

Kosovo
Local
Government
Institute

ASOCIACIONI/BASHKËSIA **dy emra, dy qëllime**

Publikimi është mbështetur nga Friedrich Ebert Stiftung (FES)

Korrik, 2015

Impressum

Redaktor:

Friedrich-Ebert-Stiftung

Zyra Editoriale:

Friedrich-Ebert-Stiftung Zyra Prishtinë, Kosovë

Pashko Vasa Str. 7 (Pejton Place) 10000 Prishtina

Tel: +381 38 221 108

+381 38 221 109

Fax: +381 38 221 110

Email: contact@fes-prishtina.org

www.fes-prishtina.org

Radhitja:

Metton Reklama

Printimi dhe Prodhimi

Metton Reklama

Dizajni i Kopertinës

Metton Reklama

Data e shtypit: Korrik 2015

Vendi i Printimit: Podujevë

Të drejtat Autoriale: Instituti Kosovar për Qeverisje Lokale dhe Friedrich-Ebert-Stiftung

Mohim:

Pikëpamjet e shprehura në këtë botim nuk janë domosdoshmërisht ato të Friedrich-Ebert-Stiftung

Falënderim

Dëshiroj tu shpreh falënderimet e mia më të sinqerta të gjithë atyre që kontribuan për këtë punim. Veqanërisht dëshiroj të falënderoj fondacionin Fridrich-Ebert dhe Ambasadën Norvegjeze për përkrahjen.

Ekipin hulumtues: Z. Besnik Muçaj, koordinator, Z. Albinot Maloku, hulumtues i lartë, Z. Ilir Krasniqi, hulumtues nga zyra, Z. Granit Thaçi, hulumtues në teren dhe asistentët: Drenushë Isufi dhe Valmir Gashi.

HYRJE.....	4
Metodologjia kërkimore.....	5
I. KONTEKSTI.....	7
I. a. KONTEKSTI JURIDIK shikuar me syrin e Prishtinës.....	8
I. b. KONTEKSTI JURIDIK me syrin e Beogradit.....	10
MARRËVESHJEN E BRUKSELIT.....	11
III. KONKLUZA E GJYKATËS KUSHTETUESE TË SERBISË PËR MARRËVESHJEN E BRUKSELIT.....	12
IV. QËNDRIMI DHE PIKËPAMJA E PRISHTINËS PËR ASOCIACIONIN.....	13
V. QËNDRIMI DHE PIKËPAMJA E BEOGRADIT PËR ASOCIACIONIN.....	18
VI. QËNDRIMI PËR ASOCIACIONIN/BASHKËSINË NGA PIKËPAMJA E BASHKËSISË NDËRKOMBËTARE.....	26
VII. KRAHASIM NË MES TË ASOCIACIONEVE NË RAJON.....	28
Republika e Kosovës.....	28
Republika e Malit të Zi.....	28
Republika e Serbisë.....	28
Bosnja dhe Hercegovina.....	29
PËRFUNDIME.....	31
REKOMANDIMET.....	34
Referencat.....	36

HYRJE

Bisedimet për Kosovën dhe rreth Kosovës, në mes të dy qeverive, të nisura në Bruksel, në fillim si teknike e më pastaj pothuajse plotësisht politike, kanë prodhuar konkluzione e marrëveshje të ndryshme. Mirëpo, Marrëveshja e Parë e Parimeve që Rregullon Normalizimin e Marrëdhënieve¹, e arritur në Bruksel me 19 Prill 2013², e në të cilën janë vendosur inicialet nga palët³, përveçse konsiderohet historike është edhe mjaft sfiduese.

Historike konsiderohet kryesisht nga ana e Kosovës, kurse sfiduese edhe nga ana e Kosovës edhe nga ana e Serbisë. Prapë se prapë, sfida nuk perceptohet e njëjtë dhe kjo vjen si pasojë e qëllimeve të ndryshme të palëve. Të dyja palët, që nga momenti i vendosjes së inicialeve, Marrëveshjen e Brukselit e kanë interpretuar sipas mënyrës së vet. Serbia, përveç inicialeve, Marrëveshjen e Brukselit nuk e ka ratifikuar në Parlamentin e saj, kurse Kosova e ka bërë këtë në Parlamentin e vet. E vetmja gjë procedurale e përbashkët, në mes Kosovës dhe Serbisë në lidhje me Marrëveshjen e Brukselit është se që të dyja palët, me iniciimin e deputetëve respektivë, e kanë dërguar marrëveshjen në fjalë para Gjykatave Kushtetuese respektive për ta vlerësuar konformitetin e marrëveshjes me kushtetutat respektive, por që të dy Gjykatat Kushtetuese i kanë hedhur poshtë kërkesat e palëve.

Nga Marrëveshja e Brukselit janë jetësuar disa nga 15 pikat e prezantuara, por ende vazhdon të jetë në diskutim çështja më neuralgjike e Marrëveshjes, themelimi i Asociacionit/Bashkësisë së komunave me shumicë Serbe.

Instituti Kosovar për Qeverisje Lokale përmes këtij raporti do të provojë të hedh më tepër dritë në këtë çështje. Duke aplikuar një studim më të detajuar, nga pikëpamja politike dhe juridike, duke përdorur metoda krahasimore dhe duke përfshirë në studim të gjitha palët relevante dhe akterët kryesorë të ndërlidhur me këtë çështje, ne shpresojmë t'i ofrojmë lexuesit një dokument përmbajtësorë dhe të dobishëm si për studiuesit e çështjes, ashtu edhe për të gjithë ata që janë duke u marrur praktikisht me bisedimet.

¹ Emërtimi zyrtar: *First Agreement of Principles Governing the Normalisation of Relations*

² Më tutje do të përdoret si 'Marrëveshja e Brukselit' ose 'Marrëveshja'

³ Ish-Kryeministri i Kosovës, Hashim Thaçi dhe ish-Kryeministri i Serbisë, Ivica Dačić me ndërmjetësimin e ish-Përfaqësueses së Lartë për Politikë të Jashtme dhe Siguri të BE-së, Catherine Ashton

Siq u cek edhe më lartë, Asociacioni/Bashkësia e komunave me shumicë Serbe në Kosovë⁴ është njëra nga çështjet kryesore të Marrëveshjes së Brukselit. Ajo përfshihet në pikat 1 deri në 6, dhe i është kushtuar shumë rëndësi. Sidoqoftë, ende nuk po arrin të jetësohet. Sfidat e diskutueshme dhe të rëndësishme që i ka identifikuar IKQL janë: 1. Rregullimi ligjor i A/BKS⁵, 2. Kompetencat e A/BKS, 3. Statuti i A/BKS, 4. Fuqia politike e A/BKS, 5. Raporti i A/BKS me Kosovën si shtet, 6. Raporti i A/BKS me Serbinë si shtet dhe 7. Raporti i A/BKS me palët e treta. Gjatë analizës së materialit të dokumentuar, qoftë juridik, qoftë politik të të dyja dioprive, pra asaj të Prishtinës dhe asaj të Beogradit, kemi vërejtur se ekzistojnë dy synime të ndryshme që tentohen të arrihen, dhe që të dyja brenda sistemit ligjor të Kosovës. E kemi parë të arsyeshme poashtu që të sqarojmë dallimin në mes fjalëve asociacion dhe bashkësi dhe t'i qasemi edhe arsyeshmërisë së përdorimit të termave të ndryshme.

Metodologjia kërkimore

Instituti Kosovar për Qeverisje Lokale në analizën/hulumtimin e vet për çështjen e A/BKS, ka përdorur një metodologji kërkimore e cila ka ofruar një mozaik qëndrimesh. Kjo ka ofruar mundësi që të njihet më thellësisht çështja dhe poashtu të ofrohet më tepër mundësi për rekomandime konkrete. Rekomandimet do të synojnë të jenë ndihmesë për politikbërësit. Rrjedhoja e ngjarjeve dhe mënyra se si do të definohet A/BKS do të ketë ndikim afatgjatë në jetën e qytetarëve të gjithë Kosovës dhe në kualitetin e demokracisë në Kosovë. Metodatat kërkimore kanë përfshirë

- Mbledhja dhe strukturimi i informacioneve dhe raporteve mediale të cilat kanë folur e shkruar për A/BKS dhe kjo kryesisht nga mediat në Prishtinë e Beograd.

Mbledhja dhe strukturimi i qëndrimeve zyrtare të aktorëve kryesorë qeveritarë në Prishtinë dhe Beograd, konkretisht të Presidentëve, Kryeministrave dhe Ministrave të Punëve të Jashtme të Kosovës dhe Serbisë

- Mbledhja dhe strukturimi i qëndrimeve të aktorëve ndërkombëtarë në Kosovë dhe në Bruksel, të përfshirë në temë

⁴Asociacioni/Bashkësia e Komunave me shumicë Serbe – A/BKS

⁵Në vazhdim të tekstit, A/BKS do të përdoret si shkurtesë në vend të Asociacioni/Bashkësia e Komunave me shumicë Serbe

- Analizimi dhe paraqitja e konkluzioneve të Gjykatave Kushtetues në Kosovë dhe Serbi në lidhje me Vlerësimin e Kushtetutshmërisë së Marrëveshjes së ratifikuar me 19 Prill 2013 në mes të Kosovës dhe Serbisë, e cila e parasheh themelimin e A/BKS.

Metoda që i është kushtuar më së shumti rëndësi nga ana e Institutit Kosovar për Qeverisje Lokale në këtë hulumtim është intervista e drejtpërdrejt me:

- » zyrtarë të lartë shtetërorë në Kosovë dhe Serbi,
- » përfaqësues të institucioneve lokale në Kosovë,
- » përfaqësues të shoqërisë civile, aktiv për çështjen,
- » njohës dhe profesorë universitar në Prishtinë e Beograd,
- » përfaqësues të mediave nga të dyja etnitë brenda Kosovës, por edhe në Serbi, si dhe
- » me dy kryetarët e Komunave të Mitrovicës; atë Jugore dhe Veriore

Specifika e çështjes ka bërë që çdo spjegim t'iu referohet emërtimeve të dyanshme, por referencat juridike janë konform terminologjisë kushtetuese në Kosovë. Metodologjia e punës është orientuar drejt gjetjeve të cilat do të mund të ofronin stabilitet dhe plotësim të nevojave, së pari për qytetarin e Kosovës, me theks të veçantë për bashkësinë etnike e cila do të jetë pjesë e komunave përbërse të A/BKS.

I. KONTEKSTI

Komponenta kyçe nga Marrëveshja e Brukselit, e cila ende nuk është jetësuar vazhdon të jetë themelimi i Asociacionit/Bashkësisë së komunave me shumicë Serbe në Kosovë. Për dallim nga pikat tjera, siç janë Policia dhe Gjykatat në pjesën veriore të Kosovës, të cilat veç e kanë filluar jetësimin e tyre, kjo pjesë e marrëveshjes vazhdon të shkaktojë tension, pasi që njëra ndër pikat e para dhe më të rëndësishme të marrëveshjes ende ka mbetur në nivel të diskutimit. Tanimë askush nuk e vë në dyshim se kjo është shumë më shumë një temë politike se sa juridike. Shikuar nga emri A/BKS përfaqëson dy qëllime dhe për këtë, ne në hulumtimin tonë do të shpjegojmë domethënien terminologjike të emrit Asociacion dhe Bashkësi, duke ju referuar fjalorit të Oxfordit. Sipas kësaj 'Asociacion'⁶ do të thotë: 'grup i njerëzve të organizuar për qëllime të njëjta', dhe e cila si fjalë vjen nga latinishtja 'associare' që do të thotë 'për tu bashkuar'. Kurse 'Bashkësi'⁷ do të thotë: 'grup i njerëzve që jetojnë në të njëjtin vend e që kanë karakteristika të përbashkëta e të veçanta', dhe e cila si fjalë vjen nga frëngjishtja e vjetër 'comunete' që do të thotë 'të njëjtë, unik, të një soji'. Në serbisht emërtimi për A/BKS është "zajednica", dhe e ka kuptimin e njëjtë si Bashkësi apo në anglishte "union"

E shtjelluam në këtë formë për të nënvizuar dy qështje; e para, se dallimi është te qëllimi, pra te strukturimi institucional i bashkësisë etnike serbe, brenda Kosovës, dhe e dyta, se Bashkësia ka strukturë të funksionimit, e Asociacioni përveç se e ruan homogjenitetit – kombëtar, racor, religjioz apo tjetër juridikisht është pa strukturë funksionale. I gjithë ky shpjegim i përket vetëm aspektit literal ngase sipas Marrëveshjes së Brukselit, A/BKS do të ketë statut, do të ketë Kryetar, Nënkryetar, Kuvend dhe Këshill⁸, dhe çdo gjë do të kornizohet ngjashëm me Asociacionin e Komunave të Kosovës. Edhe pse Marrëveshja e Brukselit ka përdorur dy emra, ligjet e Kosovës e përdorin vetëm emrin 'Asociacion' dhe në rast se do të adoptohet emri 'Bashkësi', ligjet në fjalë duhet të pësojnë ndryshime.

