1
2

UNITED NATIONS[image: image1.png]

NATIONS UNIES

UNMIK

 UNITED NATIONS INTERIM ADMINISTRATION

MISSION IN KOSOVO

Pristina

 Press Release

UNMIK APPOINTS NINE NEW JUDGES

Date:
24 July 1999

UNMIK/PR/18

PRISTINA- The Special Representative of the Secretary-General for Kosovo, Bernard Kouchner, today named nine new judges to the Pristina District and Municipal courts.

Today’s appointments bring to 28 the number of justice officials in the new, independent and multi-ethnic judiciary system for Kosovo, created by UNMIK last month.

Four criminal law judges and two civil law judges were sworn in to serve on the Pristina District Court, and three civil law judges joined the Pristina Municipal Court in a ceremony which took place in the District Court.

“Your appointment as judges marks an important step forward towards building a new multi-ethnic and impartial judiciary for Kosovo,” Dr. Kouchner said.

“I wish you all the success, particularly today, because of the massacre that has taken place,” he added, referring to the murders of 14 Serb villagers in Lipljan the night before. “I insist that I will personally follow the investigation until the end of the prosecution.”

On 18 July, Dr. Kouchner swore in seven judges and three prosecutors to the Prizren District Court. Interim SRSG Sergio Vieira de Mello had named the first nine members of the Pristina District Court on 30 June.

The first task of the Pristina District Court has been to travel around Kosovo to hold hearings in cases where people have been detained by KFOR on suspicion of committing various crimes ranging from looting to arson to murder. Initial hearings have been to determine whether KFOR should continue to detained the suspects or release them. So far, the judges and prosecutors have conducted hearings for 249 detainees, releasing 112.

The others can be detained for up to one month before a full trial will be heard. They can also appeal the judge’s decision in the detention hearing. Criminal judges appointed today will preside over both detention hearings and trials. The civil law judges will deal initially with property issues.

Of today’s appointments, seven are Kosovo Albanians; one is Serb and one a Muslim. Of the total 28 members of the new Kosovo judiciary, 21 are Kosovo Albanians; four are Kosovo Serbs; one is a Roma; one is from the Turkish minority; and another is a Muslim Slav. Seven of the total are women.

 Sworn in today as district criminal law judges were Qerim Metaj, Rame Gashi, Meliha Gashi and Aleksander Dimic. District Civil Law judges are Gani Tigani and Halili Ilazi. The new Municipal Court civil law judges are Meleqe Bexheti, Anton Nokaj and Mediha Jusufi.(Two other judges were named, but were not present at the swearing-in.)

All members of the judiciary appointed by UNMIK will serve an initial, renewable term of three months. All have served as members of a previous judiciary and were appointed on the basis of recommendations by the Joint Advisory Commission on Provisional Judicial Appointments, established by UNMIK on 28 June.

Dr. Kouchner will in the coming weeks appoint judicial officials for the districts of Pec, Gnijlane and Mitrovica.

For information only—not an official record

Contact UNMIK Press and Information Office—mobile (99 41 79) 217 3094

