
Page 1 of 26

Fjala e Prokurorit të Specializuar, David Schwendiman, në Qendrën Grotius të

Universitetit të Leidenit në Hagë, të enjten më 22 mars 2018

Reflektime mbi përvojën time si Prokuror i Specializuar dhe sfidat në të ardhmen

Hyrje

Ishte korriku i vitit 2014 dhe sa po mbyllja vitin e katërt në Kabul, Afganistan.

Një mbrëmje, kur po kontrolloja mesazhet personale në postën elektronike, gjeta një mesazh

nga një shok dhe koleg me të cilin isha takuar për herë të parë në Bosnjë-Hercegovinë në

vitin 2006, kur fillova punë atje si Administrator Ndërkombëtar në Departamentin për Krime

Lufte dhe Krimin e Organizuar në Zyrën e Prokurorit të Shtetit në Sarajevë.

Gjatë pothuaj katër viteve që kaluam bashkë në Bosnjë-Hercegovinë, duke kryer hetime dhe

ndjekje penale të krimeve mizore, unë dhe Kwai Hong Ip, ose, siç e thërrisnim shkurt, Kip, u

njohëm nga afër me njëri-tjetrin.

Për pjesën më të madhe të atyre katër viteve unë isha shef i Departamentit Special për Krime

Lufte dhe zëvendëskryeprokuror dhe gjatë asaj kohe krijova respekt dhe admirim për Kipin,

për punët që merrte përsipër, punë që lidheshin me ndjekjet penale më të vështira, më të

lodhshme, dhe me profil më të spikatur, të ndërmarra prej zyrës sonë.

Kishte kohë që nuk kisha dëgjuar nga Kipi dhe u bëra kureshtar të dija pse ishte kujtuar për

mua në Kabul.

Në mesazh më shkruante që t’i telefonoja.

I telefonova të nesërmen.

Kipi më tha se ambasadori Klint Uilliamson (Clint Williamson), shoku ynë i përbashkët, ishte

në fund të mandatit të tij trevjeçar si Kryeprokuror i Task Forcës Hetimore Speciale të

Bashkimit Evropian, që ishte krijuar nga Klinti dhe Kipi.

Page 2 of 26

“A mendoja se mund ta merrja përsipër detyrën e Klintit kur të ky të largohej nga posti në

fund të korrikut?”

Unë jam nga ata që nuk them kurrë “jo” për asgjë, sidomos kur kërkesën e bën një person si

Kipi dhe Klinti. I thashë Kipit se isha i interesuar – e kush nuk do të ishte? Por i thashë

gjithashtu edhe se tashmë isha i angazhuar në një punë që për mua ishte e rëndësishme dhe

me vlerë, si Drejtor i Operacioneve Pararojë në Kabul pranë Kryeinspektorit Special për

Rindërtimin e Afganistanit (SIGAR).

Kisha angazhime shumë të rëndësishme në Kabul, si dhe detyrime ndaj familjes për të cilat

do të më duhej të mendohesha përpara se t’i ktheja përgjigje.

Në atë kohë unë punoja për një person të cilin e admiroj pa masë, Kryeinspektori Special

Xhon Sopko (John Sopko), dhe u isha besnik misionit dhe njerëzve që kisha nën

përgjegjësinë time në Afganistan.

I thashë Kipit se më duhej ta bisedoja një herë me gruan time, Bobin, dhe me Xhonin përpara

se t’i jepja një përgjigje.

Nëse ata do të ishin dakord, do t’i telefonoja sa më shpejt dhe do ta njoftoja.

Më kërkoi të flisja me Klintin, sapo t’i jepej mundësia të na organizonte një thirrje telefonike.

Me Klintin fola të nesërmen.

Unë dhe Klinti diskutuam për punën e Task Forcës Hetimore Speciale, origjinën e saj, dhe

për disa nga vështirësitë që kishin hasur ai, Kipi, dhe i gjithë personeli, që nga krijimi i Task

Forcës në vitin 2011.

Folëm për sfidat me të cilat do të përballej pasardhësi i tij në detyrë në tri vitet e ardhshme

dhe më tej.

U tregua shumë i hapur me mua për kërkesat që kishte ajo detyrë dhe për të ardhmen shumë

të pasigurt të Task Forcës.

Page 3 of 26

Fliste me një bindje të sinqertë për nevojën që duhej bërë çka ishte e mundshme për nxjerrjen

para përgjegjësisë të individëve për çka kishin bërë gjatë viteve të konfliktit në Kosovë, për

t’iu kthyer dinjitetin atyre që kishin vuajtur dhe kishin pasur pasoja nga krimet e kryera gjatë

asaj periudhe.

Nuk diskutuam për përmbajtjen e hetimeve apo mundësinë e ndonjë aktakuze.

Teksa flisnim, ai po e ndiente se interesi im sa vinte e rritej.

Kur u sigurua se ‘e kisha kapur karremin’, më tha se kishte një pengesë. Ende nuk ekzistonte

ndonjë gjykatë ku të gjykoheshin çështjet penale që mund të rezultonin nga puna që po bënte

Task Forca.

Ai më tha se praktikisht do të merrja përsipër një hetim pa pasur një gjykatë me të cilën të

punoja, pa një zyrë prokurori dhe pa ndonjë garanci se në të ardhmen e afërt do të kishte

ndonjë gjykatë apo zyrë prokurorie të përshtatshme.

Madje nuk kishte ende asnjë ligj për krijimin dhe fuqizimin e gjykatës dhe të zyrës së

prokurorit, e le pastaj rregullore për organizimin dhe drejtimin e tyre.

Si mund t’i thosha jo një mundësie kaq joshëse!

Mendja ime ishte mbushur pa mbaruar biseda, mirëpo ashtu siç i kisha thënë edhe Kipit, i

thashë Klintit se më duhej miratimi dhe mbështetja e gruas sime, Bobit, dhe e Kryeinspektorit

Special.

Më parë më duhej të bisedoja me ta, sepse ata ishin personat që do të duhej të bënin sakrificat

e nevojshme që unë ta bëja atë punë, nëse do të thosha “po” dhe do të zgjidhesha.

Në rastin e Bobit, kjo do t’i shtohej vargut të gjatë të sakrificave që ka bërë ajo dhe e gjithë

familja për më shumë se 40 vjet, sakrifica që më kanë dhënë mundësinë të bëj disa gjëra

shumë të jashtëzakonshme, në disa vende shumë të jashtëzakonshme, në disa rrethana shumë

të jashtëzakonshme.

