
www.iksweb.org 1

Analiza të Politikave

Mitrovica: Një Qytet, Dy Realitete

17 Dhjetor 2009

Këto analiza të politikave janë përpiluar me përkrahjen zemërgjerë të Iniciativës për
Reforma në Qeverisje Lokale dhe Shërbim Publik (LGI)

Copyright ©IKS

www.iksweb.org 2

PËRMBAJTJA

HYRJE .. 3
QEVERISJA E ÇRREGULLT E MITROVICËS .. 5
EKONOMIA NË MITROVICË ... 13
ARSIMI NË MITROVICË... 24
SHËNDETËSIA NË MITROVICË.. 34
PROÇESI I KTHIMIT NË MITROVICË .. 43
TRASHËGIMIA E MITROVICËS: PASURI E PËRBASHKËT APO BARRË? 54

www.iksweb.org 3

HYRJE

Në ballafaqimin politik mes Prishtinës e Beogradit se kush e kontrollon dhe qeveris
Kosovën në veri të lumit Ibër, qytetarët e Mitrovicës harrohen lehtë. Deri më sot debati
mbi Mitrovicën është përqendruar në çdo gjë përveç se në nevojat dhe brengat e
përditshme të qytetarëve. Shumë pak dihet për nevojat e përditshme të njerëzve atje dhe
sesi realitetet në veri dhe jug të lumit Ibër dallojnë dhe përngjajnë.

Për këtë arsye IKS-i ka marrë përsipër të identifikojë ‘realitetin’ në terren nëpërmjet
analizave skenuese. Ekzistojnë shumë nevoja të përbashkëta që mund të shërbejnë si bazë
për një lloj tjetër dialogu mes dy komuniteteve – një dialog që bashkon e jo ndarës.

Këto gjashtë analiza të politikave mëtojnë të kontribuojnë pikërisht në këtë lloj debati.
Çfarë ka demaskuar hulumtimi është se këto gjashtë lëmi prekin pa dallim jetët e
njerëzve. Në Mitrovicë të diplomuarit nga universiteti si ndeshen me papunësi dhe
pakënaqësi, ikin nga qyteti. Shqiptarët ikin në Prishtinë në kërkim të një pune dhe një jete
më të mirë, ndërsa serbët, po për të njëjtat arsye, ikin për Serbi. Në cilindo rast, Mitrovica
po braktiset nga njerëzit që pretendojnë se janë të gatshëm ta mbrojnë atë me jetën e tyre.

Si duket, armiku më i madh i Mitrovicës nuk është ndarja etnike por papunësia, varfëria,
mungesa e perspektivës ekonomike dhe shërbimet e varfëra publike, mes të tjerash. Të
gjitha këto së bashku e bëjnë jetën të padurueshme në këtë qytet, dikur më i
industrializuari në Kosovë. Ndarja e zonës natyrale ekonomike ka rezultuar në dy tregje
të vogla të tkurrura duke detyruar shumë biznese në të dy anët që të mbyllen. Fëmijët e
Mitrovicës mësojnë në shkolla me tri ndërrime, pa laboratore, ku marrin arsim të dobët.
Qyteti i ndarë ka edhe një problem tjetër të përbashkët: helmimin me plumb. Mitrovica
është përshkruar nga OBSh-ja si “një prej katastrofave me plumb më serioze
shëndetësore ambientale në botë dhe histori.” Edhe pse institucionet e shëndetësisë
vazhdojnë të jenë të ndara, problemet e shëndetësisë vazhdojnë me këmbëngulësi të
qëndrojnë të bashkuara.

Megjithë problemet e sipërpërmendura, qëllimi nuk është të dëshmohet sesi jeta në
Mitrovicë është e zymtë dhe e pashpresë. Përkundrazi, qëllimi është që të tregohet se për
problemet e përbashkëta ekzistojnë zgjidhje të përbashkëta dhe përtej politikës dhe
retorikës së përditshme ekzistojnë baza të përbashkëta, sado të vogla, për bashkëpunim.
Këto analiza përmbajnë sugjerime si t’i jepet shtytje ekonomisë; si të integrohet sektori i
shëndetësisë; si të rritet besimi i ndërsjelltë dhe të lehtësohet kthimi; hapa për arsim më të
mirë; si të përmirësohet qeverisja, për të përmendur vetëm disa prej tyre. Qeveria e
Kosovës duhet të jetë më kategorike në trajtimin e nevojave të qytetarëve të Mitrovicës.
BE-ja duhet të tregojë lidership të vendosur dhe të rrisë dukshmërinë e saj në veri.

www.iksweb.org 4

Problemet në Mitrovicë janë të thella dhe, në një perspektivë më të gjerë, ato janë edhe
problemet e Kosovës dhe mund të themi edhe të regjionit, prandaj edhe shumë të vështira
për t’u zgjidhur. Kështu përmes këtyre analizave, IKS-i shpreson të kontribuojë në
mënyrë modeste në zgjidhjen e problemeve të përditshme konkrete të qytetarëve të
Mitrovicës larg nga politika e të fortëve. Këto gjashtë skenime janë vetëm maja e
ajsbergut përmes të cilave ne shpresojmë të hapim rrugën drejt një debati kuptimplotë.

www.iksweb.org 5

QEVERISJA E ÇRREGULLT E MITROVICËS

Diskutimet rreth gjendjes dhe zhvillimeve politike në Mitrovicë zakonisht përqendrohen
në urën e famshme e cila e ndan qytetin në pjesën veriore dhe atë jugore. Mediat janë
përplot me pamje të armëve, trazirave, sigurisë, KFOR-it, Zyrës Civile Ndërkombëtare
(ZCN), EULEX-it, Beogradit, Brukselit dhe Uashingtonit. Megjithatë, debatet
ndërkombëtare dhe “politikat e mëdha” janë aq larg nga jeta e përditshme e njerëzve që
jetojnë në Mitrovicë saqë ato duken si fantazi shkencore.

Në përgjithësi, duket se qytetarët e Mitrovicës janë të brengosur me diçka që në fakt është
shumë më themelore: qeverisja komunale. Kush i përfaqëson interesat e qytetarëve të
Mitrovicës? Sa janë të kënaqur qytetarët me performancën e udhëheqësve të zgjedhur? A
mendojnë njerëzit që prioritetet e tyre po trajtohen në mënyrë adekuate? Ky punim
shikon përtej politikave të mëdha dhe futet më thellë në çështjen e qeverisjes komunale
në Mitrovicë dhe shikon se si ndikon kjo qeverisje në jetën e përditshme të njerëzve.

Ngatërrimi i kompetencave

Në pajtim me Aneksin III të Propozimit Gjithëpërfshirës për Zgjidhjen e Statusit të
Kosovës, i përgatitur nga i Dërguari i Posaçëm i Organizatës së Kombeve të Bashkuara
Martti Ahtisaari, dy komunat e reja të Mitrovicës Veriore dhe Mitrovicës Jugore duhet ta
zëvendësojnë komunën aktuale të vetme të Mitrovicës.1 Përveç kësaj, një Bord i
Përbashkët i cili i përfaqëson të dy komunat e reja “duhet të themelohet për të kryer
bashkëpunim funksional në fushat e kompetencave të tyre në bazë të marrëveshjes në
mes të dy komunave.”2 Tani për tani, nuk ekziston as Bordi i Përbashkët e as dy komunat
e reja. Në vend të kësaj, qeverisja komunale në Mitrovicë përfshin një gamë të tërë
akterësh të cilët ushtrojnë autoritet dhe shtyhen për pushtet.

Mitrovica Jugore qeveriset nga Komuna e Mitrovicës, e cila operon nën ombrellën e
Republikës së Kosovës në pajtim me Ligjin për Vetëqeverisje Lokale të vitit 2007. Në
anën tjetër, qeverisja në pjesën veriore të Mitrovicës është më komplekse; së paku tri
struktura qeverisëse shpeshherë shtyhen për pushtet atje.

Së pari, në vitin 2002, u krijua Administrata e UNMIK-ut në Mitrovicë (AUM) në bazë të
Urdhëresës Administrative Nr. 2002/26. AUM është përgjegjëse për territorin e pjesës
veriore të Mitrovicës, dhe mban përgjegjësitë e njëjta me komunat e tjera të Kosovës.
AUM formalisht financohet nga Komuna e Mitrovicës e cila gjendet në pjesën jugore të
qytetit. Rreth 17 përqind e buxhetit të Komunës së Mitrovicës, që buron nga Buxheti i

1 Këshilli i Sigurimit i Organizatës së Kombeve të Bashkuara “Letër e datës 26 mars 2007 nga Sekretari i Përgjithshëm për Kryesuesin
e Këshillit të Sigurimit,” S/2007/168/Add.1, 26 mars 2007, “Propozimi Gjithëpërfshirës Zgjidhjen e Statusit të Kosovës,” Shtojca III,
Neni 13.1. Mund të gjendet në: http://www.unosek.org/docref/Comprehensive_proposal-english.pdf.
2 Po aty, Neni 13.2.

www.iksweb.org 6

Kosovës, i ndahet çdo vit AUM-it.3 Tetë departamentet dhe 123 anëtarët e stafit të AUM-
it i raportojnë drejtpërsëdrejti UNMIK-ut. Ata nuk i japin llogari qytetarëve të pjesës
veriore apo jugore të Mitrovicës. AUM-i mbetet në Mitrovicë si një lloj kompromisi,
sepse nuk ka trup tjetër të zgjedhur legjitim.

Strukturat paralele komunale serbe janë një trup tjetër qeverisës në pjesën veriore të
Mitrovicës. Këto struktura u krijuan pas zgjedhjeve lokale të Serbisë më 11 maj të vitit
2008, dhe ato operojnë në pajtim me Ligjin Serb për Qeverisje Lokale. Edhe pse Serbia
kishte organizuar zgjedhje parlamentare në Kosovë disa herë pas vitit 1999, kjo ishte hera
e parë qe zgjedhjet lokale paralele mbaheshin në Kosovë, për të cilat UNMIK-u asokohe
deklaroi se ishin kundër Rezolutës 1244 të Kombeve të Bashkuara.

Së treti, sipas ligjeve të Republikës së Kosovës, pjesa veriore e Mitrovicës formalisht
mbetet nën juridiksionin e njejtë si Mitrovica jugore, duke formuar kështu një komunë të
vetme. Përkundër shtojcave të lartpërmendura të Planit të Ahtisaarit, krijimi i komunës së
re të Mitrovicës Veriore pret mbajtjen e zgjedhjeve lokale, të cilat parashihet të mbahen
në pjesën veriore në 16 maj të vitit 2010, në pajtim me ligjet e Republikës së Kosovës.

Gama e akterëve që pohojnë përgjegjësi në pjesën veriore të Mitrovicës i kontribuon edhe
më tej ngatërrimit ekzistues të kompetencave. Qytetarët nuk e dinë kujt t’i drejtohen për
çështjet dhe brengat e tyre, e as nuk dinë prej kujt të kërkojnë përgjegjësi. Në fakt, kur
Iniciativa Kosovare për Stabilitet (IKS) i pyeti banorët e veriut se kush është “në krye” të
Komunës së Mitrovicës, ata shprehën kundërshtime të konsiderueshme.4 Siç ilustron
grafikoni 1 më poshtë, 22 përqind prej tyre mendojnë që Qeveria e Serbisë është në krye
të kësaj komune.

3 Në vitin 2009, €2,594,566 janë ndare nga Qeveria e Kosovës per AUM, përndryshe kjo shumë është 26% e shumës totale të garnteve
qeveritare (€9,967,115) te alokuara për Komunen e Mitrovicës.
4 Studim i IKS, Mitrovica veriore, gusht 2009.

www.iksweb.org 7

Më tepër respondentë mendojnë që Serbia ka më tepër kontroll sesa autoritetet komunale;
vetëm 19 përqind e respondentëve mendojnë që autoritetet komunale janë “në krye” të
komunës. Numri i njejtë i respondentëve (19 përqind) mendon që krimi organizuar e
qeverisës komunën. 20 përqind prej tyre mendojnë që UNMIK-u është në krye, derisa 8
përqind mendojnë që bashkësia ndërkombëtare (EULEX dhe ZCN) i mban “frenjtë” e
komunës. Një përqindje e mjaft e madhe prej 21 përqind nuk ishin të sigurtë se kush
është në krye të komunës së tyre. Por duke marrë parasysh morinë e hisedarëve, a mund
t’i fajësojmë ata?

Qytetarët humbin në mes të lojës së fajësimit, ku të gjithë akterët e lartpërmendur
pohojnë përgjegjësi por asnjeri prej tyre nuk merr përgjegjësi për adresimin e nevojave
konkrete të qytetarëve. Përveç kësaj, mungesa e autoritetit të qartë në Mitrovicë duket se
po krijon një boshllëk të cilin krimi i organizuar është më se i gatshëm ta mbush. Nevoja
akute për qartësimin e kompetencave qeverisëse në veriun e Mitrovicës është më se e
qartë. Qytetarët duhet të dinë se cili trup është përgjegjës për trajtimin e prioriteteve të
tyre dhe duhet të jenë në gjendje të kërkojnë llogari prej atij mekanizmi.

Meqë asnjeri nga mekanizmat ndërkombëtar nuk janë të zgjedhur në mënyrë demokratike
dhe as nuk i përgjigjen qytetarëve të pjesës veriore apo jugore të Mitrovicës, atëherë
AUM-i, EULEX-i dhe ZCN-ja nuk duhet të kenë kompetenca apo autoritet
vendimmarrës. Në nivelin komunal, as Qeveria e Serbisë nuk duhet të ketë ndonjë
kompetencë. Mekanizmat e vetëm përgjegjës duhet të jenë të zgjedhur në mënyrë
demokratike dhe t’i përgjigjen banorëve të pjesës veriore të Mitrovicës.

Pyetja që vlen 1 milion dollarë: Por a do të marrin pjesë serbët?

Është më se e qartë që procesi i zgjedhjeve demokratike është kyç për qeverisje të mirë
dhe llogaridhënie. Megjithatë, shkalla e pjesëmarrjes së serbëve të Kosovës në zgjedhjet
komunale mbetet e diskutueshme. Sipas hulumtimit të IKS-it, vetëm pesë përqind e
banorëve të pjesës veriore të Mitrovicës planifikojnë të votojnë në zgjedhjet komunale të
Kosovës në nëntor të vitit 2009.5

5 Hulumtimi i IKS-it në gusht të vitit 2009 përfshiu 100 respondentë të grupmoshës 18-65 nga pjesa veriore e Mitrovicës.

www.iksweb.org 8

Siç shihet në grafikonin 2, arsyeja kryesore pse serbët nuk votuan ishte fakti që Qeveria e
Kosovës i organizoi zgjedhjet (77 përqind); ata kurrë nuk votojnë në zgjedhje (18
përqind); dhe asnjë anëtar i familjes së tyre dhe asnjë mik nuk kanë planifikuar të votojnë
(5 përqind). Asnjeri prej respondentëve që planifikuan të mos votojnë nuk tha që
politikanët lokal apo Qeveria e Serbisë ju ka thënë mos të votojnë.

19 përqind e respondentëve që thanë se nuk e kanë ditur a do të votojnë a jo, zbuluan që
vendimi i tyre për të votuar mund të ndikohet nga mendimi i tyre në ditën e zgjedhjeve
(tetë respondentë), nga politikanët lokal (gjashtë respondentë), nga familja dhe miqtë (3
respondentë), dhe nga Qeveria e Serbisë (dy respondentë).

Pa udhëheqës të zgjedhur, serbët do ta kenë shumë vështirë të ndikojnë në vendimet që
merren në komunën e tyre. Ndoshta është befasi fakti që në mesin e njerëzve ka shumë
ndjenja të pafuqisë. Afro një e katërta e serbëve të anketuar nga IKS-i thonë që nuk kanë
ndonjë ndikim mbi jetën e tyre. Vetëm 1.4 përqind e tyre besojnë që kanë shumë ndikim.
Në pyetjen se si mund të ndikojnë në komunën e tyre, një grua u përgjigj, “Çka mund të
bëjmë? Kjo komunë nuk ka veshë.”6 Përveç kësaj, 95 përqind e qytetarëve që jetojnë në
veri shprehën ndjenjën e përjashtimit social.7

Këtë pranverë, serbët që jetojnë në veri të Mitrovicës do ta kenë një shans të dytë. Ata do
të kenë rastin ta formësojnë vet të ardhmen e tyre duke marrë pjesë në zgjedhjet që
parashihet të mbahen në maj të vitit 2010 në komunën e re të Mitrovicës së veriut. Këto
zgjedhje do t’iu ofrojnë banorëve të veriut mundësinë për t’i zgjedhur përfaqësuesit e vet
dhe për ta ndërtuar komunën e re ku ata përbëjnë popullatën shumicë. Pjesëmarrja e tyre
në këto zgjedhje është kruciale në mënyrë që brengat e tyre të fillojnë të adresohen.

Kush është i kënaqur?

Autoritetet komunale, të paktën në teori, janë përgjegjëse për identifikimin dhe trajtimin e
problemeve sociale dhe ekonomike të qytetarëve, nganjëherë në bashkëpunim më
qeverinë qendrore dhe me agjencitë ndërkombëtare, e nganjëherë vetëm. Funksioni
themelor i çdo komune është ofrimi i shërbimeve bazike, përfshirë këtu arsimin,
zhvillimin ekonomik, dhe infrastrukturën siç janë rrugët dhe shërbimet publike. Çështja
vijuese atëherë është nëse zyrtarët e zgjedhur të Mitrovicës po i kryejnë detyrat dhe
obligimet e tyre. Çfarë mendimi kanë banorët e Mitrovicës për kryerjen e këtyre
funksioneve themelore?

6 Intervistë e IKS-it me një banor serb, 17 gusht 2009.
7 Afro 30 përqind “pajtohen plotësisht” dhe 65 përqind “pajtohen deri diku” me deklaratën: “Ndihem i përjashtuar nga shoqëria.” Nga
të dhënat për Mitrovicën, UNDP, “Raporti i Paralajmërimit të Hershëm,” prill 2009.

www.iksweb.org 9

Në pjesën veriore, 35 përqind e respondentëve të anketuar nga IKS-i u shprehën të
pakënaqur me punën e komunës, 34 përqind nuk ishin as të kënaqur e as të pakënaqur,
dhe 27 përqind ishin të kënaqur (shih grafikonin 3). 8

Sipas Programit Zhvillimor të Organizatës së Kombeve të Bashkuara (UNDP), shumica e
shqiptarëve në Mitrovicë duket se janë të kënaqur me punën e Kuvendit Komunal.9

Megjithatë, intervistat e IKS-it me banorët e pjesës jugore të Mitrovicës treguan dallim të
qartë në mes të mendimeve të tyre rreth punës së autoriteteve komunale. Siç shpjegon një
pronar i ri i një dyqani të pajisjeve për telekomunikim:

Nuk jam aspak i kënaqur. Gjendja me furnizimin me energji elektrike dhe me ujë
është katastrofike. Unë e paguaj shërbimin për largimin e mbeturinave, por ata
kurrë nuk vijnë. Problemi më i madh është që komuna nuk po bën asgjë për
shtëpinë time në veri. Serbët jetojnë atje, prandaj unë duhet të paguaj qira për të
jetuar në pjesën jugore. Që gjashtë vite, më kanë premtuar ndihma për ta paguar
këtë qira, por nuk më kanë dhënë asgjë.10

Të rinjtë që jetojnë në pjesën jugore në përgjithësi shprehën të zhgënjyer. Shumë prej tyre
mendojnë që qeveria komunale nuk ka arritur t’i adresoj brengat e tyre. Një vajzë në të
20-tat thotë:

E kënaqur? Asgjë nuk është në rregull në këtë qytet. Nuk jam aspak e kënaqur,
dhe po tërë fajin e kanë politikanët. Ne duhet t’i detyrojmë ata që të pensionohen
sepse gjenerata e vjetër nuk po i lë të rinjtë të marrin frymë. Është e natyrshme që
të rinjtë nuk po pranojnë t’i bashkohen partive politike. Pse t’iu ndihmojnë

8 Hulumtim i IKS-it, Mitrovica Veriore, gusht 2009.
9 Nga te dhënat e veqanta për Mitrovicën, Raporti i Paralajmërimit të Hershëm, pril 2009.
10 Intervistë e IKS-it me një banor shqiptar, 6 korrik 2009.

www.iksweb.org 10

politikanëve që janë në pushtet? Unë do të filloj të votoj vetëm atëherë kur
politikanët të fillojnë t’i dëgjojnë të rinjtë.11

Të rinjtë tjerë që u përpoqën të futën në politikë shprehën frustrimin që mendimet e tyre
nuk u morën fare parasysh. “Jemi munduar të organizojmë disa grupe politike me
shkollën, por shumë shpejt hoqëm dorë sepse kur provuam të bisedojmë me politikanët
ata u dukën shumë të painteresuar.”12 Një banor i ri nga pjesa veriore e Mitrovicës
shprehi brenga të ngjashme: “Asnjë i ri nuk është i interesuar në politikë. Politikanët
premtojnë vende të punës dhe shumë gjëra tjera, por asgjë nuk po ndodh. Në Beograd na
marrin seriozisht por këtu... asnjëherë.”13

Mund të vërehet qartë dallimi në mes të gjeneratave kur bëhet fjalë për punën e
udhëheqësve komunal. Pjesëtarët më të vjetër të popullatës shprehen të kënaqur me
punën e politikanëve lokal. “Kryetari i komunës është njeri i mirë, ai është shumë i afërt
me njerëzit. Ai po punon shumë, por nuk e ka lehtë. Ku do të kishim qenë pa këtë kryetar
të komunës? As nuk duhet të mendojmë në këtë drejtim.”14

Një qytetar tjetër thotë që shumë çështje janë përtej pushtetit të komunës. “Jam i kënaqur
me punën e komunës. Ata i kanë përmirësuar kushtet dhe shërbimet. Kryetari po përpiqet
të bëjë më tepër, mirëpo nuk ka pushtet. Do të votoj në nëntor sepse shpresoj se një ditë
gjërat do të bëhen më mirë.”15

Përgjegjës … për çka?

Dallimi mund të vërehet edhe në mendimet e banorëve rreth asaj se ku duhet t’i
përqendrojnë burimet autoritetet komunale. Në pjesën jugore, të rinjtë mendojnë që
papunësia është prioritet. “Problemi kyç,” thotë një student 19-vjeçar, “është papunësia.
Nëse kryetari i komunës premton vende të reja të punës, atëherë ai është përgjegjës për t’i
gjetur ato. Jo të gjithë mendojnë që kjo çështje madhore, por sigurisht që është. Si mund
të jetojnë të rinjtë pa punë?” 16

Është e vërtetë që të rinjtë në Mitrovicë janë në rrezik më të madh nga varfëria e
skajshme dhe papunësia sesa të rinjtë në pjesët tjera të Kosovës.17 Të rinjtë që kërkojnë
punë i vuajnë pasojat e ekonomisë së shkatërruar dhe tregut jashtëzakonisht të vogël të
punës,18 ku shumicën e vendeve të punës e kanë gjeneratat e vjetra. Një rrobaqepës 50-
vjeçar në pjesën veriore të qytetit shpjegon, “Gjendja për të rinjtë këtu është tejet e keqe...

11 Intervistë e IKS-it me një banor shqiptar.
12 Intervistë e IKS-it me një banor shqiptar, 13 gusht 2009.
13 Intervistë e IKS-it me një banor serb, 17 gusht 2009.
14 Intervistë e IKS-it me një banor shqiptar, 13 gusht 2009.
15 Intervistë e IKS-it me një banor shqiptar, 6 korrik 2009.
16 Intervistë e IKS-it me një banor shqiptar, 13 gusht 2009.
17 Banka Botërore, “Vlerësimi i Varfërisë,” 2006.
18 Për më tepër informata rreth ekonomisë, shih punimin e IKS-it, “Ekonomia në Mitrovicë,” 2009.

www.iksweb.org 11

Shumë njerëz të moshuar punojnë në vende të punës për të cilët ata janë shumë të vjetër
... Prioriteti kryesor i komunës është të sigurohet që të rinjtë nuk do të largohen nga
qyteti.”19 Edhe nëse të rinjtë gjejnë punë, ata zakonisht punësohen në sektore të cilat nuk
përqendrohen në zhvillimin personal të punëtorëve. Një vajzë e re thotë, “Shumica e
shoqeve të mija punojnë si kameriere... kjo është njëra prej punëve më të famshme në
Mitrovicë. Ato të gjitha mundohen të largohen në Prishtinë, por është shumë vështirë.”20

Ikja e të rinjve nga qyteti i Mitrovicës ishte temë e shpeshtë e bisedës gjatë intervistave
që IKS zhvilloi me banorët e qytetit. Shumë pak të rinj mund të mbesin dhe të ndërtojnë
të ardhme këtu. Megjithatë, duket se autoritetet komunale i kanë kushtuar tejet pak
rëndësi kësaj çështjeje. Siç u pa edhe në citatet e lartpërmendura, udhëheqësit komunal
duket se nuk janë shumë të gatshëm të takohen me të rinjtë dhe t’i trajtojnë brengat e tyre
me seriozitet. Deri më tani, nuk dihet për asnjë hap të vetëm për trajtimin e punësimit të
të rinjve në këtë qytet.