Duke e parë këtë kornizim dhe dallimet mes palëve, Marrëveshja e Brukselit nuk është zgjidhja përfundimtare e problemit, por fillimi i problemeve të reja për ligjet e Kosovës. Marrëveshja e Brukselit nuk specifikon se A/BKS do të ketë rol ekzekutiv, por plotësisht reprezentativ me një funksion monitorues, e i cili funksion është i pa definuar qartë.

⁶Association

⁷Community

⁸First Agreement of Principles Governing the Normalisation of Relations, 19. April 2013, Point. 3

Nga fakti se shpjegimi se çka është Asociacioni/Bashkësia e komunave me shumicë Serbe në Kosovë nuk është lehtësisht i definueshëm, ne nuk do të ndalemi edhe aq tek kjo çështje sa do të ndalemi tek konteksti juridik e politik, por edhe te mënyra sesi e kanë kuptuar palët A/BKS-në, e sidomos cili ka qenë dhe është qëndrimi i zyrtarëve më të lartë në Kosovë dhe Serbi, por edhe i faktorit ndërkombëtar për çështjen në fjalë.

I.a. KONTEKSTI JURIDIK me syrin e Prishtinës

Kushtetuta e Kosovës e cila ka hyrë në fuqi me 15 qershor 2008 parasheh dy nivele të qeverisjes, asaj qendrore dhe lokale. Funksionimi dhe organizimi i nivelit lokal të qeverisjes është rregulluar me Ligjin për Vetëqeverisje Lokale⁹. Përveç miratimit të legjisllacionit përkatës primarë dhe dytësorë dhe bartjes së kompetencave të gjëra të përcaktuara me këtë ligj, janë formuar edhe komuna të reja, ndër to më dominante janë komunat me shumicë Serbe në Kosovë. Nisur nga pozita dhe kompetencat që kanë komunat sipas ligjit për Vetëqeverisje Lokale, përfshi edhe ato komuna të cilat udhëhiqen nga bashkësia etnike serbe në Kosovë, të gjitha analizat e studiuësve dhe ndjekësve të punëve të qeverisjes lokale, si vendorë ashtu edhe ndërkombëtarë, në raportet e tyre e kanë vlerësuar se niveli i qeverisjes lokale është fuqizuar dhe rregulluar mirë. Hapi i parë i plotësimit të kërkesave për decentralizim është plotësuar, posaçërisht për bashkësinë etnike serbe në Kosovë. Rregullimet ligjore i kanë vendosur kornizat e tyre.

Marrëveshja e Brukselit nga ku del kërkesa për themelimin e A/BKS dhe e cila thotë se A/BKS do të themelohet në përputhje me kompetencat e parapara me ligjin e Kosovës¹⁰, atëherë ligji aktual për vetëqeverisje Lokale i Kosovës nuk parasheh as edhe një kompetencë tjetër shtesë. Nisur vetëm nga fakti që ky ligj nuk e 'njuh' emrin 'Bashkësi', por vetëm 'Asociacioni', që në fillim duhet të mendohet në procedura të komplikuar të mundshme për adoptimin e një ligji të ri. Dhe gjithsesi, emri nuk është qështja më e rëndësishme.

Problematikë tjetër e A/BKS është edhe statusi ligjor i saj, e i cili nëse themelohet në përputhje me kompetencat e parapara sipas rendit kushtetues të Kosovës, nuk guxon të ketë të drejtë të padisë ose të paditet në gjykata, ose të ngrisë çështje pranë Gjykatës Kushtetuese, të posedoj e të menaxhoj me pasuri të komunave, të jetë pronare apo bashkëpronare e ndonjë kompanie të interesit për komunat.

⁹Ligji për Vetëqeverisje Lokale (Ligji Nr. 03/L-40) http://www.kuvendikosoves.org/common/docs/ligjet/2008_03-L040_al.pdf, - qasur me 30.05.2015

¹⁰(e që përdorja e emërimit 'me ligjin e Kosovës' është e pa kuptimtë nga se nuk specifikon me cilat ligje, ose nëse kjo le të kuptohet nga fjalia: 'Në përputhje me kompetencat e parapara me Kartën Evropiane për Vetëqeverisje Lokale dhe ligjin e Kosovës')

Krejt kjo nga se do të prodhonte situata të reja të cilat drejtpërdrejt do të binin ndesh me Ligjin për Vetqeverisje Lokale dhe me shumë ligje tjera që i rregullojnë raporte pronësore dhe të kompetencave në Kosovë.

Përcaktimi i kufijve të A/BKS duke e shlyer përcaktimin aktual ligjor të kufijve të komunave në Kosovë, gjithashtu do të ishte në kundërshtim me kompetencat e parapara me ligjin në fjalë.

Duhet thënë këtu se sipas LVQL të Kosovë, komunat kanë të drejt të themelojnë asociacione e të jenë anëtare në organizata jo-fitimprurëse të një personi juridik, që mbrojnë dhe promovojnë interesat e autoriteteve lokale, ku objektivi është nxitja e aplikimit të rregulloreve të dala nga Karta Evropiane e Vetëqeverisjes Lokale, që synim kanë vetëm promovimin e interesave të përbashkëta të komunave anëtare të Asociacionit. Sipas kësaj LVQL në Kosovë nuk do të mund ta ndaloj themelimin e Asociacionit të Komunave me shumicë Serbe në Kosovë, përderisa ngelet vetëm asociacioni që përfaqëson interesat e komunave që janë pjesë e sajë. Asociacion të garantuar me LVQL mund të krijojnë edhe subjektet politike që udhëheqin me komuna, por edhe të prapavijave tjera, mirëpo çdo gjë sipas LVQL të Kosovës.

Për dallim nga të gjitha këto, A/BKS është vendosur të themelohet mbi bazën e një Marrëveshje e cila është sigluar nga Kosova dhe Serbia, gjegjësisht nga Kryeministrat e vendeve dhe se kjo Marrëveshje është ratifikuar edhe në Kuvendin e Kosovës¹¹, ngjarje kjo që e sqaron qasjen e Kosovës ndaj A/BKS, duke e menduar si mekanizëm që do të themelohet pa ndryshuar ligje të aplikueshme në Kosovës.

¹¹Ligji për Ratifikimin e Marrëveshjes së Parë Ndërkombëtare të Parimeve që Rregullojnë Normalizimin e Marrëdhënieve mes Republikës së Kosovës dhe Republikës së Serbisë, Ligji Nr. 04/L-199

I.b. KONTEKSTI JURIDIK me syrin e Beogradit

Shteti i Serbisë në Kushtetutën e saj, konkretisht në kapitullin e rregullimit territorial thotë se Republika e Serbisë e ka Krahinë Autonome të Vojvodinës dhe Krahinën Autonome të Kosovës dhe Metohisë si dhe njësitë lokale me komuna, qytete dhe qytetin e Beogradit. Ndër tjera precizohet; “Autonomia thelbësore e Krahinës Autonome të Kosovës dhe Metohisë rregullohet me ligj të veçantë i cili miratohet me procedurën njejtë me atë të ndryshimit të Kushtetutës¹²”. Pavarësisht kësaj, Serbia nuk e ka ndryshuar Kushtetutën dhe as miratuarin ligjin e veçantë për autonominë thelbësore, siç thotë Kushtetuta aktuale. Padyshim se kërkesa zyrtare e Serbisë për A/BKS dhe ajo që shkruhet në Kushtetutën e Serbisë janë në kundërshtim. Nisur nga kjo, edhe Serbia është palë e cila e ngadalëson themelimin e A/BKS në Kosovë, sipas perspektivës së tyre.

Në aspektin e së drejtës insistimi në paraqitjen e Kosovës si krahinë autonome të Serbisë dhe thirrjen për themelimin të një mekanizmi i cili e ndryshon rendin e rregullimit të brendshëm territorial është jo racional dhe i pa logjikshëm. Decentralizimi brenda Kosovës i bërë nga ana e Prishtinës ka qenë ofertë gjeneroze, sado që e imponuar me Planin e Ahtisarit (që nuk është pranuar nga Serbia). Ndërsa inicializimi i Marrëveshjes së Brukselit nga ana e Beogradit, e imponon faktin se mosthemelimi i deritanishëm i A/BKS nuk është vetëm faj i Prishtinës, Beogradi poashtu nuk ka treguar vullnet të shquar për këtë.

¹²Ustav Republike Srbije, 2. Autonomne Pokrajine, Clan 182, faqe 90. Sluzbeni Glasnik, 2007, Beograd

II. KONKLUZA E GJYKATËS KUSHTETUESE TË KOSOVËS PËR MARRËVESHJEN E BRUKSELIT

Pas ratifikimit të 'Marrëveshjes së parë ndërkombëtare të parimeve që rregullojnë normalizimin e marrëdhënieve ndërmjet Republikës së Kosovës dhe Republikës së Serbisë dhe Planit të zbatimit për këtë marrëveshje¹³ nga ana e Kuvendit të Kosovës, deputeti Visar Ymeri dhe njëmbëdhjetë deputet të tjerë nënshkruan i kërkuan Gjykatës Kushtetuese sqarim nëse kjo Marrëveshje ishte në përputhje me Kushtetutën e Kosovës. Gjykata Kushtetuese e kishte analizuar dhe vlerësuar në tërësi dhe kishte sjell një Aktgjykim me Nr. KO95/13 me të cilin e kishte shpallur kërkesën të refuzuar, pasi ishte vlerësuar se ajo bie jashtë fushëveprimit dhe juridiksionit të Gjykatës¹⁴.

Sidoqoftë, Gjykata Kushtetuese nuk e ka sqaruar në tërësi çështjen. Nëse marrëveshja ndërkombëtare del jashtë juridiksionit të Gjykatës Kushtetuese atëherë duhet sqaruar se çfarë implikimesh kushtetuese dhe ligjore do të ketë implementimi i marrëveshjes dhe a do të duhet të krijohet një situatë krejt e re ligjore për ta ndërmarrur këtë veprim.

¹³Kërkesa pran Gjykatës Kushtetuese të Kosovës e bërë nga Visar Ymeri dhe të tjerët në Rastin Nr. KO95/13 iu është referuar në këtë formë, pra duke precizuar se mes kujt është bërë Marrëveshja, pra Republikës së Kosovës dhe Republikës së Serbisë, edhe pse emërtimi i sigluar në Bruksel nuk i potencon palët si 'Republika e'.

¹⁴Gjykata Kushtetuese e Republikës së Kosovës, Aktgjykim në Rastin Nr. 95KO/13, http://www.gjk-ks.org/repository/docs/gjkk_ko_95_13_shq.pdf (Qasur me 05.06.2015)

III. KONKLUZA E GJYKATËS KUSHTETUESE TË SERBISË PËR MARRËVESHJEN E BRUKSELIT

Për dallim nga Kuvendi i Kosovës, Kuvendi Popullor i Serbisë nuk e ka ratifikuar Marrëveshjen e Brukselit, mirëpo edhe në Serbi i është kërkuar Gjykatës Kushtetuese ta vlerësojë siç thuhet, “kushtetutshmërinë dhe ligjshmërinë e parafimit të Marrëveshjes së parë të parimeve që rregullojnë normalizimin e marrëdhënieve” në mes të Qeverisë së Republikës së Serbisë dhe Institucioneve të përkohshme vetëqeverisëse në Prishtinë, të 19 prillit 2013¹⁵. Gjykata Kushtetuese e Serbisë e kishte vlerësuar të pa-përputhshme, Marrëveshjen me Kushtetutën e Serbisë dhe e kishte afatizuar Qeverinë që ti bëjë ndryshimet. Mirëpo kjo nuk ka mundur të arrihet, dhe ministri i asokohshëm i drejtësisë Nikolla Selaković, e kishte dhënë shpjegimin se Marrëveshja e Brukselit nuk është akt juridik por akt politik, dhe se Gjykata Kushtetuese e Serbisë duhet të deklarohet se nuk ka juridiksion mbi Marrëveshjen. Nisur nga rekomandimet e ministrit Selaković, Gjykata Kushtetuese e ka rrëzuar propozimin e vlerësimit të kushtetutshmërisë dhe ligjshmërisë së Marrëveshjes së Brukselit në lëndën me numër IUo-247/2013. Nga kjo del se Gjykata Kushtetuese e Serbisë e ka shpallur Marrëveshjen e Brukselit si akt politik e jo juridik dhe si rrjedhojë, de jure asnjë shtetas i Republikës së Serbisë nuk ka obligim ligjor që të respektojë rregullat e Marrëveshjes së Brukselit.

Shikuar nga kjo perspektivë, Serbia nuk ka mbështetje juridike për implementimin e marrëveshjes. E gjitha shëndërrohet në operacion politik për rirregullimin e brendshëm të Kosovës, brenda së cilës ajo nuk ka de facto juridiksion. Kjo në njëfarë mënyre e ka lehtësuar pozicionin e brendshëm politik të serbisë karshi faktorit ndërkombëtarë.