Page 4 of 26

Kur ia shpjegova Xhon Sopkos, ai më pyeti a mund të vinte edhe ai me mua.

Bobi më pyeti nëse mendoja se i kisha energjitë për atë çka kërkohej prej meje dhe a mendoja

se ia vlente.

Nëse kontributi im do të ishte për diçka me vlerë, më tha, do të më përkrahte siç më ka

përkrahur gjithmonë.

I telefonova Kipit dhe i thashë ‘po’.

Dhe ja ku jemi sot.

Ndryshimi

Kjo është fjala e fundit që mbaj zyrtarisht në cilësinë e Prokurorit të Specializuar.

U jam mirënjohës Karsten Shtanit (Carsten Stahn) dhe Qendrës Grotius të Universitetit të

Leidenit që më nderuan me këtë mundësi për ta mbajtur fjalën time në këtë forum të shquar.

Për mua nuk ka forum më të përshtatshëm për këtë sesa këtu në shoqërinë tuaj.

Karsteni është profesori dhe mentori i të gjithë juve që jeni e ardhmja e këtij profesioni.

Nuk është klishe të thuhet se zbatimi i standardeve të së drejtës penale ndërkombëtare tashmë

është bërë normë.

Shumë prej nesh në këtë sallë sonte, unë, gjykatëse Trendafilova, kolegët e mi në Zyrën e

Prokurorit, në Dhomat e Specializuara dhe Zyrën Administrative, Xhejmz Stuërt (James

Stewart), Kethrin Bomberger (Kathryne Bomberger), miqtë e mi nga MTPN, Tribunali

Special për Libanin dhe Gjykata Penale Ndërkombëtar, kolegët tanë të mbrojtjes të

pranishëm këtu, jemi provë e gjallë e kësaj.

Page 5 of 26

Në sajë të çka është bërë këtu në Hagë, në qytetin e paqes dhe drejtësisë, qytet për të cilin do

të më marrë shumë malli, dhe në sajë të çka do të bëhet këtu në vitet e ardhshme, perspektiva

për nxjerrjen e individëve para përgjegjësisë për krime mizore dhe veprime që shkelin normat

penale të pranuara gjerësisht, në procese gjyqësore të drejta dhe gjerësisht të respektuara,

është më e mirë se kurrë.

Shumë prej jush në këtë sallë që jo vetëm doni të studioni për të drejtën penale

ndërkombëtare, por edhe jeni të vendosur t’i hyni këtij profesioni, keni një të ardhme në të.

Do ta kem të vështirë t’i them lamtumirë të gjithë kësaj.

Për mua kjo ka qenë një përvojë e jashtëzakonshme.

Do të më marrë malli për të gjithë ju.

Qëndrimit tim i ka ardhur fundi, por puna e Zyrës së Prokurorit të Specializuar dhe të

Dhomave të Specializuara vazhdon.

‘Firma’ nuk po mbyllet.

Ajo thjesht do të ketë drejtues të rinj duke filluar që nga data 1 prill.

Siç e dini të gjithë, kjo nuk ishte zgjedhja ime.

Unë nuk dhashë dorëheqjen – thjesht qeveria ime më tha se koha ime këtu mbaroi.

Dëshiroj gjithashtu t’ju siguroj se për mua dhe për Zyrën e Prokurorit të Specializuar, largimi

im nuk është asgjë tjetër përveçse një ndryshim personeli. Ai nuk është ndryshim në fokus

apo përkushtim, e as ndryshim në politikën dhe angazhimin e qeverisë së SHBA-së; ai nuk

është ndonjë fazë apo ngjarje që shënon diçka të veçantë.

Është thjesht një ndalesë e përkohshme në vijimësinë e pandërprerë të punës së bërë nga Task

Forca dhe Zyra e Prokurorit që nga fillimi i kësaj pune në vitin 2011 dhe i punës që Zyra e

Prokurorit të Specializuar do të bëjë në të ardhmen.

Page 6 of 26

Kam pasur privilegjin dhe nderin të punoj me njerëz për të cilët gjithmonë kam ushqyer

respektin dhe admirimin më të madh dhe të cilët, e them hapur, i dua fort; Joe, Kip, Chris,

Alan, Dan, Nadia, Sean, Daggi, Rupert, Ras, Nathalie, Iva, Luigi, Silvia, Matteo, dhe të gjithë

të tjerët që kanë luajtur rol në punën e Zyrës së Prokurorit të Specializuar dhe më kanë nxitur

në punën time si Prokuror i Specializuar.

M’u bë qejfi që ata mbetën të zhgënjyer kur u thashë se nuk mund të vazhdoja pas datës 31

mars.

Gjëja që admiroj më shumë tek ata është përkushtimi i tyre ndaj punës së Zyrës së Prokurorit

dhe mandatit të saj, si dhe përkushtimi ndaj drejtësisë penale ndërkombëtare.

Ata mund të jenë zhgënjyer, por kurrsesi nuk janë shkurajuar.

Kurrë nuk i kam parë të shkurajuar, asnjërin prej tyre, edhe në çaste kur ky do të kishte qenë

reagim normal, madje i pritshëm në ato rrethana.

Siç e thashë, ky është thjesht një ndryshim.

Ai nuk do të ketë thuajse asnjë ndikim në punën e Zyrës së Prokurorit të Specializuar.

Kjo është veçanërisht e vërtetë për faktin që ndërkohë Zyra do të drejtohet nga zëvendësi

im, personi që më bëri t’i hyj kësaj pune, Kwai Hong Ip.

Kipi do të jetë ushtrues i detyrës si Prokuror i Specializuar me kompetenca të plota deri në

emërimin e Prokurorit të Specializuar të ri.

Zyrën po e lë në duar tejet të sigurta dhe në gjendjen më të mirë të mundshme.

Megjithatë, ende nuk jemi aty ku do të donim të ishim.

Por jemi aty ku na duhet të jemi.

Page 7 of 26

Temat e kësaj mbrëmjeje

Ma merr mendja që shumë prej jush doni të dini se çfarë është Zyra e Prokurorit të

Specializuar, kush jemi ne, çfarë bëjmë. Në mesin tuaj me siguri ka nga ata që kanë ardhur

për të mësuar se si mund të gjejnë një vend pune tek ne.