Në sytë e gjeneratave më të vjetra, problemi më akut është ndarja e Mitrovicës në pjesën
veriore dhe atë jugore.21 Një banor 65-vjeçar i Mitrovicës thotë, “Problemi? Shiko
përreth. Është tejet e qartë. Qyteti është i ndarë. Por sa mund të zgjas kjo? Ahtisaari tha se
ky do të jetë qytet i bashkuar, por ne nuk mund të shkojmë në veri sepse atje nuk ka
sundim të ligjit. Dikush duhet të ndërmarr diçka.” 22 Shumë qytetarë shprehen të
brengosur për të ardhmen e qytetit dhe mendojnë që as komuna e as qeveria qendrore nuk
po bëjnë sa duhet në këtë drejtim.

Banorët janë tejet të brengosur edhe për infrastrukturën e qytetit, posaçërisht për gjendjen
e rrugëve. Një banor i ri komenton: “Rrugët janë në gjendje të tmerrshme; të gjithë
mendojnë se mund të vozisin si në gara automobilistike. Në rrugë poashtu ka shumë
plehra.” 23 Çështjet tjera të cilat i preokupojnë banorët e Mitrovicës janë: sundimi i ligjit,
korrupsioni në mesin e zyrtarëve publik, ndërtimet ilegale, nepotizmi, ndërprerjet e
energjisë elektrike, reduktimet e ujit, dhe cilësia e dobët e arsimit.24

Nga çrregullimi në rregull: kompetencat, karakteristikat e përbashkëta dhe
komunikimi

Siç u pa nga konfuzioni në mesin e qytetarëve se “kush është në krye” të Mitrovicës dhe
pohimi i disa respondentëve që disa çështje janë përtej të kontrollit të udhëheqësve
komunal, njëra prej çështjeve më të rëndësishme është të qartësohet ngatërrimi i

19 Intervistë e IKS-it me një banor serb, 17 gusht 2009.
20 Pjesëmarrës në fokus grupin e IKS, 17 korrik 2009.
21 Shumë qytetarë e dalluan këtë si çështje madhore për Rrjetin Kosovar të Gruas (“Voters’ Voice: The Issues Voters Demand Their
Government Address,” Prishtinë, 2009. Mund të gjendet në: www.womensnetwork.org).
22 Intervistë e IKS-it me një banor shqiptar, 13 gusht 2009.
23 Intervistë e IKS-it me një banor serb, 17 gusht 2009.
24 Rrjeti Kosovar i Gruas, “Voters’ Voice: The Issues Voters Demand Their Government Address,” Prishtinë, 2009, f. 25-26. Për
arsim, shih raportin tjetër të IKS-it “Ekonomia në Mitrovicë,” 2009.

www.iksweb.org 12

kompetencave. Kompetencat e mbetura në duart e autoriteteve ndërkombëtare (AUM,
EULEX dhe ZCN) duhet t’i barten menjëherë autoriteteve lokale që zgjidhen nga banorët
e Mitrovicës dhe që i përgjigjen këtyre të fundit. AUM-i duhet të hartoj një strategji të
largimit në bashkëpunim të ngushtë me mekanizmat e tjerë relevant që veprojnë në
pjesën veriore të Mitrovicës. Qeveria e Kosovës duhet ta bëjë auditimin e shpenzimeve
për mirëmbajtjen e AUM-it deri sot në mënyrë që tatimpaguesit të kenë pasqyrë të qartë
se si janë shpenzuar paratë e tyre.

Në këtë rrafsh, aspekti kyç do të jetë sigurimi që serbët do të marrin pjesë në zgjedhjet që
do të mbahen në pranverë. Vendimmarrësit ndërkombëtar, udhëheqësit komunal, Qeveria
e Kosovës, organizatat joqeveritare dhe grupet lokale duhet të bëjnë përpjekje për t’i
inkurajuar serbët e Kosovës që të marrin pjesë në zgjedhjet e ardhshme komunale. Duhet
të punohet në prezantimin e argumenteve bindëse që pjesëmarrja e serbëve në këto
zgjedhje mund të çoj në zgjidhje për problemet dhe brengat e tyre. Duke marrë pjesë në
zgjedhje, ata do të mund t’i zgjedhin udhëheqësit e tyre politik dhe të kërkojnë llogari
prej atyre përfaqësuesve për trajtimin e brengave të tyre, duke e përdorur fuqinë e votës
së tyre. Ata do ta kenë fuqinë e krijimit të komunës së tyre dhe do të mund të ndikojnë në
proceset vendimmarrëse.

Në këtë aspekt, Bashkimi Evropian mund të luaj rol të veçantë. Derisa BE-ja punon drejt
dukshmërisë më të madhe në pjesën veriore të Kosovës, hapi i ardhshëm strategjik mund
të jetë themelimi i qendrës informuese në veriun e Mitrovicës. Kjo qendër mund të merret
me aktivitete të komunikimit dhe të ofroj informata për t’i edukuar banorët e Mitrovicës,
posaçërisht të rinjtë, për politikat e BE-së për Kosovën, rajonin, dhe më gjerë (p.sh., për
politikat e tregtisë, migrimit, arsimit dhe kontrollin e cilësisë së produkteve). Mundësia e
integrimit të ardhshëm në Bashkimin Evropian është qëllim i përbashkët i serbëve dhe
shqiptarëve. Kjo njëkohësisht është dritare për bashkëpunim të mundshëm në mes të
shqiptarëve dhe serbëve në Mitrovicë.

www.iksweb.org 13

EKONOMIA NË MITROVICË

Që nga përfundimi i luftës në vitin 1999, zhvillimi ekonomik i Kosovës ka ecur përpara
me shpejtësi të kërmillit. Me shkallën më të lartë të papunësisë në Ballkanin Perëndimor
(43 përqind), nuk është për t’u çuditur fakti që ekonomia e Kosovës mbetet larg vendeve
të tjera të rajonit.25 Megjithatë, me punë të zellshme, me vendimmarrje të fortë dhe me
qeverisje të mirë, ka hapësirë për optimizëm rreth të ardhmes ekonomike të Kosovës.
Shteti më i ri në botë ka potencial bujqësor, fuqi të re punëtore, burime të pasura natyrore
si dhe potencial për turizëm. Shkalla e rritjes ekonomike në Kosovë u dyfishua nga viti
2007 në vitin 2008 (nga 2.8 përqind në më tepër se 5 përqind).26 Edhe shkalla e
papunësisë ka shënuar rënie nga 52.3 përqind në vitin 2003 në 43 përqind në vitin 2008.27

Megjithatë, derisa qytetet si Prishtina, Prizreni dhe Ferizaji kanë filluar t’i gëzojnë frytet
e rritjes ekonomike të Kosovës, ekziston rreziku real që Mitrovicës “do t’i ik treni.”
Dikur zemra e zhvillimit ekonomik të Kosovës, sot ekonomia e kësaj komune ka
stagnuar. Shkalla e papunësisë në Mitrovicë vlerësohet të jetë rreth 70 përqind.28 Në vitin
1990 numri i njerëzve të punësuar në Mitrovicë ishte 11,467 krahasuar me Ferizaj, që
ishte 8,643.29 Komuna e Mitrovicës është përplot tensione sociale dhe politike. Qyteti i
Mitrovicës, vazhdon të jetë i ndarë dhe statusi i tij politik ende nuk është zgjidhur.
Iniciativa Evropiane për Stabilitet (ESI) ka theksuar “që nuk ka asnjë vend tjetër në
Evropën Juglindore i cili vuan njëkohësisht nga tensionet e vazhdueshme etnike dhe
pasojat e deindustrializmit, dhe në asnjë vend tjetër kombinimi i këtyre dy faktorëve nuk
ka shkaktuar kriza aq të rënda sociale dhe ekonomike si në komunën e Mitrovicës.”30

Në këtë analizë, Iniciativa Kosovare për Stabilitet (IKS) argumenton që udhëtimi i
rrezikshëm i Mitrovicës më tepër ka të bëjë me bazat e saj të lëkundshme ekonomike, me
infrastrukturën e dobët, investimet e pamjaftueshme, frymën e dobët të afarizmit,
menaxhimin joadekuat institucional, dhe lëvizshmërinë e kufizuar të mallrave dhe
shërbimeve, e më pak me politikat ndëretnike. Edhe pse përmirësimi i gjendjes
ekonomike në Mitrovicë do të varet pjesërisht nga zhvillimi i përgjithshëm ekonomik i
Kosovës, IKS-i ka identifikuar disa fusha në të cilat mund të merren masa të vogla dhe
afatshkurta për ta ngritur në këmbë ekonominë lokale.

25 Komisioni Evropian, “Ballkani Perëndimor në Tranzicion,” Punime të Rastit 46, maj 2009.
26 Shkalla e papunësisë në Kosovë akoma mbetet dukshëm më e lartë se ajo në Maqedoni (36 përqind), Mal të Zi (31 përqind), dhe në
Bosnje e Hercegovinë (30 përqind) (Komisioni Evropian, ““Ballkani Perëndimor në Tranzicion”).
27 Të dhënat e Bankës Botërore për Kosovën.
28 “Agjenda e Mitrovicës për Zhvillim Ekonomik Lokal,” Koordinuar nga UNMIK-u në Mitrovicë, 2004. Në vitin 2006 shkalla e
pavarësisë në Mitrovicë është rritur në gati 70% përderisa mesatarja e përgjithshme është rritur vetëm 45%. Mitrovica përbën pjesën
më të madhe të varfërisë se sa çdo regjion tjetër, duke përfshirë Prishtinën. Të gjitha të dhënat janë marrë nga Banka Boterore,
Vlerësimi i Varfërisë në Kosovë (2007).
29 Radnici u Drustvenom Sektoru po Delatnosti, Stanje 30, septembra 1990.
30 Iniciativa Evropiane për Stabilitet, “E Ardhmja Post-Industriale,” Prishtinë, 2004.

www.iksweb.org 14

Baza të lëkundshme, e ardhme e paqëndrueshme

Sektori privat i cili është shfaqur që nga viti 1999 është kryesisht i shkallës së vogël dhe
kërkon investime të vogla kapitale. Në vitin 2008 sektori privat përbënte 45 përqind31 të
të hyrave (42.3 përqind në jug dhe vetëm 8 përqind në veri në vitin 2004.)32 Prej numrit
të përgjithshëm të popullatës në pjesën jugore të qytetit (66,000), vetëm 12 përqind prej
tyre janë të punësuar në sektorin privat. Rreth gjysma e bizneseve janë të angazhuara në
tregti dhe shitje me pakicë.33 Varësia e madhe nga tregtia ka rritur edhe më tepër deficitin
tregtar të Kosovës.34 Vëmendje tejet e vogël i është kushtuar zgjerimit të tregut,
inovacioneve, apo zhvillimit të sektorëve të tjerë. Aktivitetet tjera të vetme në Mitrovicë
janë ndërtimtaria, transporti dhe restorantet. Industria lokale ka mbetur e pazhvilluar.

Është më se e qartë që Mitrovica nuk ka zhvilluar “bazë të mjaftueshme ekonomike.” 35

Mjedisi aktual afarist ka dështuar në “gjenerimin e zhvillimit ekonomik”36 meqë janë
krijuar shumë pak vende të reja të punës. 95 përqind e bizneseve të regjistruara kanë më
pak se pesë nëpunës, dhe shumica e bizneseve menaxhohen nga pronarët e tyre. Në
përgjithësi, familjet vazhdojnë të luftojnë për mbijetesë.37

Shitorja e vogël e Bekimit, e udhëhequr nga familja e tij, në rrugën kryesore të pjesës
jugore të qytetit, është shembulli më ilustrativ i kësaj gjendjeje. Në raftet e shitores së tij
janë të radhitura cigaret, ëmbëlsirat, biskotat dhe mallrat e ndryshme shtëpiake. Mirëpo,
këto mallra nuk janë dëshmi e mirëqenies ekonomike të familjes së Bekimit. Ai thotë:

Çdo javë blej mallra nga një depo jashtë Mitrovicës, e cila furnizohet nga kamionët
që vijnë nga Maqedonia, Greqia, Kroacia dhe Turqia. Kryesisht blej mallra bazike ...
ato për të cilat kanë nevojë njerëzit. Shpjegimi më i mirë për punën time është blej
dhe shit. Fitimi më mundëson ta vazhdoj këtë punë mirëpo ende jam i varfër.38

Gjysma e bizneseve të regjistruara dhe rreth 20 përqind të njerëzve të punësuar në
Mitrovicë janë të angazhuar në këtë lloj të tregtisë. Në aspektin strukturor, ka pasur

31 Të dhëna nga komuna e Mitrovicës, 2008.
32 Iniciativa Evropiane për Stabilitet, “E Ardhmja Post-Industriale,” Prishtinë, 2004.
33 Të dhënat nga Komuna e Mitrovicës (2008) tregojnë që 3,500 banorë janë të angazhuar në tregti.
34 Deficiti tregtar i Kosovës (vetëm mallrat) u rrit për 42.6 përqind të GDP-së në vitin 2007 dhe vazhdoi të rritej në vitin 2008 për
shkak të bazës së vogël eksportuese të Kosovës.
35 Të dhënat nga Komuna e Mitrovicës tregojnë që 606 njerëz punojnë në ndërtimtari; 702 në transport; dhe 718 në hotele dhe
restorante.
36 Efekti i “gjenerimit të zhvillimit ekonomik” i referohet idesë neoliberale që pasuria e ngritur nga kapitalizmi dhe tregjet e lira do të
bie dhe do t’i arrij të varfrit, duke i nxjerrë kështu njerëzit nga varfëria. Prandaj politikat neoliberale përfshijnë lirimet tatimore apo
beneficionet tjera për bizneset dhe individët e pasur me mendimin që kjo do të ketë ndikim të tërthortë për popullatën e gjerë dhe do të
krijoj vende të punës.
37 Sipas Zyrës për Punë Sociale në Komunën e Mitrovicës, 2,671 familje janë në “fazën e mbijetesës.”
38 Intervistë e IKS-it me një banor shqiptar, 3 korrik 2009.

www.iksweb.org 15

shumë pak ndryshime që nga viti 1999. Sot thjesht ka më tepër kioska, shitore, kafene,
sallone të floktarisë dhe taksistë.39

Industria dikur e fuqishme përpunuese e qytetit është zhdukur pothuajse plotësisht.
Vetëm 7 përqind e bizneseve janë të regjistruara formalisht si prodhuese. Në pjesën
jugore të Mitrovicës, vetëm 1 përqind e popullsisë punon në prodhimtari.40 Megjithatë,
shumë njerëz mendojnë që e ardhmja qëndron në ringjalljen e të kaluarës: “Trepça41 është
esenciale për të ardhmen tonë dhe ajo është e vetmja rrugë përpara,” thotë një banor.42

Në vitin 1998, kompleksi xehetar i Trepçës kishte 22,885 punëtorë, dhe përfaqësonte 9
përqind të fuqisë punëtore të Kosovës. Në vitin 1989, vetëm në Mitrovicë ishin të
punësuar 7,917 persona, përfshirë këtu 5,121 shqiptarë të Kosovës, 2,544 serbë të
Kosovës, dhe 252 të tjerë. Në atë kohë, Trepça përfaqësonte punësimin më të madh të
qytetit.43 Pastaj në vitin 1989, regjimi serb i largoi mijëra minatorë shqiptarë nga puna.
Në mes të viteve 1989-1991, fuqia punëtore e Trepçës u tkurr për 57 përqind (nga 13,261
në 5,720 punëtorë). Në vitin 1995, vetëm 1,200 nga 7,000 punëtorë të Trepçës ishin
shqiptarë të Kosovës.44

Sot, Trepça ka 2,525 punëtorë, përfshirë këtu 1,355 shqiptarë (54 përqind) dhe 1,170
serbë (46 përqind). Jo të gjithë mendojnë që rihapja e kompleksit të Trepçës do t’i zgjidh
problemet e qytetit. Një banor në pjesën veriore shpreh pesimizmin e tij: “Mitrovica nuk
mund të prodhoj më. Dikur e kemi pasur industrinë më të mirë në Ballkan. E tërë
Jugosllavia shikonte drejt nesh, drejt Trepçës. Ky ishte qytet i prodhuesve të mëdhenj,
por tash po i prodhojmë problemet më të mëdha.”45

Për shumë arsye, rihapja e kompleksit të Trepçës nuk është qëllim realist afatshkurtër. Siç
shpjegon edhe Grupi Ndërkombëtar i Krizave:

Problemet e Trepçës janë të shumta dhe komplekse. Ato përfshijnë borxhet e saj
të pretenduara, çështjen e pronësisë së vërtetë dhe kush ka përfituar nga kjo,
kushtet e përkeqësuara të makinerisë së vjetruar, fuqinë tejet të madhe
punëtore,numrin e pamjaftueshëm të investitorëve të mundshëm, ndikimin

39 Kuvendi Komunal i Mitrovicës, Strategjia për Zhvillim Ekonomik Lokal 2009-2011, Prishtinë, shtator 2008, f. 16. Numri i
ekonomive familjare në Mitrovicë është 13,243. Numri i përafërt i popullsisë në pjesën jugore të Mitrovicës është 66,000 banorë.
Numri i personave në moshë për punë (15-65) është 52,400. Numri i personave të punësuar zyrtarisht është 17,180 (përfshirë këtu
punëtorët e Trepçës). Ekonomia gri me gjasë është më e madhe sesa sugjerohet në vlerësimet e Kuvendit Komunal të Mitrovicës.
Sipas zyrtarëve komunal, rreth 200 njerëz janë të angazhuar në biznese të paregjistruara.
40 Të dhëna nga Komuna e Mitrovicës tregojnë që vetëm 665 persona janë të përfshirë në prodhimtari.
41 Kompleksi i Trepçës, i cili gjendet afër qytetit të Mitrovicës, besohet që ka pasur deri në 23,000 punëtorë në kulmin e punës në vitet
1980.
42 Intervistë e IKS-it me një zyrtar komunal, 3 korrik 2009.
43 Michael Palairet, “Trepça 1965-2000: A report to LLA/ESI,” 2003.
44 Po aty.
45 Intervistë e IKS-it me një banor serb, 1 korrik 2009.

www.iksweb.org 16

jashtëzakonisht të keq mjedisor të shkritores së Zveçanit dhe politikën e
brendshme në Kosovë.46

Qeveria e Kosovës akoma duhet ta përgatis një studim serioz të fizibilitetit për ringjalljen
ekonomike të Trepçës. E ardhmja e Trepçës mbetet e bllokuar nga kontestet ligjore rreth
pronësisë, infrastrukturës së dëmtuar, mosefiçencës ekonomike, dhe kostove të larta për
riaktivizim. Ndërmarrja ende nuk ka treguar profit që nga fillimi i viteve 1980 dhe ka
borxhe të jashtëzakonshme.47 Përveç kësaj, riparimi i dëmit mjedisor të shkaktuar nga
dekadat e tëra të industrisë së rëndë do të jetë shumë i shtrenjtë. Pastrimi i kësaj zone
mund të kushtoj deri në 100 milion euro, fakturë të cilën do të duhet ta mbulojnë
ndërkombëtarët. 48

Varësia nga kuleta e qeverisë

Pa financime gjithëpërfshirëse publike, ekonomia në Mitrovicë do të shembej. Shumica e
qytetarëve në Mitrovicë janë të punësuar në sektorin publik. Rreth 4,000 persona punojnë
në shkolla, spitale, dhe në administratën publike në pjesën jugore të qytetit. Qeveria e
Serbisë i përkrah edhe 4,100 nëpunës publik në pjesën veriore të qytetit. Numri i
personave që marrin ndihma sociale nga shteti në pjesën jugore është pothuajse i njejtë
me numrin e të punësuarve; në vitin 2009, deri 11,752 persona merrnin ndihma sociale,
duke arritur shumën totale prej €160,260 në muaj.49 Në pjesën veriore të qytetit, në vitin
2008, transferet sociale dhe puna në ekonominë gri përbënin 60 përqind të të ardhurave
totale të qytetarëve.50

Qeveria e Serbisë shpenzoi më shumë se 169 milionë Euro në vitin 2008 në paga mujore
vetëm për të punësuarit në Kosovë,51 edhe pse kriza ekonomike ka nënkuptuar që Serbia
është dashur të reduktojë shpenzimet qeveritare në Shtesat e Kosovës përgjysmë në mes
të vitit 2008 dhe 2009.

Niveli i lartë i varësisë nga burimet shtetërore mund të ketë pasoja serioze. Futja e të
ardhurave shtesë nga Beogradi, që synonte të shërbente si qetësues, u tregua të jetë një
formë e eutanazisë. Si rezultat i pagesave nga Beogradi, banorët e pjesës veriore të qytetit
mendojnë që gjenden në një zonë komfori në të cilën janë harruar shprehitë e punës dhe
dekurajohet rritja e sektorit privat.

46 Grupi Ndërkombëtar i Krizave, Trepça: Zbërthimi i Labirintit, Uashington dhe Prishtinë, 26 nëntor 1999.
47 “Agjenda e Mitrovicës për Zhvillim Ekonomik Lokal,” Koordinuar nga UNMIK-u në Mitrovicë, 2004.
48

“Agjenda e Mitrovicës për Zhvillim Ekonomik Lokal,” Koordinuar nga UNMIK-u në Mitrovicë, 2004.
49 Zyra për Punë Sociale, Mitrovicë.
50 Cituar në SPARK, “Vlerësimi i Potencialit për Zhvillim Ekonomik në Kosovën Veriore,” 2008.
51 Transparency Serbia, “Gjurmimi i fondeve nga Serbia për në Kosovë-Metohi,” Beograd, qershor 2009 (ende nuk është publikuar).
Shuma totale e të hollave të paguara për paga mujore të punëtorëve në Kosovë dhe Metohi në vitin 2008 ishte 16.162.368.474 RSD or
169.882.655 Euro. IKS-i ka konvertuar këtë shumë në Euro, duke u bazuar në ratën e këmbimit të datës 10 dhjetor, 2009. Faqja e
internetit për norma të këmbimit është: http://www.xe.com/.

www.iksweb.org 17

Pasojat e varësisë mund të jenë të skajshme edhe në pjesën jugore të qytetit. Derisa
ekonomia e dobët i kontribuon shpenzimeve të larta publike për skemat e ndihmave
sociale,52 mbeten më pak para për infrastrukturë dhe për investime tjera që nevojiten për
rritje ekonomike, duke e krijuar kështu një rreth vicioz. Për të qenë më joshës në aspektin
ekonomik për investitorët potencial, qyteti duhet të shkëputet nga varësia dhe ta rris
sektorin privat.

Tregu jofunksional i punës

Nëse Kosova është moçal i punësimit në rajon, atëherë Mitrovica është vrima e ujërave të
zeza. Banka Botërore ka konkluduar që Mitrovica e ka shkallën më të lartë të papunësisë
dhe shkallën më të ulët të punësimit në nivel kombëtar.53 Niveli i papunësisë është 70
përqind. Pasojat e deindustrializmit janë të dukshme në tërë Kosovën,54 por komplikimet
e tyre nuk janë kuptuar plotësisht as nga komuniteti ndërkombëtar por as nga
politikëbërësit lokal.

Tregu i stagnuar i punës ndikon në çdo pjesë të qytetit. Në pjesën jugore të qytetit, sipas
statistikave komunale, që nga fillimi i vitit 2009 janë hapur 37 vende të punës përderisa
23,756 persona janë regjistruar si të interesuar për punë. Sipas këtij trendi, do të nevojiten
2,000 vite për ta përgjysmuar nivelin e papunësisë.55 Një banor në pjesën jugore thotë:

Që gjashtë vite po kërkoj vend të duhur të punës por gjendja këtu është katastrofale.
Është sikur të shpresosh që treni do të vij, por kur shikon në distancë nuk e sheh atë.
Gjatë gjashtë viteve i kam gjetur vetëm dy vende potenciale të punës në qytet: t’i
pastroj rrugët apo të punoj si kamerier. Nuk është për t’u çuditur që shumë njerëz
kalojnë në krim. Përpara kam punuar si inxhinierë, dhe çdo ditë dal dhe kërkoj, por
asgjë nuk ndryshon. Nuk ka asgjë të re. Gjendja e papunësisë është katastrofike dhe
askund nuk ka vende të punës.56

Ngjashëm me pjesën jugore, punësimi në pjesën veriore të qytetit tregon shumë pak
shenja për ringjallje, dhe ka pesimizëm të thellë për mundësitë e reja. Të dhënat
hulumtuese të UNDP-së tregojnë që shumica dërrmuese e serbëve në Mitrovicë besojnë
që gjendja aktuale e punësimit është e pafavorshme dhe se kjo gjendje do të vazhdoj edhe
në gjashtë muajt e ardhshëm,57 një banor në veri ankohet:

52 Numri total i personave që marrin ndihma sociale: 11,782.
53 Banka Botërore, “Vlerësimi i Varfërisë në Kosovë,” 2007.
54 Shih p.sh LLA/ESI, Deindustrailizimi dhe shpërbërja e pronës shoqërore – Një rast studimi i Pejës, Prishtinës dhe Berlinit, shkurt
2002; LLA/ESI, Qeverisja komunale dhe zhvillimi ekonomik – Mësimet e mësuara nga dhe për Kosovën; Raste studime Gjilani dhe
Vitia, Kosovës.
55 Vlerësim i IKS-it bazuar në statistikat komunale.
56 Intervistë e IKS-it me një banor shqiptar, 3 korrik 2009.
57 Të dhënat specifike për Mitrovicën nga UNDP, “Raporti i Paralajmërimit të Hershëm,” prill 2009.

www.iksweb.org 18

Vende të punës këtu? Nuk ka gjasa. Unë e kam diplomën e inxhinierit të diplomuar
por çka mund të bëjë? Vetëm shikojini kioskat e zbrazëta në rrugë. A po ju duket
thuajse ka shumë biznese? Nuk e di madje pse e kanë hapur universitetin këtu kur nuk
ka vende të punës.58

Përveç kësaj, shumë respondentë thonë që vendet e pakta të punës janë ndarë në bazë të
nepotizmit e jo në bazë të meritave. “Kënd e njeh” më parë se “çka din” ishte faktor
përcaktues për gjetjen e vendit të punës. Një pjesëmarrës në njërën prej fokus grupeve të
IKS-it thotë:

Vëllai im jeton në pjesën veriore të Mitrovicës dhe është arsimuar për 26 vite por nuk
mund të gjen vend të punës sepse nuk i ka lidhjet e duhura. Ai është ekspert i
telekomunikimit. Pasi ka kërkuar shumë herë vend të punës, ka kërkuar takim me
drejtorin e PTK-së por ai nuk e ka pranuar kërkesën e tij. Vëllai im dhe familja e tij
jetojnë në varfëri në pjesën veriore të qytetit. Një ditë shkova në postë dhe vajza e cila
punonte aty nuk dinte as ta lexonte faturën. Ajo sigurisht nuk e ka mbaruar as
shkollën e mesme. Gjendja e tyre po më plak para kohës dhe e tërë kjo ndodh sepse ai
nuk ka lidhje të korruptuara.59

Çka mund të bëhet për promovimin e rritjes ekonomike në Mitrovicë? Së pari, banorët e
Mitrovicës duhet të kenë mentalitet të ri. Përzierja e rrezikshme e deindustrializmit,
politikës dhe tensioneve etnike nuk duhet ta pengoj ndërtimin e bazave të reja
ekonomike. Shikuar nga këndvështrimi ekonomik, në Mitrovicë nuk janë “dy realitete”
por më shumë një qytet i bashkuar rreth rrezikut serioz. Pjesa veriore dhe ajo jugore e
qytetit ballafaqohen me sfidat e njëjta ekonomike, dhe ato kanë kërkesa të ngjashme për
ringjalljen e ekonomive të tyre.60 Për ta integruar qytetin në ekonominë e Kosovës duhet
të ndërmerren veprime të menjëhershme, urgjente dhe të përbashkëta.