¹⁵Ustavni Sud Republike Srbije, Zaključak, Br. IUo-247/2013, <http://sglasnik.info/sr/13-02-02-2015/27308-zakljucak-ustavnog-suda-broj-iuo-247-2013-i-izdvojena-misljenja-sudija.html> (Qasur me 25.05.2015)

IV. QËNDRIMI PËR ASOCIACIONIN nga pikëpamja e Prishtinës

Zyrtarët më të lartë shtetëror të Kosovës kanë pasur qëndrime mbështetëse për Marrëveshjen e Brukselit, deri në konsiderimin e saj si marrëveshje historike. Presidentja e Kosovës, Atifete Jahjaga në një prononcim të saj, Marrëveshjen e konsideron si “faqe e re në marrëdhëniet” mes Kosovës dhe Serbisë. “Marrëveshja në Bruksel ndërmjet Kosovës dhe Serbisë, me ndërmjetësim të Bashkimit Evropian, me përkrahjen e plotë të SHBA-ve, është faqe e re në marrëdhëniet tona, kontribut paqes dhe stabilitetit, marrëveshjes reciproke dhe bashkëpunimit për të mirën e të gjithë qytetarëve dhe vendeve tona. Ky është edhe parakusht i vendeve tona në rrugën e integritimeve evropiane”¹⁶. Në një tjetër prononcim për A/BKS, presidentja Jahjaga vlerëson se themelimi i A/BKS do të ndihmojë në integrimin e qytetarëve në jetën institucionale dhe shoqërore të Kosovës. “Asociacioni i Komunave Serbe nuk paraqet autonomi politike dhe territoriale, e as nivel të dytë apo të tretë të qeverisjes, por bashkëpunim midis komunave siç parashihet me Kushtetutën dhe ligjet e Kosovës”¹⁷. Zyra e Presidencës së Kosovës nuk ka precizuar se në cilën formë do të mund të themelohet A/BKS sipas Kushtetutës së vendit përveç se është kërkuar të bëhet sipas saj.

Ish-kryeministri i Kosovës, Hashim Thaçi i cili edhe i ka vendosur inicialet në letrën e Marrëveshjes së Brukselit e ka vlerësuar atë si “model” sesi zgjidhën problemet rajonale. “Marrëveshja e 19 prillit është marrëveshje e cila duhet të shërbejë si model për të zgjedhur kontestet që shqetësojnë rajonin dhe më gjerë”¹⁸, kishte thënë ish-kryeministri Thaçi në fjalimin e tij në seancën e Këshillit të Sigurimit në OKB. Ndër të tjera, ish-kryeministri Thaçi ka garantuar se A/BKS është një mekanizëm konsultativ dhe asgjë më shumë.

“Ky organizëm, statutin, formën, organizimin dhe funksionimin duhet dhe do ta ketë plotësisht në përputhshmëri me ligjet dhe Kushtetutën e Kosovës dhe me marrëveshjen e 19 prillit të arritur në Bruksel. Kështu që çdo pretendim tjetër apo çdo interpretim për një funksionim tjetër do të jetë i papranueshëm dhe i perealizueshëm. Ky është qëndrimi i Republikës së Kosovës dhe i Bashkimit Evropian”¹⁹. Ai më vonë kishte shtuar se Asociacioni i Komunave “do të jetë një mekanizëm konsultativ, jo obligues dhe nuk do të ketë karakterin ekzekutiv apo legjislativ në asnjë rrethanë”.

¹⁶Jahjaga: Me marrëveshjen nuk humb askush; <http://www.president-ksgov.net/?page=1,10,2867#.VXgzpv-qakp> (Qasur me 02.06.2015)

¹⁷Asociacioni i Komunave Serbe vetëm, sipas Kushtetutës së Kosovës; <http://www.telegrafi.com/lajme/asociacioni-i-komunave-serbe-vetem-sipas-kushtetutes-se-kosoves-2-38571.html> (Qasur me 29.05.2015)

¹⁸Fjalimi i Kryeministrit të Republikës së Kosovës, Hashim Thaçi në seancën e Këshillit të Sigurimit të OKB-së; <http://www.kryeministri-ks.net/?page=1,9,4001> (Qasur 23.05.2015)

¹⁹Thaçi: Asociacioni i Komunave serbe nuk është Republikë; <http://www.evropaelire.org/content/article/25189881.html> (Qasur me 02.06.2015)

Qeveria e re e Kosovës nën drejtimin e kryeministrit Isa Mustafa, bazuar në qëndrimin zyrtar të kryeministrit Mustafa, i ka dhënë mbështetje Marrëveshjes së Brukselit dhe obligimeve që dalin nga ajo, duke shprehur interesim në themelimin e A/BKS. “Marrëveshja e arritur në Bruksel vitin e kaluar, si dhe marrëveshjet tjera, kanë kontribuar në përmirësimin e jetës së qytetarëve në planin socio-ekonomik, në lëvizjen e lirë dhe në siguri, në integrimin e qytetarëve serbë të pjesës veriore në institucionet e shtetit të Kosovës, në zhbërjen e strukturave ilegale serbe, në fushat ku janë arritur marrëveshjet”²⁰, ka thënë në fjalimin e tij, drejtuar Kuvendit të Kosovës kryeministri Isa Mustafa. Themelimin e A/BKS sipas fjalimit të tij në Kuvendin e Kosovës, kryeministri Mustafa e ka ndërlidhur me zgjidhjen e çështjeve të drejtësisë dhe shuarjen e mbrojtjes civile, të cilën e ka konsideruar me prioritet. “Zgjidhja e çështjeve të drejtësisë dhe shuarja e mbrojtjes civile e cila do të jetë me prioritet në takimet e ardhshme do të krijojë mundësi që të diskutojmë për çështjen e krijimit të Asociacionit të Komunave me shumicë serbe në bazë të ligjeve ekzistuese të Kosovës si dhe Kushtetutës së Republikës së Kosovës ashtu siç e përcakton Marrëveshja e Brukselit”²¹. Kishte shtuar ai.

Njohësit dhe përcjellësit e rrethanave shoqërore e politike në Kosovë, gjatë intervistimit nga ana e hulumtuesve të Institutit Kosovar për Qeverisje Lokale kanë dhënë shpjegime e argumente të ndryshme në lidhje me A/BKS-në. Profesori i së drejtës kushtetuese, Riza Smaka argumenton se ligji i miratuar për themelimin e A/BKS nuk duhet të “përbante klauza të cilat, në kolizion me Kushtetutën do të koncedonin privilegje të karakterit të autonomisë politike, por vetëm asaj administrative”²². Ai më tutje shpjegon se “Krijimi i Bashkësisë në fjalë konsiston në themelimin e një entitetit në baza etnike dhe për aq në kundërshtim me nenin 1 të Kushtetutës së Republikës së Kosovës, sipas te cilit; Republika e Kosovës është shtet i pavarur, sovran, demokratik, unik, i pandashëm dhe i shtetasve të vet. Shkalla e pavarësisë së Bashkësisë së Komunave me shumicë Serbe në Kosovë do të determinojë karakterin e rregullimit shtetëror në konformitet me zgjidhjet kushtetuese valide - shtet unik i shtetasve të vet, eventualisht shtet i federalizuar që përbrenda do të kishte një entitet në baza etnike e jo civile - qytetare; e tërë kjo dilemë do të determinohej nga shkalla dhe kualitetit i nivelit të pavarësisë së asaj Bashkësie!”

²⁰Fjala e Kryeministrit të Republikës së Kosovës, Isa Mustafa, në Kuvendin e Kosovës; <http://www.kryeministri-ks.net/?page=1,9,4729> (Qasur me 29.05.2015)

²¹Ibid

²²Intervistë me Riza Smaka, profesor i së drejtës kushtetuese, 09.06.2015

Në atë se a integrohen apo izolohehen Serbët me themelimin e A/BKS, Smaka vlerëson se “Me krijimin e Bashkësisë së Komunave me shumicë Serbe në Kosovë, Serbët Kosovarë në vend të integrimi shoqëror, ekonomike e politike në shtetin e Kosovës, përkundrazi edhe për një stad të konsideruar do të izoloheheshin nga ato procese moderne e të dobishme për të gjithë qytetarët Kosovarë, pra edhe për serbet Kosovarë!”. Ai rekomandon që “Çfarëdo zgjidhje politike përkitazi me këtë Bashkësi duhet të bazohet në nenin 1 të Kushtetutës së Republikës së Kosovës.”

Për dallim nga prof. Smaka, politikani dhe profesori universitar Nexhmedin Spahiu, A/BKS-në pa hezitim e pa shumë shpjegim e konsideron se “Asociacioni i Komunave me shumicë Serbe është një emër tjetër për Republika Srpska në Kosovë.”, për të vazhduar se “Komuniteti Serb brenda Kosovës është tejte i fuqishëm politikisht, e me themelimin e A/BKS nuk ka çfarë të forcohet më shumë, por vetëm rritet kontrolli i Beogradit ndaj këtij komuniteti”²³. Spahiu gjithashtu vlerëson se “Me themelimin e A/BKS, Serbët nuk do të integrohen, por do ta formalizojnë izolimin e tyre.”

Kryetari i Komunës së Mitrovicës Jugore, Agim Bahtiri para së gjithash vlerëson që A/BKS me emrin që e ka, ofendon nacionalitetet tjera dhe rekomandon që ky Asociacion do të ishte më mirë të quhej: “Asociacioni i Komunave Veriore të Kosovës”. Kryetari Bahtiri themelimin e A/BKS e shpjegon në dy rrafshë, “në rrafshin ekonomik dhe atë politik. Në rrafshin politik mendoj se në të ardhmen edhe mund të ketë pasoja, duke ditur se kërkesat e tyre mund të vazhdojnë në drejtimin që as pala shqiptare as ndërkombëtare nuk e dëshirojnë. Do të ishte gjithçka në rregull sikur mos të ishte politike çështja e formimit të Asociacionit të Komunave Serbe të Kosovës, por të ishte në drejtimin që komunat të kenë një koordinim të përbashkët sikurse Asociacioni aktual që kemi, dhe të jenë në drejtim të ofrimit më të mirë të shërbimeve për qytetarët, dhe shpresoj të jetë ky qëllimi”²⁴ – thotë Bahtiri. Edhe pse ai shprehet se A/BKS është mekanizëm politik, shpreh dëshirën që të jetë një mekanizëm lehtësues i punës së Komunave në aspektin administrativ.

Naim Rashiti nga Grupi Ndërkombëtar i Krizave është i mendimit se “si marrëveshje e tillë që derivon prej Brukselit, Asociacioni i Komunave me shumicë Serbe është një prej elementeve kyçe të marrëveshjes i cili në aspektin administrativ është element që do ta përmbyllte integrimin e serbëve të Kosovës në kuadër të jetës institucionale të Kosovës dhe do ta eliminonte në tërësi sistemin paralel administrative të Serbisë në Kosovë.”

²³Intervistë me Nexhmedin Spahiu, politikan dhe profesor universitar, 24.05.2015

²⁴Intervistë me Agim Bahtiri, Kryetar i Komunës së Mitrovicës Jugore, 22.05.2015

Por shton se “si i tillë, si Asociacion nuk është i definuar mirë në marrëveshje dhe prapë ka shumëkuptimësi sipas palëve p.sh. asociacion në gjuhën shqipe dhe sipas ligjeve të Kosovës është thjeshtë shoqatë ndërsa “community” ose “zajednica”, që do të thotë “bashkësi” dhe “zajednica” në gjuhën serbe, është shumë më shumë se sa shoqatë, por si një bashkësi ose unifikim i disa elementeve qoftë administrative e kështu me radhë”²⁵. Rashiti argumenton se “Asociacioni më shumë është përdorur politikisht në veri, si instrumentin e vetëm kyç për ta shitur te serbët Marrëveshjen e Brukselit, mirëpo përkundër definimit, e mira e Marrëveshjes së Brukselit është se shumë elemente që kanë të bëjnë me integrimin e serbëve dhe institucioneve janë të ndara njëra prej tjetrës.”

Dhe shton se “në Prishtinë janë ulur pritjet për asociacionin ndërsa në Beograd dhe në mesin e serbëve është rritur shumë.” Rashiti konsideron që “marrëveshja e Brukselit është win-win dhe të gjithë komponentët e tij janë win-win, këtë nuk po e ndërlidhi shumë me Serbinë, por në aspektin e Prishtinës dhe serbëve në Kosovë është win-win” dhe e argumenton se “Kosova fiton sovranitetin dhe integritetin territorial, shtrin gjithë autoritetin ligjor e administrativ në veri të vendit, ndërsa serbët e Kosovës e fitojnë një shkallë më të lartë të një autonomie përtej komunave të decentralizuara të Ahtisarit, e që është e përkufizuar në Bashkësinë e Komunave Serbe. Beogradi nuk po sheh win-win këtu, por po e trajton çështjen se çka i ofron më shumë asociacioni për të kontrolluar më shumë serbët e Kosovës dhe për ta përdorur si "bargaining" me BE-në”. Asociacioni ka me qenë i dobët, sa më të dobëta të jenë komunat, dhe se edhe Beogradi po dëshiron komuna të dobëta dhe më pak funksionale, e sa më i fuqishëm të jetë Asociacioni – konsideron ai. Mirëpo, Rashiti nuk e sheh A/BKS si emër tjetër për Republika Srpska edhe pse thotë se “Ambicia është e hapur, por ata e dinë që nuk mundën të krijojnë një Republika Srpska.” Këtë e argumenton duke thënë se “Republika Srpska ka veto, ushtri të vetën, polici të sajën, polici kufitare gjithashtu, autonomi fiskale e të tjera. Pra, është e pamundur, e në veçanti me dhjetë komuna.” Ai rekomandon që “të punohet më shumë që të binden Serbët që komunat të vazhdojnë të fuqizohen deri në krijimin e Asociacionit. Është gabimi trashanik që bëjnë komunat duke pritur që të krijojnë Asociacionin.”