Disa prej jush ndoshta keni ardhur me mendimin se do të jeni të pranishëm në “zbulimin e

madh”, se ndoshta do t’ju tregoj diçka të re për hetimin dhe rrugën që po ndjek ai, kundër

kujt mund të ngrihet akuzë, a do të ngrihet akuzë për ndokënd, për çfarë mund të akuzohen, si

mendon Zyra e Prokurorit ta përmbushë detyrimin e barrës së provës, apo si do t’i trajtojë

sfidat ligjore të cilat me siguri do dalin në të ardhmen.

Këto, besoj se e dini, nuk janë gjëra për të cilat do të flas.

Prokurorët flasin me vepra dhe jo me fjalë.

Për sa u përket hollësive konkrete për hetimet tona, më vjen keq, por ky do të jetë parimi

standard për sonte.

Megjithatë, nuk besoj se do të zhgënjeheni nga çka do t’ju them.

Brenda kësaj kohe të shkurtër që kam në dispozicion, dëshiroj që fillimisht t’ju jap kontekstin

historik dhe institucional të ekzistencës së Zyrës së Prokurorit të Specializuar, si u krijua, në

mënyrë që të krijoni një ide tuajën se si mund të ndikojë ky eksperiment në përpjekjet e

ardhshme për nxjerrjen para përgjegjësisë për krime mizore.

Në shumë pikëpamje kjo i jep një kuptim unik konceptit të plotësueshmërisë.

Kosova ka treguar që është e gatshme, por ka pranuar që nuk është në gjendje ta realizojë.

Bashkimi Evropian është ai që ka mundësuar realizimin.

Page 8 of 26

Me ndihmën e BE-së dhe të shteteve anëtare që mundësuan jetësimin e tyre, u krijua një grup

institucionesh dhe procedurash të posaçme të ndërtuara sipas modelit të gjyqësorit të

Kosovës, por të vendosura jashtë Kosovës dhe vetëm me personel ndërkombëtar.

Dëshiroj të ndaj me ju edhe disa nga politikat e mia udhëzuese që kanë ndikuar në punën e

Zyrës së Prokurorit të Specializuar gjatë mandatit tim si Prokuror i Specializuar.

Kjo nuk është diçka e re, por është hera e parë që po flas për këtë publikisht.

Sigurisht Prokurori i ardhshëm do të nxjerrë politikat e veta udhëzuese, ndoshta edhe për të

njëjtat çështje, por unë dëshiroj t’ju tregoj diçka se si jam përpjekur ta bëj punën time,

sidomos atyre prej jush që nuk e dinë se çfarë bën një prokuror, veçanërisht një prokuror

ekzekutiv.

Kjo do t’ju ndihmojë të kuptoni më mirë se çka po bëjmë në përmbushje të synimit tonë për

arritjen e rezultateve legjitime, që do të konsiderohen legjitime nga personat që kanë pasur

pasoja prej tyre.

Po kështu, kam ndër mend të theksoj disa nga vështirësitë që na është dashur të zgjidhim,

çështjet që duheshin trajtuar dhe problemet që duheshin kapërcyer gjatë rrugës për të arritur

në këtë pikë ku jemi sot.

Siç do ta shpjegoj, nuk është se këto janë të gjitha sfida që nuk i ka hasur askush tjetër në

histori.

Kjo nuk është as listë shteruese, e as diskutim i thelluar për të gjitha gjërat me të cilët na është

dashur të merremi.

Jo vetëm që nuk kemi kohë të mjaftueshme, por jam i sigurt që as ju nuk do të kishit durim

për një gjë të tillë këtë mbrëmje.

Shumë nga sfidat me të cilat është përballur, po përballet, dhe do të përballet Zyra e

Prokurorit, janë sfida edhe për Dhomat e Specializuara.

Page 9 of 26

Do t’ju lë juve ta diskutoni këtë me pasardhësin tim dhe me Administratoren, dr. Fidelma

Donlon, kolegen dhe miken time të ngushtë e të nderuar, si dhe me të Nderuarën, kolegen e

shquar dhe miken e dashur, Ekaterina Trendafilova, Kryetare e Dhomave të Specializuara.

Së fundi, nëse më lejoni, fjalën time dëshiroj ta përfundoj me disa reflektime të shkurtra

personale nga një dhjetëvjeçar përvoje pune në këtë fushë.

Shpresa ime është që të arrij t’ju frymëzoj të angazhoheni, nëse nuk jeni angazhuar ende, dhe

të qëndroni të angazhuar, nëse i keni hyrë kësaj rruge tashmë, që të dilni nga kjo sallë me më

shumë energji se sa kishit kur erdhët këtu sonte.

Siç do të më dëgjoni ta them edhe në fund të reflektimeve të mia, kjo punë – e gjithë kjo –

është shumë më tepër se sa thjesht një mënyrë për të fituar jetesën.

Jam i bindur që ky është një profesion i mrekullueshëm për t’i kushtuar jetën, ndoshta vetëm

me përjashtim të atyre që paguhen për të qenë lojtarë bejsbolli, që është profesioni më i mirë

në botë.

Origjina

Atëherë, si kemi ardhur deri këtu?

Majlkëll Montgomeri (Michael Montgomery). Në fillim të vitit 2000, një ekip gazetarësh

nën drejtimin e Majkëll Montgomerit, një gazetar hulumtues me përvojë të gjatë në vendet e

Evropës juglindore, filloi të bënte hulumtime në lidhje me disa informacione shqetësuese që

kishte marrë në lidhje me ekzistencën e kampeve në Shqipëri, ndër të cilat edhe histori për

ekzekutime të burgosurish dhe trafikim organesh.

Në vitin 2002 dhe fillim të vitit 2003 ai shkoi në Shqipëri së bashku me një koleg për të

mbledhur informacione për qendra ndalimi në Shqipëri dhe për rrëmbimin dhe transferimin

nga Kosova në Shqipëri të meshkujve serbë dhe personave të tjerë pas qershorit të vitit 1999.

Page 10 of 26

Ndër të tjera, Montgomeri dhe kolegët e tij kryen edhe hetime mbi pretendimet për marrjen e

organeve të njerëzve në qendra ndalimi; organe të cilat pastaj trafikoheshin jashtë Shqipërisë.

UNMIK-u. Në vitin 2003, Montgomeri bëri një përmbledhje të të gjitha këtyre pretendimeve,

të cilën ia dërgoi Zyrës për Persona të Pagjetur dhe Forenzikë të Misionit të Përkohshëm të

Kombeve të Bashkuara në Kosovë (UNMIK).

Mbështetur në informacionet e dhëna nga Montgomeri, UNMIK-u dhe TPNJ-ja bënë një

vizitë të përbashkët për qëllime hetimore dhe kriminalistike në Shqipëri, në shkurt të vitit

2004.

