[image: image1.jpg]Division of Public Information

Media Monitoring
HEADLINES

www.,unmikonline.org

Main Stories 9 December
__
· EULEX takes over responsibilities from UNMIK (Dailies)

· Wiesner: UN and resolution 1244 has no function in Kosovo (Koha Ditore)

· The end of UNMIK Police uniforms announced (Koha Ditore)
· Kosovo doesn’t apologize, BND head under pressure (Koha Ditore)

· Albert Rohan welcomes EULEX deployment but remains sceptical (Zëri)
Kosovo Media Highlights

EULEX takes over responsibilities from UNMIK (Dailies)
All dailies report that over a thousand officials of the new European mission in Kosovo, late last night, have taken over responsibilities to oversee and advice Kosovo authorities in law and order.

Zëri says that this step marks practically the end of the administrating of Kosovo by the old and over nine years UN mission, UNMIK. According to a prior agreement, on Monday, at 11:59, UNMIK should have stopped all its operating activities in Kosovo.

EULEX will deploy on its first day, 100 members of this mission in the north of Kosovo, reports Zëri, adding that for nine years it was impossible for UNMIK to exercise any impact in this part of Kosovo. This daily says that uncertainty continues regarding the deployment of EULEX in the north, and quotes head of the mission, Yves de Kermabon to have said to AP that he is ready to even use force, if the EU plans for establishment of law and order in Kosovo face difficulties.

Dailies report that the EU Foreign Ministers at their meeting in Brussels yesterday, expressed their support for the mission. French Foreign Minister Bernard Kouchner reportedly said that commencing of EULEX Mission in Kosovo marks an important turn.

UK Foreign Minister David Miliband said he “welcome the fact that the European Mission has received unanimous support of the United Nations. The mandate of the Mission is for the good of all Kosovo citizens, no matter their ethnic belonging.”

Dailies also report that Amnesty International calls for urgent measures to resolve the massive backlog of war crimes and other human rights violations. The organization also appeals for adequate staffing and resourcing of the mission.
Koha Ditore reports that EULEX head Yves De Kermabon is expected to hold a press conference today, with President Sejdiu and Prime Minister Thaçi.

Wiesner: UN and resolution 1244 has no function in Kosovo (Koha Ditore)

The duties of the United Nations have ended, as the duties with resolution 1244, said Frank Wiesner in an exclusive interview for Koha Ditore.
The American diplomat expressed himself very happy with the developments after Kosovo’s declaration of independence. In the meantime, he criticised the negative stand of Belgrade towards Kosovo.
Wiesner said that Kosovo has the sovereign right to reject the six-point plan and he welcomes the positive approach of the Kosovo government for the EU mission deployment. EULEX in Kosovo, according to him, will keep Kosovo unity.
The end of UNMIK Police uniforms announced (Koha Ditore)
Koha Ditore reports that from Tuesday, international police officers will carry EULEX uniforms, while the UNMIK uniforms are forbidden. In fact, the prevention of carrying the distinctive marks of the UN in Kosovo, from Tuesday and onwards, is part of a plan which can not be implemented, in case a bad scenario happens in the north.

The newspaper sources say “this ban” is anticipated, however, “disorder of the plan is not excluded.” A large number of UNMIK Police Units have moved to EULEX, like the Contingents from, Rumania, Croatia Turkey, Poland and the U.S. Those countries have signed a memorandum of understanding to be part of this mission

Kosovo doesn’t apologize, BND head under pressure (Koha Ditore)
Koha Ditore reports that according to German media, the three arrested German agents in Kosovo has put under a lot of pressure on the head of BND, Ernst Uhrlau.

Special attention was drawn by the media to the announcement of Kosovo Deputy Foreign Minister, who said for the German magazine Welt am Sonntag that she feels sorry for the unfortunate incident that occurred, but denied the possibility for Kosovo Government to apologize.
Albert Rohan welcomes EULEX deployment but remains sceptical (Zëri)
Ambassador Albert Rohan, on the eve of EULEX deployment in the “whole of Kosovo territory”, expresses himself cautious in his stand points and he didn’t want to hurry in making a judgment. He prefers to wait and to see how EULEX is going to act in practice.
Rohan is sure about one thing, that EULEX won’t make it if it chooses neutrality, he said in a phone interview with Zëri.
Kosovo Press Headlines