Ish-ministri i pushtetit lokal dhe deputeti Sadri Ferati themelimi e A/BKS e konsideron sfidë për Kosovën, por insiston në ruajtjen e rendit ligjor e kushtetuese të vendit edhe në momentin e themelimit të A/BKS.

²⁵Intervistë me Naim Rashiti, Grupi Ndërkombëtar i Krizave, 03.06.2015

Ferati shpjegon se Serbia sikur në rastet tjera të luftës që ia ka bërë Kosovës, “ me Asociacionin e Komunave shihen këto qëllime, sepse Asociacioni i komunave nuk ka thjeshtë për qëllim forcimin e bashkësisë serbe në kuptimin e sigurimit të të drejtave, marrjes së të drejtave, ushtrimit të përgjegjësive dhe zhvillimit të komunitetit serb duke u bazuar në premisat që jep kushtetuta e Republikës së Kosovës dhe të ndërtojnë një perspektivë të barabartë, e që nuk diskutohet që është euro-atlantike”²⁶. Ai poashtu mendon se “pala kosovare duhet të qëndrojë në konceptin fillestar, se Asociacioni i komunave është një organizim i vullnetshëm i përfaqësuesve lokal, e dyta është që kur themi organizim i vullnetshëm nuk mund të sigurohet një strukturë e cila i detyron komunat në vendimmarrje. Pra, Asociacioni i komunave nuk mund ti detyrojë komunat të zbatojnë vendimet e saj, pra kjo është ajo faza që themi nuk mund të ketë kompetenca ekzekutive. Pastaj tjetra, nuk ka asnjë instancë e cila mund të krijojë akt, rregullore e mos të themi ligje jo se jo, e cila e detyron komunën dhe e cila mund të zhvillojë procedura gjyqësore me këto akte, pra kjo është kompetenca legjislative” – argumenton Ferati. Bazuar në këtë ai rekomandon se “Kosova nuk guxon të lejojë të formohet asnjë shkallë e mesme regjionale e qeverisjes.”. Ferati pa dashur të paragjykojë atë se çfarë do të jetë A/BKS thotë se “një Asociacion normal e ndihmon dhe përshpejton integrimin, edhe pse nuk do të ndodhë brenda ditës, ky do të jetë një proces. E dyta, e ndërprejnë pasurimin e politikës ekstreme, të krimin të organizuar atje, nxjerr në sipërfaqe politikan modern dhe të gjitha këto procese ndodhin për një afat 2-3 vjeçarë. Kurse në rast se lëmë vend për sovranitet të dyfishtë, do të vazhdojë të ushqejë nacionalizmin atje duke menduar që 'kjo është Serbi', me një emër ndryshe dhe në skenë gjithmonë do të dominojnë politikanë ekstrem.” Në interesimin e hulumtuesit se a mund të ketë Asociacioni kufinj, Ferati thotë se “Asociacioni nuk ka kufinj, komunat kanë kufij dhe Asociacioni i komunave nuk flet për kufinj, por për shërbime si arsimit, ujësjellësi, kanalizimi, mbeturinat etj pse jo le të diskutohen sepse ne kemi në Këshillin e Evropës edhe organizime regjionale.” Nëse do të mund të ketë simbole, Ferati thotë se edhe mund të ketë, por të cilat nuk e cenojnë sovranitetin dhe respektojnë ligjin. Në fund ai konsideron se prej Marrëveshjes së Brukselit nuk duhet frikësuar, por prej qëllimeve që synojnë “defunksionalizimin e Kosovës”, nga se ato synime rrezikojnë teritorialitetin e Kosovës e të cilat janë “aq të rrezikshme, dhe nuk e teproi kur them se: 'kur thuhet do ti bartë kompetencat që sot i ka Serbia', kjo është aq e rrezikshme për Kosovën sa që ose duhet ta konstatojmë bankrotimin e shtetit të Kosovës ose mos ta lejojmë atë”.

²⁶Intervistë me Sadri Ferati, deputet 11.06.2015

V. QËNDRIMI PËR BASHKËSINË nga pikëpamja e Beogradit

Para se të vendoseshin inicialet mbi Marrëveshjen e Brukselit mes palëve, Presidenti i Serbisë, Tomislav Nikolliq kishte prezantuar një platformë të quajtur “Platforma politike për bisedime me përfaqësuesit e Institucioneve të Përkohëshme Vetëqeverisëse në Prishtinë”.

Në të thuhet ndër të tjera, se “Republika e Serbisë insiston në themelimin e Bashkësisë Autonome të Komunave Serbe në Kosovë dhe Metohi, të cilën do të përbënin autonomia territoriale e katër komunave në veri të Kosovës dhe Metohisë dhe komuna tjera me shumicë serbe dhe popullatën pakicë (p.sh. Graçanica, Shtërpca, Gora etj), i themeluar me Statut të veçantë për autonominë e Bashkësisë së komunave serbe në Kosovë dhe Metohi të garantuar me Kushtetutën e krahinës dhe deklarimeve publike të përfaqësuesve të bashkësisë ndërkombëtare të kyçura në proces”²⁷.

Nisur nga kjo dhe kërkesat e parashtruara, del se presidenti Nikolliq padyshim kur mendon për A/BKS i referohet autonomisë, e madje 'autonomisë brenda autonomisë', pasi Kosova në këtë platformë vazhdon të cilësohet 'Krahina Autonome e Kosovës dhe Metohisë'. Nikolliq kishte paraparë kompetenca ekzekutive për A/BKS, por në një prononcim tjetër ka thënë se Prishtina ka lëshuar pe, pa treguar se në çka ka lëshuar pe.

Ai shton se “ajo bashkësi nuk mund të miratoi ligje, por mund të miratoi rregullat e veta në kuadër të ligjeve të cilat ndër tjera i kanë të gjitha shtetet e BE-së dhe këtu nuk dallon shumë, e që për këtë ka të tilla bashkësi që jetojnë plotësisht në paqe dhe të lira”²⁸. Presidenti Nikolliq vazhdon të insistojë që përmes platformës së tij, të kërkojë për A/BKS-në, autonomi të ngjashme me autonominë e Kosovës, siç thotë ai nën RSFJ²⁹ të vitit 1974.

Për dallim nga presidenti Nikolliq, kryeministri i Serbisë, Aleksandër Vuçiq në një prononcim të tij, qytetarëve serb të Kosovës u ka thënë se “Marrëveshja e Brukselit nuk është e përkryer, dhe se me të nuk duhet të frikësohet populli”³⁰, por ka shtuar se “Marrëveshja është rezultat i asaj që ka mundur të bëhet”.

²⁷Politička platforma za razgovore sa predstavnicima privremenih institucija samouprave u Prištini, <http://www.predsednik.rs/lat/pres-centar/vesti/politicka-platforma-za-razgovore-sa-predstavnicima-privremenih-institucija> (Qasur me 24.05.2015)

²⁸Tomislav Nikolić je prvi put jasno rekao da Zajednica srpskih opština na Kosovu neće moći da ima zakonodavnu i izvršnu vlast. <http://srb.fondsk.ru/neës/2013/03/14/tomislav-nikolic-ie-prvi-put-iasno-rekao-da-zaiednica-srpskih-opstina-na-kosovu-nece-moci-da-ima-zakonodavnu-i-izvrsnu-vlast..html> (Qasur me 23.05.2015)

²⁹RSFJ – Republika Socialiste Federative e Jugosllavisë

³⁰Vučić: Ne plašiti narod sporazumom;

http://www.b92.net/info/vesti/index.php?yyyy=2013&mm=05&dd=12&nav_category=640&nav_id=713043 (Qasur me 04.06.2015)

Nga fakti që Aleksandër Vuçiç gjatë kohë kur u vendosën inicialet mes kryeministrave të Kosovës dhe Serbisë, nuk ishte kryeministër i Serbisë, dhe se atij i ngeli “patatja e nxehtë” në duar kjo që po bënte nuk ishte asgjë tjetër përveç se tentim për të bindur disa nga liderët e serbëve lokale të Kosovës, se Marrëveshja ishte e pranuar. Ai u bë vazhduesi i dialogut me Isa Mustafën si homolog i tij.

Pas marrjes së detyrës së kryeministrit, Vuçiç përveç se vazhdoj ta mbështes marrëveshjen e arritur me 19 prill 2013, ai tha se do të diskutohet në detaje për çdo gjë. Në lidhje me A/BKS, kryeministri Vuçiç, ka thënë se deri më tani “ajo (A/BKS) është çështja e vetme nga Marrëveshja e Brukselit që nuk e kemi zgjidhur. Shpresoj që në një të ardhme të kemi sukses në përafrimin e qëndrimeve, të cilat na ndajnë rreth saj”³¹.

Ministri aktual i punëve të Jashtme dhe ish-kryeministri i Serbisë që vendosi inicialet në Marrëveshjen e Brukselit, Ivica Daçiç pas 19 prillit të vitit 2013, në mbledhjen raportuese para Kuvendit Popullor të Serbisë, në lidhje me Marrëveshjen potencon se “Marrëveshja e Brukselit është rasti që Serbia të provoj në një mënyrë tjetër ti mbrojë interesat e veta shtetërore e kombëtare, e të mos i festojë humbjet”³². Më tutje ai arsyeton se Marrëveshja e Brukselit është me e shumta që kanë mundur të bëjnë.

“Me marrëveshje është e bërë i mundshëm vazhdimi i integritimeve evropiane i cili është i një interesi thelbësor për popullin tonë. Kemi çelë hapësirë që për Kosovën të diskutohet në rrafsh të barabartë, me pëlqimin e presidentit të Serbisë dhe për këtë është i nevojshëm edhe pëlqimi i Kuvendit”³³.

³¹Aleksandar Vučić: Postignut određeni napredak, nema dogovora o ZSO; <http://www.nspm.rs/hronika/aleksandar-vucic-postignut-odredjeni-napredak-nema-dogovora-o-zso-isa-mustafa-%E2%80%93-zajednica-srpskih-opstina-kora-biti-u-okvirima-zakona-kosova.html?alphabet=l> (Qasur me 09.06.2015)

³²Parlament o briselskom dogovoru;

<http://www.rts.rs/page/stories/sr/story/9/Politika/1312904/Parlament+o+briselskom+dogovoru.html> (Qasur me 21.05.2015)

³³Dačić: Prilika da razumno branimo interese; <http://goo.gl/n9JcKw>

Në lidhje me A/BKS-në, ministri serb Daçiç në një prononcim të tij, ka thënë se “Për Beogradin është çështje kyçe (themelimi i A/BKS), por që qeveria e Prishtinës nuk dëshiron që Bashkësia e Komunave Serbe të ketë elemente të Republikës Serbe, e ne nuk duam që ajo bashkësi e komunave të ketë elemente të një organizate jo-qeveritare”³⁴.

Gjatë fjalimit të tij të fundit, në mbledhjen e Këshillit të Sigurimit të OKB-së, Daçiç si ministër i jashtëm ka thënë se “Qeveria e Republikës së Serbisë vetëdijshëm, me përkushtim dhe në afate të parapara, po i përmbush të gjitha obligimet e dala nga marrëveshjet e arritura deri më tani në lidhje me Marrëveshjen e parë të parimeve të cilat rregullojnë normalizimin e marrëdhënieve, të sigluar në Bruksel me 19. prill 2013. Shpreh kënaqësinë që edhe në Raportin aktual është njohur domethënia e formimit të Bashkësisë së komunave serbe, e cila për Republikën e Serbisë është çështje kyçe në vazhdimin e drejtpërdrejt të implementimit të Marrëveshjes së Brukselit”³⁵.

Ish-shefi i delegacionit të Serbisë në bisedimet e ashtu prezantuara si teknike në mes të Serbisë dhe Kosovës, Borko Stefanović, njëherit nënkryetar i Partisë Demokratike dhe deputet në Kuvendin Popullor të Serbisë, në pyetjen e hulumtuesit tonë se në çka i asocion A/BKS ai përgjigjet: “Së pari dua të them në çka nuk më asocion Asociacioni/Bashkësia e komunave me shumicë Serbe, pra nuk më asocion me Republika Serbe,³⁶ me të cilën bëhen spekulime në Kosovë dhe për shkak të frikës që ajo do të mund të bëhet Republika Serbe”, dhe shton që “A/BKS është gjë e mirë e cila ka dalur nga bisedime të rënda të zhvilluara në Bruksel dhe në çdo rast ne e përkrahim atë”³⁷.

