët
jugore të Kosovës, që të udhëtojnë së bashku me dikë tjetër “sepse ashtu ndihen
më të sigurt”. Shumica e këtyre takimeve ishin të mbyllura për publikun, më
konkretisht zhvilloheshin sipas rregullave “Chatham House Rules”. Prandaj, në
këtë hulumtim, Komiteti i Helsinkit nuk do t’i përmend emrat dhe organizatat
e bashkëbiseduesve.

Meqenëse tema kryesore e këtij hulumtimi është zbatimi i Planit
të Ahtisaarit, duhet marr parasysh që kjo është pjesa e vetme e Kosovës ku
edhe në qershor të vitit 2012 kjo zgjidhje akoma nuk është zbatuar dhe ku
ka kundërshtim të fuqishëm ndaj zbatimit të planit. Prandaj, në këtë pjesë të
Kosovës, puna e hulumtuesve u orientua në mundësinë e zbatimit të Planit të
Ahtisaarit në të ardhmen e afërt. Edhe pse përfaqësuesit e serbëve edhe në veri
të Kosovës edhe në Beograd, para së gjithash politikanët, mediat, përfaqësues
të caktuar të shoqërisë civile dhe analistë, pohojnë që Plani i Ahtisaarit nuk ka

30	 Megjithatë, shumica e bashkëbiseduesve treguan bojazan që të bisedojnë me ne në territorin e Mitrovicës Veri-
ore duke u arsyetuar me reagimin negativ të banorëve të tjerë dhe të grupeve radikale.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

72

asnjë perspektivë në veri, hulumtimi jonë megjithatë flet për një realitet diçka
më të ndryshëm.

Ka shenja që zgjidhja alternative për institucionet paralele në veri të
Kosovës është formimi i komunave sipas Planit të Ahtisaarit.

Në fakt, ka kohë që në veri të Kosovës veprojnë institucione që nuk
janë të financuara nga buxheti i Serbisë dhe të cilat punojnë në përmirësimin
e jetës së përditshme të banorëve në kontakte të drejtpërdrejta me qeverinë
kosovare në Prishtinë dhe me bashkësinë ndërkombëtare. Gjatë gjithë kohës
së ekzistencës së tyre, banorët në veri të Kosovës si dhe ata në Serbi kanë pasur
shumë pak njohuri rreth aktiviteteve e madje edhe vet ekzistencës së këtyre
institucioneve.

Kështu, një numër i vogël i serbëve të Kosovës në veri (si dhe në Serbi)
janë të njohur me punën e ekipit përgatitor për zbatimin e Planit të Ahtisaarit
në Mitrovicën Veriore. Në qershor të vitit 2012 përfundoi punon ekipi për-
gatitor dhe nisi punën Zyra Administrative për Mitrovicën Veriore, më konk-
retisht administrata komunale e Mitrovicës Veriore e formuar sipas Planit të
Ahtisaarit.

Për momentin, zyra administrative e Mitrovicës Veriore do të ketë bux-
het vjetor prej 4 milion euro për shërbime bazike për komunitetin dhe objektet
infrastrukturore në pjesën veriore të Mitrovicës (burim: Radio Evropa e Lirë,
21 qershor 2012).

Adriana Hoxhiq, e cila më parë ishte kryesuese e ekipit përgatitor, u
zgjodh kryetare e zyres më 20 qershor 2012. Zyra administrative ka për detyrë
të ofroj shërbime për banorët dhe të bashkërendoj investimet në këtë pjesë të
Kosovës, përgjegjësi të cilat për dy vite i kishte pasur ekipi përgatitor. Formimi
i zyres së re hap mundësi të reja për banorët e veriut të Kosovës.

Në konkursin për 55 vende të punës në këtë zyre u lajmëruan më tepër
se 1000 kandidatë, gjë që dëshmon interesimin e madh në mesin e banorëve për
t’u inkuadruar në rrjedha normale, në punën e institucioneve dhe në sundim
të ligjit. Nga numri i përgjithshëm i 1000 kandidatëve, 200 prej tyre janë nga
Mitrovica Veriore. Në kohën e formimit të ekipit përgatitor, i cili ishte para-
rendës i administratës komunale, 90 banorë aplikuan për punë në këtë ekip.
Edhe kjo rritje në numrin e kandidatëve për vende të punës është dëshmi për
ndryshimet e qarta në pjesën veriore të Kosovës. Kohë më parë është përfun-
duar edhe ndërtesa e re e administratës së Mitrovicës Veriore.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

73

Përfaqësuesit e Qeverisë së Serbisë e shohin hapjen e zyres si pro-
vokim31, derisa udhëheqësit lokal serb i dërgojnë edhe mesazhe kërcënuese ad-
ministratës së re.

Gjatë pjesëmarrjes së serbëve në barrikadat në veri në qershor të vitit
2012, kryetari i Alternativës Demokratike Dejan Radojeviq deklaroi “nuk ka
serb, nëse nuk i llogarisim këtu ata të cilët që një kohë të gjatë iu janë bashkuar
institucioneve kosovare, që nuk është i gatshëm ta jap jetën në mbrojtje të
Mitrovicës Veriore sepse e dimë që me rëniën e saj do të rrënohej çdo gjë
serbe në Kosovë dhe Metohi”. “Përkundër kundërshtimit tonë, e ashtuquajtura
qeveri e Kosovës po e vazhdon prezencën e saj dhe ndërtimin e ndërtesës së
komunë së ardhshme të Mitrovicës Veriore dhe në këtë mënyrë po provokon
incidente,” tha Radojeviq32. Ai poashtu shtoi që përveç vendimit për “gjendje të
jashtëzakonshme”, shtabi komunal i krizës i ka paralajmëruar të gjithë serbët
që do të bartin pasoja nëse i pranojnë 55 vendet e lira të punës në zyren e ko-
munës kosovare të Mitrovicës Veriore.

Përkundër deklaratave injoruese e madje edhe kërcënuese të zyr-
tarëve dhe udhëheqësve lokal serb të përkrahur nga Beogradi, ka pasur in-
dikacione që në fund të mandatit të tyre përfaqësuesit e Qeverisë së Serbisë
(Partisë Demokratike) filluan t’i përmirësojnë raportet e tyre me (nga biseda
e përfaqësuesit të Komitetit të Helsinkit) përfaqësuesit e zyres kosovare në
Mitrovicën Veriore, pa marr parasysh barrikadat dhe problemet që i shkaktojnë
ato. (Për lëshimin pe të Beogradit flet edhe fakti që njëri nga kandidatët për
kryesues të zyres së Mitrovicës Veriore ishte përfaqësuesi i një partie me seli në
Beograd e cila do të jetë pjesë e qeverisë së re).

Udhëheqësit serb në jug të lumit Ibër e përkrahin administratën e re
në Mitrovicën Veriore. Sipas informatave të Komitetit të Helsinkit, adminis-
tratën e re e përkrahin edhe disa pjesë të Kishës Ortodokse Serbe në Kosovë,
njëra ndër institucionet më të rëndësishme për serbët e Kosovës. Njëra prej
udhëheqëseve të serbëve të Kosovës dhe drejtoreshë e Shtëpisë së Shëndetit
në Graçanicë, Rada Trajkoviq, pas emërimit të Adriana Hoxhiq si kryesuese
të zyres, deklaroi në media që “duhet të ketë përkrahje dhe përgjegjësi ndaj
personit të emëruar sepse ajo megjithatë është banore e veriut të Kosovës, ajo

31	 Ministri në largim për Kosovë dhe Metohi, Goran Bogdanoviq, e vlerësoi si provokim të radhës nga ana e
Prishtinës faktin që Qeveria e Kosovës e hapi zyren e saj në pjesën veriore të Mitrovicës dhe emërimin e Adriana
Hoxhiq si kryesuese të zyres. “Disa herë ka pasur përpjekje të hapet kjo zyre dhe kjo është në pajtim me Planin e
Ahisaarit, mirëpo kjo nuk do të thotë që serbët duhet ta pranojnë këtë zyre,” Bogdanoviq i tha Radio Televizionit
të Serbisë. Bogdanoviq përkujtoi që disa herë kishte thënë që “ne poshtë (në veri të Kosovës e Metohisë) kemi
vetëqeverisjen tonë lokale”. E marr nga uebfaqja e gazetës ditore Blic: http://www.blic.rs/Vesti/Politika/329218/
Imenovanje-sefa-Kancelarije-kosovske-vlade-u-Mitrovici.

32	 https://www.vesti-online.com/Vesti/Srbija/229964/Branicemo-Severnu-Mitrovicu-zivotima .

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

74

sigurisht do të punoj në përkrahje dhe me përgjegjësi në drejtim të normalizi-
mit të gjendjes” 33.

Duhet të kihet parasysh që Zyra e ekipit të përkohshëm është pothuajse
institucioni i vetëm në veri të Kosovës e cila në dy vitet e fundit ka funksionuar
suksesshëm brenda kornizës ligjore. Ky mekanizëm që kishte realizuar disa
projekte34 u injorua nga udhëheqësit serb në veri. Anëtarët e ekipit gjithmonë
kanë qenë nën presion dhe në qendër të ngacmimeve. As Beogradi zyrtar nuk e
ka përkrahur këtë trup. Ekipi përgatitor në korrik të vitit 2011 i është drejtuar
për ndihmë kryetarit të Serbisë Boris Tadiq duke e lutur atë që t’i “përmbaj”
strukturat lokale serbe nga “pengimi i punës së ekipit” 35.

Letra drejtuar kryetarit Tadiq më 25 gusht 2011 (pak pas vizitës së
kancelarës gjermane Angela Merkel) dëshmon për ekzistencën e alternativës
serioze për grupet radikale në veri të Kosovës. Aty thuhet: “Ne kemi ndikim
shumë të vogël mbi të ardhmen politike të Mitrovicës veriore, por sinqerisht
besojmë që mundësia e zgjedhjes së strukturave udhëheqëse duhet t’i besohet
vet banorëve, pa frikësime dhe pa presione dhe sigurisht pa dhunën e politika-
nëve të cilët gjatë 12 viteve të fundit në masë të madhe kanë përfituar nga gjend-
ja e status kuos në veri të Kosovës”. Tadiqit poashtu iu shpjegua që “ekipi për-
bëhet nga 12 anëtarë - serbë, boshnjakë dhe shqiptarë”, të cilët janë “të ngopur
nga vetëqeverisja lokale, e cila nuk përfaqëson asgjë tjetër përveç keqpërdorim të
fondeve qeveritare nga buxheti kosovar dhe buxheti serb, presione dhe kërcën-
ime nga ana e forcave radikale për të siguruar pajtueshmëri dhe për t’i shmangur
mospajtimet, pastaj pjesëmarrje të dhunshme në protesta politike nën kërcën-
imin e largimit nga puna dhe më tepër se një dekadë të dhunës e cila mbetet
e pazgjidhur”. Ekipi përgatitor dëshiron të “krijoj alternativë më të drejtë, më
demokratike dhe më transparente për strukturat udhëheqëse lokale aktuale” dhe
në letër përmend veprimet që ka bërë deri më tani në pjesën veriore të Mitro-
vicës - parkun e ri të qytetit, asfaltimin e rrugës, ngjarjet kulturore36 .

Në tekstin e njejtë37 ku citohet letra që i është dërguar Tadiqit, përf-
shihet edhe deklarata e Radenko Nedeljkoviq, kryetar i qarkut të Mitrovicës

33	 Radio Evropa e Lirë, 21 qershor 2012.
34	 Ekipi përgatitor për shembull ka ndërtuar parkun për fëmijë, ka ndarë drunj për ngrohje, ka siguruar projekte për

ndihmë sociale, ka dekoruar qytetin për Vitin e Ri, ka siguruar projekte në fushën e kulturës. Ekipi poashtu ka
punuar në vendosjen e kontakteve në mes shoqërisë civile nga veriu dhe donatorëve potencial në Kosovë. Ekipi
gjatë gjithë kohës ka qenë i hapur ndaj rekomandimeve të banorëve për përmirësimin e infrastrukturës dhe jetës
në Mitrovicën veriore.

35	 Danas, 29 gusht 2011.
36	 Letra, më saktësisht disa pjesë të saj, janë cituar në bazë të tekstit të botuar në Danas, më 29 gusht 2011, nën

titullin “Përmbani forcat serbe”.
37	 Danas, 29 gusht 2011.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

75

dhe funksioner i Partisë Demokratike, i cili thotë se nuk e ka të qartë për çka
shqetësohen dhe ankohen anëtarët e Ekipit përgatitor, “sepse askush nuk i nguc
ata”. Nedeljkoviq thotë që “problemi qëndron aty se këta njerëz i morën fondet,
duke pohuar që mund ta realizojnë programin e Piter Fejth, por tash kërkojnë
alibi meqë nuk e kanë përkrahjen e banorëve”. Me animositet dhe ton të njejtë,
Nedeljkoviq si dhe udhëheqësit e tjerë në veri folën për Ekipin përgatitor edhe
në vitin 201038 .