Koha Ditore

Front page

· EU: EULEX, a major turn for Serbia and Kosovo

· Wisner: UN and Resolution 1244 have no job in Kosovo any more

· The end of UNMIK Police uniforms admonished

· Kosovo doesn’t apologize, BND head under pressure

Other headlines

· Portuguese Minister refutes Jeremic (2)
· Amnesty International: EULEX to bring justice to Kosovo (3)
· Stubb: Satisfied with EULEX (3)
· Serbia’s prosecutor of war crimes reiterates accusations against Haradinaj (6)
· Police offended by Deputy PM Kuçi’s announcements (6)
Zëri

Front page

· Yves De Kermabon: I will use force if we face difficulties
· EULEX’s first day
· North of Kosovo, first major test for EULEX
· Albert Rohan welcomes EULEX deployment, remains sceptical
Other headlines

· Check right approach on Kosovo issue (2)

· What does Belgrade want to do in the north of Kosovo? (2)

· EU Ministers support EULEX deployment (3)

· Albanians and Serbs sceptical regarding EU mission in Kosovo (3)

· Germany sends 100 police officers (3)

· Amnesty International: EULEX to bring justice in Kosovo (4)

· Beta: Albanians welcome EULEX, Serbs says they shouldn’t rush (4)

· Jeremic Kosovo cannot be a condition for EU (4)

· Pressure for resignation of BND chief, Ernst Uhrlau (5)

Kosova Sot

Front page

· EULEX commences today, with a few months delay

· LDK with a candidate for President by 15 March

· The three Germans, BND chief on verge of dismissal

Other headlines

· Anticorruption package ready (3)

· Loyon: Serbia’s aim, division of Kosovo (4)

· EU welcomes EULEX deployment (4)

· Public enterprises, suspicions on privatization (7)
Epoka e Re

Front page

· Thaçi: End to the Serb parallel structures

· Today starts EULEX

Other headlines

· Kosovo to strengthen the law institutions (2)

· Three steps to strengthen international recognitions of Kosovo (3)

· The Slovak President visits Kosovo, holds talks only at KFOR (3)

· Djukic-Dejanovic: Kosovo is Serbia and will stay so (3)

· BND Chief UHRLAU under pressure for resignation (3)

· EULEX starts (5)

Express

Front page

· Time for Europe

· First Commander

· Welcome EULEX

· We are alive

Other headlines

· Major turn (5)

· Germany send 100 Policemen (5)

· Good neighbourhood (6)

· Day against corruption (8)

· BND chief in crises (9)

Lajm
Front page

· EULEX not like UNMIK

· Message of ‘against’ reaction
· Albanians federation – natural solution
Other headlines

· Ivanko: UNMIK Police Ends (3)

· EULEX is demanded to clarify the fate of 2000 missing (3)

· KFOR increases security in the north (3)

· Ivanko: Six-points wont be imposed to Kosovo (3)

Bota Sot
Front page

· On the Expectation of an Embassy where the Kosovo Republic flag will vawe

· On Tuesday one hundred member of EULEX will deploy to the north

· In 2009 Kosovo will be the UN member

· Monday is the last day for UNMIK

Other headlines

· EU discusses about Kosovo (3)

· Kermabon: Tomorrow we will deploy about one hundred members of EULEX to the north (2)

· Serbs could be serious problem while EULEX deploys (4)

· Miliband happy that EULEX is coming with the UN support (5)

· The Slovak President visiting Kosovo, meetings only at KFOR (5)

· Citaku: Arresting of three Germans was an ‘unlucky incident’

InfoPress
Front page

· EULEX starts

· Yes to the new power plant, no to the 2100 MW

· 9th of December marks a major turn for Kosovo and Serbia

Other headlines

· EULEX deployment welcomed (3)

· Awaiting for the budget (2)

· Djukic-Dejanovic: ‘Kosovo is Serbia’ (4)

· BND Chief under pressure for resignation (5)

· From today EULEX police in whole of Prishtina (8)

Belgrade Media Highlights

· EULEX deploys on 9 December (Beta/Tanjug/RTS)

· Reuter: Some 100 EULEX members in northern Kosovo (RTS)

· EU ministers welcome EULEX deployment (Beta/Tanjug)

· Djukic-Dejanovic: Kosovo is Serbia (Tanjug)

· AI: EULEX needs to investigate crimes against Serbs (Beta)

EULEX deploys on 9 December (Beta/Tanjug/RTS)

EULEX will begin its work in Kosovo on 9 December with an initial operational capacity. “With some 1,400 international and several hundred local staff, EULEX will have a critical force for its basic operational capacities. EULEX will continue to build up over the coming weeks and months until the mission reaches its full operational capacities by the end of the winter,” the mission announced. 100 EULEX officials will be deployed on the first official day of the mission’s mandate. EULEX Chief Yves de Kermabon said that a few police officers and border police would be stationed at the administrative crossings in northern Kosovo. A number of police officers will also be stationed outside the court in Kosovska Mitrovica. By reaching initial operational capabilities, EULEX should have 1,400 police officers, judges, prosecutors and other persons in Kosovo. Once fully operational, the mission is to have 1,900 members from the EU, US and other countries, as well as 1,100 members recruited from within Kosovo.