Duke folur për idenë se çka mund të jetë A/BKS, Stefanović argumenton se “A/BKS është ideja e cila mundëson lidhjen mes Komunave në Kosovë me shumicë serbe, në një strukturë e cila do të merrej në mënyrë precize me punë të paracaktuar, para së gjithash në ruajtjen e identitetit, arsimin, kulturën, shëndetësinë e disa projekte infrastrukturore, ku mund të jetë edhe energjia elektrike edhe pse nuk është e obliguar të jetë”, dhe shton se ende ka mosmarrëveshje mes Prishtinës e Beogradit për atë se si do të duket A/BKS dhe se për këtë bisedimet nuk do të jenë të lehta.

³⁴Ivica Dačić: Da nismo potpisali Briselski sporazum ne bismo otvorili pregovore sa EU; <http://www.nspm.rs/hronika/ivica-dacic-napredak-u-eu-je-politicko-pitanje-da-nismo-potpisali-briselski-sporazum-ne-bismo-otvorili-pregovore.html?alphabet=l> (Qasur me ^{01.06.2015})

³⁵Govor prvog potpredsednika Vlade Srbije i ministra spoljnih poslova Ivica Dačića na sednici Saveta bezbednosti Ujedinjenih nacija o radu UNMIK-a; <http://www.mfa.gov.rs/sr/index.php/o-ministarstvu/ministar/govori/15292-2015-05-26-15-41-55?lang=lat> (Qasur me 27.05.2015)

³⁶Republika Serbe është entitet kushtetues i shtetit të Bosnje dhe Hercegovinës! E njohur edhe si RS!

³⁷Intervistë me Borko Stefanović, deputet në Kuvendin e Serbisë; 26.05.2015

Me një ton elaborues Stefanoviq provon të sqarojë dallimet dhe mënyrën se si është ndërtuar Republika Serbe e mbi cilat do të themelohet A/BKS. “Republika Serbe është prodhim i rregullimit kushtetues, kurse A/BKS është prodhim i ligjit kosovar dhe këto të dyja janë të dalluara. Kur u bë Bosnja e Daytonit ajo u themelua mbi modelin e dy entiteteve dhe Kushtetutës Boshnjake. Kur të themelohet A/BKS ajo është prodhim i Marrëveshjes së Brukselit dhe lejimeve ligjore të cilat duhet ti bëjë Prishtina. Duke u nisur nga kjo, mendoj që nuk duhet të ketë hezitim dhe mos mirëkuptim se mos A/BKS përbën nukleusin e shtetit në shtet apo ose të ndonjë ndarjeje në të ardhmen të Kosovës”, - konsideron ai.

Stefanoviq argumenton se me themelimin e A/BKS si strukturë “mbikomunale”, siç e quan ai, do të fitojnë të gjitha palët. “Mendoj se me themelimin e A/BKS fiton edhe Serbia, edhe Kosova, edhe qytetarët serbë të Kosovës, edhe politikanët serb të Kosovës. Ajo që është më e rëndësishme, pra qytetarët që jetojnë atje dhe duan të kenë një strukturë mbikomunale e cila në mënyrë më efikase do të merrej me sigurinë shëndetësore, arsimin, informimin, infrastrukturën dhe të disa gjëra të cilat janë pjesë e traditës evropiane autonome.”

Të mirën e themelimit të A/BKS e sheh edhe tek motivi që patën serbët e Kosovës për të marr pjesë në zgjedhjet lokale e qendrore të mbajtura në Kosovë. Duhet “të themelohet A/BKS dhe qytetarët të ndjejnë se kanë diçka të vetën dhe në këtë nuk mendoj në diçka irredentiste ose separatiste, por që të udhëheqin me jetët e tyre” – vlerëson Borko Stefanoviq. Në pyetjen se a integrohen apo jo serbët me themelimin e A/BKS, Stefanoviq tregon se ai edhe tani i sheh të integruar serbët në jetën institucionale e shoqërore të Kosovës.

Në interesimin e hulumtuesit se a paraqet nevojë ndërrimi i Kushtetutës së Serbisë gjithashtu për ta lehtësuar themelimin e A/BKS, Stefanoviq thotë se “Komplikim tjetër është edhe ndërrimi i Kushtetutës së Serbisë, nga fakti që me këtë Kushtetutë, Kosova është Krahinë Autonome e saja dhe me këtë Kushtetutë është përcaktuar edhe qeverisja lokale...”, por “që në çdo rast ai moment nuk do të jetë anakronik me gjendjen në teren me atë çfarë ekziston, pra ne duhet ta pranojmë që Kosova ekziston, që Kosova i ka organet e veta në të cilin jetojnë njerëzit i kanë dhe i sjellin ligjet e veta përmes procedurës demokratike dhe thjesht ne nuk është e obliguar që ta njohim Kosovën, por duhet ta pranojmë ekzistimin dhe bashkë-jetesën me Kosovën.” Në fund ai rekomandon që decidivisht të koncentrohen bisedimet rreth asaj se si do të duket A/BKS, dhe thotë se “A/BKS duhet të jetë e ndër-lidhshme me aksionet afirmative ndaj serbëve nga ana e Prishtinës.”

Deputeti Aleksandër Seniq nga Partia Social-Demokratike e ish-Presidentit Tadiq, thotë se qëllimi bazë mbi të cilin duhet të themelohet A/BKS është “t’iu shërbejë qytetarëve serb të Kosovës”, dhe thotë se “nëse kjo keqpërdoret nga ana e politikanëve, kjo gjë është për tu gjykuar në çdo aspekt”³⁸. Mes tjerash deputeti Seniq konsideron se “Sipas Marrëveshjes së Brukselit A/BKS duhet të themelohet sipas ligjeve të Kosovës, ku disa ligje të Kosovës duhet të ndryshohen e kjo nga se ligjet e Kosovës nuk parashohin themelimin e ndonjë niveli në mes të nivelit qendror dhe atij lokal. Kjo është gjëja e parë që duhet të ndodh dhe kjo bashkësi të mos jetë vetëm organizatë jo qeveritare e cila nuk do të ketë asnjë kompetencë ekzekutive”. Kurse për atë se nga duhet të jetë e orientuar A/BKS, ai thotë “A/BKS duhet të jetë e orientuar nga Prishtina nga se përkrahja e Beogradit për këtë vetëkuptohet, por që nuk do të jetë asgjë më ndryshe sesa përkrahja aktuale që e jep Beogradit për serbët”.

Ish-ministri për Kosovë në Qeverinë e Koshtunicës, Slobodan Samarxhiq pas një historiku të gjatë të shpjegimit të angazhimit të Qeverisë Koshtunica ai thotë se “Në kuadër të ideve tona e kemi pasur edhe idenë për Qeverisjen Lokale dhe kemi ofruar një model asimetrik të bashkëpunimit për qeverisjen lokale për Komunat me shumicë serbe, të cilat do të kishin disa kompetenca të komunikimit mes veti dhe institucionet e përbashkëta me komunat tjera shqiptare”. Kurse Marrëveshjen e Brukselit e konsideron kushtëzim në raport me integrimet evropiane të Serbisë të bëra nga Bashkimi Evropian.

“Para se gjithash mendoj që Marrëveshja e Brukselit i është imponuar Serbisë dhe këtu Qeveria ka kryer një lëshim të pa falshëm ndaj BE-së duke mos fituar asgjë në të kundërtën”³⁹. I pyetur më shumë për qëndrimin e tij ndaj A/BKS, Samarxhiq ka thënë se “Unë nuk jepem seriozisht as për bisedimet as për Bashkësinë e Komunave, por nëse edhe lëshohem, nga perspektiva e Bashkimi Evropian është një “makinë e ndryshkur” në vet Bashkësinë e Komunave, kjo është një çështje që ende nuk po jetësohet nga Marrëveshja e Brukselit.” Në insistimin e hulumtuesit se në çka i asocion atij A/BKS, Samarxhiq thotë “A/BKS më asocion me një autonomi të serbëve si minoritet në korniza të Kosovës. Mirëpo në letrën e Marrëveshjes së Brukselit në pjesën ku flitet për A/BKS nuk i ka karakteristikat e autonomisë. Më shumë i ka karakteristikat e një lidhjeje funksionale në mes të komunave, të cilat ekzistojnë në Kosovë, pa kompetenca shtesë e të cilat do të mund ti kishin ato komuna me shumicë serbe në mënyrë që ti kryejnë në mënyrë autonome kompetencat e veta. Në letër kjo nuk ekziston dhe ky është një problem inherent.

³⁸Intervistë me Aleksandër Seniq, deputet në Kuvendin e Serbisë, 26.05.2015

³⁹Intervistë me Slobodan Samarxhiq, ish-ministër për Kosovën në Qeverinë Koshtunica të Serbisë, 27.05.2015

Sikur të kishin edhe kompetencat ekzekutive e gjyqësore atëherë do ti ngjante autonomisë. Shumë gjëra nuk janë të qarta, nga terminologjia A/BKS me ngjan me autonomi por nga fakti që e di përmbajtjen e Marrëveshjes së Brukselit atëherë ajo më ngjan me një qeverisje lokale standarde.” Në fund Samarxhiq e përmbyll “Nëse e shikojmë nga perspektiva e bisedimeve, nga formimi i A/BKS do të fitonte Kosova si shtet i pavarur, thjesht ajo do të merrte 'vërtetimin' se u zgjidh çështja me serbët e që është sukses i madh. Serbët brenda kufijve shtetëror të atij shteti do të duhej të sillen sipas rregullave të atij shteti.”

Në anën tjetër ish-ministri i Jashtëm dhe zv-kryeministri i Serbisë dhe Malit të Zi, politikani Vuk Drashković për Marrëveshjen e Brukselit thotë se “e ka çelur shpresën në normalizimin e marrëdhënieve, dhe atë të të gjitha marrëdhënieve, në mes të Kosovës dhe Serbisë – unë nuk dua të them në mes të Prishtinës dhe Beogradit dhe konsideroj që ajo duhet pa kushte të respektohet dhe çdo gjë që është marrë vesh duhet të jetësohet”⁴⁰. Drashković A/BKS e sheh si zgjidhje evropiane për situata të ngjashme dhe thotë “Nëse do të nisesha sipas disave në Beograd, të cilët Asociacionin e shohin si një shtet serb në shtetin e Kosovës, atëherë do të gjendesha në një rrugë qorre.

Mua Asociacioni me asocion në zgjidhje evropiane për situata të ngjashme dhe le të shikojmë në ato zgjidhje evropiane”, për të vazhduar se “në asnjë mënyrë A/BKS nuk më asocion me Republikën Serbe. A/BKS do të ishte mbi themelet e parimeve të kompetencave të veçanta që i gëzojnë vetëqeverisjet lokale në Evropë, në shtetet e BE-së.” Pas shpjegimit nga ana e hulumtuesit se çfarë kompetencash kanë komunat në Kosovë dhe se a mos duket e tepër të kërkojnë kompetenca pa mbulesë të arsyeshme, Drashković thotë “E di që Komunat në Kosovës sipas ligjit kanë më shumë kompetenca sesa Komunat në Serbi, por ju lutem mos të ju bëhet Serbia matës, nga se Serbia nuk duhet të jetë matës për askënd.” Sipas tij, Zyra Kryesore e A/BKS do të duhej të ishte në Graçanicë e asesi në Mitrovicën Veriore, dhe kjo nga se si në “aspekti mitik, kulturor, historik etj, të gjitha ato manastire, kisha të serbëve dhe jo veç të Kosovës, por të gjithë serbëve janë në pjesën jugore dhe jo në atë veriore të Kosovës”.

Sonja Biserko, drejtoresh e Komitetit të Helsinkut në Serbi argumenton se “Serbët, A/BKS-së gjatë gjithë kohës janë duke u munduar ti japin një interpretim tjetër në lidhje me përmbajtjen dhe kompetencat e saj. Në Marrëveshjen e Brukselit shkruan se A/BKS është në ombrellën e ligjeve të Kosovës, mirëpo deri te implementimi kanë dalur disa mosmarrëveshje.