Vazhdimi i perceptimit të qytetit si “i ndarë” do të ketë pasoja katastrofike për
ekonominë. Zona natyrale ekonomike e Mitrovicës e përfshin tërë qytetin. Politikanët
lokal duhet të nxjerrin mësime nga fati i qyteteve të ndara gjatë Luftës së Ftohtë, kur
entitetet e natyrshme ekonomike në mbarë Gjermaninë u ndan përgjysmë. Qytezat dhe
fshatrat përgjatë vijës ndarëse Lindje-Perëndim përjetuan vdekje të ngadalshme
ekonomike për shkak se zona e tyre natyrshme ekonomike u tkurr dhe nuk i kishin më në
dispozicion mjetet e përbashkëta ekonomike. Shenjat “Mbyllur” e varura në dyert e
bizneseve në rrugën Mbretëresha Teuta janë dëshmi e problemeve të tregut të tkurrur dhe
e dobësisë së qytetit ndaj ndarjes së vazhdueshme. Tregu i tkurrur do të vazhdoj të ndikoj
në rritjen ekonomike të të dy pjesëve të qytetit.

58 Intervistë e IKS-it me një banor serb, 17 gusht 2009.
59 Pjesëmarrës në fokus grupin e IKS, 17 korrik 2009.
60 Pjesa veriore e Mitrovicës ballafaqohet me sfida shtesë të sundimit të ligjit për shkak të mungesës së qartësisë rreth përgjegjësisë
dhe përgjegjshmërisë së qeverisë atje.

www.iksweb.org 19

Ekonomia bazike thotë që nëse nuk ka lëvizshmëri të mallrave dhe shërbimeve, çdo fushë
ekonomike do të kaloj momente shumë të vështira. Për të zhvilluar tregti brenda qytetit,
banorët e pjesës veriore duhet të regjistrohen tek autoritetet komunale, t’i blejnë dy lloje
të regjistrimeve, dhe ndoshta të ballafaqohen me tërbimin e bashkëqytetarëve të tyre.
Varësia e tyre e përbashkët ndaj shkëmbimit të mallrave dhe shërbimeve është arsye e
mjaftueshme për t’u ballafaquar me këto sfida. Aktiviteti i ngjeshur në Mëhallën
Boshnjake është dëshmi e potencialit të tregut të zgjeruar.

Banorët e Mitrovicës nuk mund ta nxjerrin vet qytetin nga izolimi ekonomik; zhvillimi i
qytetit varet nga integrimi i tij i plotë në tregun kombëtar dhe në tregjet rajonale. Duhet të
gjinden stimulime financiare për ta inkurajuar bashkëpunimin në mes të gjitha grupeve
etnike në veri dhe në jug. “Zona e Liruar nga Dogana” 61 mund ta stimuloj lëvizshmërinë
e tregut, por ka shumë pak dëshmi të kërkesave. Shumë afaristë në Mitrovicë i
bashkëngjiten frustrimit të z. Idrizi, i cili është pronar i një dyqani për shtyp në pjesën
jugore të Mitrovicës:

E ndërtova këtë dyqan në vitin 2002. Për shumë vite kam sakrifikuar dhe kam
punuar shumë në mënyrë që biznesi të jetë i suksesshëm. Nganjëherë makinat e
shtypit prishen. Njerëzit e vetëm që dinë t’i rregullojnë ato janë serbët në pjesën
veriore të qytetit dhe nuk kam asnjë problem me ta... Ne jemi kolegë të mirë, por
kurrë nuk e di a do të vijnë sepse disa njerëz në veri thonë që ata nuk mund të
vijnë. Kjo është shumë frustruese dhe i dëmton të dyja palët... inxhinierët humbin,
dhe unë i humb klientët dhe reputacionin tim.62

Stimulimet financiare dhe stimulimet e tjera të bashkëpunimit duhet të shoqërohen edhe
me sundimin efikas të ligjit. Derisa gjendja e sigurisë të jetë e brishtë, në Mitrovicë do të
ketë shumë pak investime. Sundimi i ligjit dhe zhvillimi ekonomik shkojnë njëra krahas
tjetrës. Të dyja nevojiten për të shtruar bazat e prosperitetit, stabilitetit, dhe për kthimin e
sigurt të personave të zhvendosur.

Drejt rritjes ekonomike

Bazat e dobëta ekonomike të Mitrovicës duhet të adresohen urgjentisht. Përmirësimi i
blloqeve kyçe të ekonomisë do të tregojë nëse aktiviteti minimal aktual ekonomik është
shenja e fundit e një qyteti në vdekje apo shenja e parë e rigjenerimit të gjatë.

61 Rekomandim në KIPRED, “Vështrimi Përtej Urës së Mitrovicës, një pako zgjidhje Ahtisaari Plus,” Prishtinë: tetor 2008. Mund të
gjendet në: http://www.kipred.net.
62 Fokus grupi i IKS, 17 korrik 2009.

www.iksweb.org 20

Banorët e Mitrovicës e kanë të qartë nivelin e urgjencës: vetëm 32 përqind e shqiptarëve
në Mitrovicë mendojnë që kushtet për afarizëm janë të favorshme, dhe një përqindje e
ngjashme mendon që gjendja do të mbetet e njëjtë në gjashtë muajt e ardhshëm.63 Derisa
shumica e bizneseve janë të destinuar të luftojnë apo dështojnë, çfarë incentivash kanë
qytetarët për të ndërmarrë rikqe ekonomike? Një banor komenton:

Ta hap biznesin tim? Në asnjë mënyrë! Këtu nuk mund të fitosh para. Vetëm
mund të humbasësh para. Nëse gjërat do të kishin qenë më të qëndrueshme dhe
solide, atëherë do të kisha menduar për këtë. Shqiptarët kanë shpirt biznesi, dhe
ne dimë të jemi të përkushtuar dhe të organizuar, mirëpo të ndërtosh një biznes të
suksesshëm këtu është si të provosh të mbjellësh bostan në shkretëtirë.64

Rritja ekonomike kërkon investime financiare, mirëpo banorët e Mitrovicës thjesht nuk
kanë qasje në kapital fillestar. Edhe nëse arrijnë të sigurojnë ndonjë kredi, kushtet janë
për periudha afatshkurtra, nevojiten garanci të shumta, dhe normat e interesit janë
zakonisht më të larta sesa kreditë e konsumatorëve për individë që punojnë në sektorin
public.65 “Është si në Perëndim të Egër... Bankat nuk mund të financojnë aktivitete për
ringjallje ekonomike për shkak të rreziqeve,” 66 shpjegon një bankier në pjesën veriore të
Mitrovicës.

Ngjashëm me këtë, 80 përqind e serbëve që jetojnë në Mitrovicë mendojnë që kushtet
aktuale për afarizëm janë të pafavorshme.67 Ky pesimizëm është i arsyeshëm kur dihet
fakti që për çdo biznes që hapet në pjesën veriore dy të tjerë mbyllen.68 “Kjo është vrimë
e zezë për investime,” thotë një banor.

E ardhmja ekonomike e Mitrovicës varet nga ndërmarrësia. Në pjesën jugore të qytetit,
ka shembuj të përkrahjes së suksesshme për ndërmarrësit. Biznesi i z.Idrizi është dëshmi
e kësaj, por këto përpjekje duhet të zgjerohen më tutje. Në pjesën veriore të qytetit,
mungon fryma e ndërmarrësisë. Një studim rishtazi ka treguar që mungesa e arsimit
praktik, joshja nga subvencionet publike, statusi i paqartë politik, institucionet e dobëta,
sundimi i mangët i ligjit, dhe “shiriti i kuqi” i kontribuojnë mungesës së ndërmarrësish.69

Struktura e papërshtatshme në Mitrovicë është një çështje tjetër e cila duhet të adresohet
urgjentisht: gjendja e dobët e rrugëve, transporti joefikas publik, dhe ç’është më e
rëndësishmja, furnizimi i pamjaftueshëm me ujë dhe energji elektrike janë disa ndër
problemet e shumta me të cilat ballafaqohet qyteti i Mitrovicës. Një studim i bërë nga

63 Studimi i bërë nga IKS në gusht të vitit 2009 përfshiu 100 respondentë të grupmoshës 18-65 nga pjesa veriore e Mitrovicës.
64 Intervista e IKS me një banor shqiptar, 3 korrik 2009.
65 Intervista e IKS me një banor serb, 1 korrik 2009.
66 Intervista e IKS me një banor serb, 17 gusht 2009.
67 Të dhënat specifike për Mitrovicën nga UNDP, “Raporti i Paralajmërimit të Hershëm,” prill 2009.
68 Vlerësimi i IKS-it i nxjerr nga të dhënat specifike për Mitrovicën nga UNDP, “Raporti i Paralajmërimit të Hershëm,” prill 2009.
69 Cituar në SPARK, “Vlerësimi i Potencialit për Zhvillim Ekonomik në Kosovën Veriore,” 2008.

www.iksweb.org 21

UNMIK-u në vitin 2004 zbuloi që shumica e ndërmarrjeve operojnë në “nivelin e
mbijetesës” dhe janë shumë të ndjeshme ndaj luhatjeve të tregut. Më tepër se 30 përqind
e ndërmarrjeve të vogla operojnë në mjedis të hapur; 38.5 përqind nuk kanë energji
elektrike; dhe 46.2 përqind nuk kanë furnizim me ujë.70 Duket se shumë pak gjëra kanë
ndryshuar prej vitit 2004 prej kur është bërë studimi i UNMIK-ut. Si rezultat i kësaj,
prodhimtaria efikase është e vështirë dhe investitorët potencial i kanë drejtuar sytë
tjetërkund. Për këtë arsye, zhvillimi i infrastrukturës së Mitrovicës duhet të jetë prioritet.
Agjencioni Zhvillimor Rajonal për Mitrovicën duhet të ndajë burime domethënëse për
përmirësimin e infrastrukturës në këtë zonë.

Përveç kësaj, edhe qeverisja e dobët e dëmton ekonominë. Fondet që qeveria e Serbisë i
ka dhënë për pjesën veriore të Mitrovicës nuk janë investuar në mënyrë të mençur.
“Fondet vinin nga Serbia por ato investoheshin në ndërmarrje që kanë ndikim politik e jo
në ndërmarrje fitimprurëse. Këto ishin biznese artificiale,” thotë një afarist lokal në
pjesën veriore të qytetit.71

Edhe në pjesën jugore të qytetit vërehet fenomeni i keqmenaxhimit. “Arsyeja kryesore
pse ende e kemi këtë gjendje janë zyrtarët lokal dhe ata qendror,” 72 thotë një pjesëmarrës
në njërën nga fokus grupet e IKS-it. Një afarist tjetër ankohet për keqtrajtim nga doganat
lokale.73 Disa afaristë në pjesën jugore të Mitrovicës besojnë që qeveria i ka ndarë
parcelat për parkun lokal të afarizmit duke u bazuar në nepotizëm e jo në gjykim
racional.74

Konkludim

Problemet më domethënëse që e pengojnë integrimin dhe zhvillimin ekonomik të
Mitrovicës janë industria tejet e dobësuar e xehetarisë, infrastruktura e dobët, tregtia e
dobët për shkak të tregut të cunguar, varësia e madhe nga shpenzimet publike, tregu
jofunksional i punës, mentaliteti i fiksuar në të kaluarën e lavdishme, dhe kushtet e
pafavorshme për afarizëm. Përveç kësaj, mungesa e sundimit të ligjit dhe fakti që qyteti
mbetet i ndarë prej dhjetë vitesh i kanë keqësuar edhe më tej problemet ekonomike. Si
pjesë e përpjekjeve për t’i zgjidhur disa prej këtyre çështjeve, disa masa afatshkurtra
mund të ndikojnë në ringjalljen ekonomike.

KIPRED, institut vendor për kërkime me seli në Prishtinë, ka propozuar krijimin e “zonës
së veçantë të investimeve” e cila do ta mbulonte territorin e pjesëve jugore dhe veriore të
Mitrovicës dhe Zveçanin, të cilat dikur përbënin një komunë të vetme, duke formuar

70 Cituar në Iniciativën Evropiane për Stabilitet, “E Ardhmja Post-Industriale,” 2004.
71 Intervistë e IKS-it me një banor serb, 17 gusht 2009.
72 Fokus grupi i IKS-it, 21 korrik 2009.
73 Po aty.
74 Po aty.

www.iksweb.org 22

kështu një zonë të natyrshme ekonomike.75 Në këtë “zonë të veçantë të investimeve,”
ndërmarrjet do të liroheshin nga taksat komunale (p.sh. për licencim, pronë, etj) dhe nga
tatimet mbi fitim në nivelin qendror. Ato do të vazhdonin të paguanin tatimet e tjera, siç
është tatimi mbi të hyrat, kontributet e punës, tatimi i të hyrave të punës, dhe Tatimin mbi
Vlerën e Shtuar (TVSH) për mallra dhe shërbime. Përveç “zonës së veçantë të
investimeve” do të mund të themelohej edhe “zona e liruar nga dogana” në rajonin midis
pjesës jugore të Mitrovicës, pjesës veriore të Mitrovicës dhe Zveçanit, ku ndërmarrjet do
të liroheshin nga taksat e korporatave dhe përfitimit dhe taksat doganore për mallrat e
importuara siç janë pajisjet.76

Subvencionet bujqësore për bujqit vendor poashtu do të mund ta zhvillonin ekonominë në
këtë zonë kryesisht rurale. Edhe pse fuqia punëtore bujqësore e Mitrovicës (32,363) është
më e vogël se ajo e Prishtinës (37,083) apo e Pejës (49,149), ajo megjithatë është mjaft e
madhe.77 Bujqit që nuk mund të garojnë me produkte relativisht të lira në rajon, mund të
ndihmohen me subvencione, çmime të garantuara minimale, dhe lirim nga tatimet mbi
mallrat e nevojshme siç janë farat dhe benzina.

Duhet të adresohen edhe standardet ligjore dhe ato cilësore në mënyrë që prodhuesit të
mund t’i shesin produktet e tyre në tregjet evropiane dhe të ofrojnë produkte të cilësisë së
lartë.78 Bujqësia mund të kontribuoj shumë në zhvillimin ekonomik, posaçërisht në
pylltari, pulari dhe blegtori. Prodhuesit kanë nevojë për përkrahje në mënyrë që të kalojnë
nga bujqësia e subvencionuar dhe të shesin së paku në tregje të vogla lokale e ndoshta
edhe më gjerë.

Një fushë tjetër e cila mund ta përmirësoj punësimin dhe zhvillimin ekonomik është
turizmi malor. Malet e Shalës së Bajgorës janë vend ideal për rritjen e bizneseve të vogla
familjare. Në vitin 2006, Programi për Grante të Vogla (SGP) i “Global Environment
Facility” dhe Bashkëpunimi Teknik Gjerman (GTZ), dhuruan fonde për shtatë ekonomi
familjare në fshatin e Thethit në Alpet veriore të Shqipërisë me synim të përmirësimit të
kapaciteteve të tyre për turizëm.79 Tri vite më vonë, investimi prej €14,000 ka rezultuar
në €100,000 në shpenzime të turistëve,80 duke joshur turistë nga e mbarë Evropa. Sipas

75 Për më tepër hollësi, shih KIPRED, “Vështrimi Përtej Urës së Mitrovicës, një pako zgjidhje Ahtisaari Plus.”
76 Po aty.
77 Enti Statistikor i Kosovës, “Anketa e Ekonomive Shtëpiake Bujqësore 2007. Seria 2: Statistikat e Bujqësisë dhe Ambientit,” korrik
2009. Mund të gjendet në:
http://www.ks-gov.net/esk/index.php?option=com_docman&task=cat_view&gid=9&Itemid=120.
78 Shih punimin e IKS-it “The Rahovec-Brussels Express” (2009) rreth asaj se çka duhet të bëjnë institucionet kosovare për t’i
përmbushur standardet cilësore të BE-së dhe për ta përmirësuar prodhimtarinë bujqësore. Mund të gjendet në: http://www.iksweb.org.
79 UNDP Shqipëri, “Lulëzimi i turizmit në Theth,” 24 shtator 2006. Mund të gjendet në:
http://www.undp.org.al/index.php?page=detail&id=29.
80 Reuters Life! “Malet e largëta të Shqipërisë tash i joshin turistët,” 14 gusht 2009. Mund të gjendet në:
http://www.reuters.com/article/idUSTRE57D2QG20090814.

www.iksweb.org 23

Entit Statistikor të Kosovës (ESK), gjysma e ekonomive familjare rurale në rajonin e
Mitrovicës (14,248) posedojnë toka pyjore.81

Duke iu prezantuar donatorëve dhe investitorëve potencial një plan konkret për turizmin
rural dhe malor, qeveria komunale dhe ajo qendrore mund t’iu ndihmojnë shumë
familjeve në Mitrovicë që të krijojnë biznese të vogla e të qëndrueshme. Kjo do ta ulte
shkallën e papunësisë dhe varfërinë dhe në të njëjtën kohë do ta zhvillonte një fushë tjetër
e cila ka potencial të madh ekonomik: turizmin.

Në bashkëpunim me Bankën Qendrore të Kosovës dhe me sektorin bankar, qeveria mund
të bëhet ndërmjetëse në mes bankave dhe qytetarëve për të ofruar kushte më të mira të
kredive dhe norma më të vogla të interesit për bizneset. Agjencioni Rajonal Zhvillimor
duhet të punoj me institucionet ndërkombëtare financiare për të krijuar një fond të ri për
mikro-financa me kushte më të mira të kredive. Disa programe të mikro-financimit në
vendet e tjera të botës kanë pasur efekt në zhvillimin e ekonomive vendore dhe në
nxjerrjen nga varfëria të grupeve të varfra, posaçërisht të femrave.

Ndërhyrjet e politikave duhet të përqendrohen edhe në zhvillimin e ndërmarrësve.
Programet e “Ekonomive të bazuara në Kompetenca nëpërmjet Ndërtimit të
Ndërmarrjeve” (CEFE) janë treguar të suksesshme në rajonet e tjera të Kosovës,82 prandaj
ato duhet të zgjerohen edhe në Mitrovicë, duke u mbështetur në praktikat e mira të
SPARKS.83 Kjo duhet të bëhet në kombinim me ringjalljen e ndërmarrjeve shoqërore dhe
shtetërore në pjesën veriore të qytetit.

81 Enti Statistikor i Kosovës nuk ofron të dhëna vetëm për ekonomitë familjare që posedojnë toka pyjore në komunën e Mitrovicës. Në
mbarë Kosovën, 41 përqind e ekonomive familjare rurale posedojnë toka pyjore. Bazuar në të dhënat për Kosovë dhe Mitrovicë, rreth
gjysma e ekonomive familjare rurale në komunën e Mitrovicës poashtu posedojnë toka pyjore (SOK, “Anketa e Ekonomive Shtëpiake
Bujqësore 2007. Seria 2: Statistikat e Bujqësisë dhe Ambientit,” korrik 2009. Mund të gjendet në: http://www.ks-
gov.net/esk/index.php?option=com_docman&task=cat_view&gid=9&Itemid=120.
82 Shih http://www.cefe.net/.
83 SPARK zhvillon arsimin dhe ndërmarrësinë në mënyrë që të fuqizohen të rinjtë dhe njerëzit ambicioz për ta udhëhequr shoqërinë e
tyre të pasluftës drejt prosperitetit. Për më tepër shih: www.spark-online.org.

www.iksweb.org 24

ARSIMI NË MITROVICË

Është 10:30 paradite e së premtes. Rrugët e Mitrovicës janë të mbushura me grupe të
zhurmshme nxënësish shkollor të gjithë të nisur drejt një vendi, i njohur nga banoret e
Mitrovicës si ‘kej.’ Me sa duket, përsëri kanë pasur orë të shkurtra mësimi. Kej është
vendtakimi i nxënësve shqiptarë pas shkollës. Gjendet pranë Urës së lumit Ibër dhe
shtrihet përgjatë anës jugore të tij. Përballë kej-it, në anën tjetër të bregut të Ibrit
qëndrojnë nxënësit serbë. Ndryshe nga atmosfera e gjallërishme dhe e zhurmshme në të
dy brigjet e Ibrit, ura qëndron e vetmuar me pak kalimtarë. Për një dekadë të tërë, kjo urë
ka ndarë qytetin dhe rininë e tij në vija etnike. Edhe sikur këta të rinj të kalonin urën,
vështirë se do të gjenin një gjuhë të përbashkët sepse njohin vetëm të tyren.

Qyteti i ndarë i Mitrovicës padyshim që nuk pasqyron imazhin e paraparë për një shoqëri
kosovare shumetnike. Marrëdhëniet ndëretnike në qytet vazhdojnë të jenë të brishta.
Mungesa e bashkëpunimit ndërmjet komunitetit serb dhe institucioneve të Kosovës
çiftëzohet me sistemin e arsimit paralel serb për të krijuar sfida të reja.84 Njerëzit në veri
të Mitrovicës duken të kënaqur nga strukturat paralele serbe. Bashkëpunimi me
institucionet e Kosovës duket i vështirë në një të ardhme të afërt me kushtet aktuale. Prej
vitit 1999, sistemi arsimor në Mitrovicën veriore ka qenë i imunizuar ndaj ndryshimeve
që kanë ndodhur në gjithë Kosovën.

Shkollat në jug të Mitrovicën janë nën autoritetin e Ministrisë së Arsimit, Shkencës dhe
Teknologjisë të Republikës së Kosovës. Nxënësit shqiptarë vijojnë mësimin sipas
planprogramit të Kosovës pa orë mësimi në gjuhën serbe. Shkollat në veri i pergjigjen
Ministrisë së arsimit në Beograd. Kështu, nxënësit serbë të Kosovës arsimohen sipas
planprogramit të Serbisë dhe nuk kanë orë mësimi të gjuhës shqipe.85

Sistemet aktualisht të ndara arsimore në një mënyrë janë rrjedhojë e trashëgimisë së
dekadave të diskriminimit dhe mospërfilljes. Në vitin 1989 Serbia hoqi autonominë e
Kosovës, duke shfuqizuar legjislacionin e Kosovës mbi arsimin dhe autonominë e saj për
sa i përket vendimeve mbi planprogramin. Prej vitit 1991 e tutje, arsimi në shkollat fillore
vazhdoi në kushte diskriminuese dhe ndarje të rreptë. U ngritën mure ndërmjet nxënësve
shqiptarë dhe serbë dhe mësimi zhvillohej me turne për ti mbajtur të ndarë.86

Sistemi u ashpërsua edhe më tej për arsimin e mesëm. Për 36,000 fëmijët shqiptarë që
përfunduan shkollat fillore në vitin 1991, vetëm 6,000 vende u vunë në dispozicion në

84 Komisioni Evropian, Dokument Indikativ për Planifikim Shumëvjeçar (DSHIP) 2007-2009 për Kosovën nën Rezolutën e KS të OKB
1224, qershor 2006.
85 OSBE, Komunitetet Joshumicë të Kosovës brenda Sistemeve të Shkollimit Fillor dhe të Mesëm, prill 2009.
86 Iniciativa Kosovare për Stabilitet (IKS), me mbështetje të UNICEF-it, Drejt Lisbonës: Vlerësimi i nevojave për trajnime
profesionale si dhe i krijimit të mundësive për punësim të femrave në zonat rurale, Prishtinë, janar 2008.

www.iksweb.org 25

shkollat e mesme.87 Një pjesë e madhe e arsimit në gjuhën shqipe u organizua “fshehtas”
në shtëpi private, hangare dhe garazhe. Ky sistem funksiononte si sistem “paralel” i
vetëfinancuar përkrah sistemit serb deri në vitin 1998. Shpërthimi i luftës ndërpreu
mësimin deri në shtator të vitit 1999.