Nëpunësit e Ekipit përgatitor u desh të bëjnë përpjekje të mëdha për
t’i informuar banorët për projektet e realizuara dhe hap pas hapi pas shumë
pengesave të fillojnë ta fitojnë besimin e banorëve. Në këtë drejtim është arritur
përparim i dukshëm.

Projektet infrastrukturore që Ekipi përgatitor i propozoi në bazë të
kërkesave të vet banorëve i financoi bashkësia ndërkombëtare.

Kundërshtimi ndaj Planit të Ahtisaarit para së gjithash vjen nga ud-
hëheqësit e komunitetit serb në Kosovë si dhe nga Beogradi zyrtar. Sipas hu-
lumtimit të Zyres Civile Ndërkombëtare në veri të Kosovës39 , gjatë kohës së
barrikadave, 80 përqind e të intervistuarve serbë të Kosovës në këtë rajon nuk e
kanë lexuar Planin e Ahtisaarit. Ata informohen për këtë plan vetëm nga me-
diat e Beogradit40 , që për pasojë sjell qëndrim tejet negativ ndaj kësaj zgjidhje.

38	 Kur u themelua Ekipi përgatitor për Mitrovicën Veriore, udhëheqësit lokal serb që shikojnë kah Beogradi si dhe
mediat në Beograd fuqishëm insistuan që t’i diskualifikojnë anëtarët e ekipit. Kryetari i qarkut të Mitrovicës dhe
zyrtari i Partisë Demokratike, Radenko Nedeljkoviq, deklaroi për gazetën ditore beogradase Politika (botuar më
2 shkurt 2010) që motivi i anëtarëve të këtij ekipi janë paratë dhe që bëhet fjalë “për serbë me të shkuar krimi-
nale, në mesin e të cilëve më së tepërmi janë nga komuna e Zveqanit, pastaj komuna e Leposaviqit dhe poashtu
ka edhe nga pjesa veriore e Mitrovicës”. “Ata janë aty për përdorim afatshkurtër. Edhe nëse ia dalin të realizojnë
synimet e bashkësisë ndërkombëtare, në bashkëpunim me të ashtuquajturën qeveri të Kosovës, pas kësaj ata do
të jenë të panevojshëm,” Nedeljkoviq tha. Kryetari i Këshillit Kombëtar Serb, Millan Ivanoviq, foli për admin-
istratën e re si për mercenarë duke i akuzuar ata se po i “shërbejnë ekstremistëve shqiptarë dhe Perëndimit dhe
se po i tradhëtojnë interesat shtetërore dhe kombëtare”. Në pyetjen e gazetarit të Politikës si e vlerëson faktin që
një numër i madh i serbëve ka aplikuar për punë në ekipin që e zbaton Planin e Ahtisaarit, sekretari shtetëror
në Ministrinë për Kosovë dhe Metohi, Oliver Ivanoviq, thotë që ky numër është i “trilluar” për të krijuar për-
shtypjen e interesimit të madh. “Dhe ky interesim nuk është aq i madh sepse aty janë zgjedhur edhe njerëz nga
vende të tjera, që do të thotë se nuk ka pasur mjaft të interesuar nga Mitrovica veriore,” Ivanoviq tha. Ai pohon
që paratë janë motivi i vetëm sepse anëtarët e ekipit paguhen 550 euro në muaj dhe premtimin për realizimin
e projekteve infrastrukturore e shohin si rast të mirë për të fituar edhe më tepër para. “Ne nuk ua vëmë veshin,
sepse ata nuk kanë fare peshë politike. Ata nuk do t’ia dalin ta bindin askend në komunitetin serb, me kusht që
në zgjedhjet e jashtëzakonshme (në fund të prillit apo në maj) të zgjedhim figura kredibile të cilët në mënyrë
të denjë mund ta përfaqësojnë komunitetin serb dhe vetëqeverisjen lokale,” thotë sekretari shtetëror. Deklaratat
janë cituar nga artikulli i gazetës Politika i datës 16 shkurt 2010.

39	 Hulumtimi “Mysafirë në shtëpinë e tyre”: Rekomandim gjithpërfshirës për zgjidhjen e statusit dhe komunitetit
serb në veri të Kosovës” u zhvillua nga 30 shtatori deri më 29 dhjetor 2011.

40	 Kjo para së gjithash vlen për mbajtjen e shpresës së rrejshme që çdo gjë do të jetë “si dikur”, ose që Beogradi, si
garantuesi i vetëm i sigurisë së tyre ekzistenciale, do të merret me zgjidhjen e të gjitha problemeve të tyre. Mediat
produbljuju mosbesimin ndaj qeverisë së Kosovës dhe institucioneve të saj.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

76

Mediat serbe flasin shumë pak për Planin e Ahtisaarit dhe përqendrohen në
temat e barrikadës dhe fitimin e statusit special për veriun e Kosovës.

Më tepër se 9000 banorë të veriut të Kosovës janë pajisur me doku-
mente kosovare në Zyren e Mitrovicës Veriore, derisa rreth 400 banorë gjatë
nëntorit-dhjetorit 2011 janë pajisur me tabelat kosovare të regjistrimit me
shenjën RKS41 . Përfaqësuesit politik të serbëve të Kosovës të cilët nuk e njo-
hin qeverinë e Kosovës, shpesh edhe përfaqësuesit e shoqërisë civile nga veriu
i Kosovës, i fshehin këto të dhëna gjatë bisedave me përfaqësues të bashkësisë
ndërkombëtare dhe me anëtarë të Komitetit të Helsinkit. Ata shumë negativ-
isht e pranuan afatin për regjistrimin e sërishëm të makinave, duke thënë që
nuk dëshirojnë t’i regjistrojnë sërish makinat e tyre dhe se me këtë po iu shke-
len të drejtat e njeriut dhe po iu kërcënohet siguria.

Një ndër argumentet kryesore kundër Planit të Ahtisaarit është që nëse
zbatohet ky plan një numër i madh i banorëve do të mbesin pa të ardhura. Sipas
vlerësimeve të botuara në hulumtimin “Mysafirë në shtëpinë e tyre”, Serbia
finanson rreth 20.000 banorë që janë në listën e pagave të strukturave paralele
në Kosovë. Në botimin e njejtë thuhet që ka serbë të Kosovës të cilët pohojnë
që ky numër është shumë më i madh dhe që e tejkalon 60.000, dhe që ky vlen
vetëm për veriun e Kosovës. Plani social për këta nëpusi për nëpunës në të ard-
hmen mund të paraqes sfidë si për Kosovën ashtu edhe për Serbinë duke marr
parasysh krizën ekonomike. Ky poashtu nuk është problem vetëm i veriut por
edhe i komunave tjera me shumicë serbe.

Me ndërtimin e barrikadave në veri të Kosovës, shumica e rrugëve kanë
pësuar dëme serioze. Ura kryesore që e lidh pjesën veriore me atë jugore të
qytetit, sipas vlerësimeve të mitrovicasve, është dëmtuar rëndë me ngritjen e
barrikadave.

Ndër kundërthëniet më të mëdha është edhe kush e ka finansuar ndër-
timin e rrugëve alternative dhe materialin për barrikada (beton, drunj, zhavorr).
Në mesin e atyre që kanë ndërtuar rrugë përmenden banorët (me punë vullne-
tare dhe me kontribute në material), kompanitë e afaristëve kontravers si dhe
ndërmarrjet publike nga Serbia42 .

41	 Të dhëna nga hulumtimi “Mysafirë në shtëpinë e tyre”.
42	 Politika (11 tetor 2011) shkruan se si “makineria e rëndë ndërtimore ditë e natë hap rrugë të reja në veri të Kos-

ovës dhe Metohisë. Përfaqësuesit e serbëve në veri të Kosovës pohojnë që të gjithë punojnë në hapjen e rrugëve,
nga nëpunësit e shërbimeve publike komunale, ndërmarrësve privat e deri të qytetarët e thjeshtë ... “Kryetari i
komunës së Mitrovicës Veriore, Krstimir Pantiq, i thotë Politikës së po hapen rrugë të reja dhe po riparohen
rrugët e vjetra”. Pronarët privat të pompave të benzinës po japin benzinë falas, banorët vullnetarisht i shkelin
pyjet, derisa banorët e fshatrave nga kalojnë rrugët po përgatisin ushqim për punëtorët. Në komunën e Zubin
Potokut po punohet në rregullimin e rrugëve fshatare dhe malore përtej Mokra Gorës në mënyrë që të arrihet

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

77

Kufiri i vërtetë në mes Kosovës dhe Serbisë gjithmonë ka qenë shumë
poroz, dhe kontrolli i importit dhe eksportit të mallrave pothuajse nuk ka
ekzistuar fare gjë që iu ka mundësuar individëve nga veriu i Kosovës që të
pasurohen në tregun gri. Të dyja shtetet, Kosova dhe Serbia, kanë humbur nga
pamundësia që të vjelin tatime dhe doganë për mallrat e importuara. Emisioni
hulumtues i televizionit B92, Insajder, e ka hapur këtë temë, duke paraqitur që
në lajmërim të emisionit një seri të shembujve dhe dëshmive. Megjithatë, edhe
pse ky emision u lajmërua në pranverë të vitit 2012, ai kurrë nuk u transmetua
në TVB92. Sipas lajmërimit të fundit emisioni do të duhej të transmetohej
në shtator. Ka spekulime të ndryshme rreth arsyeve për mostransmetimin dhe
shtyerjen e vazhdueshme të emisionit. Udhëheqësit serb nga pjesa veriore dhe
ajo qendrore e Kosovës kanë qëndrime të ndryshme ndaj transmetimit të emi-
sionit. Në veri të Kosovës, edhe akterët e moderuar janë kundër transmetimit
të emisionit, ndërsa në pjesën qendrore të Kosovës mund të dëgjohen zëra që
transmetimi i emisionit do të ishte gjë e mirë sepse do të shihej rrjedha e parave
në veri dhe kush është i përfshirë në punë ilegale. Disa struktura dhe individë të
caktuar në pushtet në Beograd poashtu kanë interes ta pengojnë transmetimin
e emisionit sepse edhe ata kanë hisën e tyre në rrjedhen e të hollave në veri të
Kosovës.

Këtu u pa qartë se nuk është vetëm sovraniteti në pyetje, por edhe përfi-
time të caktuara financiare për disa grupe nga Serbia dhe të ashtuquajturit
afaristë kontravers. Serbia ka kohë që nuk e lejon importin e mallrave nga Ko-
sova, derisa mallrat e saj hyjnë të papenguara në Kosovë. Qeveria e Vojisllav
Koshtunicës, në vitin 2005, e heqi tatimin mbi vlerën e shtuar (TVSH) për
mallrat që hynin nga Serbia në Kosovë. (këtë udhëzim mbi heqjen e tatimit e
nënshkroi nënkryetari i qeverisë dhe zyrtari i G17, Miroljub Labus). Qeveria
e Mirko Cvetkoviq e ktheu në fuqi TVSH-në tek në shtator të vitit 2011 në
përfundim të mandatit të saj. Sipas të dhënave zyrtare të botuara në lajmërimin

nga Kollashini i Ibrit në Novi Pazar ose deri në Ribariq dhe tutje në Mal të Zi. Kryetari i komunës së Zubin
Potokut, Sllavisha Ristiq, thotë që këto rrugë kanë ekzistuar edhe më herët por që nevojitet kohë, para dhe fuqi
punëtore për t’i vënë sërish në funksion. “Të gjithë po marrin pjesë në ndërtimin e rrugëve. Rrugët po i hapim
me makineritë e komunës”. Branko Niniq, kryetar i komunës së Leposaviqit, thotë “u tregua që rrugët e dhive
tash po i përdorin të gjithë që punojnë në pjesën qendrore të Serbisë ... po përpiqemi t’i rregullojmë në mënyrë
që aty të mund të kalojnë të gjitha makinat”.