⁴⁰Intervistë me Vuk Drashković, politikan 28.05.2016

Sonja Biserko, drejtoresh e Komitetit të Helsinkut në Serbi argumenton se “Serbët, A/BKS-së gjatë gjithë kohës janë duke u munduar ti japin një interpretim tjetër në lidhje me përmbajtjen dhe kompetencat e saj. Në Marrëveshjen e Brukselit shkruan se A/BKS është në ombrellën e ligjeve të Kosovës, mirëpo deri te implementimi kanë dalur disa mosmarrëveshje. Pra, Serbia, ose një pjesë e elitës politike të saj anon ta kthej A/BKS në status të Republikës Serbe që mendoj se është e keqe për vet serbët, por edhe për Kosovën, ajo situatë do ta bëjë jo funksionale Kosovën sikurse që e ka bërë RS shtetin e Bosnjës dhe Hercegovinës”⁴¹. Mes tjerash ajo vlerëson: “e di që Bashkimi Evropian nuk do të largohet nga ideja bazë e kjo është që A/BKS të themelohet nën ombrellën e ligjeve të Kosovës e që mendoj se është e drejtë. Serbia po harron se edhe minoritetet tjera mund ta parashtrojnë kërkesën e themelimit të bashkësive të komunave në Serbi, siç mund të jenë boshnjakët në Sanxhak, Shqiptarët në Jug, Hungarezët në Veri ose minoritetet tjera që kanë kompaktësi territoriale në Serbi”, dhe shton se kur jepen zgjidhje ato duhet kihet parasysh konteksti regjional i problemeve. Shikuar nga aspekti i të drejtave të njeriut, vlerëson ajo, A/BKS do të mund të ngushtojë ndasitë etnike, edhe pse “insistimi i vazhdueshëm në ndarjet etnike të të drejtave të njeriut deri diku është i pranuar, duke u nisur nga ndarjet e mëdha që janë krijuar me luftën dhe politikën.

Ato ndarje ekzistojnë para se gjithash tek politikanët sepse ata nuk i konsiderojnë serbët e Kosovës si individë më vehte por si një kolektivitet. Është shumë e rëndësishme për mua që serbët në Kosovë ta marrin në dorë të vetë të ardhmen e tyre dhe pavarësisht nga përkrahja që marrin nga Beogradi, ata duhet vetë të vendosin për veten e tyre dhe të drejtat e tyre në Kosovë.” Në fund Biserko shpjegon se “A/BKS do të jetë në Kosovë për qytetaret atje, kurse lidhja mes Serbisë dhe serbëve në Kosovë ka qenë e do të jetë gjithherë dhe këtë askush nuk e kundërshton, pra edhe gjatë këtyre bisedimeve. Ajo çka është me rëndësi është që serbët e Kosovës të kthehen nga Prishtina si kryeqytetin e tyre e jo nga Beogradi, nga se Beogradi gjithmonë i ka instrumentalizuar dhe i ka shfrytëzuar në një formë që gjithmonë ka qenë e dëmshme për ta.”

Analisti i politikës së jashtme pranë gazetës “Politika” të Beogradit, Boshko Jakshiq, Marrëveshjen e Brukselit e konsideron si shtytësin kryesor të lëvizjeve integruese të Serbisë drejt BE-së dhe si zgjidhje të problemit të Kosovës drejt bashkëpunimeve regjionale. “Për dallim nga praktika e mëhershme, Serbët që jetojnë në Kosovë dhe Metohi fituan përkrahje të fuqishme që të dalin në zgjedhje parlamentare. Në vend të argumenteve të mëhershme mbi “rrëmbimin” e territorit serb, si duket definitivisht u përqaftua politika e cila fokusohet në mbrojtjen e interesave të bashkësisë serbe në Kosovë dhe Metohi”⁴² – shpjegon ai.

⁴¹Intervistë me Sonja Biserko, Komiteti i Helsinkut në Serbi, 25.05.2015

⁴²Intervistë me Boshko Jakshiq, gazeta “Politika” Beograd, 29.05.2015

Në lidhje me A/BKS, Jakshiq vlerëson se “duke pasur parasysh shkallën e lartë të mosbesimit të dyanshëm, i cili edhe më tutje i karakterizon marrëdhëniet e Shqiptarëve dhe Serbëve në Kosovë, kërkesa për themelimin e Bashkësisë/Asociacionit të dhjetë komunave me shumicë serbe, duket e logjikshme, ngase në kuptimin soci-psikologjik, Serbëve ju jep siguri plotësuese, por njëkohësisht e largon idenë e ndarjes ose copëtimit të veriut nga territori i Kosovës.” Frikën mes palëve rreth A/BKS e argumenton duke thënë se “Serbët në Kosovë edhe më tutje frikësohen nga diskriminimi, ndërsa pala kosovare frikësohet nga disfunkcionaliteti i shtetit.” Ai vlerëson se procesi i themelimit të A/BKS do të shkojë paralel me shpërbërjen e strukturave të Serbisë në Kosovë.

Ai parasheh që rruga deri te themelimi do të jetë e gjatë dhe e vështirë dhe kjo “për shkak të pritjeve të kundërta të Shqiptarëve dhe Serbëve; shqiptarët për organizatë joqeveritare; serbët për organ autonom politik, procesi i negocimit për Bashkësinë/Asociacionin do të jetë i vështirë...” mirëpor thotë ai “presim që marrëveshja do të arrihet deri në fund të vitit 2015, sepse BE-ja po tregon nervozë që negociatat nuk po japin rezultate”. Në pyetjen se kush fiton e kush humb me themelimin e A/BKS, Jakshiq thotë se “Nuk mendoj se qasja humbës-fitues është e mirë. Por win-win situata për të dyja palët është e përealizueshme.” Në atë se Në çka i asocon A/BKS, Jakshiq thotë “asesi nuk më duket se Bashkësia/Asociacioni paraqet modelin e Republikës Serbe. Çka nuk donë të thotë se në Beograd nuk ka të atillë që atë do ta dëshironin, të cilët besojnë se në RS do të mbahet referendumi mbi shkëputjen nga Bosnja dhe Hercegovina, çka do të mund të ishte shembull/model për një referendum për shkëputjen e Veriut nga Kosova. Një mundësi të këtillë, sigurisht që Bashkimi Evropian nuk do ta lejojë, e nuk e do as pushteti aktual në Beograd, i cili gjithnjë e më shumë po distancohet nga Milorad Dodiku.”

Deputeti shqiptar në Kuvendin Popullor të Serbisë, Shaip Kamberi vlerëson se “padyshim që kjo formë e organizimit politik që po i ofrohet serbëve të Kosovës, paraqet standardet më të larta që ekzistojnë në Evropë, në kuadër të mbrojtjes dhe promovimit të të drejtave të pakicave”⁴³. Ai A/BKS-në e sheh edhe si burim të dezintegrimit të shoqërisë kosovare. “Kur kemi parasysh gjitha elementet që e rrethojnë këtë proces, faktin që serbët lokal, nuk donë të jenë pjesë e sistemit të Kosovës, faktin që edhe Serbia, në motivet e saja të fundit ka qëllimin e krijimit të një “eksterritorialiteti” frikohem që kjo mund të jetë burim i dezintegrimit të shoqërisë kosovare” – konsideron Kamberi. “Meqë marrëveshja për Asociacionin e Komunave është nënshkruar në Bruksel, ky proces vështirë se do të ketë kthim mbrapa” – thotë deputeti Kamberi dhe shton “mendoj që pala kosovare duhet të jetë ajo që të këmbëngulë në reciprocitet për të drejtat e shqiptarëve në Serbi.”

⁴³Intervistë me Shaip Kamberi, deputet në Kuvendin e Serbisë, 24.05.2015

VI. QËNDRIMI PËR ASOCIACIONIN/BASHKËSINË nga pikëpamja e Bashkësisë Ndërkombëtare

Bashkësia ndërkombëtare e vendosur në Kosovë, por edhe ajo jashtë saj kanë pasur qëndrime të tyre për Marrëveshjen e Brukselit, e posaçërisht për A/BKS duke thënë se A/BKS do të themelohet sipas ligjit ekzistues të Kosovës. Asnjëra palë nuk ka spjeguar se çka do të thotë sipas “ligjit të Kosovës”, nëse kjo nënkupton Ligjin për Vetëqeverisjen Lokale apo ndonjë ligj të ri i cili do të rregullonte funksionimin e A/BKS. Përfaqësuesi special i BE-së dhe shefi i Zyrës së BE-së në Kosovë, Samuel Zhbogar, në një prononcim të tij, ka thënë që Asociacioni i komunave me shumicë serbe, do të formohet sipas ligjeve të Kosovës⁴⁴.

Ambasadorja Amerikane në Kosovë, Tracy ann Jacobson në një intervistë të saj pati deklaruar se “krijimi i Asociacionit të Komunave, së bashku me zgjedhjet e mira që janë kryer, janë elementet kyçe në rrugën e Kosovës drejt Bashkimit Evropian, si dhe rrugën e Serbisë përpara në BE...” duke i konsideruar si qëllime gjithëpërfshirëse e të rëndësishme për palët⁴⁵.

Ish-ambasadori Britanik në Kosovë, Ian Cliff pati thënë se duhet të shihet cilat janë kompetencat e A/BKS, por ka vazhduar se “Është e qartë që nuk do të jetë një organizatë joqeveritare, sepse qeverisja lokale është qeverisje dhe është absurde të thuhet që është OJQ. Natyrisht, që në anën tjetër ka edhe shumë brenga në Prishtinë, se nëse kjo Bashkësi do të ketë shumë kompetenca, atëherë mund të jetë një Republika Srpska, por mendoj që kjo është e ekzagjeruar, sepse korniza kushtetuese është tjetër në Kosovë. Por askush nuk është i interesuar në një shtet brenda shtetit.”

Dhe ka shtuar se “Kjo bashkësi, madje, është diçka e mirë për Kosovën, sepse në këtë mënyrë do të bëhej zhbërja e strukturave paralele në Veri të Kosovës”⁴⁶.

Ish-ambasadori i Republikës Federale të Gjermanisë, Peter Blomayer pati thënë në një intervistë se “Karakterit i këtij asociacioni të komunave serbe është i përcaktuar në marrëveshjen e parë për normalizimin e marrëdhënieve, të datës 19 prill. Këtu bëhet fjalë për një asociacion me qëllime të caktuara, brenda kornizës të të cilit komunat mund të ushtrojnë kompetencat e tyre në fushat si zhvillimi ekonomik, shëndetësia, arsimit apo zhvillimi hapësinor. Kjo ndodh në bazë të një statuti, i cili është duke u përpiluar aktualisht.

⁴⁴Zhbogar: Asociacioni serb i komunave sipas ligjeve të Kosovës; <http://koha.net/?id=27&l=55997> (Qasur me 02.06.2015)

⁴⁵Ambassador Jacobson's Interview,

http://pristina.usembassy.gov/amb_jacobsons_interview_with_radio_dukagjini_dec_3_2013.html (Qasur me 07.06.2015)

⁴⁶Cliff: BE-ja po punon që Kosova të fitojë sa më shumë njohje; <http://www.rtklive.com/?id=101&r=15534> (Qasur me 08.06.2015)

Unë nuk besoj që termi OJQ i përshtatet këtij asociacioni, por nuk do të ketë as një nivel të tretë të pavarur shtetëror e as një Republika Srpska. Ai është një instrument për bashkëpunim të komunave në fushat brenda kompetencave të tyre. Sipas mendimit tim, edhe statuti do të duhej të mbështetej në këtë⁴⁷. Kurse ambasadori Gjerman në Serbi Heinz Wilhelm pati thënë se “Do të ishte mirë që qeveria serbe të arrijë marrëveshje për Asociacionin e Komunave Serbe në Kosovë, pasi kjo do të lejojë hapjen e kapitujve⁴⁸ të cilët e përgatisin Serbinë për anëtarësim në BE.

Edhe Përfaqësuesi Special i Sekretarit të Përgjithshëm dhe Shefi i Misionit të Administratës së Përkohshme të Kombeve të Bashkuara në Kosovë (UNMIK), Farid Zarif, ka folur për Marrëveshjen e Brukselit duket thënë se "marrëveshja e parë për parimet që rregullojnë normalizimin e marrëdhënieve", e nënshkruar më 19 prill, "është një arritje e madhe dhe një hap vendimtar përpara për të dy Beogradin dhe Prishtinën⁴⁹. Kurse në adresimin e fundit para Këshillit të Sigurimit të OKB-së, Zarif ka folur edhe për A/BKS, ku ka shprehur keqardhjen se pse ende nuk ka rezultate kur është fjala për themelimin e A/BKS dhe ka tërhequr vëmendjen se duhet një lidhësi i fortë i Beogradit dhe Prishtinës për dialog rezultate konkrete⁵⁰.

⁴⁷Ambasadori gjerman Dr. Peter Blomeyer intervistë për të përditshmen Kosova Sot.

<http://www.pristina.diplo.de/contentblob/4115948/Daten/3866700/20131212dldintervieëbotschafterblomeyerkosovasot.pdf> (Qasur me 02.05.2015)

⁴⁸Wilhelm: Për krijimin e Asociacionit të komunave serbe vendos Kosova; <http://koha.mk/globi/36318-wilhelm-per-krijimin-e-asociacionit-te-komunave-serbe-vendos-kosova.html> (Qasur me 03.06.2015).