Një dekadë pas luftës, Kosova ende ka sisteme paralele arsimore. Tani, Republika e
Serbisë mbështet sistemin paralel arsimor të qytetarëve serbë të Kosovës përmes
financimit, planprogramit dhe pajisjeve shkollore.88 Sistemi paralel serb i arsimit në veri
të Mitrovicës ofron arsim fillor, të mesëm dhe të lartë në gjuhën serbe. Veç kësaj, ai
ofron disa lëndë në gjuhën rome për komunitetin rom që jeton në jug të Mitrovicës. Në
një mënyrë, sistemi i fragmentuar arsimor mishëron sfidat me të cilat përballen autoritetet
e Kosovës në ndërtimin e një shtetit shumetnik.

Ndarja fizike e serbëve dhe shqiptarëve në sisteme të ndara arsimore ka thelluar ndarjet
ekzistuese ndërmjet komuniteteve etnike. Për afro një dekadë, ndarja e qytetit ka lënë
fëmijët serbë dhe shqiptarë të Mitrovicës pa qasje në shkollat që gjenden në anët e
kundërta të qytetit. Mungesa e infrastrukturës shkollore është bërë përpjestuesi i
përbashkët i komuniteteve të ndara të qytetit.

Nevojë e dëshpëruar për hapësirë

Sot, Mitrovica ka 38 shkolla fillore ku ofrohet mësim për 16,962 nxënës. Shkolla e
mesme teknike, shkolla e mesme ekonomike, shkolla e mesme e mjekësisë, si dhe
gjimnazi funksionojnë në të dy pjesët e qytetit. Shkolla fillore e muzikës gjendet në jug.
Gjithsej 7,107 nxënës janë regjistruar në shkollat e mesme për vitin 2009.

Shkolla
fillore

Nxënës në shkolla fillore
Shkolla

të mesme
Nxënës në shkolla të

mesme
Gjithësej

Mitrovica
jug

27 14,012 5 5,017
19,029

Mitrovica
veri

11 2,950 4 2,090
5,040

Gjithësej 38 16,962 9 7,107 24,069

Burimi: Drejtoria e Arsimit, Komuna e Mitrovicës dhe Departamenti i Arsimit i UAM-së

Sfida kryesore e Mitrovicës në lidhje me arsimin është nevoja për më shumë hapësira
shkollore dhe pajisje. 24,069 nxënës në këtë komunë vijojnë mësimin kryesisht në dy
ndërrime ndërsa disa shkolla punojnë me tri ndërrime. Në të dy pjesët e qytetit shkolla të
ndryshme duhet të ndajnë një ndërtesë. Aktualisht, sipas Drejrorisë së Arsimit të

87 Organizata për Bashkëpunim dhe Zhvillim Ekonomik (OECD), Shqyrtim tematik i politikave shtetërore për arsimin – Kosovë,
qershor 2001.
88 Intervistë e IKS-it me qytetarë serbë, Mitrovicë e veriut, shtator 2009.

www.iksweb.org 26

Kuvendit Komunal të Mitrovicës “shtatë shkolla në jug të Mitrovicës jugore zhvillojnë
mësim vetëm në tri ndërtesa, gjë që rezulton në orë të shkurtuara për nxënësit.”89

Shkolla e mjekësisë “Xheladin Deda” gjendet në jug të Mitrovicës dhe ka 841 nxënës që
studiojnë si teknikë dentarë, teknikë farmacie, infermierë, pediatër, dhe asistentë të
përgjithshëm mjekësorë. Drejtori i shkollës, Asllan Istrefi, është i sigurt për suksesin e
nxënësve të tij. “Për katër vite me radhë ata kanë arritur rezultatet më të mira në testin
shtetëror të Kosovës.”90 Kjo shkollë ka ndërruar lokacionin gjashtë herë në dhjetë vitet e
fundit, nxënësit ndjekin njërin nga tri ndërrimet çdo ditë, si dhe ora e mësimit zgjat vetëm
35 minuta. Duke pasur parasysh kushtet në të cilat funksionon kjo shkollë, ose duhet
përgëzuar shkolla për suksesin e saj në këto kushte të pamundura, ose të ndjehemi
jashtëzakonisht të dëshpëruar me cilësinë e dobët të sistemit edukativ të Kosovës.

Shkolla fillore “Muharrem Bekteshi,” e vendosur përgjatë bregut jugor të lumit Ibër, ka të
njëjtin fat. Shkolla ka 749 nxënës të grupmoshës 9-15 vjeçe por objekti ku ajo ndodhet
është i mbipopulluar me nxënës nga shkolla fillore “Nonda Bulka” dhe aktualisht punon
me dy ndërrime.91 Për një dekadë, shkolla e mjekësisë “Xheladin Deda,” shkolla e mesme
teknike “Arkitekt Sinani,” shkolla fillore “Nonda Bulka,” si dhe shkolla fillore “Aziz
Sulejmani” kanë pasur një itinerar endacak, duke ndërruar lokacionet pothuajse çdo vit.92

Infrastruktura shkollore është e dobët edhe në pjesën veriore të qytetit. Shkolla fillore
“Branko Radicevic” aktualisht akomodon pesë shkolla të tjera fillore, të zhvendosura në
pjesën veriore të qytetit pas konfliktit.93 Gjimnazi dhe shkolla e mesme ekonomike janë
zhvendosur në veri dhe aktualisht janë të vendosura në ndërtesën e shkollës së mesme
teknike, në të cilën janë gjithashtu të vendosura dhe dy shkolla të mesme të tjera si dhe
fakulteti i Drejtësisë, dhe ai i Shkencave Natyrore dhe Matematikës. Këto shkolla
punojnë me dy turne.94 Predrag Stojcetovic, drejtor i Departamentit Rajonal të Mitrovicës
për Arsimit, ne veri të Mitrovicës komentoi:

Shumica e shkollave janë evakuar nga vendndodhja e mëpërparshme dhe janë
vendosur në objektet e shkollave të tjera, duke sjellë me vete më shumë nxënës
dhe më shumë staf. Tani problemi qëndron tek gjetja e një lokacioni për këto
shkolla dhe vendosja e nxënësve.95

89 Kuvendi Komunal i Mitrovicës, Drejtoria e Arsimit, Plani zhvillimor 2009-2011, janar 2009.
90 Ky është provimi përfundimtar të cilin duhet t’iu nënshtrohen të rriturit e rinj në fund të shkollimit të tyre të mesëm.
91 Intervistë e IKS-it me Sanie Raifi, drejtore e shkollës fillore “Muharem Bekteshi”, jugu i Mitrovicës, qershor 2009.
92 Intervistë e IKS-it me Aslan Istrefi, drejtor i shkollës së mesme të mjekësisë “Xheladin Deda”, jugu i Mitrovicës, korrik 2009.
93 Ato janë, O.S. “Veljko Banasevic”; O.S. “Svetozar Markovic”; O.S. “Vlada Cetkovic”; O.S. “Desanka Maksimovic”; O.S. “Braca
Mihajlovic.”
94Intervistë e IKS-it me Goran Saveljic, mësues në veri të Mitrovicës, nëntor 2009.
95 Intervistë e IKS-it me Predrag Stojcetovic, drejtor i Departamentit Rajonal të Mitrovicës për Arsim, në veri të Mitrovicës, shtator
2009.

www.iksweb.org 27

Drejtorët e katër shkollave në pjesën veriore të qytetit kanë kërkuar nga administrata e
UNMIK-ut në Mitrovicë që t’i ndihmojë ata në ndërtimin e një shkolle të përbashkët për
gjimnazin dhe shkollën e mesme ekonomike.96 Sipas Goran Saveljic, mësues në veri të
Mitrovicës, ‘ata asnjëherë nuk kanë marrë përgjigje.’97 Shkollat fillore dhe të mesme në
veri të lumit Ibër përballen me probleme të ngjashme me shkollat fillore dhe te mesme në
jug, ndonëse në një masë më të vogël për shkak të numrit relativisht më të vogël të
nxënësve në veri.

Prej vitit 2005, ka pasur një rritje prej 37 për qind në numrin e nxënësve të shkollave të
mesme.98 Duke patur parasysh ritmin e ngadaltë të ndërtimit të shkollave të reja në
Mitrovicë, kjo rritje në numrin e nxënësve do ta çojë infrastrukturën shkollore në prag të
thyerjes. Mungesa e hapësirës ka nxitur probleme të tjera që ndikojnë në cilësinë e
arsimit në këto shkolla të stërmbushura. Mungesa e pajisjeve dhe orët e shkurtuara të
mësimit, 35 minuta në vend të normales 45, e rëndojnë edhe më tej situatën.

Për shkak të numrit të madh të nxënësve në secilën shkollë në jug të Mitrovicës, shumë
laboratorë shfrytëzohen si klasa. Ata pak laboratorë ekzistues janë shumë të varfër për sa
i përket pajisjeve. Ferdane Merovci për më shumë se njëzet vite shpjegon fizikë në
gjimnazin “Frank Bardhi.” “Frank Bardhi” është i tejmbushur me 1,996 nxënës. Për të
krijuar më shumë hapësirë për të gjithë, drejtoria e shkollës vendosi që t’i shndërrojë disa
laboratorë në klasa mësimi. Për Znj. Merovci kushtet në të cilat zhvillohet mësimi lë
shumë për të dëshiruar:

Është e pamundur të shpjegosh mësim në këto kushte. Deri tani reformat nuk kanë
sjellë asgjë të re. Asgjë nuk ka ndryshuar për sa i përket lëndës sime, madje as
librat shkollorë. Nxënësit e mi nuk kanë laborator për të praktikuar ato që
mësojnë. Unë mundohem ta kompensoj këtë me eksperimente të thjeshta, por kjo
nuk mjafton.99

Ndonëse reformat mbarë-kosovare të sistemit të arsimit kërkojnë që mësimdhënësit t’i
organizojnë nxënësit në grupe të vogla, ky synim nuk mund të arrihet në klasa mësimi me
dyzet nxënës në nje orë mësimi prej 35 minutash. Reformat në arsim pengohen gjithashtu
dhe nga fanatizmi i profesorëve të vjetër për metodat e vjetra të mësimdhënies.
Pavarësisht dhjetëra trajnimeve që këta profesorë kanë ndjekur gjatë viteve të fundit, ata
vazhdojnë të japin mësim sipas metodave të vjetra.100

96 Projekt-propozim i dorëzuar te Administrata e UNMIK-ut në Mitrovicë nga drejtorët e Gjimnazit, shkolla e mesme ekonomike dhe
dy shkollat e mesme teknike, 2008.
97 Intervistë e IKS-it me Goran Saveljic, mësues në veri të Mitrovicës, nëntor 2009.
98 Kuvendi Komunal i Mitrovicës, Drejtoria e Arsimit, nëntor 2009.
99 Intervistë e IKS-it me Ferdane Merovci, mësuese në Gjimnazin “Frank Bardhi”, jugu i Mitrovicës, korrik 2009.
100 Intervistë e IKS-it me Fazli Hajrizi, drejtor i Gjimnazit “Frank Bardhi”, jugu i Mitrovicës, korrik 2009.

www.iksweb.org 28

Arsimi serb në veri përballet me të njëjtat sfida pavarësisht nga ndryshimi i gjuhës dhe i
planprogramit. Predrag Stojcetovic, drejtor i Departamentit Rajonal të Mitrovicës për
Arsim theksoi:

Ndonëse planprogrami shkollor është rregulluar sipas ligjeve dhe strukturave të
Ministrisë së Arsimit në Beograd, cilësia nuk është e njëjtë me atë të Serbisë. Ne
kemi cilësi më të dobët për shkak të infrastrukturës shkollore.101

Nëse shqiptarët dhe serbët kanë vështirësi me cilësinë e arsimit, mësimi në gjuhë të tjera
është gati i pamundur. Sistemi arsimor i Kosovës në Mitrovicë siguron planprogram për
shkollimin fillor në boshnjakisht, turqisht dhe shqip. Shkollimi i mesëm është i mundur
vetëm në boshnjakisht dhe shqip. Në të katër shkollat e mesme në jug të Mitrovicës, nga
5,017 nxënës gjithsej në vitin 2009, vetëm 37 (0.73 për qind) janë nxënës të pakicave
joserbe. Ndonëse një numër i konsiderueshëm i komunitetit rom dhe ashkali jeton në jug
të Mitrovicës, aktualisht vetëm gjashtë nxënës ashkali vijojnë shkollimin e mesëm: tre
janë të regjistruar në gjimnazin “Frank Bardhi” dhe tre në shkollën e mesme teknike
“Arkitekt Sinani.” Po ashtu, në shkollat e mesme në jug të Mitrovicës janë të regjistruar
njëzet nxënës boshnjakë, dhjetë turq dhe një goran.102

Sistemi paralel arsimor serb në veri të Mitrovicës ofron shkollim fillor dhe të mesëm në
gjuhën serbe, si dhe disa orë mësimi në gjuhën rome. Ministra serbe e arsimit siguron
tekste shkollore pa pagesë për nxënësit romë të klasës së parë. Megjithatë, nxënësit romë
në veri të Mitrovicës kanë numër të kufizuar të teksteve shkollore, prandaj ata mund t’i
shfrytëzojnë librat vetëm gjatë orëve të mësimit në shkollë dhe nuk mund t’i marrin librat
në shtëpi. Barrierat gjuhësore me të cilat përballen komunitetet etnike joserbe në veri dhe
komunitetet joshqiptare në jug i shtohen shportës së sfidave për të siguruar një shkollim
të qasshëm dhe universal për të gjithë banorët e Mitrovicës.

Dy dekada ‘injorance’

Sistemi i ndarë arsimor ka krijuar një vakum komunikimi dhe nuk ka lënë hapësirë për
terren të përbashkët dhe dialog ndërmjet mësuesve shqiptarë dhe serbë të Kosovës.
Fëmijët kosovarë të lindur në vitin 2000 tanimë janë nëntë vjeç, vijojnë klasën e tretë apo
të katërt të shkollës fillore. Ata nuk kanë fare kujtesë të konfliktit etnik. Megjithatë, ata
nuk janë përjashtim i pasojave të tij. Segregimi gjithnjë në rritje i komuniteteve shqiptare
dhe serbe krijon një situatë ku të rinjtë serbë dhe shqiptarë nuk kanë asnjë marrdhënie me
njëri tjetrin. Kur pyetëm për bashkëmoshatarët e tyre në veri të Mitrovicës, të rinj
shqiptarë të ulur në kafenetë në jug të Mitrovicës mbledhin supet:

101 Intervistë e IKS-it me Predrag Stojcetovic, Drejtor i Departamentit Rajonal të Mitrovicës për Arsim, veri i Mitrovicës, shtator 2009.
102 Verena Knaus, Dokument këshillëdhënës/Studim vlerësimi socio-politik për Kolegjin Evropian të Studimeve të Biznesit dhe
Administratës Publike në Mitrovicë, përgatitur për SPARK (nuk është për publikim), korrik 2009.

www.iksweb.org 29

Unë kurrë nuk mendoj për jetën në pjesën veriore të Mitrovicës. Më duket si e
ndaluar të mendoj për veriun. Nuk kam fare ide se si është jeta atje. Gjithçka që di
e kam dëgjuar prej lajmeve.103

Iniciativat për ti mbledhur studentët së bashku kanë ecur shumë pak. “Shkolla e rokut e
Mitrovicës,” iniciativë e Zhvillimi i Komunitetit në Mitrovicë (CBM), ka hapur dyert e
saj në tetor 2008. Filozofia prapa kësaj iniciative qëndron në premisën që muzika është
universale. Ajo synon të bashkojë grupe të ndryshme etnike në atë që e duan dhe që e
kanë të përbashkët: muzikën rok. Me vendndodhje si në veri ashtu dhe në jug të
Mitrovicës, kjo shkollë ka 32 dhe 35 nxënës të regjistruar, përkatësisht. Janë organizuar
turne dhe koncerte jashtë Kosovës për nxënësit dhe grupet e saj. Megjithatë, kjo shkollë
ka ndikim të kufizuar në jetën e përditshme të nxënësve të saj, siç theksoi një nxënës:
“ndonëse synimi ishte ndërtimi i një shkolle shumetnike të rokut në Mitrovicë, ne e
shohim njëri-tjetrin vetëm kur jemi jashtë Kosovës dhe nuk takohemi kurrë në
Mitrovicë.”104

Drejt një qyteti universitar

Pavarësisht nga sfidat që hasen, përmirësimi i edukimit në Mitrovicë nuk është i
pamundur. Mitrovica ka një sektor të madh universitar, si dhe ka potencial që të bëhet
qendër e shkëlqimit të arsimit të lartë në Ballkanin Perëndimor nëse sfidat aktuale
adresohen si duhet.

Fakulteti i shkencave teknike aplikative, me seli në jug të Mitrovicës, regjistroi 572
studentë për vitin akademik 2009/2010, që paraqet gjysmën e numrit të studentëve të
regjistruar në vitin 1991.105 Nga katër katedra, 133 studentë janë të regjistruar në
Industrinë e Xeheve, 119 në Gjeologji, 271 në Teknologji dhe vetëm 49 në Metalurgji.
Këto katër disiplina janë relikë e industrisë tradicionale të rajonit, që pësoi rënie vite më
parë. Sipas Izet Zeqirit, Dekan i Fakultetit, ‘nuk ka më studentë që vijnë nga Presheva
apo Maqedonia.’106 Arsye për këtë është mungesa e konvikteve, të cilat gjenden në pjesën
veriore të qytetit, në të cilat ata nuk kanë qasje.

Ndryshe nga sektori i vogël i arsimit të lartë në jug të Mitrovicës, rreth 9000 studentë
janë të regjistruar në shkollimin universitar në pjesën e vogël veriore të qytetit.
Universiteti i Mitrovicës, i zhvendosur në veri të Mitrovicës në fund të vitit 2001, tërheq
shumicën e të diplomuarve serbë të shkollimit të mesëm, si dhe studentë serb nga Mali i
Zi, Bosnja dhe Serbia.

103 Grupi i Fokusit i IKS-it me studentë të Shkollës së Rokut, jugu i Mitrovicës, korrik 2009.
104 Grupi i Fokusit i IKS-it me studentë të Shkollës së Rokut, jugu i Mitrovicës, korrik 2009.
105 Fakulteti i Shkencave Teknike Aplikative në Mitrovicë, Universiteti i Prishtinës. nëntor 2009.
106 Intervistë e IKS-it me Izet Zeqiri, Dekan i Fakultetit të Shkencave Teknike Aplikative, Universiteti i Prishtinës, jugu i Mitrovicës,
nëntor 2009.

www.iksweb.org 30

Ky universitet ofron drejtime në dhjetë disiplina duke përfshirë Filozofinë, Shkencat
Teknike, Shkencat Natyrore dhe Matematikë, Mjekësi, Drejtësi, Ekonomi, Pedagogji,
Edukim Fizik dhe Sporte, Art dhe Bujqësi. Studentëve nga zonat me shumicë serbe në
Kosovë u sigurohet akomodim dhe shkollim pa pagesë.107 Nga gjithsej 8924 studentë,
4573 janë studentë të financuar nga buxheti dhe 4351 paguajnë një pjesë të shpenzimeve
vetë.108

Infrastruktura e dobët duket të ketë lënë mbrapa sektorin e arsimit të lartë të Mitrovicës.
Një student në Fakultetin e Pedagogjisë në degën e Filozofisë theksoi:

Fakulteti jonë nuk është i pajisur mirë, ekziston një laborator kompjuterik dhe
shumica e kompjuterëve janë mjaft të vjetër. Nuk ka libra apo materiale shkollore
të dobishme për Fakultetin tonë në bibliotekë. Klasat janë vetëm pjesërisht të
pajisura. Projektorët janë të ri por profesorët tanë nuk janë trajnuar për t’i
përdorur. Ne nuk jemi fare të përgatitur për tregun e punës. Unë jam në vit të
fundit dhe ende nuk di si të shkruaj një raport shkollor. Ne nuk kemi asnje lloj
këshillimi. Profesorët nuk vijnë në kohë [dhe] nuk sigurojnë materiale për
mësim.109

Krahasuar me Fakultetin e Pedagogjisë, Fakulteti i Gazetarisë duket t’i ketë punët më
mirë. Ai zotëron klasë tërësisht të pajisura, bibliotekë të re, ligjërata dinamike, klasa të
vogla, seminare me reporterë ndërkombëtarë televizivë, si dhe ligjërues mysafirë
ndërkombëtarë. Fakulteti i Gazetarisë është i vetmi i cili nuk financohet nga Beogradi,
por nga pagesat e studentëve. Përkundër cilësisë më të mirë të arsimit të ofruar, studentët
nuk kanë të ardhme të sigurt, siç shpjegoi një student:

Pagesat e regjistrimit të vitit janë rreth €500, plus provimet, librat dhe kostot e
tjera të jetesës. Unë mendoj se është kjo një shumë e madhe e parave duke pasur
parasysh situatën aktuale të Kosovës. Është një nga arsyet që një numër i kufizuar
i studentëve vendos të studiojë gazetarinë. Veç kësaj, është shumë e vështirë të
gjesh punë pas diplomimit, meqë ekzistojnë shumë pak radiostacione dhe
televizione në veri të Kosovës dhe vendet e punës tanimë janë të zëna.110

Shqetësimi më i madh i rinisë në veri është mundësia e punësimit dhe Mitrovica veriore
nuk e ofron atë. Kur i marrin parasysh mundësitë e tyre të punësimit në të ardhmen, është
vështirë për ta që ta shikojnë anën tjetër të lumit Ibër. Të arsimuar në një mjedis tërësisht

107 Grupi i Krizave Ndërkombëtare (ICG), Integrimi i serbëve në Kosovë: Taking the Plunge, Raport i Evropës nr. 200, maj 2009, f.
17.
108 Transparency Serbia, “Gjurmimi i rrjedhës së financimit nga Serbia në Kosovë-Metohi,” Beograd, qershor 2009 (ende i
papublikuar).
109 Intervistë e IKS-it me një student të degës së Pedagogjisë, Fakulteti i Filozofisë, Universiteti i Mitrovicës, shtator 2009.
110 Intervistë e IKS-it me një student të degës së Gazetarisë, Fakultetit të filozofisë, Universiteti i Mitrovicës, shtator 2009.

www.iksweb.org 31

serb, në të cilin nuk e mësojnë gjuhën shqipe, të diplomuarit e rinj në veri të Mitrovicës
kanë perspektivë të ulët të qëndrimit dhe ndërtimit të jetëve të tyre në Kosovë.111

Siç theksuan banorët për IKS-in:

Nxënësit nuk janë as tejet të interesuar e as tejet mospërfillës ndaj shkollimit.
Ndoshta… ata e dinë se pasi të përfundojnë shkollën do ta kenë të vështirë të
gjejnë punë, madje disa herë të pamundur.112

Nxënësit e shkollës së mesme nuk e marrin mësimin e tyre seriozisht. Ata
mendojnë se mësimi është i padobishëm meqë ata nuk mund të gjejnë punë.113

Kosova në përgjithësi dhe Mitrovica në veçanti duhet ta orientojnë sistemin arsimor drejt
nevojave dhe kërkesave të sotme dhe të nesërme të tregut të punës. Cilësia e arsimit është
sfidë të cilën qytetarët dhe qeveria e Kosovës duhet ta adresojnë më mirë shpejt sesa
vonë. Arsimi i dobët rëndon problemet e papunësisë së rinisë. Gjatë pesë viteve të
ardhme 200,000 njerëz do ta kenë arritur moshën e punësimit dhe do të hyjnë në tregun e
punës. Duke parë nivelet e larta të papunësisë së rinisë, arsimi është prioritet kyç për
Kosovën.114

Arsimit i është dhënë përparësi si një nga “katër E-të” thelbësore për zhvillimin e
Kosovës (Ekonomia, Energjia, Edukimi dhe Evropa).

115 Si i tillë, sektori i arsimit është
bombarduar me një tepricë dokumentesh dhe planesh strategjike për zhvillimin e
shkollimit të lartë, shkollimit parauniversitar, shkollimit profesional, integrimit të
pakicave, arsimit dhe trajnimit të ndërmarrësisë, arsimit për të rritur, si dhe, më së fundi,
një “kornizë gjithëpërfshirëse strategjike për mësim gjatë gjithë jetës” në vend të
dokumenteve të fragmentuar strategjike. Fatkeqësisht, këto strategji të shumta me
aktivitetet e tyre të planifikuara deri tani kanë qenë një “vrimë në ujë,” të cilave u
mungonte zbatimi.