	 Megjithatë, zyrtari i lartë i Partisë Përparimtare Serbe, Aleksandar Vuçiq, pohon që “shteti e ka angazhuar
kriminelin Branko Miljkoviq i cili pastaj i tërheqi makinat e tij dhe në vend të tij u angazhua makineria e Ve-
selinoviqit”. Vuçiq thotë që Miljkoviq “bashkëpunon me regjimin në Serbi”. Është përmendur edhe që Srbija
Sume po merr pjesë në ndërtimin e rrugëve. Zoran Drobnjak, drejtor i Puteva Srbije, thotë që firma Kosmet i
mirëmban rreth 115 kilometra rrugë në Kosovë. Kjo ndërmarrje aksionare u angazhua për kryerjen e punëve të
financuara nga Putevi Srbije, së bashku me firmën MBA e ndërton rrugën Vraçevo-Batnik, në rrugën alternative
drejt Rashkës, Novi Pazar. Drobnjak thotë që për mirëmbajtjen e rrugëve dhe ndërtimin e rrugës alternative prej
12 kilometrave, Putevi Srbije ka ndarë rreth 5 milion euro, Politika,11 tetor 2011.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

78

e emisionit të Insajder nën titullin “Plaçkitja patriotike” në TVB92, për gjashtë
vite e gjysmë në Kosovë janë futur mallra në vlerë prej më shumë se 2 miliard
euro. Kjo do të thotë që nga Serbia në Kosovë çdo ditë janë futur mallra në
vlerë më shumë se 840.000 euro. Sipas hulumtimeve të Insajder, pjesa dërrm-
uese e këtyre mallrave nëpërmjet rrugëve alternative është kthyer në Serbi ose
është kontrabanduar në pjesën jugore të Kosovës. Për dhjetë vite, sipas hulum-
timeve të Insajder, kjo i ka kushtuar banorëve të Serbisë rreth 500.000 euro në
ditë. Vladimir Joviq, zëvendës i kryesuesit të ekipit negociator (në qeverinë e
kaluar të Serbisë) në bisedime me Prishtinën, ka deklaruar për Politika (www.
B92.net) se mospagimi i TVSH-së “në veri të Kosmetit gjatë tri viteve të fundit
ka qenë burimi kryesor i pasurimit të individëve”.

Mungesa e sundimit të ligjit dhe e organeve gjyqësore, si dhe aktiviteti
i vogël i policisë së Kosovës dhe EULEX-it, në veri të Kosovës i ka hapur dyert
për grupet kriminale që merren me vepra të rënda penale siç është tregtia me
narkotikë.

Udhëheqësit serb shpeshherë i keqpërdorin arrestimet e banorëve serb
në Kosovë, duke e akuzuar policinë e Kosovës për shkelje të ligjit dhe për ar-
restimin e njerëzve gjoja të pafajshëm. Në mesin e të arrestuarve sigurisht ka
edhe persona që nuk kanë kryer vepra penale dhe në këto raste institucionet
kosovare duhet ta korrigjojnë këtë padrejtësi. Secili rast megjithatë duhet të
trajtohet në mënyrë të veçantë në mënyrë që arrestimi eventual i personave të
pafajshëm të mos lidhet me kriminelët dhe të mos keqpërdoren për lirimin e
atyre banorëve serb që janë seriozisht të përfshirë në vepra të rënda penale.

Vet banorët e veriut të Kosovës ballafaqohen me shkelje të përditshme
të ligjit si dhe me detyrime shtesë për shkak të mungesës së sundimit të ligjit.
Shembulli më i mirë për këtë janë tabelat e regjistrimit. Banorët i ndërrojnë
tabelat në makinën e njejtë para syve të policisë e cila deri vonë plotësisht e ka
toleruar këtë. Disa banorë të Kosovës, për shkak të çmimeve më të lira, blejnë
sasi më të mëdha të benzinës në pompat në veri të Mitrovicës, mirëpo kur ka-
lojnë në pjesën jugore duhet të paguajnë dënime të mëdha dhe iu konfiskohet
benzina për shkak se bëhet fjalë për mall të patatimuar.

Mungesa e sundimit të ligjit në veri i godet edhe serbët që jetojnë në
pjesët tjera të Kosovës, meqë në pjesën veriore të Mitrovicës gjendet edhe Uni-
versiteti dhe Qendra Spitalore që përfaqësojnë qendrën kryesore arsimore dhe
shëndetësore për serbët e Kosovës. Prandaj është shqetësues fakti që edhe qen-
dra spitalore edhe universiteti janë nën kontrollin e udhëheqësve radikal dhe
praktikisht nën detyrimin që të dalin në barrikada43 .

43	 Bisedë e Komitetit të Helsinkit me banorët e veriut të Kosovës.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

79

Gjatë bisedave me përfaqësues të Komitetit të Helsinkit, banorët nga
veriu i Kosovës pohojnë që nëse zbatohet Plani i Ahtisaarit, Qeveria e Kos-
ovës do të ndikoj në planprogramin e universitetit në Mitrovicë. Sipas kornizës
ligjore të Kosovës, Universiteti vet e harton statutin me të cilin e rregullon or-
ganizimin e brendshëm dhe menaxhimin, procedurat dhe bashkëpunimin me
autoritetet publike në komunën kryesore të Mitrovicës Veriore.

Ligji për Arsim në komunat e Republikës së Kosovës 44 parasheh që
Universiteti në Mitrovicën Veriore të jetë institucion i pavarur publik për arsim
të lartë; Universiteti ka të drejtë të përdor tekste shkollore dhe të punoj sipas
planprogrameve të Serbisë, mirëpo ato duhet të jenë në përputhje me ligjet e
Kosovës. Rreth përputhjes me ligjet e zbatuara, vendos komisioni i Ministrisë
për Arsim, Shkencë dhe Teknologji të Kosovës, dhe në rastin e fundit, komi-
sioni i pavarur. Komisioni i pavarur përbëhet nga tre përfaqësues të zgjedhur
nga Ministria e Arsimit, tre përfaqësues të zgjedhur nga Universiteti dhe një
përfaqësues të bashkësisë ndërkombëtare. Komisioni vendos me shumicë të vo-
tave. Komuna e Mitrovicës Veriore ka autoritet të marr përsipër përgjegjësinë
për universitetin në gjuhën serbe, në pajtim me ligjin në fuqi të Republikës së
Kosovës. Bordi i universitetit përbëhet nga dy anëtarë të emëruar nga komuna,
pesë anëtarë të emëruar nga organet e fakulteteve ose atyre studentore të uni-
versitetit, dhe dy anëtarë emërohën në mënyrën që e përcakton statuti i univer-
sitetit. Qeveria e Serbisë mund të vazhdoj ta financoj universitetin, dhe kushti
i vetëm është që ky financim të jetë transparent dhe në pajtim me ligjet e Ko-
sovës. (shih Shtojcën: Ligji për Arsim në komunat e Republikës së Kosovës).

Në mesin e serbëve që jetojnë në veri të Kosovës janë të rrënjosura thellë
stereotipet që pengojnë zbatimin e tij, e këto janë pasojë e raportimeve të njëan-
shme të mediave në Beograd mbi gjendjen në Kosovë si dhe e propagandës së
udhëheqësve radikal nga veriu i Kosovës. Në mesin e stereotipeve janë edhe
ato që është e pamundur të zbatohet Plani i Ahtisaarit, që me përfundimin e
pavarësisë së mbikëqyrur komuniteti serb në jug të lumit Ibër do t’i humb të
drejtat e fituara në ndërkohë, që pranimi i planit do të thotë pranim të pavarë-
sisë së Kosovës, që të gjithë nëpunësit e sektorit publik do të mbesin pa punë,
që Serbia më nuk do të guxoj t’iu ndihmoj financiarisht serbëve të Kosovës ...

Këto stereotipe mund të luftohen vetëm nëpërmjet informimit objektiv
mbi mekanizmat për mbrojtjen e komunitetit serb në Kosovë dhe për ruajtjen
e identitetit të tij. Këtë rrugë e ka ndjekur komuniteti serb në jug të lumit Ibër,
edhe pse para disa vitesh ishte skeptik rreth integrimit në shoqërinë kosovare.
Rezultatet konkrete dëshmojnë që ai nuk ka gabuar.

44	 Ligji nr. 03/L-068.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

80

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

81

Shtojcat

Ligji i Arsimit në Komunat e Republikës
së Kosovës

Burimi:
ÇÇ http://www.masht-gov.net/advCms/documents/09_2008_03_L068_sr.pdf

Republika e Kosovës-Republika Kosova-
Republic of Kosovo

Kuvendi - Skupština – Assembly

Kreu V - Arsimimi në gjuhën serbe

Neni 12. Arsimimi në gjuhën serbe
1)	 Komunat kanë kompetenca për krijimin e kushteve për ofrimin e shërbi-

meve edukativo-arsimore në gjuhën serbe.
2)	 Shkollat të cilat japin mësim në gjuhën serbe mund të përdorin plan

programe apo tekste shkollore të hartuara nga Ministria e Arsimit e Re-
publikës së Serbisë pas njoftimit të Ministrisë së Arsimit, Shkencës dhe
Teknologjisë së Republikës së Kosovës.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

82

3)	 Plan programet apo tekstet shkollore përkatëse të Republikës së Serbisë
nuk do të përdorën për mësimdhënie para njoftimit të MASHT-it; nëse pas
këtij njoftimi, MASHT-i brenda tre muajve nuk paraqet ndonjë kundër-
shtim (në mënyrë që t’i ofrohet kohë e mjaftueshme Ministrisë të shqyrtoj
plan programet apo tekstet shkollore në fjalë), ai material mund të përdoret.

4)	 Në rast të paraqitjes së kundërshtimit nga ana e MASHT-it për përdori-
min e ndonjë plan programi apo teksti shkollor të caktuar në gjuhën serbe,
çështja i dërgohet komisionit të pavarur, i cili themelohet në bazë të ne-
nit 13 të këtij ligji, për të shqyrtuar plan programin apo librin shkollor në
fjalë, për të siguruar përputhshmërinë e tij me Kushtetutën e Republikës së
Kosovës dhe legjislacionin në fuqi. Plan programi mësimor i caktur ose tek-
sti shkollor nuk mund të përdoren për mësimdhënie pa vendosur komisioni
i pavarur

Neni 13. Komisioni i pavarur
1)	 Komisioni i pavarur për shqyrtimin e materialeve mësimore në gjuhën ser-

be përbëhet nga shtatë (7) anëtarë:
a) 	 tre (3) përfaqësues nga MASHT-i;
b) 	 tre (3) përfaqësues të zgjedhur nga Kuvendi i Republikës së Kosovës, të

cilët mbajnë ulëse të rezervuara apo garantuara për komunitetin serb të
Kosovës, dhe

c) 	 një (1) anëtar ndërkombëtar, i zgjedhur nga Përfaqësuesi Civil
Ndërkombëtar dhe përfaqëson atë.

2)	 2. Të gjitha vendimet e Komisionit merren me shumicë votash.
3)	 3. Kryesimi i Komisionit bëhet përmes rotacionit në mes përfaqësuesit të

zgjedhur nga deputetët e Kuvendit të Kosovës që mbajnë ulëse të rezer-
vuara apo të garantuara për komunitetin serb të Kosovës dhe përfaqësuesit
e zgjedhur nga MASHT-i çdo vit.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

83

Neni 14. Kompetencat e zgjeruara të Komunës së
Mitrovicës Veriore
Kompetencat e poshtëshënuara janë kompetencat komunale për arsi-

min e lartë në Mitrovicën Veriore:
a) Universiteti i Mitrovicës Veriore është institucion publik autonom i

arsimit të lartë;
b) Universiteti miraton statutin që saktëson organizimin dhe qeverisjen

e brendshëm të tij si dhe procedurat dhe ndërveprimin me autoritetet publike,
në pajtim me legjislacionin kornizë qendror të Republikës së Kosovës, i cili do
të shqyrtohet nga një komision i pavarur;

(i) komisioni i pavarur përbëhet prej shtatë (7) anëtarëve;
(ii) tre (3) përfaqësues të përzgjedhur nga MASHT-i;
(iii) tre (3) përfaqësues të zgjedhur nga universiteti, dhe
(iv) një (1) anëtar ndërkombëtar, i përzgjedhur nga Përfaqësuesi Civil

Ndërkombëtar i cili edhe e përfaqëson atë.
(v) komisioni i merr vendimet me shumicë votash;
(vi) kryesimi i komisionit bëhet përmes rotacionit në mes të përfaqë-

suesit të zgjedhur nga Universiteti dhe një përfaqësues i përzgjedhur nga
MASHT-i.

c) Vendimet për pajtueshmërinë e statusit me legjislacionin kornizë
qendror, standardet dhe praktikat më të mira evropiane si dhe për çështjet
që kanë të bëjnë me akreditimin e universitetit brenda sistemit universitar të
Kosovës merren nga komisioni i pavarur i themeluar sipas nenit 14b të këtij
ligji;

d) Komuna e Mitrovicës Veriore ka kompetencat për këtë universitet
publik në gjuhën serbe, në pajtim me ligjin në fuqi të Republikës së Kosovës;

e) Universiteti do të ketë Bordin e përbërë nga nëntë (9) anëtarë, nga
të cilët dy të caktohen nga komuna dhe pesë (5) do të zgjidhen nga fakulteti
apo nga organi i studentëve të Universitetit dhe dy (2) anëtarë të tjerë do të
zgjidhen në mënyrën e përcaktuar në statutin e Universitetit;

f) Komuna gjithashtu do të sigurojë që Universiteti të ketë objekte dhe
financim adekuat për veprimtarinë e tij nga buxheti i Republikës së Kosovës
dhe burimet tjera institucionale. Fondet për universitetin nga Republika e Ser-

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

84

bisë duhet të jenë transparente dhe të bëhen publike, në pajtim me ligjet e
Kosovës;

g) Veprimet dhe burimet buxhetore që i ofrohen Universitetit të Mitro-
vicës Veriore duhet të jenë në pajtim me ligjin për Financat e Pushtetit Lokal
dhe ligjin për Vetëqeverisje Lokale, në legjislacionin që hyn në fuqi deri më 1
janar 2009, dhe

h) Komuna e Mitrovicës Veriore mund të bashkëpunojë me çdo ko-
munë tjetër për drejtimin e universitetit.