⁴⁹Special Representative, Security Council Members Hail 19 April Agreement as 'Decisive' Step towards Normalizing Serbia-Kosovo Relations; <http://www.un.org/press/en/2013/sc11033.doc.htm> (Qasur me 01.06.2015)

⁵⁰Statement by Farid Zarif, Special Representative of the Secretary-General for Kosovo, to the Security Council, 26 May, 2015; http://www.unmikonline.org/PR/26_May_2015-SRSG_Presentation_to_the_Security_Council.pdf

VII. KRAHASIM ASOCIACIONESH NË RAJON

Republika e Kosovës:

Asociacioni i Komunave të Kosovës (AKK) është formuar në vitin 2001 pas zgjedhjeve të para demokratike komunale në Kosovën e pasluftës. Themelimi i Asociacionit të Komunave të Kosovës është mbështetur në nenin 10 të Kartës Evropiane të Vetëqeverisjes Lokale në kuadër të Këshillit të Evropës (e drejta për asociacion). AKK-ja është organizatë jo-profitabile, është person juridik që i përfaqëson interesat e përgjithshme të anëtarëve të saj – autoritetet lokale. Anëtarë të Asociacionit janë autoritetet lokale të Kosovës të cilat anëtarësohen në Asociacion nga Kuvendi i Asociacionit pas vendimit të marrë në Kuvendin Komunal. AKK-ja angazhohet që në Kosovë të implementohen rregullat nga Karta Evropiane për Vetëqeverisjen lokale. Misioni i Asociacionit të Komunave të Kosovës është të krijoj qeverisje lokale efikase, të qëndrueshme dhe demokratike përmes përpjekjeve të përbashkëta me komunat dhe përmes tyre të arrihet një performancë e kualitetit të lartë në shërbimin e nevojave për anëtarët e saj.

Republika e Malit të Zi:

Unioni i Komunave të Malit të Zi është asociacioni kombëtar i komuniteteve lokale të Malit të Zi. Misioni i Unionit të Komunave të Malit të Zi është që përmes ofrimit të shërbimeve ndaj anëtarëve të saj, të përfaqësoi interesat e tyre dhe të realizojë marrëdhënie të bashkëpunimit me autoritetet shtetërore, asociacionet tjera kombëtare dhe organizatat ndërkombëtare, duke u bërë një përfaqësues i vërtetë i pushtetit lokal të decentralizuar, të depolitizuar dhe demokratik, i aftë për të përmbushur punët dhe detyrat e saj në bazë ligjit, në mënyrë efikase dhe ekonomikisht në interes të qytetarëve. Sipas Statutit me nivel lokal apo bashkësi lokale nënkuptohen komunat, qyteti dhe kryeqyteti. Unioni i Komunave organizohet në parimin vullnetarë, të bashkimit dhe barazisë së bashkësive lokale, respektit të ndërsjellë dhe parimeve etike.

Republika e Serbisë:

Në Serbi rolin e asociacionit të komunave e luan Konferenca e Përhershme e Qyteteve dhe Komunave të Serbisë (CKFO). Ajo është një aleancë kombëtare e autoriteteve lokale në Republikën e Serbisë. Në të bashkohen qytetet dhe komunat vullnetarisht, për zhvillimin dhe përmirësimin e qeverisjes lokale, ku bëhet ndërlidhja dhe bashkëpunimi për të arritur interesa të përbashkëta.

Misioni i KPQK është që të përfaqësojë interesat, ofrojë shërbime të kualitetit të lartë dhe të mbështesë zhvillimin dhe përparimin e vetëqeverisjes lokale përmes angazhimit të përbashkët të anëtarësisë së këtyre qyteteve dhe komunave. Dhe në këtë organ pa problem marrin pjesë edhe komunat me shumicë boshnjake, shqiptare, hungareze dhe të etnive tjera. Funksionimi i KPQK është rregulluar në atë formë që nuk kërkon kompetenca shtesë, mirëpo ato që i ka komuna ngelën të tilla, përveç se koordinohen veprimet dhe e mbushin njëra tjetrën me nevoja të cilat paraqiten.

Bosnja dhe Hercegovina:

Shteti i Bosnje dhe Hercegovinës sipas Marrëveshjes së Daytonit të vitit 1995 është i ndarë në dy entitete dhe secili entitet e ka asociacionin e vetë të Komunave. Federata e Bosnje dhe Hercegovinës e ka Aleancën e Komunave dhe Qyteteve të Federatës së Bosnje dhe Hercegovinës, kurse Republika Serbe e ka Aleancën e Komunave dhe Qyteteve të Republikës Serbe.

Aleanca e Komunave dhe Qyteteve të Federatës së Bosnje dhe Hercegovinës është një organizatë e pavarur e qyteteve dhe komunave të lidhura në mënyrë vullnetare në Federatën e Bosnjës dhe Hercegovinës, e themeluar në mënyrë që të zhvillojnë vetëqeverisjen lokale dhe promovimin dhe mbrojtjen e interesave të tyre të përbashkëta. Aleanca u formua si një organizatë jo-fitimprurëse nga bashkimi i komunave dhe qyteteve në Federatën e Bosnjës dhe Hercegovinës në sesionin inaugurues me 29.05.2002. në Mostar.

Dokumenti për krijimin e Aleancës së Federatës të nënshkruar nga 54 anëtarë, së bashku miratoi Statutin e sapoformuar të Aleancës. Ky është Pasuesi ligjor i Lidhjes së Komunave dhe Qyteteve të Republikës Socialiste të Bosnjës dhe Hercegovinës, e cila u formua në vitin 1972, me qëllim të përmirësimit dhe zhvillimit të sistemit të vetëqeverisjes lokale, të mbrojtjes së interesave të komuniteteve lokale, dhe të zhvillimit të bashkëpunimit në mes qyteteve dhe atë ndërkombëtar. Sot në anëtarësinë e Aleancës janë të gjitha njësit e vetëqeverisjes lokale të Federatës së Bosnje dhe Hercegovinës.

Aleanca e Komunave dhe Qyteteve të Republikës Serbe është themeluar në vitin 1998 në Brcko dhe atë përbëjnë komunat me qëllim të bashkëpunimit të ndërsjellë dhe për ofrimin e shërbimeve për të gjithë anëtarët, shkëmbimin e përvojave, veprimin dhe paraqitjen e përbashkët. Aleanca e qyteteve dhe komunave të Republikës Serbe është një shoqatë kombëtare e qeverive lokale, përfaqëson interesat e tyre para pushtetit qendror dhe është një qendër për ofrimin e shërbimeve në fushën e vetëqeverisjes lokale.

Duhet shtuar këtu se në vitin 2013 përfaqësuesit serbë të partisë SNSD në komunat Drvar, Bosansko Grahovo dhe Glamoç, të cilët marrin pjesë në ekzekutiv dhe legjislativ në ato komuna të Kantonit Llivno, në Federatën e BeH, e kanë formuar Lidhjen e Komunave me shumicë serbe⁵¹ e cila mblidhet njëherë në muaj në çdo komunë. Bisedimet i kanë provuar edhe me përfaqësuesit e komunës Petrovac nga Kantoni Unës-Sanës që edhe ajo të bëhet anëtare e Lidhjes. Kryetari i zgjedhur i Lidhjes së komunave serbe, Slavisha Mihajloviq, ka thënë se “Konsiderojmë që pozita e Serbëve në Federatën e BeH, problemet me të cilat përballemi çdo ditë janë çështje të interesit të përgjithshëm dhe do të duhej që i gjithë korpusi politik serb të marr qëndrim për zgjidhjen e problemve të Serbëve në Federatë, pra edhe në Kantonin e Llivnos”⁵².

⁵¹Formiran savez srpskih opština u zapadnom delu Federacije BiH; <http://www.gdeinvestirati.com/ostale-teme-124/politika-i-drustvo/region/12200-formiran-savez-srpskih-opstina-u-zapadnom-delu-federacije-bih> (Qasur me 12.06.2015)

⁵²Savez Srpskih Opština; <http://goo.gl/BHeupv>

PËRFUNDIME

Nga Marrëveshja e Brukselit komponenta kyçe e cila ende nuk është jetësuar vazhdon të jetë themelimi i Asociacionit/Bashkësisë së komunave me shumicë Serbe në Kosovë. Ky mekanizëm është shembulli më i mirë i qasjeve dhe interpretimeve të ndryshme që po i japin palët në dialogun e tanishëm të Brukselit. Ky raport ka studiuar, analizuar dhe shpjeguar në detaje të gjitha segmentet, si ato juridike, politike dhe qëndrimet e aktorëve të ndryshëm për A/BKS.

Nëse shohim qasjen që kanë përdorur Gjykatat Kushtetuese respektive në Kosovë dhe në Serbi, vërejmë se kërkesa për shqyrtimin e kushtetutshmërisë së Marrëveshjes së Brukselit të 19 prillit 2013 është hedhur poshtë me Arsyetimin e njejtë, me mospasjen e juridiksionit të Gjykatave Kushtetuese mbi Marrëveshjen ndërkombëtare politike në fjalë. Pra, nuk kemi të bëjmë me çështje ligjore-juridike, por tërësisht politike. Nisur nga kjo mund të konkludohet se pavarësisht deklarimit se themelimi i A/BKS do të jetë në përputhje me Kushtetutën dhe ligjet aktuale të Kosovës, mund të imponohet miratimi i një ligji të veçantë e që si i tillë mund të ndryshojë aktualitetin juridik të Kosovës. Mirëfilli dihet se Kuvendi i Kosovës e ka ratifikuar Marrëveshjen në fjalë, kurse Kuvendi i Serbisë nuk e ka bërë një gjë të tillë. Ky mos precizitet juridik ka bërë që çështja e A/BKS të ketë vetëm interpretime politike dhe qëndrime të ndryshme për të.

Raporti sjell qasje të ndryshme për ofrimin e propozimeve të ndryshme në lidhje me atë se si do të duhej të ishte A/BKS. Këtu e kemi vënë theksin tek Platforma e propozuar nga presidenti i Serbisë.

Me kujdes janë lexuar dhe analizuar qëndrimet e bashkësisë ndërkombëtare të involvuar në procesin e dialogut të Brukselit, e kryesisht qëndrimet për A/BKS. Kemi vërejtur se komuniteti ndërkombëtar, me theks të veçantë Bashkimi Evropian dhe Shtetet e Bashkuara, e kanë inkurajuar themelimin e A/BKS duke iu referuar asaj që është në Marrëveshje, se duhet themeluar A/BKS por me ligjin e Kosovës.

Gjetje tjetër është se në Marrëveshjen e Brukselit përdoret termi “Ligji i Kosovës”, pa specifikuar cili ligj, pra ai për Qeverisje Lokale apo ndonjë tjetër, pra nuk është përdorur termi me “Kushtetutën e Kosovës”.

Kjo e mbështet konstatimin e thënë se do të ketë një ligj të ri të Kosovës, mbi të cilin do të mund të themelohej A/BKS.

Është gjetur po ashtu se ka dallime në mënyrën sesi e sheh shoqëria civile si në Kosovë e po ashtu edhe në Serbi A/BKS-në. Çuditërisht është vërejtur se njohësit e proceseve politike nga shoqëria civile në Serbi përveç se e shohin si pozitiv themelimin e A/BKS, ata nxjerrin edhe mendimin e Beogradit zyrtar për qëllimet në lidhje me atë se çka do të mund të jetë A/BKS, pra një mekanizëm me fuqi politike gati sa të një entitetit. Kurse njohësit e proceseve politike nga shoqëria civile në Kosovë ndajnë mendime se A/BKS është kryekëput entitet serb në Kosovë.

Nga intervistat e drejtpërdrejta dhe nga ekstraktet e fjalimeve dhe paraqitjeve publike, si të zyrtarëve shtetërorë të Serbisë ashtu edhe të përfaqësuesve të shoqërisë civile dhe mediave, shihet qartë se në tërë diskursin dhe narracionin evitohet krahasimi i A/BKS me Republikën Srpska. Ky fakt në vetvehte tregon se të gjithë akterët e kanë të qartë se ai entitet nuk i ka ndihmuar askujt, përkundrazi, vetëm sa e ka komplikuar zhvillimin e shtetit. Kjo assesi nuk do të thotë se Serbia nuk do ta dëshironte një entitet serb në Kosovë. Porse tregon se sa jo popullor është entiteti, të paktën në mes përfaqësuesve të BE dhe SHBA.

Në anën tjetër, shihet poashtu qartë se një pjesë e konsiderueshme e politikanëve dhe opinionistëve serb janë duke u përgatitur për ta "lëshuar" komunitetin serb në Kosovë në duar të Kosovës, por me garanca sa më të qëndrueshme jo vetëm juridike por edhe ndërkombëtare.

Nga ky raport nuk mund të konkludohet se sa është Serbia e interesuar për ta mbajtur nën kontroll komunitetin serb në Kosovë por ky nuk ka qenë as qëllimi i raportit. Sidoqoftë, ka dallime evidente në mes përfaqësuesve serb rreth kësaj çështjeje.