Megjithatë, për arsye të ndryshme hetimi nuk vijoi më tej.

U deshën edhe pesë vjet të tjera që informacioni të bëhej publik.

TPNJ. Pas njëfarë kohe, TPNJ-ja filloi ndjekjen penale të disa udhëheqësve kosovarë, por

asnjë prej tyre nuk përfshinte pretendime për trafikimin e organeve.

Dy ndjekjet penale më të njohura, ato kundër Ramush Haradinajt dhe Fatmir

Limajt, përfunduan me vendime pafajësie.

Karla Del Ponte (Carla Del Ponte). Në një nga kapitujt e kujtimeve të saj të botuara në vitin

2008, Karla Del Ponte, ish-Kryeprokurorja e Tribunalit Penal Ndërkombëtar për ish-

Jugosllavinë, ose TPNJ, ngrinte pretendime se udhëheqës të lartë të lëvizjes së Kosovës për

pavarësi ishin përgjegjës për trafikim organesh, në të cilin, sipas Majkëll Montgomerit, ishte

e përfshirë një qendër ndalimi e Ushtrisë Çlirimtare të Kosovës (UÇK), e cila u lejua të

funksiononte për njëfarë kohe në Shqipërinë veriore në vitin 1999.

Raporti Marti. Pretendimet e Karla Del Pontes shkaktuan një tronditje shumë të fortë në

Këshillin e Evropës, ndaj ky i fundit ngarkoi Dik Martin (Dick Marty), një senator dhe ish-

Page 11 of 26

prokuror zviceran dhe anëtar i Asamblesë Parlamentare të Këshillit të Evropës, që të kryente

hetime. Në vitin 2010, në përfundim të hetimeve të tij, Marti shkroi një raport për Komisionin

e Çështjeve Ligjore dhe të Drejtave të Njeriut të Asamblesë Parlamentare të Këshillit të

Evropës.

Raporti i senator Martit u bë publik më 7 janar 2011.

 “Raporti Marti”, siç njihet gjerësisht sot, nxirrte përfundimin se nga fillimi i vitit 1998 deri

në fund të vitit 2000, udhëheqës të lartë të UÇK-së disa prej të cilëve sot janë në poste të

niveleve më të larta qeverisëse në Kosovë, kishin kryer krime të rënda, përfshirë dhe krime

lufte dhe krime kundër njerëzimit.

Hetimi i kryer nga senator Marti përqendrohej kryesisht tek trafikimi i organeve, por

përfshinte edhe aktivitete të tjera.

Komisioni Politik dhe i Sigurisë dhe EULEX. Jo shumë kohë pas botimit të Raportit Marti,

Komisioni Politik dhe i Sigurisë i Këshillit të Bashkimit Evropian ngarkoi Misionin e BE-së

për Sundimin e Ligjit në Kosovë (EULEX) të kryente hetime penale në bazë të konstatimeve

të raportit.

EULEX-i u krijua në vitin 2008, për t’u ardhur në ndihmë institucioneve të Kosovës që të

fitonin përvojë dhe aftësi të qëndrueshme dhe me kalimin e kohës, të bëhej e mundur që

funksionet gjyqësore dhe të zbatimit të ligjit me të cilat ishte ngarkuar Misioni i Kombeve të

Bashkuara në Kosovë (UNMIK) në qershor të vitit 1999 në bazë të Rezolutës 1244 të

Këshillit të Sigurimit të Kombeve të Bashkuara, t’u transferoheshin organeve kosovare.

Sipas dispozitave mbi bazën e të cilave u krijua misioni në Kosovë, EULEX-i gëzonte

kompetenca ekzekutive për kryerjen e hetimeve penale dhe gjykimin e çështjeve që lidheshin

me krime lufte, krime me motive etnike, krimin e organizuar, si dhe krime që

konsideroheshin tepër të ndjeshme dhe, si të tilla, me to nuk mund të merreshin autoritetet

vendore.

Hetimi i mbështetur në pretendimet e ngritura në Raportin Marti u përfshi në mandatin e

EULEX-it.

Page 12 of 26

Task Forca Hetimore Speciale (TFHS). Më 2011 u krijua një Task Forcë Hetimore Speciale

(TFHS) në kuadrin e EULEX-it, me qëllim kryerjen e një hetimi të pavarur penal për

veprimet e cekura nga senator Marti në raportin e tij.

Gjatë krijimit të TFHS-së, BE-ja dhe EULEX-i morën masa të konsiderueshme organizative

dhe administrative për të siguruar që puna e këtij institucioni të ishte e mbrojtur nga ndikimet

dhe ndërhyrjet e jashtme, pra që nuk do të politizohej.

Tipar thelbësor dhe parim udhërrëfyes për çdo gjë që është bërë nga atëherë deri më sot

dhe për këdo që është përfshirë që nga koha e krijimit të TFHS-së, është që puna e TFHS-

së dhe aktualisht puna e Dhomave të Specializuara dhe e Zyrës së Prokurorit të

Specializuar, duhet të jetë e mbrojtur nga ndikime dhe ndërhyrje të tilla.

Si drejtues të Task Forcës, Shtetet e Bashkuara emëruan z. Klint Uilliamson, një ish-

Ambasador Special për Çështje të Krimeve të Luftës.

Prill 2014 – shkëmbimi i letrave. Në prill të vitit 2014, Katerinë Ashton (Catherine Ashton),

Përfaqësuese e Lartë e Bashkimit Evropian për Çështjet e Jashtme dhe Politikat e Sigurisë,

dhe Atifete Jahjaga, Presidente e Republikës së Kosovës, nisën një shkëmbim letrash me

njëra- tjetrën, që më vonë u ratifikua nga Kuvendi i Kosovës si marrëveshje ndërkombëtare

(traktat), sipas së cilës Kosova e ftonte BE-në t’i ofronte mbështetje politike, financiare,

administrative dhe logjistike për “një gjykatë të specializuar brenda sistemit gjyqësor të

Kosovës dhe një zyrë të specializuar prokurorie” për “ procedurat gjyqësore dhe të apelit që

do të dilnin nga hetimet e TFHS-së.”

Duke pasur parasysh natyrën e pretendimeve dhe personat që po hetoheshin, Kosova u pajtua

që “procedurat e ndjeshme përfshirë seancat për dëgjimin e dëshmitarëve, do të mbaheshin

jashtë vendit.”