Këtë ligj mund ta gjeni në uebfaqen e Gazetës Zyrtare të Kosovës:
ÇÇ http://www.gazetazyrtare.com/e-gov/index.php?option=com_content&task=vie

w&id=155&Itemid=56&lang=sr

Ligji për Radio Televizionin e Kosovës
Sipas Ligjit për Radio Televizionin e Kosovës, të miratuar më 29 mars

2011, ky sistem informativ ka dy kanale televizive: RTK në gjuhën shqipe dhe
RTK 2 në gjuhën serbe (Neni 8). Të dy kanalet janë të obliguara të ndajnë 15
përqind të skemës programore për transmetimin e programeve në gjuhët e ko-
muniteteve tjera të Kosovës.

Menaxhmenti dhe Bordi i Radio Televizionit të Kosovës duhet ta sigu-
roj funksionimin operacional të RTK 2 (kanalit në gjuhën serbe) më së voni 12
muaj pas miratimit të ligjit (Neni 8, Pika 7).

Çdo vit, RTK do të ndaj 10 përqind nga buxheti i tij për kanalin në
gjuhën serbe. Kjo shumë në fillim do të përdoret për sigurimin e hapësirës, mo-
bileve, teknikës dhe pagave të punëtorëve. Kur RTK 2 të bëhet funksional, ligji
thotë që këto fonde të përdoren për mbulimin e shpenzimeve të funksionimit
të kanalit si dhe për prodhimin e programeve specifike në gjuhën serbe. Ligji
thotë që këto fonde mund të përdoren vetëm për qëllime të sigurimit të funk-
sionimit administrativ, teknik dhe editorial të kanalit në gjuhën serbe (neni 21,
pika 4).

Bordi drejtues i Radio Televizionit të Kosovës përbëhet nga 11 anëtarë.
Të paktën dy anëtarë të Bordit emërohen nga komuniteti serb (neni 25).
Anëtarët e Bordit të RTK-së emërohen nga Kuvendi i Kosovës (neni 26).

Tekstin e plotë të Ligjit mund ta gjeni në uebfaqen e Kuvendit të
Kosovës:

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

85

ÇÇ http://www.kuvendikosoves.org/common/docs/ligjet/Zakon%20o%20Radio%20
Televiziji%20Kosova.pdf

Ligji mbi vetëqeverisjen lokale
Ligji mbi Vetëqeverisjen Lokale u miratua nga Kuvendi i Kosovës më

20 shkurt 2008, dhe u shpall me dekretin e miratuar nga Presidenti i Kosovës
më 15 qershor 2008.

Me këtë ligj, komunat e Mitrovicës Veriore, Graçanicës dhe Shtërpces
fituan përgjegjësi të shtuara në fushën e kujdesit sekondar shëndetësor. Këto
komuna janë të autorizuara të sigurojnë kujdes sekondar shëndetësor, përfshirë
këtu regjistrimin dhe licensimin e institucioneve shëndetësore, punësimin e
punëtorëve të shëndetësisë, pagimin e pagave dhe trajnimin e punëtorëve të
shëndetësisë dhe të nëpunësve në administratë (neni 20).

Komuna e Mitrovicës Veriore fitoi përgjegjësi të shtuara në fushën e
arsimit të lartë. Komuna është e autorizuar të ofroj arsim të lartë, përfshirë këtu
regjistrimin dhe licensimin e institucioneve arsimore, nëpunësimin e kuadrove
mësimdhënësve, pagimin e pagave dhe trajnimin e kuadrove mësimdhënësve
dhe atyre administrative (neni 21).

Të gjitha komunat e banuara me shumicë serbe janë autorizuar të mer-
ren me çështje në fushën e kulturës, përfshirë këtu mbrojtjen dhe promovimin
e trashëgimisë fetare dhe kulturore serbe dhe tjetër në territorin e komunës, si
dhe përkrahjen e komuniteteve lokale fetare në pajtim me ligjin në fuqi (neni
22).

Të gjitha komunat e banuara me shumicë serbe kanë përgjegjësi të
shtuara në fushën e të drejtave të pjesëmarrjes në përzgjedhjen e komandantit
të policisë në pajtim me ligjin mbi policinë (neni 23).

Ligji parasheh që partneritetet në mes komunave të Republikës së
Kosovës duhet të kenë të drejtë në raporte të drejtpërdrejta me institucionet
e Republikës së Serbisë vetëm në shkallën e nevojshme për realizimin e aktiv-
iteteve praktike të partneritetit (neni 30, pika 7).

Anëtarët e kuvendeve komunale dhe përfaqësuesit e komuniteteve do
të jenë anëtarë të komisionit për komunitete. Çdo komunitet që jeton në ko-
munë do të përfaqësohet së paku me një përfaqësues në komisionin për ko-
munitete. Përfaqësuesit e komuniteteve do të përbëjnë shumicën në komisio-

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

86

nin për komunitete. Komisioni për komunitete është përgjegjës për sigurimin
e respektimit të drejtave nga autoritetet komunale dhe trajtimin e rregullave,
praktikave dhe aktiviteteve komunale për t’u siguruar që të drejtat dhe interesat
e komuniteteve respektohen në tërësi dhe t’i rekomandoj kuvendit komunal
masa të cilat i konsideron si të nevojshme për sigurimin e zbatimit të të drejtave
për nevojat e komunitetit për promovimin, realizimin, ruajtjen dhe zhvillimin e
identiteteve të tyre etnike, kulturore dhe fetare, si dhe për sigurimin e mbrojtjes
adekuate të të drejtave të komuniteteve në komunë.

Në ato komuna ku të paktën 10 përqind e popullsisë i takon komu-
niteteve që nuk janë shumicë në këto komuna, ulësja e kryesuesit të kuvendit
komunal për komunitete do të jetë e rezervuar për përfaqësuesit e këtyre ko-
muniteteve. Ulësja e zëvendës kryesuesit të kuvendit komunal për komunitete
do t’i takoj kandidatit të komunitetit joshumicë i cili ka fituar më së shumti
vota në listën e hapur të kandidatëve për zgjedhje të kuvendit komunal.

Zëvendës kryesuesi i kuvendit komunal për komunitete do të promovoj
dialog në mes komuniteteve dhe do të shërbej si lidhje zyrtare për trajtimin e
problemeve dhe interesave të komuniteteve pakicë në seancat dhe në punën
e kuvendit komunal. Zëvendës kryesuesi i kuvendit komunal për komunitete
është përgjegjës për trajtimin e kërkesave të komuniteteve apo anëtarëve të tyre
që procedurat apo vendimet e kuvendit komunal i shkelin të drejtat e tyre të
garantuara me Kushtetutë. Zëvendës kryesuesi i kuvendit komunal për komu-
nitete ia përcjell këto çështje kuvendit komunal për rishikim të procedurave
apo vendimeve. Në rast se kuvendi komunal vendos të mos i rishikoj proce-
set apo vendimet e veta apo nëse zëvendës kryesuesi i kuvendit komunal për
komunitete mendon që rezultat i rishikimit përsëri përbën shkelje të drejtave
të garantuara me Kushtetutë, ai mund t’ia përcjell këto çështje drejtpërdrejt
Gjykatës Kushtetuese e cila pastaj vendos nëse do ta pranoj rastin për rishikim
(neni 53, 54 dhe 55).

Tekstin e plotë të Ligjit mund ta gjeni në uebfaqen e Kuvendit të
Kosovës: http://www.kuvendikosoves.org/common/docs/ligjet/2008_03-L040_sr.pdf

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

87

Ligji për Zonat e Veçanta të Mbrojtura

Neni 1. Qëllimi i Ligjit
Ky ligj do të sigurojë mbrojtjen e Manastireve Ortodokse Serbe,

Kishave, vendeve të tjera fetare, si dhe vendeve historike dhe kulturore të një
rëndësie të veçantë për Komunitetin Serb si dhe për komunitetet e tjera në Re-
publikën e Kosovës, nëpërmjet themelimit të Zonave të Veçanta të Mbrojtura.

Neni 2. Zonat e Veçanta të Mbrojtura
“Zonë e Veçantë e Mbrojtur” do të jetë një zonë e përcaktuar me hartë,

ose me një zonë të përcaktuar që rrethon një monument, ndërtesë, grup ndërte-
sash, tërësi, fshat, ose qendër historikë të qytetit që mbrohet nga çdo zhvillim
apo aktivitet i cili mund të dëmtoj kontekstin e tij historik, kulturor, arkitek-
tural apo arkeologjik, mjedisin natyror apo kuadrin vizual estetik.

Neni 3. Objektivat
Objektivat e Zonave të Veçanta të Mbrojtura janë:
a) të sigurojnë ekzistencën dhe funksionimin paqësor të vendeve që do

të mbrohen dhe të ruajnë mënyrën monastike të jetesës së klerikëve;
b) të ruajnë karakterin dhe pamjen e vendeve që do të mbrohen, në

veçanti, kontekstin historik, kulturor, arkitektural dhe arkeologjik, mjedisin
natyror dhe kuadrin vizuel estetik, dhe

c) të parandalojnë zhvillimet e pafavorshme rreth vendeve që duhet të
mbrohen, ndërkohë që sigurojnë kushtet më të mira të mundshme për zhvil-
limin e harmonizuar dhe të qëndrueshëm të komuniteteve që banojnë në zonat
rreth këtyre vendeve duke rregulluar zhvillimin dhe aktivitetet e tjera.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

88

Neni 4. Këshilli Zbatues dhe Monitorues
Këshilli Zbatues dhe Monitorues (më poshtë i përmendur si “KZM”)

do të themelohet, ndër të tjera, për të monitoruar dhe lehtësuar implementimin
e këtij ligji. Detyrat relevante të KZM-së sipas këtij Ligji do të përfshijnë:

a) mbikëqyrjen e vijëzimit të Zonave të Veçanta të Mbrojtura në terren
dhe implementimin e tyre;

b) rekomandimin e ndryshimeve të kufijve administrativë të Zonave
të Veçanta të Mbrojtura, dhe kufizimet që do të aplikohen në to, nëse ashtu e
kërkojnë rrethanat;

c) ndërmjetësimin e zgjidhjes së mosmarrëveshjeve mes Kishës Orto-
dokse Serbe dhe autoriteteve qendrore dhe lokale të Republikës së Kosovës për
sa i përket implementimit të dispozitave të këtij ligji, dhe

d) këshillimin e agjencive të zbatimit të ligjit dhe institucioneve tjera
relevante të Republikës së Kosovës mbi çështjet e lidhura me sigurinë që kanë
ndikim mbi vendet e trashëgimisë fetare dhe kulturore.

Neni 5. Aktivitetet e Ndaluara brenda Zonave të
Veçanta të Mbrojtura
Çdo aktivitet i ri në fushat e mëposhtme do të ndalohet:
a) ndërtiet apo zhvillimet industriale, të tilla si eksplorimi dhe shfrytëzi-

mi i burimeve minerale dhe ndërtimi i digave, centraleve elektrike apo linjave
të tensionit, furrave dhe fabrikave dhe rrugëve tranzite në zonat rurale, dhe

b) ndërtimet apo zhvillimet që çojnë në shpyllëzimin apo ndotjen e
mjedisit.