Sot, kosovarët janë më pak të arsimuar sesa bashkëmoshatarët e tyre evropianë dhe në
këtë mënyrë më pak të përgatitur për të konkurruar për vende pune në tregun Evropian.116

Kosova ka një proporcion regjistrimesh në shkollë të ulët në krahasim me standardet
rajonale, veçanërisht për sa i përket shkollimit të mesëm dhe të lartë. Numri i braktisjes
së shkollës është i lartë. Një nga çdo dy të rinj braktisin shkollën para së t’i mbushin 18
vjet. Dy nga tre braktisin sistemin shkollor pa asnjë kualifikim. Regjistrimi në shkollat e

111 Grupi Ndërkombëtar i Krizave (ICG), Integrimi i serbëve në Kosovë: Taking the Plunge, Raport i Evropës nr. 200, maj 2009, f. 18.
112 Intervistë e IKS-it me Ferdane Merovci, mësuese e fizikës në gjimnazin “Frank Bardhi”, jugu i Mitrovicës, korrik 2009.
113 Intervistë e IKS-it me qytetarë serbë, veri i Mitrovicës, shtator 2009.
114 Komisioni Evropian (EC), Kosova-Përmbushja e Perspektivës së saj Evropiane, Bruksel, tetor 2009.
115 Katër sektorët prioritar për Kosovën sipas Qeverisë së Kosovës (të mëhershme dhe aktuale) janë Ekonomia, Energjia, Arsimi dhe
Evropa, apo “4 E-të.”
116 Gerald Knaus, Braktisja e Pushimeve Verore: Synim i Madh real për Kosovën, Rumeli Observer, dhjetor 2008.
www.rumeliobserver.eu.

www.iksweb.org 32

mesëm për vajzat është ndër më të ulëtit në Evropë.117 Tridhjetë e katër për qind të të
rinjve braktisin shkollën për arsye ekonomike.118

Sistemet e arsimit dhe trajnimit aktualisht nuk janë në gjendje t’i adresojnë sfidat e
punësimit me të cilat përballet popullata në moshë pune. Nëse situata në Kosovë tingëllon
e zymtë, në Mitrovicë është edhe më e keqe. Sipas Bankës Botërore, rinia e Mitrovicës ka
rrezikshmëri më të lartë të të qenit në varfëri të skajshme dhe e papunë sesa rinia që jeton
në vende të tjera të Kosovës.119 Mitrovica është duke prodhuar rini të “dekurajuar” e cila
është ngurruese dhe e papërgatitur për t’iu qasur tregut të punës, pavarësisht nëse adresa e
tyre është në jug apo veri të lumit Ibër.

Konkludim

“Unë e shoh të ardhmen më të ndritshme. Unë jam optimiste, por ka shumë punë për t’u
bërë.”

- Fjolla, studente në Mitrovicë

Mitrovica nuk ka mungesë të ideve mbi ndryshimin e realiteteve në vend. Ideja për
themelimin e Kolegjit Evropian për Studime të Biznesit dhe Administratës Publike në
Mitrovicë është prezantuar në Konferencën e përbashkët të Iniciativës Evropiane për
Stabilitet – Wilton Park në vitin 2004. Kolegji Evropian ka për synim transformimin e
Mitrovicës në një qytet universitar shumetnik dhe në qendër shkëlqesie në shkollimin e
lartë.

Mitrovica tanimë është drejt të qenit qytet universitar. Për momentin Universiteti i
Mitrovicës është një faktor shumë i rëndësishëm i të ardhurave në veri të Mitrovicës. Një
universitet i orientuar drejt nevojave dhe kërkesave të tregut të punës mund jetë pasuri
për qytetin e Mitrovicës në shumë aspekte. Ky universitet do të kishte ndikim të
konsiderueshëm në ekonominë lokale, duke krijuar vende pune në qytet dhe duke
zgjeruar veçanërisht industrine e shërbimeve lokale. Duke e hapur universitetin në të dyja
anët dhe me lëndë mësimi në gjuhë të huaja, do të mund të ngrihej një terren i përbashkët
për studentët si në veri ashtu dhe në jug. Përmes ofrimit të një shkollimi cilësor
profesional dyvjeçar pas atij të mesëm, në Biznes dhe Administratë Publike, Kolegji
Evropian i Mitrovicës do të pajiste një gjeneratë të re të afaristëve dhe politikëbërësve me
aftësitë dhe njohurinë e nevojshme që do ta ndihmonin vendin në përgatitjen për
integrimin e ardhshëm në BE.120

117 Lida Kita, HDR Country Analysis Kosovo, dokument pune i Fondacionit Evropian për Trajnime (FET), maj 2008.
118 Iniciativa Kosovare për Stabilitet (IKS), me mbështetje të UNICEF-it, Drejt Lisbonës: Vlerësimi i nevojave për trajnime
profesionale si dhe i krijimit të mundësive për punësim të femrave në zonat rurale, Prishtinë, janar 2008.
119 Banka Botërore (BB), Rinia e Kosovës në rrezik: Të qenit i ri, i papunë dhe i varfër në Kosovë, Raporti nr. 43596-XK, shtator
2008.
120 Verena Knaus, Dokument këshillëdhënës/Studim vlerësimi socio-politik për Kolegjin Evropian të Studimeve të Biznesit dhe
Administratës Publike në Mitrovicë, përgatitur për SPARK (nuk është për publikim).

www.iksweb.org 33

Në kontekstin kompleks historik, politik dhe social të Kosovës, arsimi konsiderohet si
faktor kryesor në ndërtimin e një shoqërie shumetnike dhe paqësore. Shpresat se arsimi
do të zvogëlojë varfërinë, promovojë rritjen ekonomike dhe do të lehtësojë Integrimin
Evropian janë të larta. Mitrovica ka nevojë për politika të shëndosha në mënyrë që t’i
përmbushë këto kërkesa. Për të ndryshuar realitetet në terren, institucionet e Kosovës
duhet të mbështeten tek dëshira dhe vullneti i komunitetit lokal. Ndoshta, përfshirja e të
dyja gjuhëve ne planprogram si lëndë e detyrueshme mund të jetë një fillim i mirë.

www.iksweb.org 34

SHËNDETËSIA NË MITROVICË

Ndonëse shëndetësia është thelbësore për mirëqenien e qytetarëve, në Kosovë ajo
vazhdon të jetë e gjymtuar nga problemet e infrastrukturës bazike, financiare dhe politike.
Qeveria e Kosovës shpenzon rreth tre për qind të Bruto Prodhimit Vendor (BPV) dhe
vetëm 10 për qind të shpenzimeve të përgjithshme qeveritare në sistemin e
shëndetësisë.121 Ministria e Shëndetësisë (MSH), e cila është përgjegjëse për krijimin e
politikave shëndetësore, ka zhvilluar strategjinë për periudhën 2005–2014. Megjithatë,
nuk është zhvilluar asnjë plan i veprimit për zbatimin e saj, prandaj edhe është arritur
progres i vogël në këtë drejtim.

Në vend të kësaj, Ministria ka filluar me zhvillimin e një strategjie të re për periudhën
2010-2014 e cila do të zbatohet duke filluar nga viti i ardhshëm. Pa vëmendje të duhur në
aspektet teknike të zbatimit të saj, posaçërisht në krijimin e resurseve adekuate, ajo me
gjasë do të përballet me të njëjtin fat sikur paraardhëset e saj. Ekspertët kanë shprehur
shqetësimin se më shumë vëmendje i kushtohet hartimit të vazhdueshëm të strategjive të
reja sesa zbatimit të tyre. Siç thekson Skender Syla, Kryesues i Organizatës Botërore të
Shëndetësisë (OBSH) në Kosovë, “Në Kosovë, kur hartohet një strategji, ajo shihet si
përfundimi i punës, por strategjia është vetëm hapi i parë … Ministritë vrapojnë që ta
publikojnë [strategjinë] duke ftuar media, por nuk ndërmerren veprime të
mëtutjeshme.”122

Si pasqyrohet ky mosefikasitet në sektorin shëndetësor të Mitrovicës? Kujdesi
shëndetësor në Mitrovicë përballet me sfida të mëtutjeshme për shkak të kompleksitetit
politik. Në të kaluarën, kujdesi shëndetësor ofrohej nga spitali i Mitrovicës i cili gjendej
në pjesën veriore të qytetit. Banorët e Mitrovicës ishin të mendimit që ky spital është
konkurrent me spitalet tjera të Kosovës dhe më gjerë.

Megjithatë, ndarja e qytetit në vitin 1999 la qytetarët e jugut të Mitrovicës pa qasje në
shërbime cilësore të shëndetësisë sekondare.123 Meqë spitali gjendej në pjesën veriore të
lumit Ibër, ata më nuk kishin kujdes shëndetësor sekondar në afërsi. Që atëherë, spitali i
shërbente kryesisht komunitetit serb që jetonte në veriun e Mitrovicës.

Duke pasur parasysh kontekstin e veçantë politik, mund të mendohet se Qeveria e
Kosovës do të duhet të kishte qasje të veçantë në ofrimin e shërbimeve të kujdesit

121 Banka Botërore, “Kosovë: Studim mbi reformat në financimin e shëndetësisë,” 6 maj, 2008.
122 Intervistë e IKS-it me Skender Sylën, Organizata Botërore e Shëndetësisë, Udhëheqës i zyres së OBSH-së, Prishtinë, 13 gusht,
2009.
123 Në sistemin e kujdesit shëndetësor primar, komunat janë përgjegjëse për ofrimin e shërbimeve të shëndetësisë primare. Shërbimet e
Kujdesit shëndetësor primar (KSHP) ofrohen nga më shumë se 30 Shtëpi të shëndetit (tani quhen Qendra për mjekësi familjare) dhe
ambulanca shëndetësore. Ministria e Shëndetësisë është përgjegjëse për shërbimet e kujdesit shëndetësor sekondar. Shërbimet e
shëndetësisë sekondare ofrohen nga spitalet. Shërbimi shëndetësor terciar përfshin shërbimet e specializuara të ofruara në Institucionet
e Kujdesit Shëndetësor të autorizuara nga Ministria e Shëndetësisë, siç janë Qendra e Klinikave Universitare të Kosovës (QKUK).

www.iksweb.org 35

shëndetësor në Mitrovicë. Megjithatë, sipas Flakron Sylejmanit, Këshilltar politik i
Ministrit të shëndetësisë, Mitrovica është trajtuar në të njëjtën mënyrë sikurse pjesët tjera
të Kosovës.

Kjo analizë e politikave paraqet një pasqyrë të sistemit shëndetësor dhe menaxhimit të tij
në jugun dhe veriun e Mitrovicën. Në të krahasohen shërbimet shëndetësore të ofruara në
të kaluarën dhe tani, si dhe identifikon çështjet e përbashkëta që shqetësojnë të gjitha
komunitetet e Mitrovicës, siç është helmimi me plumb.

Një problem i përbashkët për një qytet të ndarë: helmimi me plumb

Mitrovica dikur kishte një ndër industritë më të mëdha të minierave në rajon. Me afro
23,000 punonjës, kompleksi i minierave Trepça dikur ishte një nga kompanitë më të
mëdha në Jugosllavinë socialiste.124 Kompleksi i minierave Trepça përqendrohej në
nxjerrjen e plumbit, zinkut dhe kadmiumit, si dhe në një sasi të arit dhe argjendit.125

Fabrika për shkrirjen e plumbit rriti në masë të madhe ndotjen e mjedisit në qytet dhe në
rrethinë.126

Degradimi mjedisor i shkaktuar nga industria e minierave në Mitrovicë ishte i njohur me
vite të tëra. Studimet akademike gjatë viteve të 1980-ta dhe 1990-ta tregonin përmbajtje
të lartë të plumbit në ujë, tokë dhe ajër në Mitrovicë.127 Rezultatet e Vlerësimit të rrezikut
të OBSH-së të kryer në vitin 2004 konfirmuan se rreziku i sigurisë shëndetësore nga
ekspozimi i plumbit ishte serioz. Në komunat e Mitrovicës dhe Zveçanit, 25 për qind të
fëmijëve të testuar të moshës dy deri tre vjeçe, kishin nivele të larta të plumbit në gjakun
e tyre.128

Kontaminimi me plumb nuk ndalon në lumin Ibër; ai është problem i përbashkët me të
cilin përballen njerëzit që jetojnë në të dyja anët. Helmimi me plumb paraqet rrezik të
rëndë për tërë popullatën e Mitrovicës.129 Megjithatë, profesionistët shëndetësorë në vend
nuk mendojnë që helmimi me plumb është problem serioz shëndetësor. Sipas Dr. Sanije
Mehollit, Drejtoreshë e Shtëpisë së Shëndetit në Mitrovicë, qytetarët e Mitrovicës nuk
vuajnë nga asnjë sëmundje e veçantë. “Mund të ndodhë që Trepça të ketë pasur ndikim
në shëndetin e qytetarëve më herët, mirëpo tani nuk ndikon shumë,” thotë ajo.130 Përveç
kësaj, Fevzi Sylejmani, mjek në Shtëpinë e Shëndetit i cili ishte i përfshirë në testimin e

124 Iniciativa Evropiane për Stabilitet (ESI), Trepça: Gjiganti industrial i Kosovës, qershor 2003, mund ta gjeni në:
http://www.esiweb.org/index.php?lang=en&id=298&city_ID=34.
125 ESI, “Trepça 1965-2000: Raport për MMA (mësimet e mësuara dhe analizë)” nga Micheael Palairet, qershor 2003.
126 Raporti i OSBE-së, “Kontaminimi me plumb në Mitrovicë që prekë komunitetin rom,” shkurt. 2009, f. 3.
127 Human Rights Watch, “Kosova: E helmuar me plumb: Kriza shëndetësore dhe e të drejtave të njeriut në Kampet e romëve në
Mitrovicë,” qershor 2009, f. 22.
128 Organizata Botërore e Shëndetësisë, Komiteti rajonal për Evropën, “Avancimi i sigurisë shëndetësore: sfidat në Rajonin evropian të
OBSH-së dhe përgjigja e sektorit të shëndetësisë,” 2006, f. 8.
129 Human Rights Watch, “E helmuar me plumb: Krizë shëndetësore dhe e të drejtave të njeriut në Kampet e romëve në Mitrovicë,”
qershor 2009, f. 37.
130 Intervistë e IKS-it me Dr. Sanije Meholli, drejtore e Shtëpisë së shëndetit, Mitrovicë, 07 korrik, 2009.

www.iksweb.org 36

plumbit për komunitetin rom, mendon se qytetarët e Mitrovicës nuk kanë probleme me
helmimin me plumb.131

Z. Skender Syla, Udhëheqës i zyrës së OBSH-së në Prishtinë, ishte i befasuar me
deklaratat e mjekëve të Mitrovicës mbi helmimin me plumb. “Është absurde të thuhet se
Mitrovica nuk ka problem me kontaminim me plumb,” tha ai. “Kontaminimi i Mitrovicës
me plumb është një nga temat më të nxehta në Evropë.”132 Në qershor të vitit 2000,
KFOR-i filloi të pranojë informata mbi testimet e gjakut që tregonin nivele të larta të
kontaminimit me plumb në radhët e trupave ndërkombëtare të stacionuar në Mitrovicë.
Bazuar në këtë informatë, UNMIK-u vendosi të mbyllë fabrikën e Trepçës në gusht të
vitit 2000 dhe të analizojë situatën, me ndihmën e konsulentëve të jashtëm, KFOR-it dhe
punonjësve lokalë shëndetësorë.133

Përkundër këtij problemi të përbashkët shëndetësor – të mohuar nga punonjësit
shëndetësorë shqiptarë për arsye të çuditshme – ndarjet etnike ndërmjet komuniteteve në
të dyja anët e Mitrovicës kanë kontribuar në mungesën e angazhimeve të përbashkëta për
trajtimin e helmimit me plumb. Edhe pse vlerësimi shëndetësor tregon që helmimi me
plumb përbën shqetësim serioz për të gjithë grupet etnike që jetojnë në Mitrovicë, asnjë
angazhim i përbashkët nuk është ndërmarrë në mënyrë që të adresohet ky problem.
Institucionet kosovare në përgjithësi dhe Ministria e shëndetësisë në veçanti nuk mund të
kenë qasje në veriun e Mitrovicës. Si rrjedhojë, Ministria nuk mund të ndërmarrë masa
për adresimin e helmimit me plumb. Sipas Human Rights Watch, “është bërë pak progres
nga ana e agjencive ndërkombëtare apo institucioneve të Kosovës në zhvillimin e një
strategjie gjithëpërfshirëse për trajtimin e kontaminimit me metale të rënda në rajonin e
Mitrovicës si tërësi.”134 OBSH-ja ka bërë thirrje për koordinim dhe komunikim më të
mirë ndërmjet institucioneve shëndetësore dhe ka ofruar mundësinë e sigurimit të
asistencës teknike.135

Mirë se vini në spitalin e Mitrovicës së jugut

Pasi janë dëbuar nga spitali i veriut të Mitrovicës në vitin 1999, mjekët shqiptarë
improvizuan duke themeluar një spital brenda ndërtesës së Shtëpisë së Shëndetit në jugun
e Mitrovicës.136 Gjysma e ndërtesës trekatëshe të Shtëpisë së Shëndetit është ndarë për
shfrytëzim të spitalit të Mitrovicës së jugut. Megjithatë, infrastruktura e dobët, pajisjet
joadekuate, resurset e pakta njerëzore dhe medikamentet e pamjaftueshme shkaktuan

131 Grupi i fokusit i IKS-it me përfaqësues të institucioneve shëndetësore në Mitrovicë dhe të qytetarëve. Fevzi Sylejmani, mjek në
Shtëpinë e shëndetit, Mitrovicë, 23 korrik, 2009.
132 Intervistë e IKS-it me Skender Sylën, Organizata Botërore e Shëndetësisë, Kryesues i zyrës, Prishtinë, 13 gusht, 2009.
133 Human Rights Watch, “Kosova: E helmuar me plumb: Kriza shëndetësore dhe e të drejtave të njeriut në Kampet e romëve në
Mitrovicë,” qershor 2009, f. 22.
134 Po aty, f. 35.
135 Intervistë e IKS-it me Skender Sylën, Organizata Botërore e Shëndetësisë, Kryesues i zyrës, Prishtinë, 13 gusht, 2009.
136 Shtëpia e shëndetit ofron kujdes shëndetësor primar dhe nuk posedon kushte për ofrimin e shërbimeve sikurse ato të spitalit.

www.iksweb.org 37

vështirësi për mjekët në ofrimin e shërbimeve cilësore.137 Pesë shtretërit e vetëm janë
vazhdimisht të zënë nga pacientë që marrin trajtim të dializës.

Përveç kësaj, njerëzit duhet t’u shmangen sëmundjeve në orët e pasdites në jugun e
Mitrovicës. Ndonëse orari zyrtar i punës në spital është prej 07:00 deri në 14:00, shumica
e mjekëve largohen rreth mesditës. Sipas Drejtorit operativ, kjo është si rrjedhojë e
pagave të ulëta. Mjekët duhet t’i kalojnë orët e pasdites duke punuar në klinikat private
në mënyrë që të fitojnë bukën e gojës. “Unë jam në dijeni që mjekët lënë punën para së të
përfundojë orari i punës, por meqë unë nuk jam ne gjendje t’i paguaj ata më shumë, unë i
lejoj të shkojnë të punojnë në klinikat e tyre private,” tha ai.138

“Shyqyr Zotit unë jam në gjendje të mirë financiare dhe mund të shkoj në klinika
private,” tha Hysni Ibrahimi, ish pjesëtar i Ushtrisë Çlirimtare të Kosovës që jeton në
Mitrovicë dhe vuan nga një lëndim në këmbë. Ai ka vizituar spitalin e jugut të Mitrovicës
rregullisht që prej vitit 1999. Megjithatë, “spitali nuk është në gjendje të ofrojë shërbime
për qytetarët,” thekson ai.139 Prandaj, ai paguan çmime më të larta për t’u trajtuar në
klinika private. Fatkeqësisht, jo të gjithë qytetarët mund të përballojnë çmimet goxha më
të larta të klinikave private.

Spitali posedon vetëm dy autoambulanca: një për nevoja lokale dhe një për nevoja
rajonale. Vetëm njëra autoambulancë është përgjegjëse për transportimin e pacientëve
nga Mitrovica për në Prishtinë. Nëse ajo është e zënë apo në rrugë për në Prishtinë,
pacientët tjerë duhet të organizojnë vetë transportin. Si rezultat, ka pasur disa raste kur
pacientët kanë vdekur rrugës për në Prishtinë.140 Ndërkohë, një spital plotësisht i pajisur
ekziston vetëm pak minuta larg, matanë urës.

Në kushte të tilla, vështirë se mund të thuhet që kujdesi shëndetësor sekondar ofrohet në
jugun e Mitrovicës; “spitali” ekziston vetëm në letra zyrtare të Ministrisë së Shëndetësisë.
Shërbimi i vetëm për të cilin “spitali” është i pajisur është kujdesi për shtatzënat.
Megjithatë, nëse paraqiten komplikime gjatë lindjes, gratë dërgohen me nxitim drejt
Prishtinës, në rrugën afro 45 minutëshe. Ndryshe nga jugu i Mitrovicës, ajo ka pajisje të
operimit.

Spitali i paarritshëm

Spitali rajonal i Mitrovicës me mbi 14,000 metra katrorë gjendet në pjesën veriore të
qytetit. Para vitit 1999 ai administrohej nga ‘organizata e përbërë e punës së bashkuar’
dhe quhej Qendra mjekësore “30 korriku.”141 Qendra mjekësore ishte përgjegjëse për

137 Intervistë e IKS-it me Bajram Pretenin, Endokrinolog, Spitali i Mitrovicës. 21 korrik, 2009.
138 Intervistë e IKS-it me Ixhmet Rexhepin, ish Zëvendësdrejtor i Spitalit të veriut të Mitrovicës. 27 korrik, 2009.
139 Hysni Ibrahimi, grupi i fokusit i IKS-it, Mitrovicë, gusht 2009.
140 Intervista të IKS-it me stafin mjekësor në spital, 07 korrik, 2009.
141 Organizatë socialiste e cila ishte përgjegjëse për menagjimin e sektorit shëndetësor.

www.iksweb.org 38

menaxhimin e institucioneve shëndetësore në rajonin e Mitrovicës, duke përfshirë spitalin
e Mitrovicës dhe qendrat shëndetësore në Leposaviç, Zubin Potok, Vushtrri dhe
Skenderaj. Rreth 1,200 shqiptarë dhe serbë ishin të punësuar vetëm në spital.
Bashkëpunimi ndërmjet dy komuniteteve ishte i kënaqshëm.

Me 18 reparte dhe 756 shtretër, spitali kishte kapacitet për të asistuar një numër të madh
të qytetarëve. Reparti i lindjes shfrytëzohej për lindjen e rreth dhjetë deri dymbëdhjetë
mijë foshnjave në vit. Njerëzit udhëtonin për në Mitrovicë nga të gjitha anët e Kosovës
për të marrë trajtim mjekësor. Rastet urgjente udhëzoheshin për në Beograd.142

“Shërbimet e ofruara në Spitalin rajonal të Mitrovicës ishin të shkëlqyeshme,” kujton
Ixhmet Rexhepi, Drejtor operativ i Spitalit rajonal të Mitrovicës. “Spitali i
Mitrovicës ishte njëri ndër më të mirët në rajon. Ndodhte që rastet transferoheshin nga
Prishtina për në Mitrovicë, për shkak të shërbimeve më të mira.”143

Tani qendra mjekësore udhëhiqet nga institucionet paralele serbe dhe quhet “Kosovska
Mitrovica.” Ajo ofron kujdes shëndetësor primar në Leposaviç dhe Zubin Potok si dhe
kujdes shëndetësor sekondar në veriun e Mitrovicës. Gjersa shërbimet janë shumë të
kufizuara në jugun e Mitrovicës, ai në pjesën veriore ofron të gjitha shërbimet e
nevojshme spitalore.

Qendra mjekësore financohet nga Ministria e Shëndetësisë së Republikës së Serbisë dhe
funksionon nën autoritetin e saj.144 Në vitin 2008, qeveria e Serbisë investoi mbi 62
milionë Euro në sektorin e shëndetësisë në Kosovë.145 Punonjësit mjekësorë në veri janë
të paguar mirë, marrin rroga si nga Qeveria e Serbisë ashtu dhe nga Qeveria e Kosovës.
Gjithsej 6,847 punonjës të qendrave paralele serbe shëndetësore në Kosovë paguhen nga
Qeveria e Serbisë.146 Përmes financimit të fortë, Qeveria e Serbisë mban ndikimin e saj
mbi serbët e Kosovës. Megjithatë, për shkak të krizës globale financiare, punonjësit
mjekësorë serbë që dikur merrnin paga shtesë në shumë të 100 për qind të rrogës
fillestare, tani marrin vetëm gjysmën e kësaj.147 Ata ende janë të paguar mirë krahasuar
me homologët e tyre shqiptarë në jug. Megjithatë, sipas zëvendësdrejtorit për Çështje
mjekësore të Spitalit të veriut të Mitrovicës, atyre u mungon motivi për punë.148 Por jo të
gjithë mjekët e veriut të Mitrovicës janë pajtuar me këtë, madje disa kanë kërkuar më
shumë staf dhe pajisje shtesë.