Krahas kësaj, “dosjet dhe dokumentet e ndjeshme do të paraqiteshin dhe do të ruheshin vetëm

jashtë vendit.”

Page 13 of 26

Për kryerjen e gjithë këtyre punëve, Kosova i premtoi BE-së se do të themelonte “dhoma të

veçanta të dedikuara gjyqësore të cilat do të zhvendoseshin në një shtet të tretë në bazë të një

marrëveshjeje me atë shtet dhe të cilat do të përfshinin të gjitha instancat e sistemit gjyqësor,

përfshirë edhe Gjykatën Kushtetuese, për çfarëdo procedure penale që mund të iniciohet si

rezultat i punës së TFHS.”

Kosova u pajtua se këto “struktura” do të përbëheshin dhe do të viheshin në funksionim

vetëm nga personel ndërkombëtar.

Kosova u pajtua të “miratonte legjislacionin përkatës” dhe “ndryshimet kushtetuese të

nevojshme” për dhomat, zyrën e prokurorit dhe procedurat gjyqësore të zhvendosura, si dhe

të negocionte dhe ratifikonte një marrëveshje me një shtet tjetër i cili do të ishte shteti pritës.

Përfaqësuesja e Lartë, baroneshë Ashton, vuri në dukje se “bashkëpunimi i ngushtë” ndërmjet

BE-së dhe Kosovës kontribuon në “forcimin e stabilitetit dhe begatisë në rajon”, dhe pranoi

ftesën e Presidentes Jahjaga për të ofruar mbështetje për Dhomat e Specializuara dhe Zyrën e

Prokurorit.

Për sa i përket mbështetjes në vijimësi të EULEX-it për TFHS-në dhe më tej, baroneshë

Ashton konfirmoi angazhimet që Presidente Jahjaga kishte ndërmarrë në emër të Kosovës, se

EULEX-i do të mbështeste punën e TFHS-së dhe të procedurave që do të rezultonin prej saj,

deri në përfundimin e punës dhe të procedurave.

Në përgjigjen e saj, Përfaqësuesja e Lartë theksoi se puna e Task Forcës Hetimore Speciale

(TFHS-së) dhe “çdo procedurë gjyqësore që rezulton prej tyre” do të vazhdonte deri kur

Këshilli i Bashkimit Evropian të njoftonte Kosovën për përfundimin e hetimeve dhe të

procedurave vijuese.

Ligji për Dhomat e Specializuara dhe Zyrën e Prokurorit të Specializuar (“Ligji Special”).

Në gusht të vitit 2015, Kuvendi i Kosovës miratoi një amendament kushtetues dhe Ligjin për

Dhomat e Specializuara dhe Zyrën e Prokurorit të Specializuar (“Ligji Special”), në

përputhje me premtimet që Kosova i kishte bërë BE-së në vitin 2014.

Page 14 of 26

Amendamenti kushtetues dhe Ligji Special hynë në fuqi në shtator 2015, pasi Gjykata

Kushtetuese e Kosovës vendosi se nuk kishin asnjë të metë nga pikëpamja kushtetuese.

Në këtë mënyrë u krijuan kushtet që BE-ja të mbante premtimin që Përfaqësuesja e Lartë i

kishte bërë Kosovës në prill të vitit 2014.

Bashkimi Evropian. Në fund të vitit 2015 dhe fillim të vitit 2016, Shërbimi i Jashtëm i BE-së

nisi punën e nevojshme teknike për krijimin e bazës praktike dhe ligjore për përmbushjen e

angazhimit të financimit të Dhomave të Specializuara dhe Zyrës së Prokurorit të Specializuar

që do të krijoheshin, si dhe për menaxhimin e sfidave të ardhshme financiare, logjistike dhe

të personelit që paraqisnin këto institucione të reja për BE-në si donator.

E gjithë kjo sipërmarrje ishte një përvojë e re dhe unike për BE-në, një përvojë së cilës BE-

ja i hyri me guxim vetëm në bazë të disa informacioneve të kufizuara se çka ishte e

nevojshme për të hetuar dhe ndjekur penalisht krimet kundër njerëzimit dhe krimet e

luftës, sidomos në rrethana si ato të Kosovës, si dhe në lidhje me sjellje dhe veprime të

kryera pothuaj njëzet vjet më parë.

Marrëveshja me shtetin pritës. Në fillim të vitit 2016, Republika e Kosovës dhe Mbretëria e

Holandës nënshkruan një marrëveshje që Holanda të ishte shteti pritës për institucionet dhe

procedurat e parashikuara në Ligjin Special.

Përmes një marrëveshjeje të përkohshme, u përcaktuan privilegjet, imunitetet dhe lehtësisë e

tjera duke mundësuar zhvendosjen në Hagë të institucioneve të krijuara prej Ligjit Special

dhe funksionimin e tyre për pjesën më të madhe të vitit 2016.

Marrëveshja dypalëshe hyri tërësisht në fuqi më 1 janar 2017.

Financimi prej BE-së. Në qershor 2016, Komiteti Politik dhe i Sigurisë i BE-së dha

udhëzime për themelimin dhe financimin e Zyrës së Prokurorit të Specializuar dhe të

Dhomave të Specializuara të parashikuara në Ligjin Special dhe për financimin dhe

mbështetjen e “procedurave të zhvendosura” paraparë prej Ligjit Special, për një periudhë

fillestare pesëvjeçare me datë fillimi 15 qershor 2016.

Page 15 of 26

Zyra e Prokurorit të Specializuar. Më 1 shtator 2016, sikurse përcaktohej në Ligjin Special u

bë shndërrimi zyrtar i TFHS-së në Zyrën e Prokurorit të Specializuar.

Më të njëjtën ditë pranova emërimin për një mandat katërvjeçar si Prokuror i Specializuar ose

Kryeprokuror i Zyrës së Prokurorit të Specializuar.

Kisha plotësisht arsye të mendoja se do të mund ta përfundoja mandatin tim.

Kjo nuk është më e mundshme për arsye që nuk kanë të bëjnë aspak me Zyrën (e Prokurorit

të Specializuar), punën e kësaj Zyre, ose angazhimin e secilit për kryerjen e këtij misioni.

Shpresoj që Prokurori i Specializuar i ri të përzgjidhet dhe të emërohet brenda një kohe të

shkurtër, mirëpo sikurse u shpreha më herët, unë po e lë punën dhe institucionin në duart më

të sigurta.

Më 1 shtator 2016, filloi një fazë e re për Zyrën e Prokurorit të Specializuar.