Neni 6. Aktivitetet e Kufizuara brenda Zonave të
Veçanta të Mbrojtura
Çdo aktivitet i ri nga lista e mëposhtme e aktiviteteve mund të ku-

fizohet nëse e kërkojnë rrethanat. Para se të kryhen aktivitete të tilla në fushat
e mëposhtme, komuna përkatëse do të kërkojë marrëveshjen e Kishës Orto-
dokse Serbe. Nëse nuk arrihet asnjë marrëveshje, palët do t’ia referojnë çështjen
KZM-së për shqyrtim, në pajtueshmëri me pikën c të nenit 4 të këtij ligji:

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

89

a) ndërtimet apo zhvillimet komerciale të tilla si: strukturat ose go-
dinat më të larta se manastiri/kisha/monumenti kulturor që duhet të mbrohet;
ndërtimi i rrugëve; ndërtimi i magazinave, punëtorive, shitoreve, restoranteve,
bareve, kafeterive, hoteleve/moteleve, tezgave dhe kioskave ushqimore, sta-
cioneve të furnizimit me karburant dhe riparimit të automjeteve, supermar-
keteve, klubeve të natës, apo ndonjë ndërtimi tjetër në shkallë më të gjerë në
zonat rurale;

b) tubimet, argëtimi dhe zbavitja publike, dhe
c) urbanizimi i tokës bujqësore.

Neni 7. Klasifikimi i Zonave të Veçanta të Mbroj-
tura
7.1 Zonat e Veçanta të Mbrojtura do të definohen për vendet e më-

poshtme, si në hartat e bashkangjitura:
a) Manastiri i Deçanit, Deçan: (Kjo Zonë e Veçantë e Mbrojtur është

identike me “Zonën e Posaçme” të krijuar më herët);
b) Patriarkana e Pejës, Pejë;
c) Manastiri i Graçanicës, Prishtinë;
d) Kisha e Shpalljes së Virgjëreshës, Lipjan;
e) Manastiri i Deviçit, Skënderaj;
f) Manastiri i Gorioçit, Istog;
g) Manastiri i Budisavcit, Klinë;
h) Manastiri i Sokolicës, Zveçan;
i) Manastiri i Draganacit, Gjilan;
j) Manastiri i Arkangjelit të Shenjtë, Prizren;
k) Manastiri i Banjskës, Zveçan;
l) Manastiri i Zoqishtës, Zoqishtë, Rahovec;
m) Fshati Hoqë e Madhe, Hoqë e Madhe, Rahovec;
n) Manastiri Duboki Potok, Zubin Potok;
o) Kisha e Shën Gjergjit, Gornjasellë, Prizren;

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

90

p) Manastiri i Soçanicës, Leposaviq;
q) Kisha e Heremitëve, Uljaricë, Klinë; dhe
r) Vetmia e Petrit të Shenjtë, Korishë, Prizren.
7.2 Zona e Veçantë e Mbrojtur për Manastirin e Sokolicës, Zveçan dhe

Kompleksi Memorial i Isa Boletinit janë Zona të Veçanta të Mbrojtura si në
hartën e bashkangjitur. Komuna përkatëse do të kërkojë marrëveshje nga Kisha
Ortodokse Serbe dhe Administrata e Muzeut të Isa Boletinit për çdo aktivitet
të ri ashtu si parashikohet nga neni 6 i këtij ligji.

7.3 Për Zonat e mëposhtme të Veçanta të Mbrojtura të përkufizuara
në hartat e bashkangjitura në rastin e ndonjë aktiviteti të ri të përshkruar në
nenin 6 të këtij ligji, komuna përkatëse do të konsultohet drejtpërsëdrejti me
KZM-në:

a) Monumenti Memorial i Gazimestanit dhe Tyrbja e Bajraktarëve,
Obiliq do të përfshihen në të njëjtën Zonë të Veçantë të Mbrojtur;

b) Kështjella Mesjetare e Zveçanit, Zveçan;
c) Qyteti Mesjetar i Novobërdës, Novobërdë; dhe
d) Ura Mesjetare/e Vjetër e Vojnoviqëve, Vushtrri.
7.4 Zonat e Veçanta të Mbrojtura për vendet e cekura më poshtë do

të kufizohen me një hapësirë prej 100 metrash rreth perimetrit të tyre dhe do
të identifikohen nga Agjensioni Kadastral i Republikës së Kosovës në bash-
këpunim me komunat përkatëse në hartat që do t’i bashkangjiten këtij ligji të
cilat do të formojnë një pjesë integrale të këtij ligji dhe do të miratohen para
përfundimit të periudhës së tranzicionit:

a) Manastiri i Premtit të Shenjtë, Leposaviq;
b) Manastiri i Shëruesve të Shenjtë, Leposaviq;
c) Manastiri i Virgjëreshës së Shenjtë të Hvosnos, Istog;
d) Manastiri i Markut të Shenjtë, Korishë, Prizren;
e) Manastiri i Treshit të Shenjtë, Mushtisht, Suharekë;
f) Kisha e Virgjëreshës së Shenjtë, Sredskë, Prizren;
g) Manastiri i Uroshit të Shenjtë, Nerodime, Ferizaj; dhe
h) Manastiri i Binaçit, Buzovik, Viti.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

91

7.5 Zonat e Veçanta të Mbrojtura për vendet e cekura më poshtë do
të kufizohen me një hapësirë prej 50 metrash rreth perimetrit të tyre dhe do
të identifikohen nga Agjensioni Kadastral i Republikës së Kosovës në bashkë-
punim me komunat përkatëse në hartat që do t’i bashkëngjiten këtij Ligji, të
cilat do të formojnë një pjesë integrale të këtij ligji dhe do të miratohen para
përfundimit të periudhës së tranzicionit:

a) Manastiri i Dollcit, Klinë;
b) Kisha e Shën Nikollës, Gjurakoc, Istog;
c) Kisha e Virgjëreshës së Shenjtë në Hodegetri, Mushtisht, Suharekë;
d) Kisha e Nikollës së Shenjtë, Shtërpce;
e) Kisha e Teodorit të Shenjtë, Biti e Poshtme, Shtërpce;
f) Kisha e Nikollës së Shenjtë, Gotovushë, Shtërpce;
g) Kisha e Virgjëreshës së Shenjtë, Gotovushë, Shtërpce;
h) Kisha e Shën Gjergjit, Biti e Epërme, Shtërpce;
i) Kisha e Nikollës së Shenjtë, Mushnikovë, Prizren;
j) Kisha e Nikollës së Shenjtë, Bogoshevc, Prizren;
k) Kisha e Nikollës së Shenjtë, Drajçiq, Prizren;
l) Kisha e Nikollës së Shenjtë, Sredskë, Prizren;
m) Kisha e Apostujve të Shenjtë (ose Premtit të Shenjtë), Mushnikovë,

Prizren, dhe
n) Kisha e Shën Gjergjit, Sredskë, Prizren.

Neni 8. Themelimi i Zonës së Veçantë të Mbrojtur
për Qendrën Historike të Prizrenit
8.1 Zona e Veçantë e Mbrojtur për Qendrën Historike të Prizrenit do

të themelohet nga organet komunale të Prizrenit në bashkëpunim me KZM
dhe do të përfshijë objektet e Kishës Ortodokse, objektet otomane, katolike,
laike dhe objektet e tjera të rëndësisë së veçantë historike dhe kulturore. Ob-
jektet e mëposhtme kulturore dhe fetare serbe do të përfshihen në Zonën e
Veçantë të Mbrojtur: Kisha e Virgjëreshës së Shenjtë të Levishës; lagja e vjetër
“Mëhalla Marash”; Kisha e Shpëtimtarit të Shenjtë; Shkolla Ortodokse për
Priftërinj e Kirilit dhe Metodit të Shenjtë; dhe Kompleksi i Rezidencës Epis-

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

92

kopike (që përfshin rezidencën e Peshkopit, Katedralin e Gjergjit të Shenjtë,
Kishat e Gjergjit të Shenjtë (Runovic) dhe Nikollës së Shenjtë (Tutic).

8.2 Aplikimi i nenit 6 të këtij ligji për çdo aktivitet të ri në Zonën e
Veçantë të Mbrojtur për Qendrën Historike të Prizrenit do të përcaktohet me
një ligj.

Neni 9. Dispozitat e Veçanta për Fshatin Hoqa e
Madhe
9.1 Fshati i Hoqës së Madhe, i përshkruar në pikën m) paragrafi 1 i ne-

nit 7 të këtij ligji do të ketë të drejtën, në konsultim me komunën e Rahovecit,
që të ushtroj autoritet të kufizuar mbi aktivitetet nga fusha e mbrojtjes dhe
promovimit të trashëgimisë kulturore dhe fetare, dhe nga fusha e planifikimit
rural duke respektuar Zonën e saj të Veçantë të Mbrojtur, në përputhje me
dispozitat relevante të legjislacionit mbi Vetëqeverisjen Lokale dhe parimet e
Deklaratës Universale të UNESCO-së mbi Diversitetin Kulturor. KZM-ja do
të lehtësojë konsultime të tilla.

9.2 Aplikimi i nenit 6 të këtij ligji për çdo aktivitet të ri në Zonën e
Veçantë të Mbrojtur për fshatin e Hoqës së Madhe do të përcaktohet me një
ligj.

Neni 10. Planifikimi Hapësinor
10.1 Ministria e Mjedisit dhe Planifikimit Hapësinor do të sigurojë që

planet hapësinore për sipërfaqet brenda Zonave të Veçanta të Mbrojtura të jenë
në pajtueshmëri me dispozitat e neneve 5 dhe 6 të këtij ligji dhe në pajtuesh-
mëri me nenet 12, 13, 14 të Ligjit mbi Planifikimin Hapësinor.

10.2 Autoritetet lokale do t’i përmbahen plotësisht dispozitave të nenit
10.1

Neni 11. Dispozitat Përfundimtare
11.1 Ky Ligj do të zëvendësojë çdo dispozitë të ligjeve në fuqi që nuk

është në pajtueshmëri me të. Zonat e Veçanta të Mbrojtura gjithashtu gëzojnë
plotësisht mbrojtjen e përcaktuar nga Ligji mbi Trashëgiminë kulturore dhe
ndryshimet e tij të mëtutjeshme.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

93

11.2 KZM bashkëpunon me Këshillin e Republikës së Kosovës për
Trashëgimi Kulturore, ashtu si parashikohet në paragrafin 8 të nenit 4 të ligjit
mbi Trashëgiminë Kulturore mbi çdo çështje tjetër që ka lidhje me mbrojtjen
dhe ruajtjen e trashëgimisë fetare dhe kulturore në Republikën e Kosovës.

11.3 KZM do të punojë për së afërmi me Komisionin e Implementimit
të Rindërtimit për Vendet Fetare Ortodokse në Republikën e Kosovës.

11.4 Dispozitat e këtij Ligji në asnjë mënyrë nuk do të paragjykojnë
apo ndryshojnë ndonjë detyrim ekzistues të ndërmarrë në lidhje me ndonjë
vend të përcaktuar nën Konventën e UNESCO-s që ka të bëjë me Mbrojtjen e
Trashëgimisë Kulturore dhe Natyrore Botërore.

11.5 Dispozitat e këtij Ligji nuk do të paragjykojnë të drejtat e pronë-
sisë mbi pronat e ndodhura brenda Zonave të Veçanta të Mbrojtura.

Neni 12. Hyrja në fuqi
Ky ligj hyn në fuqi pesëmbëdhjetë (15) ditë pas publikimit në Gazetën

Zyrtare të Republikës së Kosovës.
Ligji nr. 03/L-039
20 shkurt 2008
Burimi: Gazeta Zyrtare e Republikës së Kosovës
http://www.gazetazyrtare.com/e-gov/index.php?option=com_

content&task=view&i
d=146&Itemid=56&lang=bh

Plani i Ahtisaarit dhe të drejtat që burojnë nga ai
Botimi “Njihu me të drejtat e tua në Kosovë - Plani i Ahtisaarit i shpjeguar më thjeshtë” nga Zyra Civile Ndërkom-

bëtare në Kosovë.