Reuter: Some 100 EULEX members in northern Kosovo (RTS)

EULEX spokesperson Victor Reuter confirmed that some 100 members of the EU mission will start employment in northern Kosovo in four police stations, namely in Leposavic, Zubin Potok and Kosovska Mitrovica. Border police members will be deployed boundary lines of Brnjak and Jarinje and judges and prosecutors will be in the court in northern Mitrovica, he said. In northern Kosovo and in Serb enclaves, EULEX will be present in a symbolic number in the beginning and it will take some time for the people to accept the mission, so there is no reason to hurry with deployment in the north, the State Secretary in the Ministry for Kosovo Oliver Ivanovic said. He said it has been agreed that EULEX should implement UNMIK by-laws until the EU mission has assumed its office in full.

EU ministers welcome EULEX deployment (Beta/Tanjug)

At a session in Brussels, the EU Council of Ministers pointed to the necessity of providing respect for the rights of Serbs and other non-Albanians in Kosovo and strengthening legal institutions in the province. They emphasized that the authorities in Pristina need to invest much more efforts in the battle against corruption and organized crime and improve the living conditions of all the citizens. The EU is ready to give contribution to the economic and political development of Kosovo through a clear European perspective of the region, they said. Council chair Bernard Kouchner said that the ministers welcomed the commencement of EULEX activities, as they regard it as a key stage in the resolving of problems in the province and region. EU High Representative Javier Solana welcomed Belgrade’s constructive cooperation in the process of finding a solution for EULEX deployment.

The EU ministers say Kosovo still faces big challenges, like bolstering the rule of law, protecting Serbs, and tackling corruption and organized crime. Noting that progress has been made in certain fields, particularly with the adoption of a number of important laws, the EU Council of Ministers’ draft declaration states that certain big challenges remain. These include “strengthening institutions and the rule of law, protecting Serbs and other minorities, combating corruption and organized crime, budget and fiscal reform, as well as improving the standard of living." The Council also calls on Pristina to assume a constructive approach towards regional cooperation. In this context, the ministers reiterate that the EU is ready to assist the province’s political and economic development by way of a clear European perspective, in line with the European perspective of the whole region.

The EULEX deployment will contribute to a peaceful solution to the Kosovo issue, said the OSCE chair Alexander Stub, who is also the Finnish foreign minister. He would not comment on the question if EULEX will be status neutral, or if the method of its deployment is conducive to division of Kosovo. It would be better if that had been done earlier, but the fact that a solution to the arrival of an EU administration to Kosovo has been found is very important for peace in the region, he assessed.

Djukic-Dejanovic: Kosovo is Serbia (Tanjug)

Serbian Parliament Speaker Slavica Djukic-Dejanovic has stated that Kosovo is Serbia and it will be so even after the deployment of EULEX on 9 December. She told Kosovo Serbs and non-Albanians that it will remain a Serbian province where the EU mission is deployed with the approval of the UN Security Council, made in agreement with Belgrade. EULEX will be neutral in status, Dejanovic said, adding that it is most important that the plan of Martti Ahtisaari will not be implemented on the territory of the province, as well as that UNSCR 1244 will be respected. It means that Kosovo is part of Serbia, which is one of our absolute priorities, said Dejanovic.

AI: EULEX needs to investigate crimes against Serbs (Beta)

Amnesty International (AI) has called EULEX to devote more attention to the existing files on war crimes and human rights violations that UNMIK almost completely neglected. Ten years have passed since the war in Kosovo and EULEX should devote to finding the truth about more than 3,000 missing and kidnapped, i.e. finally taking to court the perpetrators of those crimes, said AI representative Nicola Duckworth. He stressed that EULEX should also deal with all subjects that are not resolved, which primarily refer to 1,500 launched investigations on war crimes against Serbs and other non-Albanians. EULEX should be more responsible than UNMIK that left a large number of unresolved subjects on human rights violations, some of which will never be resolved, said Duckworth.

\
Disclaimer

This media summary consists of selected local media articles for the information of UN personnel. The public distribution of this media summary is a courtesy service extended by UNMIK on the understanding that the choice of articles translated is exclusive, and the contents do not represent anything other than a selection of articles likely to be of interest to a United Nations readership. The inclusion of articles in this summary does not imply endorsement by UNMIK.