Ne morëm përsipër të gjitha kompetencat, detyrimet, përgjegjësisë dhe detyrat e ndërmarra

prej Task Forcës.

Zyra e Prokurorit të Specializuar thjesht vijoi punën e kryer deri në atë moment prej Task

Forcës, një kalim pa probleme i kompetencave sikurse përcaktohej në Ligjin Special.

Gjithsesi, duke filluar prej 1 shtatorit 2016, puna dhe barra e Prokurorit të Specializuar dhe

Zyrës përkatëse ndryshuan.

Prokurori i Specializuar u bë përgjegjës për vendime që duhen marrë në lidhje me ndjekjen

penale dhe punonjësit e Zyrës së Prokurorit të Specializuar morën përsipër detyrën e rëndë të

shqyrtimit dhe vlerësimit të gjithë punës së kryer deri në atë kohë me synim që t’i

mundësonin Prokurorit të Specializuar marrjen e vendimeve tërësisht vetmitare që vetëm një

prokuror mund të marrë se cilët individë do të akuzojë dhe për çfarë akuzash, në qoftë se

ekzistojnë provat e mjaftueshme.

Page 16 of 26

Ne e kishim lënë pas fazën ku thjesht hartonim raporte dhe lëshonim deklarata në lidhje me

lëndën.

Në fakt, kur fola me ambasadorin Uilliamson në qershor 2014, ishte një vit para miratimit të

Ligjit Special dhe madje as për këtë nuk dihej me siguri. As gjykata e as prokuroria nuk ishin

krijuar, nuk kishte rregullore për procedura, dhe as buxhet për fazën e ardhshme në qoftë se

do të kishte një të tillë.

Sikurse theksova më lart, situata tashmë ka ndryshuar.

Tash kemi bazën ligjore, institucionet, rregulloret, mbështetjen financiare.

Prokurori i Specializuar tashmë duhet të vërtetojë jashtë dyshimit të arsyeshëm çfarëdo

aktakuze në lidhje me çdo individ dhe çdo akuzë të paraqitur dhe të konfirmuar.

Mandati dhe disa pika referuese themelore

Atëherë, çfarë mund të bëjnë Prokurori i Specializuar dhe Zyra e Prokurorit të

Specializuar?

Mandati. Sikurse përcaktohet në Ligjin Special, mandati i Zyrës së Prokurorit të

Specializuar është hetimi dhe ndjekja penale e:

 “krimeve të rënda ndërkufitare dhe ndërkombëtare” sikurse përkufizohet në Ligjin

Special, kryesisht krime lufte dhe krime kundër njerëzimit sipas përkufizimeve të së

drejtës zakonore ndërkombëtare;

 që kanë lidhje me veprimet e përmendura në raportin e Asamblesë Parlamentare të

Këshillit të Evropës nga senator Dik Marti – Raporti Marti – hetuar nga TFHS-ja

dhe institucioni pasardhës, Zyra e Prokurorit të Specializuar;

 të kryera gjatë periudhës së përmendur në Ligjin Special – 1998, 1999, dhe 2000;

 të kryera nga individë mbi të cilët Gjykata e Specializuar ka juridiksion individual

dhe

 të kryera në vende mbi të cilat Gjykata e Specializuar ka juridiksion, ose

Page 17 of 26

 krime të cilat përfshijnë ndërhyrje ose rrezikim të integritetit të hetimeve ose të

procedurave në Gjykatën e Specializuar.

Dyshim i bazuar mirë. Në bazë të rregullës 86 të Rregullores së Procedurës dhe të Provave

shpallur nga Dhomat e Specializuara, para se të paraqesë një aktakuzë, Prokurori i

Specializuar duhet të bindet se “ekziston dyshim i bazuar mirë se një i dyshuar ka kryer, ose

ka marrë pjesë në kryerjen e një vepre penale brenda juridiksionit të Dhomave të

Specializuara.”

Megjithëse jo “i përfshirë dhe zbatuar shprehimisht” në Ligjin Special, kushti i nenit 19 të

Ligjit Special që gjatë hartimit të Rregullores së Procedurës dhe të Provave, Dhomat e

Specializuara të udhëzohen nga Kodi ekzistues i Procedurës Penale në Kosovë dhe duke

marrë gjithashtu parasysh mungesën e një përkufizimi të ndryshëm apo të kundërt të termit

“dyshim i bazuar mirë” në Ligjin Special apo në rregulloren e miratuar nga Dhomat e

Specializuara, lë të kuptohet se termi i përdorur nga Dhomat në rregullën 86 të Rregullores së

Procedurës dhe Provave duhet të interpretohet në bazë të përkufizimit të termit “dyshim i

bazuar mirë” në nenin 19 (1.12) të Kodit të Procedurës Penale të Kosovës si vijon;

. . . Posedimi i provave të pranueshme që do të bindte një vëzhgues objektiv që një

vepër penale ka ndodhur dhe që është kryer nga i pandehuri.

Për rrjedhojë, ky është kushti themelor për përcaktimin se kush do të akuzohet dhe për çfarë

do të akuzohet.

Kritere shtesë. Bazuar në praktikat profesionale më të mira, kam udhëzuar për kryerjen e një

vlerësimi të mëtejshëm nëse duhet të ngrihen aktakuza, nëse aktakuza e propozuar

mbështetet nga:

 prova që janë të disponueshme për t’u paraqitur gjatë gjykimit dhe

 prova të cilat pasi të jenë ekzaminuar nga një mbrojtje e mirinformuar, e përgjegjshme

dhe e fuqishme, me gjasë të jenë të mjaftueshme në nivelin sasior dhe cilësor që të

çojnë në vendim fajësisë të konfirmueshëm edhe në fazën e apelit në lidhje me çdo të

akuzuar dhe akuzë të propozuar.

Page 18 of 26

Detyrimet për të drejtat e njeriut. Në bazë të Kushtetutës së Kosovës dhe Ligjit Special,

Konventa Evropiane për Të Drejtat e Njeriut dhe instrumente të tjera ndërkombëtare të të

drejtave të njeriut janë detyruese për Prokurorin e Specializuar dhe Dhomat e Specializuara.

Rrjedhimisht, krahas detyrimit për t’i garantuar të akuzuarit të drejtën për liri dhe siguri, të

drejtën për gjykim të drejtë dhe proces të bazuar në ligj garantuar prej Kushtetutës së

Kosovës, Deklaratës Universale për Të Drejtat e Njeriut, Konventës Ndërkombëtare për Të

Drejtat Qytetare dhe Politike dhe Konventës Evropiane për të Drejtat e Njeriut, Prokurori i

Specializuar ka gjithashtu detyrim që t’u japë ndihmë viktimave që të gëzojnë të drejtat që u

garantohen prej këtyre instrumenteve.