Arsimimi në gjuhën serbe

Plani përcakton se komuniteti serb ka të drejtë në shkollim publik në
gjuhë serbe në të gjitha nivelet (përfshirë edhe universitetin autonom në gjuhën
serbe në Mitrovicë) dhe që në ato shkolla të përdorin planprogramet dhe tek-

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

94

stet shkollore të hartuara nga Ministria e Arsimit e Republikës së Serbisë. Në
mënyrë specifike, pjesëtarët e komunitetit serb mund:

• Të pranojnë arsimim publik parashkollor, primar dhe sekondar në
gjuhën e tyre, deri në masën e parashikuar me legjislacion, ku pragu për theme-
limin e paraleleve apo shkollave të veçanta për këtë qëllim do të jetë më i ulët
se ai që zakonisht parashihen për institucionet arsimore;

• Themelojnë dhe menaxhojnë institucionet private të arsimit dhe tra-
jnimit për të cilat mund të jepet ndihma financiare publike, në pajtim me ligjin
dhe standardet ndërkombëtare

• Në shtator 2011 janë aprovuar zyrtarisht planprogramet në gjuhën
serbe për shkollat fillore dhe të mesme si dhe materialet mësimore.

 Dhe sa i përket Universitetit të Mitrovicës

 • Universiteti do të miratojë statutin që do të saktësojë organizimin
dhe qeverisjen e brendshëm të tij si dhe procedurat dhe ndërveprimin me au-
toritetet publike – kryesisht në komunën e Mitrovicës Veriore.

Gjuha dhe identiteti serb

Plani thekson se komuniteti serb ka të drejtë të shpreh, mbajë dhe zh-
villojë kulturën e vet dhe të ruajë elementet thelbësore të identitetit të tyre,
d.m.th, fenë, gjuhën, traditat dhe kulturën. Ai jo vetëm që e përkufizon gjuhën
serbe si një prej gjuhëve zyrtare, por edhe përcakton se çka nënkupton kjo në
jetën publike dhe private. Për shembull, ai u mundëson serbisht folësve:

 • Të përdorin gjuhën dhe alfabetin e tyre lirisht në jetën private dhe
publike;

 • Të përdorin gjuhën dhe alfabetin e tyre në marrëdhëniet e tyre me
autoritetet komunale ose zyrat lokale të autoriteteve qendrore në zonat ku ata
përbëjnë një përqindje të mjaftueshme të popullsisë. Shpenzimet e shkaktuara
për shkak të përdorimit të përkthyesve ose interpretëve do të mbulohen nga
autoritetet kompetente.

 • Të përdorin dhe shfaqin simbolet e komunitetit serb në pajtim me
ligjin dhe standardet ndërkombëtare;

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

95

 • Të kenë emra personalë të regjistruar në formën e tyre origjinale dhe
me shkronja në gjuhën e tyre si dhe kthimin e emrave origjinal të cilët janë
ndryshuar me forcë.

 • Të kenë emra lokalë, emra të rrugëve dhe tregues të tjerë topografikë
të cilët pasqyrojnë dhe janë të ndjeshëm ndaj karakterit shumetnik dhe shumë-
gjuhësor të zonës në fjalë;

 • Qasje të garantuar në, dhe përfaqësim të veçantë në mediat e trans-
metimit publik si dhe në programet në gjuhën e tyre, në përputhje me ligjin
dhe standardet ndërkombëtare;

 • Të drejtën për të krijuar dhe përdorur mediat e tyre, përfshirë edhe
ofrimin e informatave në gjuhën e tyre dhe përdorimin e numrave të rezervuar
të frekuencave për mediat elektronike, në përputhje me ligjin dhe standardet
ndërkombëtare;

 • Të kenë kontakte të papenguara mes vete brenda Kosovës dhe të kri-
jojnë dhe mbajnë kontakte të lira dhe të qeta me njerëzit në cilindo shtet, veça-
nërisht me ata me të cilët ndajnë të njëjtin identitet etnik, kulturor, gjuhësor dhe
fetar, ose trashëgimi të përbashkët kulturore, në pajtim me ligjin dhe standardet
ndërkombëtare;

 • Të kenë kontakte të papenguara dhe të marrin pjesë pa diskriminim
në aktivitetet e organizatave joqeveritare lokale, rajonale dhe ndërkombëtare;

 • Të themelojnë asociacione të kulturës, artit, shkencës dhe arsimit si
dhe asociacione shkollore dhe të tjera për të shprehur, kultivuar dhe zhvilluar
identitetin e tyre.

Dhe, të gjitha komunat në të cilat komuniteti serb do të jetë shumicë, kanë:

 • Autoritetin që të ushtrojnë përgjegjësinë për çështje kulturore, përf-
shirë mbrojtjen dhe promovimin e trashëgimisë kulturore serbe dhe trashëgimisë
tjetër fetare dhe kulturore brenda territorit të komunës si dhe mbështetjen për
komunitetet fetare lokale.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

96

Trashëgimia fetare dhe kulturore

Plani i ofron Kishës një pozitë të veçantë dhe të mbrojtur në Kosovë
– përfshirë edhe garancitë për pronën e Kishës dhe për mënyrën e jetës së
murgjve, murgeshave dhe priftërinjve. Përveç kësaj, 45 lokaliteteve me rëndësi
fetare ose kulturore për komunitetin serb u është dhënë statusi i Zonave të
Veçanta të Mbrojtura. Kisha në Kosovë po ashtu është e lirë për të marrë dona-
cione nga Serbia – në mënyrë transparente.

 Në mënyrë specifike:

• Kosova do t’i ofrojë Kishës Ortodokse Serbe privilegje doganore dhe
tatimore, krahas atyre privilegjeve të cilat i gëzojnë të gjitha fetë në Kosovës,
për aktivitetet ekonomike të Kishës që janë specifike për vetë-qëndrueshmërinë
financiare, siç janë, të qëndisurat dhe veshjet fetare, qirinjtë, pikturimi i ikonave,
punimet e drurit dhe zdrukthëtarisë, verërat, konjak, mjalti dhe produktet tjera
të bletës. Këto privilegje do të përfshijnë, importimin dhe blerjen e produkteve
relevante, materialeve, makinerisë dhe veglave; dhe eksportimin e produkteve
të cilat rezultojnë nga aktivitetet e lartpërmendura.

• Janë krijuar Zona Mbrojtëse për 45 monumente, duke përfshirë: Ma-
nastirin Visoki Deçani, Patrikanën e Pejës, Manastirin e Graçanicës, Kisha e
Shpalljes së Virgjëreshës, Lipjan, Manastiri i Deviçit, Manastiri i Gorioçit,
Manastiri i Budisavcit, Manastiri i Sokolicës, Manastiri i Draganacit, Manas-
tiri i Arkangjelit të Shenjtë, Manastiri i Banjskës, Manastiri i Zoçishtës, Fshati
Hoqë e Madhe, Manastiri Duboki Potok, Kisha e Shën Gjergjit, Gornjasellë,
Manastiri i Soçanicës, Kisha e Hermitëve, Uljaricë, Monumenti memorial i
Gazimestanit, Kështjella Mesjetare e Zveçanit, Qyteti Mesjetar i Novobërdës,
Ura Mesjetare e Vojnoviqëve, Vetmia e Petrit të Shenjtë, Korishë.

 • Në Zonat e Posaçme të Mbrojtura ndalohen disa aktivitete të caktu-
ara të reja – për shembull, ndërtimet ose zhvillimet industriale, siç janë: shfry-
tëzimi i resurseve minerale, ndërtimi i centraleve për prodhimin e energjisë ose
rrjetit të energjisë elektrike, furrave dhe fabrikave, ndërtimet ose zhvillimet që
shkaktojnë shpyllëzimin ose ndotjen e mjedisit.

Për çdo aktivitet tjetër të ri zhvillimor (të kategorizuar si aktivitet të
kufizuar) në Zonat e Posaçme të Mbrojtura, para se të ndërmerren këto ak-
tivitete komuna përkatëse duhet të konsultohet me Kishën Ortodokse Serbe.
Për shembull, duhet mbrojtur strukturat ose godinat më të gjata se manastiri

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

97

/ kisha / monumenti nën mbrojtje; përdorimi i materialeve të rrezikshme në
çdo ndërtim të ri (duke përfshirë objektet banesore): rrugë tranzite, pompa të
benzinës dhe qendra të riparimit të automjeteve; supermarkete; klube nate.

E drejta për të mbajtur dhe zhvilluar lidhje me
Serbinë

Plani ofron mundësinë për lidhje me Serbinë, si në aspektin e finan-
cimit të komunave ashtu edhe në lidhjet politike me komunat e Serbisë. I vetmi
kusht ka të bëj me atë se Kosova duhet të informohet dhe financimi duhet
të jetë transparent. Çdo financim nga Serbia do të jetë si shtesë e financimit
nga Buxheti i Konsoliduar i Kosovës dhe nuk do t’i nënshtrohet tatimit. Plus,
njerëzit prapë mund të vazhdojnë të mbajnë pensionet e tyre të Serbisë.

• Komunat do të kenë të drejtë të bashkëpunojnë, brenda kompeten-
cave të tyre, me komunat dhe institucionet, përfshirë agjencitë qeveritare, të
Republikës së Serbisë.

 • Komunat do të njoftojnë Ministrinë për Administrimin e Pushtetit
Lokal të Kosovës paraprakisht për çfarëdo qëllimi për t’u angazhuar në një
bashkëpunim të tillë. Njoftimi do të përfshijë draft marrëveshjen ndërmjet ko-
munës dhe institucionit të propozuar partner të Serbisë. Draft marrëveshja e
bashkëpunimit do të përkufizojë fushat e bashkëpunimit të paraparë, ofrimin
e stafit dhe pajisjeve, nivelin e financimit dhe mekanizmat e vet përpunues dhe
aranzhimet tjera relevante procedurale në pajtim me kërkesat e menaxhimit të
financave publike që janë të zbatueshme për të gjitha komunat.

• Qëllimi i tillë për të bashkëpunuar dhe draft marrëveshja e cila e sho-
qëron atë mund t’i nënshtrohen shqyrtimit nga Ministria për Administrimin
e Pushtetit Lokal të Kosovës për pajtueshmërinë e saj me legjislacionin ko-
rnizë qendror. Pavarësisht nga dispozitat e nenit 6.1 të këtij Aneksi, Ministria
në përputhje me shqyrtimin e tillë mund të urdhërojë ndryshimet në draft mar-
rëveshjen e bashkëpunimit apo nëse shkelja e rëndë e ligjit nuk mund të trajto-
het me mjete juridike ndryshe, Ministria mund të pezullojë bashkëpunimin e
synuar. Komuna mundet të sfidojë veprimin e tillë të Ministrisë në gjykatën e
qarkut kompetente për territorin e komunës. Partneritetet ndërmjet komunave
të Kosovës do të kenë të drejtë për marrëdhënie të drejtpërdrejta me institu-
cionet e Republikës së Serbisë vetëm deri në masën e nevojshme për zbatimin
praktik të aktiviteteve të partneritetit.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

98

 • Çdo donacion financiar për komunat e Kosovës nga Republika e
Serbisë do të jetë i kufizuar në qëllimin e vet në ushtrimin e përgjegjësive të
komunës në fushat e kompetencave të tyre vetanake dhe do të jetë transparent
dhe do të publikohet duke i raportuar këto donacione së bashku me shpen-
zimet gjegjëse në buxhetet e tyre komunale.

 • Bazuar në parimet e Kartës Evropiane për Vetëqeverisje Lokale,
komunat do të kenë të drejtë të formojnë dhe marrin pjesë në asociacionet e
komunave të Kosovës për mbrojtjen dhe promovimin e interesave të tyre të
përbashkëta.

Puna policore dhe komandantët lokalë të policisë

Përbërja etnike e policisë në komunë, për aq sa është e mundur, do të
pasqyrojë përbërjen etnike të popullsisë së asaj komune. Kjo do të thotë se në
zonat me shumicë serbe, shumica e policëve do të jenë pjesëtarë të komunitetit
serb. Pastaj, komandantët e stacioneve lokale do të zgjidhen nga komuna me
shumicë serbe. Ndonëse me planin e Ahtisarit parashihet zinxhiri i unifikuar
komandues për shërbimin policor në tërë Kosovën, kufijtë e rretheve të stacion-
eve policore janë të njëjtë me kufijtë administrativë të komunave, me këshilla të
veçanta lokale (të kryesuar nga kryetari i komunës) për të diskutuar me komu-
nitetin për çështjet që kanë të bëjnë me punën e policisë. Detajet janë si vijon:

 • Këshillat e përbërë nga përfaqësuesit komunal dhe të policisë duke
përfshirë edhe komandantët e stacioneve do të bëhen plotësisht funksional në
mënyrë që të lehtësojnë bashkëpunimin në mes të Shërbimit Policor dhe au-
toriteteve komunale / udhëheqësve lokal të komunitetit. Këshillat udhëhiqen
nga Kryetarët e Komunave

 • Komandantët e Stacioneve Lokale informohen paraprakisht për op-
eracionet nga forcat policore qendrore apo speciale brenda perimetrit të sta-
cioneve policore locale përveç nëse kërkesat operacionale kërkojnë ndryshe.