Një çështje tjetër që nxjerr në pah hulumtimi është se vet Serbia, e cila insiston në rritjen sa më të madhe të kompetencave ekzekutive për A/BKS në njëfarë forme është pengesë për konstituimin e tij. Nga aspekti juridik, ka kontradiktë në mes kërkesës serbe dhe aranzhmanit të tyre kushtetues. Por edhe më i rëndësishëm është fakti se vet insistimi kaq i madh i Serbisë për këtë çështje e rrit frigën tek institucionet e Kosovës për qëllimet e vërteta të Serbisë në lidhje me këtë çështje. Kosovës për qëllimet e vërteta të Serbisë në lidhje me këtë çështje. Pretendimet e Serbisë e komplikojnë çështjen edhe më tepër.

Pavarësisht se cili është qëndrimi zyrtar i Serbisë në këtë fazë të zhvillimit dhe pavarësisht se cilat janë garancat që Serbia i jep sot para bashkësisë ndërkombëtare, është për t'u pritur që për politikën serbe do të jetë tepër joshëse mundësia e shtrirjes së ndikimit tek A/BSK qoftë për përfitime të brendshme politike qoftë për kushtëzime të mundshme që mund t'i bëhen Kosovës në të ardhmen.

Duke i pas parasysh të gjitha të përmendurat në këtë raport mund të konkludohet se A/BKS në variantin kosovarë ka më shumë karakter politik e më pak legal, por me nxjerrjen e një ligji të veçantë për themelimin e tij do të mund të ketë edhe fuqi juridike e ligjore. Kompetencat e shtuara ekzekutive domosdoshmërisht se do të krijojnë nevojën për një legjislativ të një lloji të posaqëm. Dhe ky duket se është edhe qëllim (i njëjës palë) edhe problem (i palës tjetër).

REKOMANDIME

Nisur nga Parimi i respektimit të Marrëveshjes së 19 prillit 2013, rekomandimet tona janë që:

» Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të themelohet brenda kuadrit Kushtetues e ligjor të Kosovës, pas pasur nevojë për një ligj të ri.

» Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të mos ketë kompetenca që nuk janë në përputhje me Ligjin aktual për Vetëqeverisjen Lokale në Kosovë, e cila mbron parimin se kompetencat e komunave nuk mund të barten në mekanizma tjerë

» Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të ketë Statutin e vet si aktin më të lartë që do ta miratojë Kuvendi i A/BKS i cili respekton të gjitha bashkësitë etnike që jetojnë në Komunitat anëtare të A/BKS

» Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të ketë flamurin dhe stemën e vet e cila respekton të gjitha bashkësitë etnike që jetojnë në Komunitat anëtare të A/BKS

» Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të ketë Bordin Këshilldhënës, kurse kryetarët e komunave anëtare të A/BKS me rotacion do ta drejtojnë A/BKS

» Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë ta ketë Kuvendin e vet në të cilin do të jenë këshilltarët e zgjedhur të kuvendeve komunale anëtare të A/BKS

» Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë ta ketë Zyrën e saj kryesore në Graçanicë, duke u nisur nga fakti se më shumë ka pjesëtar të komunitetit Serb në jug të Kosovës sesa në veri dhe është më afër qendrës ku janë të vendosur ambasadat dhe zyrat ndërkombëtare në Kosovë, pra në Prishtinë

» Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të ketë mundësi bashkëpunimi me Asociacionin e Komunave të Kosovës por edhe me Konferencën e Përhershme të Qyteteve dhe Komunave në Serbi

- » Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të jetë e hapur edhe për Komunitet tjerë që dëshirojnë të jenë anëtarë të saj
- » Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të ketë funksione për të promovuar interesat e përbashkëta të komunave anëtare dhe ti përkrahë në zgjidhjen e çështjeve lokale. Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë të lehtësojë koordinimin dhe ndihmojë komunitet në realizimin e planeve të tyre në urbanizëm, administrim të projekteve komunale, zhvillimin ekonomik, shëndetësi dhe të përafrojë realizimin e tyre me nevojat e qytetarit duke respektuar parimin e subsidiaritetit
- » Asociacioni/Bashkësia e Komunave me shumicë Serbe në Kosovë në bashkëpunim me Ministrinë për Kthim të Kosovës duhet të ndihmojë në integrimin e jetës kulturore e shoqërore të qytetarëve të larguar nga komunitet anëtarë të A/BKS

REFERENCAT

- First Agreement of Principles Governing the Normalisation of Relations
; <http://www.rts.rs/upload/storyBoxFileData/2013/04/20/3224318/Originalni%20tekst%20Predloga%20sporazuma.pdf>
- Ligji për Vetëqeverisje Lokale (Ligji Nr. 03/L-40)
http://www.kuvendikosoves.org/common/docs/ligjet/2008_03-L040_al.pdf, -
qasur me 30.05.2015
- Ligji për Ratifikimin e Marrëveshjes së Parë Ndërkombëtare të Parimeve që Rregullojnë Normalizimin e Marrëdhënieve mes Republikës së Kosovës dhe Republikës së Serbisë, Ligji Nr. 04/L-199
- Ustav Republike Srbije, 2. Autonomne Pokrajine, Clan 182, faqe 90. Sluzbeni Glasnik,2007, Beograd
- Gjykata Kushtetuese e Republikës së Kosovës, Aktgjykim në Rastin Nr. 95KO/13, http://www.gjk-ks.org/repository/docs/gjkk_ko_95_13_shq.pdf (Qasur me 05.06.2015)
- Ustavni Sud Republike Srbije, Zaključak, Br. IUo-247/2013, <http://slglasnik.info/sr/13-02-02-2015/27308-zakljucak-ustavnog-suda-broj-iuo-247-2013-i-izdvojena-misljenja-sudija.html> (Qasur me 25.05.2015)
- Jahjaga: Me marrëveshjen nuk humb askush; <http://www.president-ks.gov.net/?page=1,10,2867#.VXgzpv-qqkp> (Qasur me 02.06.2015)
- Asociacioni i Komunave Serbe vetëm, sipas Kushtetutës së Kosovës; <http://www.telegrafi.com/lajme/asociacioni-i-komunave-serbe-vetem-sipas-kushtetutes-se-kosoves-2-38571.html> (Qasur me 29.05.2015)
- Fjalimi i Kryeministrit të Republikës së Kosovës, Hashim Thaçi në seancën e Këshillit të Sigurimit të OKB-së; <http://www.kryeministri-ks.net/?page=1,9,4001> (Qasur 23.05.2015)
- Thaçi: Asocacioni i Komunave serbe nuk është Republikë; <http://www.evropaelire.org/content/article/25189881.html> (Qasur me 02.06.2015)

- Fjala e Kryeministrit të Republikës së Kosovës, Isa Mustafa, në Kuvendin e Kosovës; <http://www.kryeministri-ks.net/?page=1,9,4729> (Qasur me 29.05.2015)
- Intervistë me Riza Smaka, profesor i së drejtës kushtetuese, 09.06.2015
- Intervistë me Nexhmedin Spahiu, politikan dhe profesor universitar, 24.05.2015
- Intervistë me Agim Bahtiri, Kryetar i Komunës së Mitrovicës Jugore, 22.05.2015
- Intervistë me Naim Rashiti, Grupi Ndërkombëtar i Krizave, 03.06.2015
- Intervistë me Sadri Ferati, deputet 11.06.2015
- Politička platforma za razgovore sa predstavnicima privremenih institucija samouprave u Prištini, <http://www.predsednik.rs/lat/pres-centar/vesti/politicka-platforma-za-razgovore-sa-predstavnicima-privremenih-institucija> (Qasur me 24.05.2015)
- Tomislav Nikolić je prvi put jasno rekao da Zajednica srpskih opština na Kosovu neće moći da ima zakonodavnu i izvršnu vlast. <http://srb.fondsk.ru/news/2013/03/14/tomislav-nikolic-ie-prvi-put-iasno-rekao-da-zaiednica-srpskih-opstina-na-kosovu-nece-moci-da-ima-zakonodavnu-i-izvrshnu-vlast..html> (Qasur me 23.05.2015)
- Vučić: Ne plašiti narod sporazumom; http://www.b92.net/info/vesti/index.php?yyyy=2013&mm=05&dd=12&nav_category=640&nav_id=713043 (Qasur me 04.06.2015)
- Aleksandar Vučić: Postignut određeni napredak, nema dogovora o ZSO; <http://www.nspm.rs/hronika/aleksandar-vucic-postignut-odredjeni-napredak-nema-dogovora-o-zso-isa-mustafa-%E2%80%93-zajednica-srpskih-opstina-korabiti-u-okvirima-zakona-kosova.html?alphabet=l> (Qasur me 09.06.2015)
- Parlament o briselskom dogovoru; <http://www.rts.rs/page/stories/sr/story/9/Politika/1312904/Parlament+o+briselskom+dogovoru.html> (Qasur me 21.05.2015)
- Dačić: Prilika da razumno branimo interese; <http://goo.gl/n9JcKĚ>
- Ivica Dačić: Da nismo potpisali Briselski sporazum ne bismo otvorili pregovore sa EU; <http://www.nspm.rs/hronika/ivica-dacic-napredak-u-eu-je-politicko-pitanje-da-nismo-potpisali-briselski-sporazum-ne-bismo-otvorili-pregovore.html?alphabet=l> (Qasur me 01.06.2015)

- Govor prvog potpredsednika Vlade Srbije i ministra spoljnih poslova Ivica Dačića na sednici Saveta bezbednosti Ujedinjenih nacija o radu UNMIK-a;
<http://www.mfa.gov.rs/sr/index.php/o-ministarstvu/ministar/govori/15292-2015-05-26-15-41-55?lang=lat> (Qasur me 27.05.2015)
- Republika Serbe është entitet kushtetues i shtetit të Bosnje dhe Hercegovinës! E njohur edhe si RS!
- Intervistë me Borko Stefanović, deputet në Kuvendin e Serbisë; 26.05.2015
- Intervistë me Aleksandër Seniq, deputet në Kuvendin e Serbisë, 26.05.2015
- Intervistë me Slobodan Samarhiq, ish-ministër për Kosovën në Qeverinë

Koshtunica të Serbisë, 27.05.2015

- Intervistë me Vuk Drashković, politikan 28.05.2016
- Intervistë me Sonja Biserko, Komiteti i Helsinkut në Serbi, 25.05.2015
- Intervistë me Boshko Jakshiq, gazeta "Politika" Beograd, 29.05.2015
- Intervistë me Shaip Kamberi, deputet në Kuvendin e Serbisë, 24.05.2015
- Zhbogar: Asociacioni serb i komunave sipas ligjeve të Kosovës;
<http://koha.net/?id=27&l=55997> (Qasur me 02.06.2015)
- Ambassador Jacobson's Interview,
http://pristina.usembassy.gov/amb_jacobsons_interview_with_radio_dukagjini_dec_3_2013.html (Qasur me 07.06.2015)
- Cliff: BE-ja po punon që Kosova të fitojë sa më shumë njohje;
<http://www.rtklive.com/?id=10&r=15534> (Qasur me 08.06.2015)
- Ambasadori gjerman Dr. Peter Blomeyer intervistë për të përditshmen Kosova Sot.
<http://www.pristina.diplo.de/contentblob/4115948/Daten/3866700/20131212ldi-ntervieëbotschafterblomeyerkosovasot.pdf> (Qasur me 02.05.2015)
- Wilhelm: Për krijimin e Asociacionit të komunave serbe vendos Kosova;
<http://koha.mk/globi/36318-wilhelm-per-krijimin-e-asociacionit-te-komunave-serbe-vendos-kosova.html> (Qasur me 03.06.2015).
- Special Representative, Security Council Members Hail 19 April Agreement as 'Decisive' Step towards Normalizing Serbia-Kosovo Relations;
<http://www.un.org/press/en/2013/sc11033.doc.htm> (Qasur me 01.06.2015)

- Statement by Farid Zarif, Special Representative of the Secretary-General for Kosovo, to the Security Council, 26 May, 2015;
http://www.unmikonline.org/PR/26_May_2015-SRSG__Presentation_to_the_Security_Council.pdf
- Formiran savez srpskih opština u zapadnom delu Federacije BiH;
<http://www.gdeinvestirati.com/ostale-teme-124/politika-i-drustvo/region/12200-formiran-savez-srpskih-opstina-u-zapadnom-delu-federacije-bih> (Qasur me 12.06.2015)
- Savez Srpskih Opština; <http://goo.gl/BHeupv>
- Unioni i Komunave të Malit të Zi <http://www.uom.co.me/>
- Konferenca e Përhershme e Qyteteve dhe Komunave në Serbi
<http://www.skgo.org/>
- Aleanca e Komunave dhe Qyteteve të Federatës së Bosnje dhe Hercegovinës
<http://www.sogfbih.ba/>
- Aleanca e Komunave dhe Qyteteve të Republikës Serbe <http://www.alvrs.com/v1/>
- Asociacioni i Komunave të Kosovës <http://komunat-ks.net/>

Kosovo Local Government Institute

Address: Fehmi Agani 23/4, 10000 Prishtinë, Republika e Kosovës

E-mail: info@klgi-ks.com

Mob: +377 (0) 44 606 983

Web : www.klgi-ks.com