Një ndër detyrimet kryesore është detyrimi i hetimit të arsyeshëm të vdekjes dhe zhdukjes së

viktimave të krimeve brenda mandatit të Prokurorit të Specializuar dhe i gjetjes, zhvarrosjes

dhe identifikimit të atyre që ende konsiderohen të zhdukur, në mënyrë që t’u rikthehet

identiteti dhe t’u dorëzohen të afërmve të tyre.

Unë gjithnjë kam synuar angazhimin tonë të plotë në përputhje me mandatin dhe brenda

mundësive tona.

Ky është një angazhim personal për secilin prej nesh e ku të gjithë ne jemi tejet të

përkushtuar.

Sfidat

Gjykatat Ushtarake Shtetërore. Analiza e dukurive përmes perspektivës historike është e

dobishme dhe disi qetësuese.

Kur kthehesh pas në histori, sfidat me të cilat përballet Zyra e Prokurorit të Specializuar janë

mjaft të ngjashme me sfidat e hasura dhe të kapërcyera në lidhje me themelimin dhe

funksionimin e Gjykatave Ushtarake Shtetërore në të cilat SHBA-ja kreu 13 gjykime në bazë

të Ligjit nr. 10 të Këshillit të Aleatëve, pas mbylljes së Gjykatës Ushtarake Ndërkombëtare në

tetor 1946.

Page 19 of 26

Gjeneralbrigadier Telford Taylor, kryeprokurori amerikan për Krime Lufte më 1946

përshkruan disa nga sfidat dhe mënyrën e trajtimit të këtyre sfidave prej Gjykatave Ushtarake

Shtetërore në raportin që ai i parashtroi Ministrit të Luftës në përfundim të gjykimeve që u

mbajtën gjatë periudhës 1946-1949.

Ndër të tjera, sfidat me të cilat u përball gjenerali në themelimin e gjykatës ishin:

 gjetja e individëve kompetentë si prokurorë;

 rekrutimi dhe organizimi i personelit mbështetës për prokurorinë dhe gjykatën;

 “gjetja dhe vlerësimi i provave faktike, shkresore dhe gojore;”

 “filtrimi i sasisë së madhe të shkresave që ndodheshin në qendrat e kapura të

dokumentacionit dhe vendmbajtje të tjera në Gjermani, Shtetet e Bashkuara dhe

gjetiu;”

 vlerësimi i rezultateve të marrjes në pyetje nga ekipit e zbulimit dhe të tjerë pas luftës

dhe marrjet në pyetje në lidhje me Gjykatën Ushtarake Ndërkombëtare.

“Me shtimin e provave shkresore e gojore dhe ‘përzgjedhjen e tyre’ nga avokatët dhe analistë

hulumtues,” shkruan gjenerali, “u bë e mundshme . . . nisja e detyrës vijuese, përcaktimi i

individëve që do të akuzoheshin dhe i akuzave me të cilat do të përballeshin.”

Vetëm pas kryerjes së kësaj pune dhe përgatitjes së akuzave, mund të fillonin përgatitjet për

nisjen e gjykimeve.

U përcaktuan kriteret që duhej të përmbushnin gjykatësit.

U rekrutuan gjykatësit.

U përcaktuan kriteret për avokatët e mbrojtjes.

U krijua një Sekretariat Qendror me një degë administrative në mbështetje të gjykatave, ndër

të tjera për sigurimin e avokatëve të mbrojtjes dhe “mundësimin e mjeteve dhe mjediseve për

punën e tyre dhe për krijimin dhe administrimin e një Qendre për Mbrojtjen që ofroi një

spektër të gjerë shërbimesh për avokatët e mbrojtjes.

Page 20 of 26

Gjithashtu duheshin marrë masa logjistike në lidhje me gjykatën dhe personelin.

Natyrisht, ekziston një dallim i konsiderueshëm midis punës së kryer dhe çfarë mund të ishte

realizuar më 1946 dhe sfidave me të cilat përballet Zyra e Prokurorit të Specializuar më 2018,

mirëpo sikurse mund të shihni, janë pak a shumë të ngjashme.

Sasia e materialit për shqyrtim dhe vlerësim. Mësimet e nxjerra nga gjykimi kryesor në

Nuremberg, duke përfituar nga struktura e trashëguar pas përfundimit të gjykimit më 1946 së

bashku me mjetet dhe burimet e shumta në dispozicion të gjeneralit (nga fundi i tetorit 1946

ai kishte 400 njerëz shumica e të cilëve të prokurorisë, të cilët punonin për të dhe numri i të

cilëve shtohej), ndihmuan në marrjen e vendimeve relativisht të shpejta në lidhje me

vështirësitë logjistike dhe analizimin e provave, përzgjedhjen e të akuzuarve dhe të

formulimit të akuzave.

Gjithsesi ekzistonin togje të mëdha të materialeve dhe dokumentacionit që mund të

shfrytëzoheshin si prova, megjithëse përbënin problem për prokurorët dhe analistët.

Sa i përket Zyrës së Prokurorit të Specializuar dhe më herët Task Forcës, një pjesë e mirë e

materialeve që shërbejnë si prova janë në duar të shteteve e organizatave të ndryshme, disa

nga të cilat për arsye të ndryshme hezitojnë të lejojnë shfrytëzimin e këtyre materialeve.

Mbledhja e dokumentacionit, gjetja e dëshmitarëve dhe materialeve të tjera që mund të kenë

vlerë provuese, janë më të vështira në rastin tonë e kjo kërkon durim, këmbëngulje si edhe

diplomaci.

Aktualisht Zyra e Prokurorit të Specializuar është duke analizuar dhe vlerësuar rreth 700.000

faqe dokumentacion që përfshin rreth 70.000 shkresa, si dhe rreth 6.000 materiale të tjera të

ngjashme, ndër të tjera videofilmime, fotografi, transkripte dhe sende të tjera të mbledhura

gjatë hetimeve të deritanishme.

Me vijimin e hetimeve tona këto materiale po shtohen.

Gjithashtu, ne jemi duke analizuar dhe vlerësuar qindra intervista të dëshmitarëve dhe po

kryejmë më shumë intervista në përmbushje të përgjegjësive të mandatit tonë.