 • Në komunat me shumicë serbe në Kosovë, komandantët e stacion-
eve lokale zgjedhën sipas procedurës në vijim: Kuvendi Komunal propozon së
paku dy emra për komandant stacioni të cilët i përmbushin kërkesat minimale
të profesionit ashtu siç është paraparë në legjislacionin e Kosovës. Ministria
e Punëve të Brendshme mund të emëroj një kandidat nga kjo listë brenda 15
ditëve të pranimit të listës. Në rast se asnjëri nga kandidatët nuk pranohen

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

99

nga ministria, Kuvendi Komunal do të sigurojë listën e dytë me së paku dy
kandidatë të ndryshëm për shqyrtim nga ministria, të cilët janë nga radhët
ekzistuese të Shërbimit Policor të Kosovës dhe të cilët përmbushin të gjitha
kërkesat minimale të profesionit ashtu siç kërkohet nga legjislacioni i Kosovës.
Ministria pastaj obligohet që të emëroj një kandidat nga lista e dytë brenda 15
ditëve të pranimit saj.

 Pjesëmarrja e komunitetit serb në vendimmarrje

Në zgjedhje, do ketë ulëse të garantuara në Kuvend për komunitetin
serb, kështu që zëri i komunitetit serb gjithmonë do të dëgjohet. Dispozitat e
hollësishme janë si vijon/ versioni i shkurtër:

 • Komuniteti serb i Kosovës do të ketë një numër të përgjithshëm të
ulëseve të fituara përmes zgjedhjeve, dhe së paku 10 ulëse të garantuara nëse
numri i ulëseve të fituara është më i vogël se 10).

 Janë edhe një numër ligjesh që nuk mund të ndryshohen pa pajtimin e
shumicës së anëtarëve serbë. Këto ligje janë:

• Ligjet për ndryshimin e kufijve administrativë të komunave, për kri-
jimin ose heqjen e komunave, për përcaktimin e kompetencave të komunave
dhe për pjesëmarrjen e tyre në marrëdhëniet ndërkomunale dhe ndërkufitare;
Ligjet për zbatimin e të drejtave të komuniteteve dhe pjesëtarëve të tyre; Ligjet
për përdorimin e gjuhëve; Ligjet për zgjedhjet lokale; Ligjet për mbrojtjen e
trashëgimisë kulturore; Ligjet për lirinë fetare dhe për marrëveshjet me komu-
nitetet fetare; Ligjet për arsimin; Ligjet për përdorimin e simboleve dhe për
festat publike.

Plani i Ahtisarit po ashtu parasheh krijimin e komunave të reja me pop-
ullsi shumicë serbe. Kjo mundëson që zëri i komunitetit serb të dëgjohet më
shumë lidhur me çështjet që kanë të bëjnë me nevojat dhe me administratën
e tyre lokale. Pesë prej këtyre komunave tashmë janë themeluar (Graçanica,
Ranillugu, Kllokoti, Novobërda dhe Parteshi) dhe katër prej tyre kanë kryetar
serb. Po ashtu është propozuar edhe krijimi i komunës së re të Mitrovicës Ve-
riore. Këto komuna të reja kanë më shumë autonomi se sa komunat e tjera, në
fushat si arsimi dhe shëndetësia, dhe në çështjet e tyre financiare. Plus, ngjas-
hëm me komunat e tjera të Kosovës ato:

 • kanë kompetenca të plota dhe ekskluzive për çështjet me interes lokal,

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

100

duke respektuar standardet e përcaktuara në legjislacionin në fuqi në këto fusha
(më tej në theks këtyre ju referohemi si kompetenca vetanake të tyre):

 a. Zhvillim ekonomik lokal

 b. Planifikim urban dhe rural

 c. Shfrytëzim dhe zhvillim të tokës

 d. Zbatimi i rregulloreve të ndërtimit dhe standardeve të kontrollit të
objekteve

 e. Mbrojtja e mjedisit lokal

 f. Ofrimin dhe mirëmbajtjen e shërbimeve publike dhe komunale,
përfshirë furnizimin me ujë, kanalizimin dhe drenazhin, trajtimin e ujërave
të zeza, menaxhimin e mbeturinave, rrugët lokale, transporti lokal dhe skemat
lokale të ngrohjes

 g. Reagimi në emergjencat lokale

 h. Ofrimi i shkollimit para-fillor, fillor dhe të mesëm, përfshirë
regjistrimin dhe licencimin e institucioneve arsimore, punësimin, dhënien e
pagave dhe trajnimin e instruktorëve dhe administratorëve

 i. Ofrimi i kujdesit primar shëndetësor

 j. Ofrimi i shërbimeve për familje dhe shërbimeve të tjera sociale, siç
është përkujdesja njerëzit në gjendje të vështirë, kujdestaria për fëmijët, përku-
jdesja për fëmijët, përkujdesja për të moshuarit, përfshirë edhe regjistrimin dhe
licencimin e këtyre qendrave të përkujdesjes, punësimin, dhënien e pagave dhe
trajnimin e profesionistëve të mirëqenies sociale

 k. Banimi kolektiv

l. Shëndetësia publike

 m. Licencimi i shërbimeve dhe objekteve lokale, përfshirë edhe ato që
kanë të bëjnë me argëtimin, aktivitetet kulturore dhe të kohës së lirë, ushqimin,
fjetjen, tregjet, shitësit lokalë, transportin publik dhe taksitë

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

101

n. Emërtimi i rrugëve dhe hapësirave të tjera publike

 o. Ofrimi dhe mirëmbajtja e parqeve dhe hapësirave publike

p. Turizmi

 q. Aktivitetet kulturore dhe të kohës së lirë

 r. Çdo çështje e cila nuk përjashtohet në mënyrë ekskluzive nga kom-
petenca e tyre ose që nuk i është përcaktuar ndonjë autoritetit tjetër

 Përveç kësaj, disa kompetenca të caktuara u janë deleguar komunave
me shumicë serbe edhe në fushën e:

 1. Shënimeve kadastrale

 2. Regjistrave civilë

 3. Regjistrimit e votuesve

 4. Regjistrimit dhe licencimit të bizneseve

 5. Shpërndarjes së pagesave të asistencës sociale (duke përjashtuar pen-
sionet)

 6. Mbrojtjes së pyjeve

 Për më tepër, Plani i Ahtisarit garanton që pjesëtarët e komunitetit
serb do të kenë qasje edhe në punësimin e sektorit publik:

 • Komunitetet dhe pjesëtarët e tyre kanë të drejtë për përfaqësim të
barabartë në punësim në organet publike dhe në ndërmarrjet publike në të
gjitha nivelet, përfshirë në mënyrë të veçantë në shërbimin policor në zonat e
banuara nga komuniteti përkatës, duke respektuar në të njëjtën kohë rregullat
lidhur me kompetencat dhe integritetin që rregullon administratën publike.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

102

Të drejtat e refugjatëve dhe personave të zhvendosur bren-
da vendit

• Të gjithë refugjatët dhe personat e zhvendosur brenda vendit nga Ko-
sova kanë të drejtë të kthehen në vendin e tyre dhe të rimarrin pronën dhe
gjërat e tjera personale në posedim bazuar në vendimet vullnetare dhe të infor-
muara mirë – në një vend që ata e zgjedhin, jo vetëm në vendbanimin e tyre të
mëparshëm.

Sistemi i drejtësisë

Gjyqësori në Kosovë qeveriset nga Këshilli Gjyqësor i Kosovës. Ai është
plotësisht shumetnik dhe i pavarur në kryerjen e funksioneve të tij për të sigu-
ruar një sistem të integruar, të pavarur, profesional dhe të paanshëm të drejtë-
sisë. Ai ofron garanci se sistemi i drejtësisë në Kosovë të jetë gjithëpërfshirës
dhe të pasqyrojë në tërësi natyrën shumetnike të Kosovës dhe që komunitetit
serb të jetë i përfaqësuar. prandaj:

 • Gjykata Supreme siguron zbatimin e njëtrajtshëm të ligjit duke ven-
dosur mbi ankesat e paraqitura në pajtim me ligjin. Së paku pesëmbëdhjetë
për qind (15%) të gjyqtarëve të Gjykatës Supreme, por në asnjë rast më pak se
tre (3) gjyqtarë, do të jenë nga komunitetet joshumicë në Kosovë. E njëjta vlen
edhe për Gjykatat e Qarkut, ku i vetmi dallim është se kërkohet që së paku
2 gjyqtarë të jenë nga komunitetet joshumicë. Për përmbushjen e përgjegjë-
sive të veta në këtë drejtim, KGjK, mes tjerash, në mesin e kandidatëve me
kualifikime të barabarta për funksionin e gjyqtarit dhe prokurorit, do t’i jep
përparësi pjesëtarëve të komuniteteve të nënpërfaqësuara. Dhe, në komunat me
shumicë serbe, vetëm kandidatët serbë të caktuar nga anëtarët serbë të emëruar
në KGJK mund të caktohen si gjyqtarë në gjykatat themelore. Vetëm nëse nuk
shfrytëzohet kjo mundësi, atëherë KGJK-ja në përbërje të plotë do të vendos
për ato pozita.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

103

Personat e zhdukur
• Kosova dhe Serbia, në pajtim me normat dhe standardet vendore dhe

ndërkombëtare do të marrin të gjitha masat e nevojshme për të përcaktuar dhe
ofruar informata lidhur me identitetin, vendndodhjen dhe fatin e personave të
zhdukur, në bashkëpunim të plotë me Komitetin Ndërkombëtar të Kryqit të
Kuq (KNKK) dhe partnerët e tjerë të rëndësishëm ndërkombëtarë.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

104

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

105

Marrëveshjet Beograd - Prishtinë
ÇÇMarr nga uebfaqja e Qeverisë së Serbisë: http://www.srbija.gov.rs/kosovo-

metohija/?id=164576

Vulat doganore
Palët do të bëjnë çdo gjë për të siguruar lirinë e lëvizjes së mallrave në

përputhje me marrëveshjen e CEFTA-së;
Do të pranohet vula doganore, me mbishkrimin ‘Kosovo Customs’ /

“Doganat e Kosovës”, siç është e konfirmuar për të gjitha vendet anëtare të
CEFTA-së;

Dokumentacioni dhe komunikimi përcjellës poashtu do ta pasqyrojnë
këtë përdorim;

Regjistri i kadastrave
Për mbrojtjen e të drejtave të personave me kërkesa legjitime pronësore,

palët do të bëjnë përpjekje të përbashkëta për themelimin e kadastrit plotësisht
të besueshëm në Kosovë;

Grupi zbatues trepalësh, i përbërë nga ekspertët e kadastrit nga të dy
palët dhe me kryesimin e BE-së, do të mbikëqyr punën e agjencionit teknik (të
cilin do ta përzgjedh BE-ja pas konsultimeve me të dyja palët), roli i të cilit do
të jetë verifikimi i mangësive në regjistrin origjinal të kadastrit nga viti 1999;

Përfaqësuesi special i BE-së do të marr kopje të regjistrave origjinale të
kadastrit nga periudha para vitit 1999, të larguara nga Kosova. Sipas kërkesës,
përfaqësuesi special i BE-së do të ofroj informata konkrete nga Kosova;

Agjencioni teknik, i përmendur në pikën 2, do të krahasoj të gjitha kop-
jet origjinale të regjistrit të kadastrit të pronave private45 të periudhës para vitit
1999, me kadastrin e rikonstruuar të Kosovës. Ato raste të cilat dëshmohen se
nuk janë identike, grupi zbatues trepalësh do t’i bart tek autoriteti përgjegjës

45	 Kjo do të pëfshije evidencën kadasatrale të pronave private, pronave private komerciale dhe pronave private të
kishës.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

106

në Kosovë. Ky mekanizam do të vendos përfundimisht se cili shënim kadastral
është i saktë.