142 Intervistë e IKS-it me Ixhmet Rexhepin, ish Zëvendësdrejtor i Spitalit të veriut të Mitrovicës. 27 korrik, 2009.
143 Intervistë e IKS-it me Ixhmet Rexhepin, ish Zëvendësdrejtor i Spitalit të veriut të Mitrovicës. 27 korrik, 2009.
144 Intervistë e IKS-it me Dr. Orlovic, ish Drejtor i Qendrës mjekësore Kosovska Mitrovica dhe aktualisht Këshilltar i Drejtorit të
Qendrës mjekësore, shtator 2009.
145 Transparency Serbia, “Gjurmimi i fondeve nga Serbia për në Kosovë-Metohi,” Beograd, qershor 2009 (ende nuk është publikuar).
Shuma totale e financave të planifikuara nga fondi shëndetësor i Qeverisë së Serbisë është 5.855.817.000 RSD. IKS-i ka konvertuar
këtë shumë në Euro, me normë të këmbimit 0.0104554 më 8 dhjetor, 2009. Shuma në euro është 61.224.909.06. Faqja e internetit për
norma të këmbimit është: http://www.xe.com/.
146 Po aty, f. 48.
147 Intervistë e IKS-it me Dr. Orlovic, shtator 2009.
148 Intervistë e IKS-it me Dr. Zvonko Radosavljevic, Zëvendësdrejtor për Çështje mjekësore, Spitali i veriut të Mitrovicës, shtator
2009.

www.iksweb.org 39

Në gusht të vitit 2008, Iniciativa Kosovare për Stabilitet bëri një anketë në veriun e
Mitrovicës. Ndonëse spitali i veriut të Mitrovicës nuk ka problem me financim dhe paga,
vetëm 9 përqind e të anketuarve të anketës së IKS-it ishin “shumë të kënaqur” me
shërbimet spitalore dhe 29 përqind ishin “të pakënaqur,” ndërsa 31 përqind ishin “të pa
vendosur” rreth shërbimeve spitalore (shih diagramin 1.).149

Diagrami 1.

Qeveria e Kosovës nuk ka fare ndikim në spitalin e veriut të Mitrovicës. Strategjia 2010-
2014 parasheh që veriu i Mitrovicës do të ketë spitalin e vet, i cili do të funksionojë nën
kompetencat e komunës së veriut të Mitrovicës (siç parashihet me Propozimin e
Ahtisaarit).150

Përkundër kornizës së mjerë zyrtare institucionale dhe konfuzionit rreth kompetencave,
bashkëpunimi ndërmjet dy komuniteteve nuk përfundoi tërësisht me luftën. Si serbët
ashtu dhe shqiptarët pranojnë se një formë e bashkëpunimit vazhdon, ndonëse
jozyrtarisht. Z. Radimir Jankovic, Drejtor i Departamentit të kirurgjisë në Qendrën
Mjekësore Kosovska Mitrovica theksoi, “Ka shqiptarë që vijnë [në veriun e Mitrovicës]
për kirurgji, meqë i besojnë shërbimeve të ofruara nga ne. Megjithatë, nuk ka
bashkëpunim zyrtar ndërmjet spitaleve.”151 Shaqir Demiri, drejtor i Drejtoratit të
shëndetësisë në Komunën e Mitrovicës, pajtohet që bashkëpunimi ndërmjet dy komunave
ekziston, por thekson që relativisht pak shqiptarë shkojnë në spital e veriut të
Mitrovicës.152 Në përgjithësi, prej vitit 1999 spitali nuk ka qenë lehtë i arritshëm për
qytetarët që jetojnë në jugun e Mitrovicës.

149 Anketa është kryer nga IKS-i në gusht të vitit 2009 me përfshirjen e 100 të anketuarve të grupmoshave 18-65 të veriut të
Mitrovicës.
150 Ministria e shëndetësisë, “Strategjia 2010-2014.”
151 Intervistë e IKS-it me Dr. Radimir Jankovic, Kryesues i departamentit të kirurgjisë. Shtator 2009.
152 Intervistë e IKS-it me Shaqir Demirin, drejtor i Drejtoratit të shëndetësisë në Komunën e Mitrovicës. 21 korrik, 2009.

www.iksweb.org 40

Kur IKS-i pyeti banorët serbë të veriut të Mitrovicës nëse ata do të shkonin në jugun e
Mitrovicës për një kontrollë të nevojshme mjekësore, 76 përqind u përgjigjen jo dhe
vetëm 10 përqind thanë se do të shkonin (shih diagramin 2).153

Diagrami 2.

Spitali i ri, shpresë e re?

Për dhjetë vite, qytetarët e jugut të Mitrovicës janë privuar nga shërbimet bazike
spitalore. Një propozim i parashtruar nga administrata e UNMIK-ut menjëherë pas
konfliktit të vitit 1999 shqyrtonte mundësinë e ndërtimit të një spitali të ri në jugun e
Mitrovicës për ofrimin e qasjes më të mirë në kujdesin shëndetësor. Megjithatë, një
numër i qytetarëve në jugun e Mitrovicës kundërshtoi atë propozim sepse do të
nënkuptonte “pranimin” e ndarjes së Mitrovicës në një ndarje etnike veri dhe jug. Siç
edhe parashtroi pyetjen Drita Fazliu, drejtoreshë e Spitalit rajonal të jugut të Mitrovicës,
“Pse të ndërtohet një spital i ri, kur ne veçse e kemi një [në veri]?”154

Për dhjetë vite, shumë njerëz që jetojnë në jug janë mbajtur me shpresën se spitali në veri
do të bëhet i arritshëm edhe për ta, sikurse ishte dikur. “Ne nuk deshëm të kemi një spital
të ri. … Ne nuk kemi nevojë për të meqë veçse e kemi një në qytet,” theksoi Ixhmet
Rexhepi, Drejtor operativ i Spitalit të jugut të Mitrovicës. Megjithatë, pas dhjetë viteve të
të jetuarit në harresë, pa qasje në kujdes cilësor shëndetësor, qytetarët kanë filluar të
pranojnë se mund të mos ketë alternativë tjetër. “Për shkak të arsyeve politike u desh të
pranojmë idenë e një spitali të ri,” shtoi Rexhepi.155

153 Anketë e IKS-it. Gusht 2009.
154 Intervistë e IKS-it me Drita Fazliun, drejtoreshë e Spitalit rajonal të Mitrovicës, jug. 21 korrik, 2009.
155 Intervistë e IKS-it me Ixhmet Rexhepin, ish zëvendësdrejtor i Spitalit të veriut të Mitrovicës. 27 korrik, 2009.

www.iksweb.org 41

Të gjitha shpresat për një sistem të integruar shëndetësor në Mitrovicë u zbehën në masë
të madhe pas Propozimit të Ahtisaarit. Ky Propozim rekomandonte që Mitrovica të
ndahet në dy komuna, Veri dhe Jug, me një Bord të përbashkët për të dy komunat.
Komuna veriore do të ketë kompetenca të zgjeruara, duke përfshirë ofrimin e kujdesit
shëndetësor sekondar.156 Kjo qasje është përfshirë në Strategjinë e sipërpërmendur të
Ministrisë së Shëndetësisë për 2010-2014. Meqë banorët e jugut të Mitrovicës nuk do të
kenë qasje në spitalin në veri, shfaqet një nevojë e menjëhershme për të siguruar qasje në
shërbime spitalore për banorët e jugut.

Ndërtesa e spitalit është në ndërtim e sipër. Gjysma e ish spitalit Maroken në jugun e
Mitrovicës tanimë është rinovuar me donacion të qeverisë norvegjeze. Norvegjia është
zotuar të dhurojë pesë milionë Euro donacion, dy milionë prej të cilave veçse janë
investuar. Ministria e Shëndetësisë ka investuar gjysmë milionë Euro në pajisje. Spitali
do të ketë kapacitet prej 212 shtretërve.157

Spitali i ri shihet si zgjidhje praktike. Megjithatë, sfidat e menaxhimit të mirëfilltë të
spitalit, veçanërisht resurset njerëzore, mund të vazhdojnë për vitet në vijim. Në dekadën
e fundit, 15 mjekë tanimë kanë lënë Mitrovicën duke shkuar në Prishtinë dhe Vushtrri, ku
mund të ushtrojnë profesionet e tyre. Spitali i ri do të ketë nevojë të angazhojë 67 mjekë,
140 infermiere dhe 58 pjesëtarë të stafit teknik. Për më tepër, mosha mesatare e stafit
aktual është 53 vjeçe dhe sipas gjasave ata do të përballen me vështirësi në përdorimin e
pajisjeve të reja.

Konkludim

Ndarja e qytetit të Mitrovicës në dy komuna me dy spitale rrezikon ndarjen e
mëtutjeshme të sektorit të saj të shëndetësisë. Me spitale të ndryshme, në veri dhe në jug,
nuk ofrohet asnjë stimulim për bashkëpunimin ndërmjet dy komuniteteve në të dyja anët.
Për më tepër, kjo nënkupton pranimin e ndarjes etnike në Mitrovicë që ekziston që një
dekadë tani.

Një mënyrë e shmangies së ndarjeve të mëtutjeshme është që spitali i ri në jug të
Mitrovicës të përqendrohet në ofrimin e shërbimeve të cilat nuk ofrohen në spitalin
verior. Në këtë mënyrë spitalet do të mund ta plotësojnë njëri-tjetrin, duke mundësuar
bashkëpunimin e ardhshëm. Veç kësaj, me mbështetje të donatorëve dhe qeverisë, të dy
spitalet do të mund të ndihmoheshin që të specializohen në ofrimin e shërbimeve të cilat
nuk ofrohen nga spitalet tjera në rajon. Kjo do të ndihmonte jo vetëm në lehtësimin e
bashkëpunimit ndërmjet komuniteteve, por edhe që Mitrovica të rikthejë krenarinë e saj
të zotërimit të spitalit(eve) më të mirë në rajon, me përfitime potenciale ekonomike, duke
joshur pacientë nga rajoni.

156 “Propozimi Gjithëpërfshirës për Zgjidhjen e Statusit të Kosovës,” në dispozicion në: http://www.unosek.org.
157 Intervistë e IKS-it me Ixhmet Rexhepin, ish drejtor i Spitalit të veriut të Mitrovicës. 27 korrik, 2009.

www.iksweb.org 42

Nëse dëshirojmë të shohim përparim në integrimin e qytetit dhe përmirësimin e
shërbimeve shëndetësore që janë kyçe për kthimin dhe integrimin e qëndrueshëm, duhet
përkushtim afatgjatë, i fuqishëm dhe i kujdesshëm, posaçërisht nga ana e qeverisë
qendrore dhe lokale, por edhe nga ICO-ja dhe donatorët. Universiteti Evropian i
Mitrovicës (propozim i ESI-t, 2004) do të mund të përqendrohej në përgatitjen e
profesionistëve të rinj të shëndetësisë për një sistem të integruar shëndetësor në
Mitrovicë.

Për më tepër, Qeveria e Kosovës duhet të shtojë financimin e saj për shëndetësinë në
Mitrovicë në mënyrë që t’i përmirësojë shërbimet dhe në këtë mënyrë të parandalojë
fluksin e qytetarëve të Mitrovicës në pjesë tjera të Kosovës. Po ashtu, qeveria e Kosovës
duhet të shfrytëzojë mundësinë që i ofrohet nga kriza globale financiare që të shtyjnë
mjekët serbë të bashkëpunojnë me homologët e tyre në jug.

Identifikimi i zgjidhjeve për problemet e përbashkëta, siç është helmimi me plumb, mund
të ofrojnë mundësi për serbët dhe shqiptarët që t’i bashkojnë forcat në përmirësimin e
gjendjes shëndetësore në Mitrovicë. Urgjentisht nevojitet një koordinimin më i madh
ndërmjet institucioneve kosovare dhe përfaqësuesve lokalë serbë. Duhet të bëhen
përpjekje për të shfrytëzuar bashkëpunimin tanimë ekzistues ndërmjet dy komuniteteve.

www.iksweb.org 43

PROÇESI I KTHIMIT NË MITROVICË

Përderisa çështja e personave të zhvendosur ka prekur të gjitha komunitetet në Kosovë pa
dallim, kjo analizë e politikave argumenton se kthimi i personave të zhvendosur në pronat
e tyre është politizuar, duke ndërlikuar një çështje të rëndësishme si për të drejtat e njeriut
ashtu edhe për stabilitetin e vendit.

Hulumtimi ynë në terren përkrahë mendimin se zhvillimi ekonomik, arsimimi i mirë,
punësimi dhe zvogëlimi i shkallës së varfërisë janë prioritetet kryesore të qytetarëve të
Mitrovicës pa marrë parasysh kombësinë e tyre.

Kjo analizë e politikave mëton të tregojë se problemet socio-ekonomike bashkojnë
qytetin e ndarë të Mitrovicës. Identifikimi i problemeve të përbashkëta mund të ndihmojë
në krijimin e besimit të ndërsjellë në mes të komuniteteve të ndara, duke krijuar
parakushtet themelore për kthimin e personave të zhvendosur.

Të politizuar dhe të frikësuar?

Përderisa çështja e zhvendosjes ka prekur të gjitha komunitetet në Mitrovicë, duket se
serbët janë komuniteti më pengues ndaj procesit të kthimit, e në veçanti ata që kanë prona
në pjesën jugore të qytetit. Edhe pse, shumë të zhvendosur nga jugu i Mitrovicës tashmë
kanë shitur pronat dhe nuk mendojnë të kthehen kurrë më. Në zonat rurale të komunës,
procesi i kthimit duket më i kënaqshëm, pjesërisht për shkak të faktit se zonat rurale të
banuara me serbë nuk janë prekur shumë nga zhvendosja.158

Shumë serbë të zhvendosur nga pjesë të tjera të Kosovës janë vendosur në veriun e
Mitrovicës, përfshirë edhe të zhvendosurit nga pjesa jugore e qytetit. Si rezultat i kësaj,
Mitrovica e veriut është shndërruar në qendër urbane për serbët e Kosovës. Përderisa disa
serbë kanë tentuar të kthehen në pjesën jugore, deri tani vetëm një familje ia ka dalur të
kthehet.159 Megjithatë, sipas një raporti të Sekretarit të Përgjithshëm të Organizatës së
Kombeve të Bashkuara (OKB) të shtatorit të vitit 2009, “krahasuar me periudhën e njëjtë
të vitit të kaluar, ka një ngritje modeste të numrit të personave të zhvendosur që janë
kthyer.”160

158 Iniciativa Evropiane për Stabilitet (ESI), “Parimi i Lozanës”, 7 qershor 2004. Raporti thekson se “shumica dërmuese e serbëve
ruralë kurrë nuk janë larguar nga Kosova, madje as gjatë periudhës më turbulente të viteve 1999/2000. Shumica sigurojnë jetesën nga
bujqësia, edhe pse kushtet janë të rënda, ata janë relativisht të kënaqur”. (f. 8). Mund të gjendet në adresën:
http://www.esiweb.org/pdf/esi_document_id_53.pdf.
159 Intervistë e IKS me Merima Demiroviq, Zyrtare e Lartë për Kthim në Komunën e Mitrovicës, shtator 2009.
160 Këshilli i Sigurimit i Organizatës së Kombeve të Bashkuara, “Raporti i Sekretarit të Përgjithshëm mbi Misionin e Administratës së
Përkohshme të Organizatës së Kombeve të Bashkuara në Kosovës,” S/2009/497. 30 Shtator, 2009. f. 7-8. Mund të gjendet në adresën:
http://daccessdds.un.org/doc/UNDOC/GEN/N09/521/20/PDF/N0952120.pdf?OpenElement

www.iksweb.org 44

Komuniteti i serbëve të Kosovës varet në masë të madhe prej ndihmës financiare nga
Qeveria e Serbisë. Duke qëndruar në veri, ata kanë të drejtë në subvencione financiare
nga Qeveria. Kjo varësi bën që serbët e Kosovës potencialisht t’i nënshtrohen ndikimit të
Qeverisë së Serbisë. Zyrtarët në Beograd shpesh dekurajojnë integrimin e serbëve të
Kosovës në shoqërinë kosovare.

Liria e lëvizjes ka shënuar përmirësim nga viti 2005161 dhe siç do të paraqitet në vijim të
kësaj analize, duket se mungesa e lirisë së lëvizjes nuk paraqitet më tej si pengesë për
kthimin e serbëve në shtëpitë e tyre. Sipas “Raportit të Progresit për Kosovën” (2009) të
Komisionit Evropian, perceptimi i kërcënimit është faktor i rëndësishëm që kontribuon në
numrin e vogël të të kthyerve.162 Për shembull, një serb nga Kosova që jeton në Mitrovicë
të veriut i tha IKS-it se ai kalon urën që shpie në Mitrovicën e jugut vetëm kur është i
detyruar, do të thotë rrallë herë, ngase frikësohet se mund t’i ndodh diçka, megjithëse e
pranon se asnjëherë nuk ka pasur telashe atje.163

Mediat serbe dhe politikanët në Beograd kontribuojnë në ndjelljen e ndjenjës së
pasigurisë tek serbët e Kosovës, duke e penguar kështu kthimin në pronat e tyre dhe
integrimin e tyre.164

Sipas Policisë së Kosovës, numri i incidenteve ndëretnike në Mitrovicë ka rënë dukshëm,
nga 166 në vitin 2004 në vetëm 8 në vitin 2007.165 Disa qytetarë serbë e kalojnë
rregullisht urën pa hasur ndonjë problem.166

Serbët lëvizin lirshëm në rrugët e jugut të Mitrovicës, vizitojnë restorantet dhe ngasin
makinat e tyre me regjistrime të Serbisë. Edhe pse disa serbë ankohen në lidhje me lirinë
e lëvizjes, sipas Ylber Hysës, këshilltar politik i Kryetarit të Komunës së Mitrovicës,
lëvizja e lirë ka të bëjë më shumë me barriera psikologjike. Ai shton:

Çdo ditë shoh serbë [në jugun e Mitrovicës]. Shoh klerikë [ortodoksë serbë] me
makinat e tyre çdo ditë, përderisa në veriun e Mitrovicës nuk mund të lëvizet me
tabela KS [tabela të Kosovës]. Unë nuk besoj se ka ndonjë vend tjetër në Kosovë

161 Këshilli i Sigurimit i Organizatës së Kombeve të Bashkuara “Raport i Sekretarit të Përgjithshëm mbi Misionin e Administratës së
Përkohshme të Organizatës së Kombeve të Bashkuara në Kosovë. S/2005/335, 23 maj 2005. Mund të gjendet në:
http://daccessdds.un.org/doc/UNDOC/GEN/N05/339/18/PDF/N0533918.pdf?OpenElement.
162 Komisioni Evropian, “Raporti i Progresit për Kosovën,” 2009 f.20. Mund të gjendet në:
http://ec.europa.eu/enlargement/pdf/key_documents/2009/ks_rapport_2009_en.pdf.
163 Intervistë e IKS me një qytetar nga veriu i Mitrovicës.
164 Shih analizën nga Iniciativa Rinore për të Drejtat e Njeriut, “Gazetarët mund t’ia dalin”, f.447, Beograd-Prishtinë, 2005. Mund të
gjendet në: http://www.yihr.org/uploads/publications/eng/8.pdf.
165 Sipas Policisë së Kosovës këto raste gjithashtu përfshijnë raste të dëmtimit të pronës së lëvizshme dhe palëvizshme, sulmet,
shkaktimin e rrezikut të përgjithshëm, etj. dhe nuk paraqesin domosdoshmërisht krime ndëretnike. Megjithatë statistikat nga Policia e
Kosovës tregojnë rritje të numrit të incidenteve ndëretnike në vitin 2008 dhe 2009, të cilat sipas tyre kryesisht janë incidente që
ngjajnë në Lagjen e Boshnjakëve dhe në Kroin e Vitakut, kur radikalët serbë kundërshtonin kthimin e shqiptarëve në pronat e tyre në
veri.
166 Intervistë e IKS me qytetarë të veriut të Mitrovicës.

www.iksweb.org 45

ku mund të shohësh më shumë serbë apo të dëgjosh më shumë të flitet gjuha serbe
se sa në Mitrovicë.167

Si rrjedhojë shfaqen dy sfida që potencialisht pengojnë kthimin e serbëve të Kosovës në
shtëpitë e tyre në përgjithësi dhe në jugun e Mitrovicës në veçanti. Sfida e parë është
politizimi i procesit të kthimit nga Qeveria e Serbisë. Sfida e dytë, e ndërlidhur me sfidën
e parë është përceptimi i rrezikut për sigurinë.

Megjithatë, jo të gjithë serbët e Kosovës janë nën ndikim e zyrtarëve të Beogradit; 22
parti politike serbe (nga numri i përgjithshëm prej 76 partive politike në nivel të Kosovës)
kanë deklaruar pjesëmarrjen e tyre në zgjedhjet e 15 nëntorit të vitit 2009.168 Sipas
rezultateve të zgjedhjeve komunale të dhëna nga Komisioni Qendror i Zgjedhjeve (KQZ)
serbët e Kosovës kanë votuar në gjashtë komuna në jug të lumit Ibër: Graçanicë,
Ranillug, Kllokot, Shtërpcë, Novobërdë, Gjilan dhe Fushë Kosovë.169

Në një raport të Grupit Ndërkombëtar të Krizave (ICG, 2009) thuhet se “Qeveria e
Serbisë ka filluar një qasje të re në Kosovë dhe në përgjithësi i ka dhënë serbëve të
atjeshëm më shumë liri veprimi në gjetjen e zgjidhjeve të tyre praktike për problemet
ditore.”170 Mbetet të shihet nëse kemi të bëjmë me ndryshim të qasjes apo vetëm me një
lëvizje taktike.

Ekonomi e dobët, shërbime të dobëta publike, gjasa të vogla për kthim

Procesi i kthimit nganjëherë perceptohet nga serbët e Kosovës edhe si mundësi për
përfitime materiale.171 Zyrtarët komunalë të Mitrovicës kanë vërejtur kohëve të fundit një
rritje të numrit të serbëve që kërkojnë ndihmë nga autoritetet komunale dhe komuniteti
ndërkombëtar për t’u kthyer në jugun e Mitrovicës, në veçanti nëse shtëpitë e tyre do të
ndërtoheshin apo rinovoheshin. Personat e zhvendosur brenda vendit kanë të drejtë në
shtëpi. Nëse shtëpia e tyre është e shkatërruar, ata mund të përfitojnë ndihmë financiare
nga organizatat ndërkombëtare për rindërtimin apo rinovimin e saj. Pasi që programi ka
për qëllim të inkurajojë kthimin e qëndrueshëm, autoritetet i shqyrtojnë të gjitha kërkesat
e tilla me kujdes ngase nuk duan që të financojnë rindërtimin e projekteve nëse prona në
fjalë do të shitet menjëherë pas përfundimit të procesit.172

167 Intervistë e IKS-it me Ylber Hysën, Këshilltar Politik i Kryetarit të Komunës së Mitrovicës, tetor 2009.
168 Republika e Kosovës, Komisioni Qendror i Zgjedhjeve, “Zgjedhjet 2009 në Kosovë – Përmbledhje” (azhurnimi i fundit më 12
nëntor 2009). http://www.kqz-ks.org/
169 Republika e Kosovës, Komisioni Qendror i Zgjedhjeve "Rezultatet e Zgjedhjeve të Kryetarëve të Komunave 2009” www.kqz-
ks.org. Zgjedhjet në veriun e Mitrovicës dhe Partesh nuk janë mbajtur për shkak të pritjes së krijimit të ekipeve përgatitore për
decentralizim.
170 Grupi Ndërkombëtar i Krizave, “Integrimi i serbëve në Kosovë, marrja e vendimit,” 12 maj 2009, f.3, Mund të gjendet në:
http://wwww.reliefweb.int/rw/RWFiles2009.nsf/FilesByRWDocUnidFilename/PSLG-7RYJUY-full_report.pdf/$File/full_report.pdf.
171 Intervistë e IKS me Bedri Sadikun, Zyrtar Lokal për Kthim në Komunën e Mitrovicës, tetor 2009.
172 Po aty.

www.iksweb.org 46

Në një raport të Sekretarit të Përgjithshëm të OKB-së thuhet se “reintegrimi i
komuniteteve pakicë, në veçanti i komunitetit serb të Kosovës, vazhdon të paraqesë një
sfidë, së pari për shkak të mungesës së mundësive për punësim, gjendjes së brishtë
ekonomike, qasjes në shërbime e deri në një masë të caktuar, edhe për shkak të
sigurisë.”173

Zhvillimi ekonomik mbetet sfida kryesore me të cilën ballafaqohen jo vetëm të kthyerit
por të gjithë kosovarët, e veçanërisht banorët e Mitrovicës. Banka Botërore ka
konkluduar se Mitrovica ka normat më të larta të papunësisë dhe normat më të ulëta të
punësimit në nivel vendi.174 Qeveria e Kosovës duhet urgjentisht të zhvillojë politika për
zhvillim ekonomik. Këto politika duhet të marrin në konsideratë numrin e personave të
zhvendosur dhe një plan për adresimin e nevojave të të kthyerve. Në fakt, kjo do të jetë
një nga prioritetet e Strategjisë së MKK 2009-2013, e cila ende nuk është miratuar.

Shërbimet e dobëta publike dhe ankesat mbi punën e komunës paraqesin një problem
tjetër të përbashkët për të dyja anët e qytetit. Një qytetar i Mitrovicës, i kombësisë
shqiptare, shpreh pakënaqësinë e tij kësisoj:

Në asnjë mënyrë nuk jam i kënaqur. Gjendja e furnizimit me ujë dhe energji
elektrike është katastrofë. Unë paguaj për grumbullimin e mbeturinave, por ata
kurrë nuk vijnë. Problemi më i madh është se komuna nuk është duke bërë asgjë
sa i përket shtëpisë sime në veri. Në të jetojnë serbë, ndërsa unë jam i detyruar të
paguaj qira në jug. Më janë premtuar para për pagimin e qirasë për gjashtë vite,
por unë nuk kam marrë asgjë.175

Sfidat për të kthyerit romë: ekonomia dhe arsimimi

Grupi i fundit i personave të zhvendosur u kthye në jugun e Mitrovicës në korrik të vitit
2009. Nga njëzetepesë familje rome që u kthyen të jetojnë në Mëhallën e Romëve njëzet
prej tyre ishin nga kampet Çesmin Llug dhe Osterode, të vendosura aty afër.