Shkallën e parë të mekanizmit për vendime gjyqësore do të shpall Ko-
misioni i përbërë nga ekspertët ndërkombëtar dhe kosovar për kadastër dhe
pronë. Shumicën e ekspertëve do t’i emëroj përfaqësuesi special i BE-së, duke i
marr parasysh interesat e të gjitha komuniteteve të interesuara;

Paneli ndërkombëtar i gjykatësve në Gjykatën Supreme të Kosovës do
të veproj si shkallë e dytë e apelit për këtë mekanizëm. Vendimet e Gjykatës
Supreme të Kosovës i merr këshilli gjyqësor ku gjykatësit ndërkombëtar do ta
përbëjnë shumicën, këto vendime do të jenë finale dhe nuk do të jenë subjekt
i apelit;

Mbi vendimet e mekanizmit të lartpërmendur do të informohen të gji-
tha palët e interesuara. Agjensioni Kadastral i Kosovës do t’i merr vendimet
finale para mekanizmit të lartpërmendur për marrjen e vendimeve gjyqësore
ashtu që do t’i realizoj ndryshimet e nevojshme në kadastrin e Kosovës;

Grupi zbatues do të mbikëqyr realizimin dhe funksionimin e shpejtë të
aranzhimit të lartpërmendur dhe në baza të rregullta do t’i raportoj procesit të
Dialogut mbi përparimin e arritur.

Konkluzionet e arritura për Menaxhimin
e Integruar të Kufijve46

Në pajtim me Marrëveshjën e Lisbonës dhe legjislacionin relevant të
BE-së47, dhe duke marr parasysh që të dyja palët janë pjesë e Agjendës së BE-
së për Ballkanin Perëndimor, palët do të duhet gradualisht ta harmonizojnë
legjislacionin e tyre me ligjet e BE-së, dhe posaçërisht ta zbatojnë konceptin e
MIK-së.

Në interes të realizimit më të shpejtë dhe efikas, palët nën udhëzimet e
përgjithshme të BE-së do ta zbatojnë konceptin e MIK-së.

Palët synojnë që gradualisht të zbatojnë pika të përbashkëta të integrua-
ra në të gjitha vendkalimet e përbashkëta MIK. Ky bashkëpunim do ta ndjek
praktikën më të mirë evropiane sipas udhëzimit të vazhdueshëm të Komisionit

46	 Kjo do të pëfshije evidencën kadasatrale të pronave private, pronave private komerciale dhe pronave private të
kishës.

47	 Siç përcaktohet në mënyrë specifike me ligjin e Shengenit mbi kufijtë, Frontex rregullores, rregullorja mbi trans-
portin ndërkufitar, rregulloren VIS dhe ligjin e komunitarë mbi viza.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

107

Evropian. Prioriteti më i lartë do të jetë puna, projektet do të identifikohen dhe
zbatohen bashkërisht në momentin që kjo të jetë e mundur në praktike. Pikat
e përbashkëta, të integruara, të veçanta dhe të sigurta do të gjenden në kufijtë e
vendkalimeve të përbashkëta MIK, ku zyrtarët e të dyja palëve do t’i zbatojnë
kontrollet respektive. Në veçanti dhe vetëm në zonat e përbashkëta MIK, palët
nuk do të shfaqin simbolet e juridiksioneve të tyre.

Aranzhimet përfshijnë prezencë të balancuar, në pajtim me kërkesat,
të organeve relevante të të dyja palëve, siç janë dogana, policia, etj, dhe do të
përfshijnë çështje siç janë lokacioni i kalimit, natyra e objekteve, orari i punës,
etj. Në pajtim me dhe gjatë kohëzgjatjes së mandatit të tij48, në vendkalimet
Jarinje/Rudnicë dhe Bërnja, kjo prezencë do të përfshij edhe zyrtarët e EU-
LEX. EULEX-i poashtu do të jetë prezent edhe në vendkalimet në Konçull,
Merdarë, Mutivodë dhe Muçibabë.

Në bazë të aranzhimeve do të qartësohet edhe detyra e bartjes së për-
gjegjësive dhe obligimeve ligjore në juridiksionet e secilës palë.

Do të themelohet grupi zbatues trepalësh me kryesim të BE-së për
zbatimin e aranzhimit të lartpërmendur sa më shpejt që kjo të jetë e mundur në
praktike. Në këtë drejtim, do të hartohet dhe nënshkruhet Protokoli Teknik, si-
pas nevojës ndaras nga BE-ja, i cili do të marr parasysh mendimet e ndryshme
të palëve rreth çështjes së statusit. Implikimet e këtyre konkluzioneve do të
merren parasysh gjatë zbatimit të lirisë së lëvizjes.

Kjo marrëveshje nuk përfshin asnjë çështje të përgjithshme apo të
veçantë doganore apo fiskale.

Librat Amzë
1.Të gjitha palët do të bëjnë përpjekje të përbashkëta për themelimin e

regjistrit plotësisht të besueshëm civil në Kosovë;
2.Do të themelohet ‘Komisioni i përbashkët’ trepalësh’, që do të për-

fshij nga një ekspert në fushën e regjistrit civil të secilës palë dhe një ekspert të
EULEX-it, me ç’rast ky i fundit do të jetë kryesues, me qëllim të verifikimit të
mangësive në regjistrat civil nga periudha para vitit 1999;

3.EULEX-i do të vërtetoj kopjet origjinale të të regjistrave civil nga
Kosova, nëpër komuna, sipas nevojës në konsultim me ekspertët e të dyja

48	 Siç është definuar Këshilli për Veprime të Përbashkëta 2008/124 CEFSP, neni 3, seksioni a.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

108

palëve. EULEX-i do të përpunoj kopjet e vërtetuara me qëllim të themelimit
të regjistrit plotësisht të besueshëm civil në Kosovë.

4.Sipas kërkesës, EULEX-i do të jetë i gatshëm të ofroj informata kon-
krete nga Kosova.

Liria e lëvizjes
1. Banorët e të dyja palëve duhet të jenë në gjendje të lëvizin lirshëm

brenda ose nëpër territorin e palës tjetër;
2. Secila palë do të zbatoj, sa më shpejt që kjo të jetë e mundur në

aspektin operacional, sistemin e letërnjoftimeve për udhëtimin tejkufitar/tejad-
ministrativ të banorëve të palës tjetër;

3. Secila palë mund të zbatoj sistemin sipas të cilit letërnjoftimet do të
përcjellen me dokumente të shkruara ‘hyrje/dalje’49 për banorët e palës tjetër të
cilët dëshirojnë të kalojnë tranzit në një vend të tretë;

4. Si zgjidhje e përkohshme, secila palë do t’iu mundësoj banorëve të
palës tjetër blerjen e sigurimit kufitar/administrativ. Nën udhëheqjen e Bashki-
mit Evropian, palët do të vazhdojnë të punojnë në arritjen e aranzhimit ko-
mercial për mbulimin e dyanshëm të sigurimit të automjeteve, në mënyrë që të
mbulohen të gjitha automjetet në të dyja anët e kufirit/vijës administrative sa
më parë që të jetë e mundur;

5. Secila palë do të marr të gjitha masat e nevojshme për t’iu mundësuar
banorëve të palës tjetër të udhëtojnë lirshëm brenda ose nëpër territorin e palës
tjetër duke përdorur lejet e vozitjes të lëshuara nga autoritetet e tyre;

6. Si masë e përkohshme, autoritetet në Kosovë do ta shtyjnë fillimisht
për pesë vite afatin e tabelave të regjistrimit KS, dhe pas kësaj periudhe palët
përsëri do ta shqyrtojnë këtë çështje (me ndërmjetësimin e BE-së nëse është e
nevojshme);

7. Të gjithë pronarët e automjeteve me vendbanim në Kosovë do të
përdorin tabelat e regjistrimit RKS ose KS (në pajtim me pikën 6). Tabelat e
regjistrimit do t’i lëshojnë autoritetet përgjegjëse në Kosovë, dhe do të shpërn-
dahen me ndërmjetësimin e EULEX-it aty ku është e nevojshme. Secila palë
do të bëjë përpjekje maksimale për të siguruar zbatimin e pikës.

49	 Të gjitha dokumentet hyrje/dalje do të përmbajnë gjuhë neutrale.

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

109

8. Si masë e përkohshme, autoritetet në Beograd do t’iu mundësojnë
automjeteve nga Kosova me tabela të regjistrimit KS të udhëtojnë lirshëm në
ose nëpër territorin e saj;

9. Si masë e përkohshme, sipas kërkesës së pronarëve të automjeteve,
do të lëshohen tabela të përkohshme të regjistrimit në vendkalimet kufitare/
administrative relevante;

10. Sa i përket riatdhesimit, dhe marr parasysh detyrimet e Prishtinës
në këtë fushë, aranzhimet e lartpërmendura nuk do të krijojnë detyrime shtesë
për Beogradin që të pranoj kërkesat për riatdhesim të personave me dokumen-
te kosovare në kontekstin e marrëveshjeve ekzistuese për riatdhesim në mes
Beogradit dhe BE-së;

11. Grupi zbatues nën kryesimin e BE-së do të themelohet deri në mes
të qershorit dhe të filloj përgatitjet për sigurimin e zbatimit të aranzhimeve të
lartpërmendura dhe të gjitha punimeve të nevojshme shtesë sa më shpejt të jetë
e mundur në aspektin operacional, dërisa aranzhimi nën pikën 7 do të zbatohet
nga 1 nëntori 2011.

Pranimi i diplomave universitare
1. Mbi bazën e konkluzioneve operacionale të arritura më 2 korrik 2011

për pranimin e diplomave universitare, palët janë pajtuar të kërkojnë nga Aso-
ciacioni i Universiteteve Evropiane të vërtetoj diplomat e lëshuara nga univer-
sitetet e secilës palë në mënyrë që pala tjetër të mund t’i përdor ato për vazhdi-
min e arsimimit dhe/ose për punësim në sektorin publik.

2. Pas vërtetimit që diplomat universitare e lëshuara nga institucionet
përgjegjëse të palëve janë në pajtim me praktikën më të mirë evropiane, cer-
tifikimin do ta bëjë Komiteti i ekspertëve akademik evropian i themeluar nga
Asociacioni i Universiteteve Evropiane.

3. Shtesat e diplomave dhe çertifikatat nga dosjet studentore, sipas for-
matit të dorëzuar gjatë procesit të dialogut, i janë ofruar këtyre konkluzioneve
dhe do t’i bashkangjiten diplomave universitare. Organet e secilës palë do të
vendosin cilat dokumente janë valide për këtë proces, me kusht që rezultati i
pranimit të kualifikimit është arritur në bazë të diplomës.

4. BE-ja do të bëjë të gjitha përpjekjet për të siguruar zbatimin e
konkluzioneve të lartpërmendura duke filluar më 1 janar 2012.

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

110

Mitrovica

Peisazhi i Mitrovicës

Kënd lojrash i rinovuar nga skuadra
përgatitore e Mitrovicës Veriore

Barrikadat në urën mbi lumin Ibër

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

111

Qendra e fshatit

Shkolla fillore

Shkolla-brenda

Shkolla

Shkolla - palestra

Shefi i Zyrës për Komunitetet në Gorazhdec,
Slobodan Petrović

Gorazhdeci

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

112

Qendra e Graçanicës

Laboratori

Shkolla nëntë vjeçare

Hyrja në ndërtesën e komunës së Novobërdës

Poster dygjuhësh në ndërtesën e komunës
Kryetari i Novo Bërdës Bajrush Imeri (dhjathtas)
dhe Zëvendës Kryetari Radovan Denić

Graçanicë

Novobërd

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

113

Kllokoti

Vendndodhja aktuale e komunës së Kllokotit

Rezorti me ujëra termale në Kllokot Ndërtimi i komunës së Kllokotit

Rezorti me ujëra termale i Kllokotit

Kllokoti

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

114

Pamje nga ndërtesa e komunës së Parteshit

Shkollë në Partesh Komuna e Parteshit

Spitali i ri në Partesh

Parteshi

Ko
m

u
n

it
et

i S
er

b
n

ë
Ko

so
vë

115

Vreshtat e Hoçës së Madhe

Lagje e banuar nga serbë Shefi i Zyrës së Komuniteteve në Rahovec,
Slaviša Kolašinac

Pamje të brendshme nga qendra kulturore

Pamje të brendshme të qendrës kulturore ku të rinjtë po bëjnë prova

Rahoveci

Ranilluga

Ko
m

u
n

iteti Serb n
ë Ko

so
vë

116

Në afërsi të Patriarkanës së Pejës

Patriarkana e Pejës

Kabineti i drejtorit të gjimnazit

Zëvendës Kryetari i Komunës paralele
të Shtrpcës, Slaviša Staletović

Zëvendës drejtori i gjimnazit në Shtrpcë,
Živče Šarkočević

Peja

Shtrpcë