Bekim Salihu, një nga të kthyerit në mënyrë spontane,176 pjesëtar i komunitetit rom, ishte
i lumtur që u kthye në Kosovë, pa marrë parasysh problemet jetësore me të cilat
ballafaqohet ai dhe familja e tij. Ai jetoi në Novi Sad nga viti 1999 deri në 2007 dhe
kishte një jetë relativisht të mirë atje. Sipas Bekimit, të ardhurat në Novi Sad janë më të
larta se në Kosovë, dhe ka më shumë mundësi punësimi. “Në Novi Sad mund të gjesh

173 Këshilli i Sigurimit i Organizatës së Kombeve të Bashkuara “Raport i Sekretarit të Përgjithshëm mbi Misionin e Administratës së
Përkohshme të Organizatës së Kombeve të Bashkuara në Kosovë.” S/2009/497, 30 shtator 2009, f. 7-8, Mund të gjendet në:
http://daccessdds.un.org/doc/UNDOC/GEN/N09/521/20/PDF/N0952120.pdf?OpenElement.
174 Banka Botërore, “Vlerësim i Varfërisë në Kosovë,” 2007.
175 Intervistë e IKS-it me një qytetar shqiptar, 6 korrik 2009
176 “Kthimi spontan” bëhet nga familjet, fëmijët dhe grupet që kthehen pa kurrfarë paralajmërimi paraprak (Manuali për Kthim të
Qëndrueshëm).

www.iksweb.org 47

punë më lehtë, ndërsa në Kosovë më duhet të kaloj tërë ditën duke kërkuar gjësende në
shporta të bërllokut,” thotë ai.177 Edhe në këto kushte, ai vendosi të kthehet në Kosovë, në
banesën e porsandërtuar në Mëhallën e Romëve të vendosur në jugun e Mitrovicës.
Bekimi tha se ai u kthye në vendin e tij ngase e ndjente se përkiste aty.

Mëhalla e Romëve vazhdon të rritet me përkrahjen financiare për ndërtim të shtëpive të
reja nga Komuna e Mitrovicës, Norwegian Church Aid, Danish Refuge Council,
UNHCR, SIDA, dhe donatorë tjerë. Edhe një numër shtesë i shtëpive të reja do të vihen
në dispozicion të individëve si Bekimi. Megjithatë, mbetet pikëpyetje se si do të
sigurojnë jetesën personat e zhvendosur që janë kthyer të jetojnë aty.

Deri tani 482 romë janë kthyer në Komunën e Mitrovicës. Shumica prej tyre janë me
vendbanim në Mëhallën e lartpërmendur të romëve, e cila i ngjan një lagjeje moderne.
Me donacione nga organizata të ndryshme ndërkombëtare janë ndërtuar gjashtë
komplekse kolektive banesore krahas rreth tridhjetë shtëpive të cilat do të ndërtohen deri
në fund të vitit 2010. Përveç ofrimit të hapësirës për të jetuar, organizatat ndërkombëtare
shpresojnë t’u ofrojnë romëve edhe mundësi punësimi, gjë që do të lehtësonte integrimin
e tyre.

Organizatat ndërkombëtare e përkrahin procesin e kthimit përmes tri komponentëve:
ndërtimit të shtëpive, sigurimit të asistencës socio-ekonomike dhe zhvillimit të
komunitetit. Një projekt i ndërlidhur me këtë është ai i quajtur “Hotel Industria,” i
financuar nga Norwegian Church Aid dhe Danish Refugee Council. Komponenti i parë i
tij është trajnimi i komunitetit rom në kryerjen e punëve të ndryshme si saldues dhe
zdrukthëtarë. Trajnimi ka filluar në shtator të vitit 2009 dhe do të vazhdojë deri në fund të
vitit. Çdo javë rreth tetë pjesëtarë të komunitetit rom trajnohen nga tre trajnerë. Më pas,
ata që demonstrojnë gatishmëri më të madhe për të mësuar, si dhe talent në profesionin e
caktuar, vazhdojnë punën në fabrikë.

Hysen Mustafa, një qytetar rom 50-vjeçar, është një nga përfituesit e këtij projekti. Ai u
kthye në Kosovë në “mënyrë të organizuar”178 nga Mali i Zi ku jetoi nga viti 1999 deri në
vitin 2006. Kur u kthye në jugun e Mitrovicës, ai u bë pronar i banesës dhe iu sigurua një
vend pune në “Hotel Industria.” “Duke e marrë parasysh nivelin e [lartë të] papunësisë në
Kosovë, jam i lumtur që kam një vend pune.” tha ai.179 Ç’është e vërteta, projekti ka për
qëllim të gjenerojë të ardhura për romët, aspekt ky kyç për kthim të qëndrueshëm.
Saldimi dhe zdrukthëtaria janë vetëm dy nga disa komponenta. Komponenta tjetër do të
jetë e përqendruar në angazhimin e grave.

177 Intervistë e IKS-it me Bekim Salihun, pjesëtar i komunitetit rom, tetor 2009.
178 “Kthimet e organizuara” janë grupe të cilat kthehen në mënyrë të organizuar nga institucionet relevante përgjegjëse për kthim
(MKK “Manuali për kthim të qëndrueshëm”).
179 Intervistë e IKS-it me Hysen Mustafën, pjesëtar i komunitetit rom, tetor 2009, Mitrovicë.

www.iksweb.org 48

Një sfidë tjetër me të cilën ballafaqohet komuniteti rom, si dhe të kthyerit tjerë, është
arsimi. Përderisa Z. Mustafa ishte i lumtur që kthehej në shtëpi, fëmijët e tij u përballën
me vështirësi. Gjatë qëndrimit të tyre në Mal të Zi, fëmijët e tij kishin vijuar mësimin në
gjuhën serbe. Disa fëmijë që kishin vijuar mësimin në gjuhën serbe gjatë qëndrimit në
Mal të Zi dhe në Serbi tani jetojnë në jugun e Mitrovicës, ku gjuha primare është ajo
shqipe. Pa një shkollë në gjuhën serbe, atyre do t’u duhet të ecin nga 15 minuta për të
vijuar mësimin në shkollat në veriun e Mitrovicës.

Ngjashëm, fëmijët shqiptarë që jetojnë në veri, për shkak të mungesës së shkollave në
gjuhën shqipe, vijojnë mësimin në pjesën jugore, për ku udhëtojnë në mënyrë të
organizuar, dhe shpesh nën përcjellje të prindërve të tyre për shkak të frikës për sigurinë e
tyre. Jugut të Mitrovicës nuk i mungojnë vetëm ndërtesat e shkollave por edhe
planprogrami në gjuhën serbe. Përpilimi i planprogramit në gjuhën serbe dhe ndërtimi i
shkollave për fëmijët shqiptarë në veri, duhet të jenë mes të prioriteteve të Ministrisë së
arsimit, shkencës dhe teknologjisë (MASHT) pasi që paraqesin masa stimuluese për
integrimin e komuniteteve.

Matrica e ndërlikuar e kthimit

Procesi i kthimit është kompleks dhe i ndjeshëm. Ai kërkon koordinim mes tri niveleve të
qeverisjes në Kosovë, qeverisë qendrore të Kosovës, ku puna koordinohet nga Ministria
për komunitete dhe kthim, qeverive komunale, përmes zyrtarëve të emëruar për
komunitete the kthim, dhe organizatave ndërkombëtare që operojnë në Kosovë (UNHCR,
UNMIK, UNDP). Ndërsa, mijëra serbë të zhvendosur në Serbi përfaqësohen nga
Ministria për KM dhe Këshilli i Serbisë për Refugjatë.

Ministria për komunitete dhe kthim (MKK) e Qeverisë së Kosovës është përgjegjëse për
udhëheqjen dhe koordinimin e procesit të kthimit. Dokumenti bazik i KMM-së lidhur me
personat e kthyer është manuali mbi procesin e kthimit të qëndrueshëm. Përveç këtij
dokumenti përshkrues, është e nevojshme që të ekzistojë strategjia për kthim të
qëndrueshëm.

MKK ka përpiluar strategjinë për kthimin, por ajo ende nuk është miratuar nga qeveria.
Disa nga pengesat e identifikuara në këtë strategji janë: moszbatimi i ligjeve, papunësia,
rënia e fondeve për procesin e kthimit, etj. Në mënyrë që të adresohen këto çështje, MKK
do të vë mes prioriteteve të veta: ngritjen e kapaciteteve për zbatim të ligjit;
bashkëpunimin me ministritë dhe agjencitë relevante për zhvillim ekonomik, në mënyrë
që të promovohen mundësitë e punësimit për pakicat; thjeshtësimin e procesit të kthimit
për personat e zhvendosur dhe ngritjen e fondeve për kthim.180 Strategjia për Komunitete

180 Ministria për komunitete dhe kthim (MKK), “Strategjia për komunitete dhe kthim 2009 – 2013,” f. 14.

www.iksweb.org 49

dhe Kthim parashihet të zbatohet mes viteve 2009-2013, që mund të jetë e vështirë marrë
parasysh se viti i parë veçse kaloi.

Shifrat e kontestueshme

Numri i personave të zhvendosur si pasojë e luftës së fundit në Kosovë është i paqartë
dhe i kontestueshëm. Shifrat dallojnë varësisht nga institucioni dhe vendi që i jep, ndërsa
në masë të gjerë bazohen në supozime si rrjedhojë e mungesës së të dhënave zyrtare mbi
numrin e personave të zhvendosur. Raporti i Progresit për Kosovën 2009 i Komisionit
Evropian thotë se 200,000 serbë janë të zhvendosur në Serbi dhe 16,000 sish në Mal të
Zi.181 Kjo shifër shpesh përdoret edhe nga organizata tjera ndërkombëtare, siç janë
UNHCR dhe Kryqi i Kuq Ndërkombëtar.

Strategjia e MKK-së për të kthyerit vlerëson se 243,831 persona janë të zhvendosur,
bazuar në shifra të UNICEF-it.182 Ka shumë të ngjarë që këto shifra të jenë të ndikuara
nga shifrat e dhëna nga Qeveria e Serbisë e cila pohon se janë 242,381 persona të
zhvendosur nga Kosova, nga të cilët 207,500 sish janë serbë.183

Sipas regjistrimit jugosllav të popullsisë të vitit 1991, numri i serbëve në Kosovë ishte
194,000.184 Marrë parasysh se jo të gjithë banorët serbë e kanë lëshuar Kosovën në vitin
1999 (apo më pas) dhe se një numër i madh i serbëve jeton në veriun e Mitrovicës dhe në
komunat tjera me shumicë serbe (si p.sh. Leposaviq, Zubin Potok, Zveçan, Graçanicë,
Çagllavicë, Shtërpcë, Novobërdë, Kamenicë, etj.) atëherë shifra prej 242,381 personash
të zhvendosur, e cila plasohet nga Qeveria e Serbisë është joreale dhe e ekzagjeruar.

Sipas Iniciativës Evropiane për Stabilitet (ESI) shumica e serbëve jetojnë në zona rurale,
dhe shumica prej tyre kurrë nuk i kanë lëshuar shtëpitë e veta. Bazuar në numrin e
nxënësve të regjistruar në shkolla fillore dhe strukturën moshore të serbëve të Kosovës,
ESI parashikon se në Kosovë jetojnë rreth 128,000 serbë. Nëse ky numër i zbritet shifrës
prej 194,000 nga regjistrimi i vitit 1991, ESI arrin tek shifra prej 65,000 serbë të
zhvendosur. Rrjedhimisht ata arrijnë tek konkluzioni se “Përkundër perceptimit të gjerë,
dy të tretat e popullatës serbe nga periudha para luftës në Kosovë në fakt ende jetojnë në
Kosovë.”185 Nga numri i gjithmbarshëm i personave të zhvendosur, supozohet se 20,235
janë të zhvendosur brenda Kosovës.186

181 Raporti i Progresit në Kosovë 2009 i Komisionit Evropian.
182 Kjo strategji e MKK-së ende nuk është publikuar.
183 Uebfaqja e Qeverisë së Serbisë http://www.srbija.gov.rs/kosovo-metohija/?id=8929,
184 ESI, “Parimi i Lozanës” 2004, f. 7-8.
185 ESI, “Parimi i Lozanës” 2004, f. 6-8.
186 Strategjia e MKK-së për të kthyerit.

www.iksweb.org 50

Numri i të kthyerve

Deri në dhjetor të vitit 2008, 18,505 persona janë kthyer në shtëpitë e tyre (shih Tabelën 1
më poshtë). Numri i personave të kthyer për vit dhe në total, i ndarë sipas grupeve etnike,
tregon se gjithsej 7,929 serbë të Kosovës janë kthyer në Kosovë pas konfliktit, që do të
thotë se numri i refugjatëve serbë sot është rreth 57,000.

Tabela 1. Komunitetet pakicë të kthyera në Kosovë nga viti 2000 deri në dhjetor të vitit 2008187

Etnia
Viti

2000 2001 2002 2003 2004 2005 2006 2007 2008 Total %
Serbë 1826 679 966 1550 818 740 615 580 155 7929 42.84

Romë 20 214 390 287 430 235 303 573 69 2521 13.62

Ashkali &
Egjiptas

0 533 882 1182 593 727 466 312 195 4890 26.44

Goranë 57 0 149 393 479 250 93 88 32 1541 8.33

Boshnjakë 3 0 73 145 141 125 139 234 86 946 5.11

Shqiptarë 0 27 249 245 8 49 53 15 32 678 3.66

Gjithsej 1906 1453 2709 3802 2469 2126 1669 1802 569 18,505 100

Në vitin 2009 besohet se rajoni i Mitrovicës kishte numrin më të madh të personave të
zhvendosur në Kosovë. Siç paraqitet në Tabelën 2, 7,008 serbë që aktualisht jetojnë në
Mitrovicë janë të zhvendosur nga shtëpitë e tyre në jugun e Mitrovicës dhe komunat tjera
në veriun e Mitrovicës. Ngjashëm, 7,458 shqiptarë janë zhvendosur nga veriu i
Mitrovicës dhe tani banojnë në jugun e Mitrovicës.188

Tabela 2. Personat e zhvendosur që banonin në Mitrovicë në maj të vitit 2009, të ndarë sipas etnisë189

Rajoni i
zhvendosjes

K/S K/Sh Ashkali Boshnjak Goranë Kroat Egjiptian Turq Të
tjerë

Gjithsej

Mitrovicë 7008 7458 218 540 5 15 0 24 11 15,279

Në tabelën 3 prezantohet numri i të kthyerve në Mitrovicë sipas etnisë: 568 serbë (të
kthyer në veri të Mitrovicës), 482 romë, 335 shqiptarë, 390 egjiptianë dhe ashkali, 40
boshnjakë dhe një goran janë kthyer në shtëpitë e tyre në Mitrovicë.

187 MKK, “Strategjia për Komunitete dhe Kthim 2009-2013”, e cila nuk është miratuar nga Qeveria e Kosovës.
188 UNHCR, “Pasqyrë Statistikore”, OCM Prishtinë, Maj 2009.
189 Po aty.

www.iksweb.org 51

Tabela 3. Numri i gjithmbarshëm i personave paraprakisht të zhvendosur që janë kthyer në
Mitrovicë 190

Po shqiptarët?

Nga viti 2000, rreth 7,458 shqiptarë janë zhvendosur nga shtëpitë e tyre në Mitrovicë
(shih Tabelën 2). Kthimi i shqiptarëve në veriun e Mitrovicës vazhdon të paraqesë një
çështje serioze. Edhe pse të kthyerve serbë dhe romë i është ofruar mjaft përkrahje, disa
organizata ndërkombëtare hezitojnë të përkrahin dhe të mundësojnë kthimin në veri. Para
investimit në procesin e kthimit, Programi Zhvillimor i Organizatës së Kombeve të
Bashkuara (UNDP) matë nivelin e rrezikshmërisë për të kthyerit. Pasi që ky nivel i
rrezikshmërisë në veri është vlerësuar të jetë “mesatar,” UNDP nuk ka ndihmuar procesin
e kthimit atje. Sipas përfaqësuesit të tyre “Organizata e Kombeve të Bashkuara nuk lejon
të ndihmohet në këtë drejtim në rajone që konsiderohen të rrezikshme.”191 Në një
deklaratë të ngjashme, një zyrtar i UNHCR shtoi, “Në veriun e Mitrovicës ne nuk mund
të ofrojmë ndihmë për kthim të shqiptarëve, ngase OKB vlerëson se pjesa veriore nuk
është vend i sigurt për të jetuar.”192

Kthimi i shqiptarëve në veriun e Mitrovicës nuk ka paraqitur prioritet as për Qeverinë e
Kosovës. Tek në vitin 2008 Qeveria ka filluar procesin e kthimit të shqiptarëve në pronat
e tyre. Procesi tashmë është përballë me barriera të shumta. Në lagjen Kroi i Vitakut në
veriun e Mitrovicës, autoritetet komunale kanë ndërtuar më shumë se njëzet shtëpi. Deri
në fund të vitit 2010 do të ndërtohen edhe 24 shtëpi të tjera. Disa familje shqiptare veçse
janë kthyer, ndërsa disa të tjera planifikojnë të kthehen në të ardhmen e afërt. Pesë shtëpi
tjera janë ndërtuar në Mëhallën e Boshnjakëve.

Në fillim të muajit dhjetor katër familje shqiptare janë kthyer në shtëpitë e tyre të
rindërtuara në Kroin e Vitakut. Ish-Kryetari i Komunës së Mitrovicës z. Rexhepi ka
deklaruar se në pjesën veriore janë rreth 200 shtëpi të shkatërruara dhe se në 2-3 vitet në
vijim do të përfundojë edhe rinovimi i shtëpive në komunën e Zveçanit.193

Rindërtimi i shtëpive shqiptare në Kroin e Vitakut nuk është mirëpritur as nga serbët që
jetojnë në veri e as nga UNMIK-u. Rreth 100 serbë nga veriu i Mitrovicës protestuan
kundër rindërtimit të shtëpive për shqiptarët në Kroin e Vitakut.194 Sipas ish-Kryetarit të

190 Po aty.
191 Intervistë me Afërdita Surroin, Zëvendëskoorindatore e Projektit SPARK IR, UNDP, tetor 2009.
192 Intervistë e IKS-it me zyrtarë të UNHCR, tetor 2009, Mitrovicë.
193 Gazeta Express, “Në Kroin e Vitakut, kthehen familjet e para”, 4 dhjetor 2009.
http://www.gazetaexpress.com/web/index.php/artikujt/lexo/20278/C4/C15
194 Gazeta Express, “Fillojnë edhe njëherë.”
http://www.gazetaexpress.com/index.php/artikujt/lexo/14893/C4/C15/

Grupi etnik Shqiptarë Serbë Romë
Egjiptianë
dhe Ashkali

Boshnjakë Goranë Gjithsej

Mitrovicë 335 568 482 390 40 1 1,816

www.iksweb.org 52

Komunës së Mitrovicës, z. Bajram Rexhepi, rindërtimi i rrugës nga Suhodolli deri tek
Kroi i Vitakut në veri është ndërprerë disa herë nga UNMIK-u.195 Për dallim nga policia e
UNMIK-ut, në pranverën e vitit 2009 policia e EULEX-it nuk janë përkulur para
protestave të dhunshme por kanë ofruar siguri që të vazhdojnë ndërtimet.196

Edhe pse Qeveria e Kosovës ka shënuar përpjekje për të siguruar kthimin e shqiptarëve
në pronat e veta në veriun e Mitrovicës, duket se ky proces nuk është planifikuar shumë
mirë. Siç u cek edhe më lartë, siguria në veri paraqet një çështje brengosëse për shqiptarët
që duan të kthehen. Qeveria e Kosovës duhet t’i ikë improvizimit dhe politizimit të
procesit të kthimit dhe në vend të kësaj duhet të planifikojë kthimin e sigurt të të gjithëve,
pa marrë parasysh etninë e tyre.

Konkludim

Përkundër sfidave të shumta të cilat janë hasë deri me tani, procesi i kthimit, i iniciuar
nga Komuna e Mitrovicës dhe me përkrahje financiare nga Qeveria e Kosovës, ka lëvizur
përpara. Është arritur një progres i caktuar dhe siç komentoi Ylber Hysa, Këshilltar
Politik i Kryetarit të Komunës së Mitrovicës “deri në vitin 2008, kthimi i shqiptarëve të
Kosovës në Mitrovicën e veriut ka qenë i pamundur, ndërsa tani është një proces i
vështirë.”197

Që nga shpallja e pavarësisë në shkurt të vitit 2008, gjërat sa i përket kthimit kanë filluar
të lëvizin përpara edhe pse me shpejtësi kërmilli. Ngritja modeste e pjesëmarrjes së
serbëve në zgjedhjet lokale të Kosovës në muajin nëntor 2009 paraqet një shenjë
inkurajuese. Sidoqoftë, duket se ndikimi i Beogradit dhe perceptimet e caktuara mbi
sigurinë po ndikojnë në vendimet e tyre për kthim. Ngecja ekonomike dhe mungesa e
perspektivës së punësimit duket se paraqesin pengesat kryesore ndaj kthimit të
qëndrueshëm, ndërsa siguria duket më shumë një barrierë psikologjike për serbët e
Kosovës.

Investimi në ekonominë e Mitrovicës dhe krijimi i një programi ekonomik special për
këtë qytet, i cili do ta shndërronte atë në zonë speciale ekonomike me qëllim të
rimëkëmbjes së tij, paraqesin mënyrën më të sigurt për integrimin e qytetit. Të gjitha
palët me interes, qeveria lokale dhe qendrore, donatorët dhe shoqëria civile do duhej të
angazhohen në ofrimin e ideve për biznese të vogla efektive të cilat do të ndihmonin
kthimin e qëndrueshëm të personave të zhvendosur duke u fokusuar në nevojat e
komunitetit por edhe duke shfrytëzuar përvojat e tyre dhe zanatet e tyre tradicionale.
Mundësitë si “Hotel Industria” paraqesin shembuj konkretë të inkurajimit të kthimit të
qëndrueshëm dhe integrimit të komuniteteve.

195 Koha Ditore, “Pengohet realizimi i projektit te rrugës Suhadoll – Kroi i Vitakut,” 20 nëntor 2009.
196 Po aty.
197 Intervistë e IKS me Ylber Hysën, tetor 2009, Mitrovicë.

www.iksweb.org 53

Përmirësimi i shërbimeve publike dhe arsimimit janë po aq të rëndësishme për kthim të
qëndrueshëm. Kthimi i personave të zhvendosur në shtëpitë e tyre nuk varet nga një
sektor i vetëm dhe nuk është problem që shquhet si i vetëm, por është i natyrës që duhet
të trajtohet nga kënde të ndryshme në mënyrë që të krijohen kushte për kthim të sigurt
dhe të qëndrueshëm.

IKS beson se ka shumë më shumë elemente që bashkojnë të dy komunitetet që jetojnë në
Mitrovicë se sa të tilla që i ndajnë ato. Zhvillimi ekonomik, arsimimi i mirë, punësimi,
shërbimet publike dhe zvogëlimi i varfërisë janë probleme të cilat do duhej konsideruar si
prioritare nga institucionet publike.

Adresimi i këtyre problemeve duhet të ndihmojë në krijimin e mirëbesimit të ndërsjellë
mes komuniteteve të Mitrovicës i cili është i domosdoshëm për kthimin dhe integrimin e
sigurt të komuniteteve në jetën publike në Kosovë.

www.iksweb.org 54

TRASHËGIMIA E MITROVICËS: PASURI E PËRBASHKËT
APO BARRË?

“Identifikimi i trashëgimisë kulturore në Kosovë do të arrihet duke theksuar unitetin e
saj, pa marrë parasysh identitetin kulturor të saj. Megjithatë, të kuptuarit e vlerave
kulturore të të gjitha komuniteteve në Kosovë duhet shtjelluar brenda kontekstit të
diversitetit dhe tolerancës.”

– Ligji për Trashëgiminë Kulturore 2006

Trashëgimia kulturore e Mitrovicës është transformuar krahas sfidave të ndryshme
politike dhe sociale të përjetuara në mënyrë të dyfishtë nga shoqëria Kosovare, duke u
përcjellë nga ridefinimi i kufijve, rishpërndarja e njerëzve dhe nevoja për mirëkuptim të
ndërsjellë mes kulturave të ndryshme, në nivele të ndryshme të shoqërisë. Dy dekadat e
fundit e kanë lënë trashëgiminë e Mitrovicës në gjendje të rëndë neglizhence. Humbja e
trashëgimisë kulturore paraqet një kërcënim të madh për historinë kulturore dhe
diversitetitin e rajonit, si dhe rrezikon humbjen e mundshme të bazës së fortë mbi të cilën
duhet ndërtuar e ardhmja e përbashkët.

Diversiteti kulturor në Mitrovicë është dëshmuar t’i ngjajë më shumë një pengese. Gjatë
konfliktit të vitit 1999, u dëmtuan 19 objekte, pjesë e trashëgimisë kulturore, përfshirë dy
kinema, dy qendra kulture, një monument i trashëgimisë kulturore, nëntë kulla, katër
xhami dhe një teqe.198 Gjatë trazirave të marsit të vitit 2004 u dogj kisha ortodokse Shën
Sava.199

Promovimi i tolerancës kulturore ka qënë i pamundur të realizohet. Në të gjitha aspektet
praktike veriu i Mitrovicës dhe jugu i Mitrovicës janë të ndara, dhe asnjëra prej
komunave nuk njeh legjitimitetin e tjetrës. Trashëgimia kulturore si vlerë e përbashkët
mbetet një synim i largët. Organet administrative paralele në këtë qytet pa dyshim që nuk
e bëjnë më të lehtë mbrojtjen dhe ruajtjen e trashëgimisë së përbashkët kulturore.

Megjithatë, politika aktuale nuk do të thotë se diversiteti kulturor nuk mund të jetë aset,
sidomos kur merret në konsideratë tradita e hershme e tolerancës kulturore në Mitrovicë.
Një vizitë në Muzeun e Qytetit illustron historinë e pasur dhe të shumllojshme kulturore
të qytetit. Një koleksion permanent i kostumeve tradicionale, stolive dhe sendeve të tjera
të përditshme dëshmon mbi faktin se grupe të ndryshme etnike kanë jetuar në Mitrovicë

198 Komisioni Evropian (KE), Vlerësimi i Dëmit në Kosovë, Grupi për Menaxhim Ndërkombëtar (IMG), Vlerësim i Ndërtimit të
Kosovës, Komuna e Mitrovicës, prill 2000.
199 Konflikti i vitit 1999 solli dëmtim të madh të monumenteve të trashëgimisë kulturore në Kosovë: u shkatërruan më se 200 xhami,
450 kulla, qindra shtëpi urbane, një sërë kishash katolike nga shekulli XIX dhe XX. Gjatë trazirave të marsit 2004, rreth 37
monumente ortodokse u dëmtuan apo u shkatërruan; nga to dhjetë ishin të vlerësuara si monumente të trashëgimisë kulturore dhe ishin
në mbrojtje ligjore, ndërsa mes të tjerave ishin edhe disa monumente ortodokse nga gjysma e dytë e shekullit XX. Baki Svirca,
Mbrojtja Moderne e Trashëgimisë Kulturore në Kosovë, në Raportin e Takimit Rajonal të Ekspertëve të Mbrojtjes së Trashëgimisë
Kulturore përmes Bashkëpunimit Rajonal në Arsim, Transferim të Njohurive dhe Teknologjisë, të mbajtur në Shkup/Stokholm në
shator/nëntor të vitit 2006.

www.iksweb.org 55

njëri pranë tjetrit: Çifutët, Shqiptarët, Serbët, Boshnjakët, Turqit, Goranët, e të tjerë.
Pamja e qytetit tregon një arkitekturë të pasur dhe të shumllojshme. Ndërtesat e stilit
otoman janë të ngërthyera me arkitekturën austrohungareze; ndërsa të dyja këto tani
mëtojnë të konkurrojnë me ndërtesat e reja dhe moderne. Ky fakt pasurohet me stilet
angleze dhe gjermane, të pranishme sot në pamjen arkitekturore të Mitrovicës. Në vitet
1920, kur kompania angleze Selection Trust shpk ishte përgjegjëse për menaxhimin e
Trepçës, shtëpi minatorësh u ndërtuan në Stari Trg. Kompleksi i parë i banesave u
ndërtua nga pushtimi fashist gjerman gjatë luftës së dytë botërore.

Edhe pse historikisht në Mitrovicë kanë jetuar kultura të ndryshme të lashta,200 Mitrovica
e sotme shpreh shumë pak nga kjo trashëgimi. Vetëm nëntë monumente janë marrë në
mbrojtje që prej një gjysmë shekulli. Asnjë monument nuk ka fituar statusin e
monumentit të mbrojtur që nga viti 1980. Monumentet e mbrojtura kanë filluar të
rënohen, ndërsa monumentet e inventarizuara apo ato të paidentifikuara së shpejti mund
të humben tërësisht. Trashëgimia kulturore e Mitrovicës mbetet një çështje me gjemba,
që mban mbi supe barrën e viteve të neglizhencës.

Një mori ligjesh, kush është kompetent?

Neglizhenca e theksuar pothuajse është bërë normë për një pjesë të mirë të trashëgimisë
së Kosovës. Legjislacioni ekzistues dhe politikat për identifikimin, mbrojtjen dhe
kontrollimin e aseteve trashëgimore ende nuk është implementuar në tërësi, shkak ky i
ngatërresës institucionale mbi kompetencat.

Deri në vitin 2006, moria e ligjeve mbi trashëgiminë kulturore përfshinte tre korniza
legjislative: ligjin e vitit 1977 mbi Mbrojtjen e Monumenteve Kulturore,201 legjislacionin
e Qeverisë së Serbisë prej vitit 1989, si dhe legjislacionin e miratuar nga UNMIK-u pas
vitit 1999. Në nëntor të vitit 2006, Kuvendi i Kosovës miratoi Ligjin mbi Trashëgiminë
Kulturore, i hartuar nga Ministria e Kulturës, Rinisë dhe Sportit.

Ligji thekson rëndësinë e mbrojtjes së trashëgimisë kulturore por nuk qartëson se ku
qëndron përgjegjësia për mbrojtjen e trashëgimisë kulturore. Rrjedhimisht, ky ligj i
kontribuon ngatërresave, për shkak se asnjë institucion nuk e ka të qartë rolin e vet
përkatës, duke krijuar në këtë mënyrë një bazë për kompetenca paqartësisht të ndara mes
institucioneve komunale dhe atyre qendrore. As amandamentimi i shtatë akteve
nënligjore mbi trashëgiminë kulturore nuk e ka zgjidhur këtë paqartësi ekzistuese. Në
fakt, ato kanë gjeneruar po të njëjtat probleme.

200 Në territorin e Mitrovicës janë zbuluar tri vendbanime të epokës neolitike: Zhitkovci, Fafosi dhe Vallaci. Vendbanimi afër
Zhitkovcit i përket kulturës Sarcevac të epokës më të hershme neolitike, nga fillimi i mileniumit të 5-të para epokës sonë. Instituti i
Historisë së Kosoves, Këshilli për Botimin e Monografive, Mitrovica dhe Rrethina, Mitrovicë, 1979, f.431.
201 Miratuar nga Kuvendi i Krahinës Socialiste Autonome të Kosovës në vitin 1977.

www.iksweb.org 56

Këshilli i Kosovës për Trashëgimi Kulturore, i paraparë me nenin 4.8 dhe 4.9 u themelua
në vitin 2007 por ende nuk është bërë funksional.

Lista e monumenteve të trashëgimisë kulturore nën mbrojtje permanente, që duhet të
përcaktohet nga një ‘institucion kompetent’ i paspecifikuar, ende nuk është publikuar.202

Monumentet deri tani nuk i janë nënshtruar ndonjë kontrolli qeveritar. Deri me sot,
inspektorët e trashëgimisë kulturore, përgjegjës për vlerësimin e kushteve dhe gjendjes
për sa i përket ruajtjes së trashëgimisë kulturore, ende janë individë fiktivë që ekzistojnë
vetëm në letër. Asnjë nga institucionet nuk duket se përcjell me detaje se çfarë po ndodh
me monumentet e mbrojtura me ligj.203

Lista e Mitrovicës

Mitrovica, ky vendbanim i hershëm që prej epokës së neolitit, dhe strehë e kulturave të
ndryshme Ilire, Romake, Bizantine dhe Otomane, sot paraqet pak dëshmi nga kjo e kaluar
e pasur. Edhe këtu, monumentet e trashëgimisë kulturore nuk kanë arritur t’i shmangen
praktikës së përgjithshme së neglizhencës.

Mitrovica ka nëntë monumente të mbrojtura:

1. Hamami i qytetit

2. Kisha katolike Shën Pjetri

3. Xhamia me varre

4. Rrënojat e qytetit mesjetar të Trepçës

5. Gjyteti i Trepçës

6. Rrënjat e kompleksit mesjetar në sipërfaqen e Trepçës së vjetër

7. Shtëpia në rrugën Ilia Bircani

8. Shtëpia e Bllagoje Gjorgjeviqit

9. Shtëpia në rrugën Zelengora

202 Kosova ka 426 kisha, monumente dhe lokacione arkeologjike nën mbrojtje dhe 2,800 monumente kulturore të tjera në listën e
inventarit që pret të vlerësohet. Një listë prej 425 monumentesh që meritojnë “mbrojtje” është sajuar në bazë të Ligjit mbi
Monumentet Kulturore të vitit 1977, dhe përfshin 136 kisha ortodokse, si dhe rrënoja e ikona të tyre; 96 lokacione dhe monumente
arkeologjike; 42 rezidenca; 28 kulla tradicionale; 23 xhami dhe rrënoja të tyre; 16 varreza; 10 teqe dhe mauzole tjera myslimane; dhe
72 monumente dhe artefakte tjera, përfshirë shtatë ura, tri kisha katolike, gjashtë hamame, tri pazare, libra, veshje dhe objekte tjera. E
njëjta listë përdoret dhe sot vetëm me një ndryshim të vogël; në vitin 2003, Instituti Kosovar për Mbrojtjen e Monumenteve i shtoi
kësaj liste edhe shtëpinë e priftit shqiptar Shtjefën Gjeçovi.
203 Iniciativa Kosovare për Stabilitet (IKS) dhe Iniciativa Evropiane për Stabilitet (ESI), Një e ardhme për të kaluarën e Prishtinës,
Prishtinë, 2006.

www.iksweb.org 57

Kjo listë e shkurtër në asnjë mënyrë nuk e përfaqëson denjësisht trashëgiminë e pasur të
njërit nga vendbanimeve më të vjetra të Kosovës.

Në vjeshtën e vitit 2009, Iniciativa Kosovare për Stabilitet (IKS) është përpjekur të
përcaktojë vendndodhjen e nëntë monumenteve të mbrojtura të Mitrovicës, për të parë
nga afër gjendjen aktuale të tyre. Ky udhëtim nëpër Mitrovicë, përfshiu përpjekjet për të
gjetur adresat e përcaktuara në listën zyrtare, të cilat nuk përkonin më me emrat e
rrugëve. Ndërkohë që një nga monumentet e mbrojtura u gjet i shkatërruar tërësisht, të
tjerat ishin në gjendje të mjerë, si paraqitet në paragrafet në vijim.

Hamami i qytetit (marrë nën mbrojtje në vitin 1957)

Hamami i Mitrovicës daton nga shekulli XVIII. Dikur përbënte një pjesë esenciale të
qendrës së qytetit të vjetër otoman. Sipas pronarëve të tij, hamami ishte ndërtuar nga
Sulejman Pashë Berisha dhe nipi i tij Zejnullah Beg Berisha. Ndërtimi i kësaj banjoje me
stil tipik oriental zgjati dy vite. Hamami ishte funksional deri në maj të vitit 1959. Disa
muaj më pas, Muzeu dhe Arkivat e qytetit u vendosën brenda premisave të hamamit. Për
gjysmë shekulli, Muzeu i Mitrovicës i vendosur në të ofronte një ekspozitë interesante të
veglave nga epoka neolitike brenda kësaj banjoje të vjetër otomane. Kulmi i hamamit
është riparuar kohëve të fundit, në maj të vitit 2009¸ nga UNESCO.204 Përveç problemeve
me sistem të drenazhit, hamami është në përgjithësi në gjendje të mirë.

204 Në 7 maj 2009, Cultural Heritage without Borders (CHwB) dhe Organizata e Kombeve të Bashkuara për Arsim, Shkencë dhe
Kulturë (UNESCO) nënshkruan një kontratë mbi restaurimin e hamamit të Mitrovicës, në mënyrë që të sigurohen kushtet e duhura për
prezervimin afatgjatë të këtij monumenti. Ky aktivitet ndërmerret si pjesë e projektit të UNESCO-s “Ruajtja e Trashëgimisë Kulturore
në Kosovë” (financuar me fonde të siguruara nga Shtetet e Bashkuara të Amerikës), i cili i dedikohet mbrojtjes dhe rehabilitimit të
disa lokacioneve dhe monumenteve të trashëgimisë kulturore në Kosovë.

www.iksweb.org 58

Kisha katolike Shën Pjetri (marrë nën mbrojtje në vitin 1958)

Kisha katolike Shën Pjetri, e njohur gjithashtu si
kisha SASE, daton nga shekulli XIII. Ajo ishte
ndërtuar për minatorët saksonë dhe tregtarët
katolikë që tregtonin në qytetin e Trepçës. Sot,
rrënojat e saj gjenden në qytetin e vjetër të Stari
Tërgut, i njohur gjithashtu si “Trepça Turke” për
shkak të vendosjes së kolonëve turq nga shekulli
XIV. Sot kësaj kishe i ka mbetur vetëm një mur.
Themelet e kishës aludojnë për bukurinë dhe
arkitekturën e dikurshme. Rreziku i degradimit të
mëtejmë të strukturës ekzistuese vlerësohet si i
lartë.

Xhamia me varre (marrë nën mbrojtje në vitin 1966)

Xhamia me varre me vendndodhje në fshatin
Mazhiq, është ndërtuar në shekullin XIV për
komunitetin mysliman. Përreth gjenden
shumë pak dëshmi të mbetura nga ndërtesat e
tjera publike të kesaj periudhë, si hamami,
premisat për karavane, shitoret, hanet dhe
rrënojat e varrezave myslimane. Në xhami
vërehen efektet e kohës; nuk ka mbetur asgjë
përveç mureve gjysëm të rëna. Nuk ka asnjë
gjurmë të minaresë apo kupolës së saj.

Rrënojat e qytetit mesjetar të Trepçës (marrë nën mbrojtje në vitin 1966)

Qyteti mesjetar i Trepçës daton nga shekujt XIII dhe XIV. Rrënojat e qytetit gjenden në
vendndodhjen që sot njihet si fshati Vidishiq. Qyteti është zhvilluar me shpejtësi gjatë
mesjetës nën pushtetin e Serbisë, me shfrytëzimin e minierave dhe me përpunimin e
xeheve të argjendit, arit dhe çelikut. Kjo qendër e rëndësishme minerare dhe komerciale e
Ballkanit zhvillonte marrëdhënie aktive tregtare me qytetet bregdetare përgjatë tërë Detit
Adriatik, në veçanti me Dubrovnikun dhe Kotorin. Në atë kohë, Dubrovniku kishte
përfaqësi permanente konsulare në Trepçë.

www.iksweb.org 59

Rrënojat e kompleksit mesjetar të Trepçës së vjetër (marrë nën mbrojtje në vitin
1967)

Kompleksi mesjetar i Trepçës së vjetër daton nga shekujt XIV-XVI. Besohet se Trepça
është themeluar nga minatorët saksonë. Banjska Karta205 (1313-1316) dëshmon praninë e
saksonëve në Trepçë. Në mesin e shekullit XIV, në Trepçë gjithashtu jetonin banorë
sllavë dhe latinë.

Gjyteti i Trepçës (marrë nën mbrojtje në vitin 1966)

Gjyteti i Trepçës, daton nga shekujt XIII dhe XIV. Gjyteti ishte ndërtuar pranë minierave,
sipër lumit të Sremkovnicës. Ai shërbente si fortifikatë krahas asaj të Zveçanit, duke
mbrojtur kësisoj vendbanimet pranë minierës në kohë të trazirave. Gjyteti nuk dihet të
ketë pasur vendbanim. Fortifikata modeste duket të ketë luajtur ekskluzivisht rol
strategjik.206 Një pjesë e vogël e kësaj fortifikate ndodhet pranë fshatit malor Rashan.

Shtëpia e Köroğlu në rrugën Ilia Bircani (marrë nën mbrojtje në vitin 1978)

Shtëpia tradicionale e familjes Köroğlu207 daton nga mesi i shekullit XIX. Ajo ndodhet
pranë qendrës së qytetit të vjetër otoman në lagjen që tani njihet si “Kaçamak Mahalla.”
Kjo shtëpi tipike otomane është ndërtuar nga familja Köroğlu para afro 200 vitesh. Për
shkak të gjendjes jo të mirë, kjo shtëpi nuk përdoret më nga familja. Ergin Köroğlu, ish-
Zëvendësministër për Kulturë, Rini dhe Sport, është pronar i shtëpisë, ndërsa familja e tij
jeton në ndërtesën fqinje. Shtëpia ka ruajtur strukturën origjinale por mund të mos
mbijetojë edhe gjatë nëse nuk riparohet. Adresa e dhënë në listën e monumenteve të
mbrojtura nuk korrespondon me emrin e ri të rrugës, i ndryshuar në Rruga Ferat Dragaj
në vitet 1999 dhe 2000.

205 Banjska Karta është një dokument i rëndësishëm juridik i shtetit feudal të Serbisë në mesjetë.
206 Këshilli për Botimin e Monografive, Mitrovica dhe Rrethina, Mitrovicë 1797.
207 Köroğlu në turqisht do të thotë “i biri i të verbrit”.

www.iksweb.org 60

Shtëpia e Bllagoje Gjorgjeviqitit (marrë nën mbrojtje në vitin 1980)

Në vjeshtë të vitit 1941, në shtëpinë e Bllagoje
Gjorgjeviqit u themelua Këshilli i Fondit Rajonal
Nacionalçlirimtar, një institucion që grumbulloi
mjete financiare dhe materiale për Lëvizjen
Nacionalçlirimtare. Bllagoje Gjorgjeviq, pronar i
shtëpisë, udhëhiqte me këtë këshill. Bodrumi i
shtëpisë shërbente si vendstrehim gjatë luftës
nacionalçlirimtare. Gjorgjeviqi dhe i biri i tij u
arrestuan nga Gestapo në vitin 1944.208 Pas
luftës, kjo shtëpi u shndërrua në muze. Shtëpia
është e vendosur në Mitrovicën e veriut.

Shtëpia në rrugën Zelengora (marrë nën mbrojtje në vitin 1980)

Ndërtesa e ish-konsullatës Ruse në Mitrovicë
daton nga fillimi i shekullit XX. Grigori
Stepanovich Shcherbin, konsulli Rus ështe vrarë
në atë ndërtesë gjatë një revolte të më se 2,000
protestuesve shqiptarë që sulmuan garnizonin
otoman. Shtëpisë i ështe vënë zjarri në vitin 1999.
Është rrafshuar me tokë në vitin 2003. Kjo
ndërtesë është dëmtuar përtej çdo mundësie për
riparim.209

208 Sulejman Murati, Dëshmitë e Luftës për Liri,1986, f. 129-130.
209 Rrugës Zelengora më pas i është ndërruar emri në Rruga Kemal Atatürk.

www.iksweb.org 61

Trashëgimia në Rrezik

Iniciativa për të përpiluar një inventar të ri të trashëgimisë kulturore të Kosovës nisi në
vitin 2001. Nga 2,800 monumente dhe vende të identifikuara, rreth 100 prej tyre ndodhen
në Mitrovicë dhe janë në pritje nëse i’a ‘vlen’ të mbrohen.

Cultural Heritage without Borders (CHwB), organizatë ndërkombëtare që përpiqet të
mbrojë monumentet të rrezikuara kulturore, ka identifikuar 100 objekte të tilla në
Kosovë. 15 nga to gjenden në rajonin e Mitrovicës, përfshirë këtu tre monumente
kulturore të mbrojtura.210 Sali Shoshi, Drejtor i CHwB, shpreh shqetësim lidhur me
shkatërrimin e shpejtë të trashëgimisë kulturore në Kosovë mes viteve 2002 dhe 2007,
sidomos duke patur parasysh investimet krahasimisht të vogla që janë bërë për riparimin
dhe ruajtjen e tyre.211

Neglizhenca dhe shkatërrimi i përshpejtuar kanë ndodhur posaçërisht në dekadën e
fundit. Në Mitrovicë, një monument i mbrojtur – ndërtesa e ish-konsullatës Ruse, është
shkatërruar plotësisht për t’i lënë vend një autolarjeje. Monumentet e tjera janë duke u
dëmtuar çdo ditë. Nëse neglizhenca dhe shkatërrimi i trashëgimisë kulturore vazhdojnë
me këtë ritëm, Mitrovica nuk do të ketë çfarë të mbrojë sa i përket trashëgimisë. Edhe
nëse do të rindërtoheshin monumentet e shkatërruara, një pjesë e mirë e trashëgimisë së
tyre do te ketë humbur përgjithmonë.

Trashëgimia kulturore është një nga pikat e mbuluara nga asistenca që ofrohet para hyrjes
në BE. Si e tillë, institucionet e Kosovës urgjentisht duhet të ofrojnë zgjidhje për
paqartësitë legjislative dhe administrative sa i përket trashëgimisë kulturore dhe duhet të
dëshmojnë aftësinë dhe vullnetin e tyre për të zbatuar standardet evropiane dhe për të
implementuar ligjin e aplikueshëm.

Vetëdijësimi i opinionit publik është element kyç për ruajtjen e trashëgimisë kulturore,
ndërsa mënyra më e mirë për ta rritur atë është promovimi i rëndësisë sociale dhe
ekonomike që gëzon trashëgimia. Tour de Culture, e pagëzuar si “Trashëgimia mbi Dy
Rrota” është një ekskursion me biçikleta, që synon promovimin e vlerave kulturore dhe
natyrore të Kosovës. Për të dytën herë këtë vit, gjatë muajit tetor çiklistët shëtitën
juglindjen e Kosovës, dhe ndaluan në disa vende kulturore gjatë rrugës. “Qëllimi ynë
është t’i mbrojmë ato, të ruajmë vlerën e tyre”, deklaroi për Prishtina Insight Rexhep
Balliu, udhëheqës i Klubit të Çiklizmit Prishtina. “Përndryshe s’do të kemi histori. Këto
monumente na tregojnë se kush jemi dhe ne duhet të jemi krenarë me to.”212 Ndoshta
vitin e ardhshëm Mitrovica mund të jetë një nga stacionet e këtyre çiklistëve.

210 Cultural Heritage without Borders (CHwB), “Trashëgimia në rrezik: Ridefinimi i vlerave kulturore përmes trashëgimisë së
ndërtuar në Evropën juglindore”, publikimi pritet në dhjetor 2009.
211 Koha Ditore, “Trashegimia Kulturore: Pse Kosova nuk bën më shumë?”, e shtunë 7 nëntor 2009. f. 58.
212 Rexhep Balliu, udhëheqës i Klubit të Çiklizmit Prishtina, i cituar nga Arif Muharremi, “Heritage on Two Wheels” (Trashëgimia
mbi Dy Rrota), Prishtina Insight, tetor 2009, f.9

www.iksweb.org 62

Aktivitete të kësaj natyre ndihmojnë gjithashtu në zbulimin e vendeve të tjera
potencialisht të përshtatshme për turizëm, e Mitrovica ka shumë të tilla. Trashëgimia
industriale e Mitrovicës mund të shërbejë si aset në përpjekjet për të ringjallur industrinë
e turizmit. Muzeu i Kristaleve në qytetin e Stan Tërgut tashmë ekspozon shumë xehe
minerale të rralla nga minierat e Trepçës. Artefakte nga ky muze janë ekspozuar dhe
jashtë Kosovës. Kompleksi i Trepçës në Zveçan do të mund të transformohej në një muze
industrial.

Sidoqoftë, mbrojtja e trashëgimisë së përbashkët nuk do të jetë e plotë pa tolerancë për
diversitetin kulturor. Ura të komunikimit do duhet të ndërtohen mes komuniteteve të
largëta me njëra-tjetrën.

Planet që Mitrovica të jetë qyteti mikpritës i Forumit për Qytete në Tranzicion nga
Konflikti për vitin 2010, ofron një mundësi për të përmirësuar dialogun mes veriut dhe
jugut. Ministri i Administrimit të Pushtetit Lokal të Kosovës, z. Sadri Ferati, dhe
Presidenti i Lëvizjes Qytetare për Mitrovicën e Kosovës, Dragan Spasojeviq, shokuan
Universitetin e Masaçusetsit në Boston kur shprehën interesin e tyre të përbashkët për të
qenë mikpritësit e forumit të parë të tillë në Mitrovicë. Si rezultat i kësaj, Universiteti i
dekoroi me Medaljen e Kancelarit për Paqe dhe Pajtim Ndërkombëtar.213

Përpjekje të ngjashme do të mund dhe do të duhet të inkurajoheshin nga liderët komunalë
dhe shtetërorë, si dhe nga grupet e shoqërisë civile. Së bashku, këto palë duhet të
përpiqen të përfshijnë komunitetin dhe rininë lokale në evenimente kulturore, vizita të
monumenteve dhe vendeve kulturore, turne edukative dhe në krijimin e pikave turistike,
të cilat do të rrisnin vetëdijen dhe do të çmojnë më shumë trashëgiminë e përbashkët.
Investimet fillestare në industrinë e turizmit gjithashtu do të mund të joshin më shumë
turistë në të ardhmen, duke mundësuar kështu gjenerim të të ardhurave për ruajtjen e
monumenteve dhe artefakteve kulturore.

213 Z. Ferati dhe z. Spasojeviq ishin në cilësinë e përfaqësuesve të qytetit të Mitrovicës mes tridhjetë delegatëve nga qytete tjera të
ndara si Nikozia (Qipro), Kirkuk (Irak) dhe Derry/Londerry (Irlanda e Veriut). Delegatët u pajtuan që të marrin pjesë në këtë mundësi
unike për krijimin e një forumi permanent për dialog.