Page 21 of 26

Kryerja e plotë dhe me cilësi e punës së lartpërmendur kërkon kohë dhe ekspertizë.

Krahasuar me gjeneralin më 1946, ne kemi më pak njerëz dhe mjete në dispozicion.

Mirëpo ne i kompensojmë mungesat nëpërmjet organizimit, ekspertizës dhe përkushtimit e

angazhimit të punonjësve të Zyrës së Prokurorit të Specializuar.

Ata janë tërësisht të angazhuar në punën e tyre nën udhëheqjen kompetente të drejtuesve të

tyre dhe ekipeve ligjore.

Për plotësimin e kritereve që kam përshkruar më herët duhen kryer detyrat e lartpërmendura.

Kryerja e plotë dhe me cilësi e punës në tërësi do të kërkojë më shumë kohë.

Duhet ta bëjmë punën mirë dhe në mënyrën e duhur me qëllim që të sigurojmë plotësimin e

standardit që përmenda më lart dhe të shmangim vonesat dhe problemet e qenësishme në një

fazë të mëvonshme.

Kjo ka gjithashtu rëndësi thelbësore për synimin tonë të arritjes së rezultateve legjitime dhe

që do të konsiderohen legjitime nga ata te të cilët këto rezultate do të kenë ndikim .

Nxjerrja para përgjegjësisë: Kur një shtet i pasluftës përcaktohet për drejtësi penale në lidhje

me vepra të kryera gjatë konfliktit ose që lidhen me konfliktin, në përputhje me detyrimet që

dalin nga konventat dhe traktatet e ndryshme ndërkombëtare, si në rastin e Kosovës, nxjerrja

para përgjegjësisë bëhet synim madhor.

Detyra e prokurorit është përcaktimi i përgjegjësisë, përgjegjësi individuale për krime të

vërtetuara jashtë dyshimit të arsyeshëm në bazë të provave të mbledhura me mjete dhe

mënyra të pranuara si të ndershme dhe të besueshme, jo vetëm në bazë të standardeve

ndërkombëtare, por edhe në sistemin vendor përkatës.

Përgjegjësia duhet të jetë për veprime individuale dhe jo përgjegjësi e një grupi për veprime

që mbulon Ligji Special.

Page 22 of 26

Puna e Prokurorit të Specializuar dhe Dhomave të Specializuara nuk është sulm kundër

historikut të pavarësisë së Kosovës, apo të veteranëve të Ushtrisë Çlirimtare të Kosovës.

BE-ja nuk ka investuar për këtë, as Shtetet e Bashkuara nuk më dërguan këtu për këtë.

Askush prej nesh nuk është angazhuar për ndryshimin e historisë, apo për të sulmuar një

historik, organizatë, grup ose bashkësi etnike.

Qëllimi ynë i vetëm është që të bëjmë çfarë na mundësojnë ligji dhe provat për verifikimin e

individëve mbi bazën e veprimeve që kanë kryer.

Gjenialiteti i të drejtës penale bashkëkohore ndërkombëtare qëndron në faktin se

përqendrohet në përgjegjësinë individuale për shkelje të normave penale ndërkombëtare.

Natyrisht, individë në grupe mund të mbahen përgjegjës për rolet e tyre në një veprim të

ndërmarrë bashkërisht për arritjen e synimeve kriminale, por prapëseprapë përgjegjësia është

individuale, përgjegjësi individuale për veprime të kryera me synim kriminal.

Kur një organizatë diskreditohet për shkak të përgjegjësisë penale të një të akuzuari i cili

është anëtar i saj ose e kontrollon, udhëheq apo keqpërdor organizatën për qëllime

kriminale, fajtor për këtë janë pikërisht krimet e kryera prej të akuzuarit, e jo ata që

kryejnë hetimin ose ndjekjen penale të të akuzuarit.

Dëshmitarët e ndjeshëm dhe të cenueshëm. Vërtetimi i “elementëve të veprës penale” në

raste që lidhen me krime mizore pothuajse gjithmonë përfshin dëshmitë gojore të viktimave

të krimeve të pretenduara, si edhe prova shkresore ose të tjera, ndër të cilat prova fizike dhe

dëshmi të vëzhguesve që konfirmojnë dëshmitë e viktimave.

Vërtetimi i përgjegjësisë penale për krime padyshim që do të përfshijë edhe dëshmitë e atyre

që kanë marrë pjesë në kryerjen e krimeve, të atyre që në shumë raste janë implikuar

tërthorazi në krime, që janë të afërt me kryesit e krimeve dhe mund të japin dëshmi të

drejtpërdrejtë për veprimet dhe synimet e tyre, ose që kanë dijeni të drejtpërdrejtë për gjërat

të cilat duhet të vërtetohen për zbulimin e fajësinë.

Page 23 of 26

Këta njerëz me gjasë janë më të cenueshmit ndaj frikësimit, kërcënimit dhe ndërhyrjes.

Donatorët dhe shtetet kontribuuese duhet të angazhohen drejt marrjes së përgjegjësisë për

ndihmë në mbrojtjen e dëshmitarëve të tillë dhe për të garantuar se kur të vijë koha këta

dëshmitarë do të jenë të gatshëm për të dhënë dëshmi.

Një trajtim i tillë nuk duhet të konsiderohet përfitim apo nxitje për dëshmitarin dhe gjithsesi

duhen marrë masa për trajtimin e kësaj çështjeje në mënyrën më të efektshme, më

profesionale dhe më etike.

Trajtimi i pritshmërive. Të njohësh dhe kuptosh pritshmëritë e atyre që ndikohen prej punës

sonë është një sfidë e përhershme.

Është një sfidë që duhet kapërcyer për të ndihmuar në edukimin dhe informimin e atyre që

ndikohen prej punës tonë në mënyra që nxisin besimin tek ata për të cilët ne kemi nevojë për

kryerjen e punës sonë.

Në këtë drejtim, kurrë nuk duhet të premtojmë më shumë sesa mund të bëjmë apo më shumë

sesa na lejon mandati dhe burimet e mjetet tona.

Gjithashtu, nuk duhet të bëjmë më pak sesa premtojmë.

Faktikisht, duhet të ruajmë pavarësinë tonë.

Për aq sa është në dorën tonë dhe ndikimin tonë, duhet të bëjmë çka është e mundshme që të

konsiderohemi të pavarur prej atyre që ndikohen nga puna jonë.

Ne gjithashtu duhet të jemi transparentë brenda kufijve ligjorë, profesionalë dhe moralë të

zbatueshëm për prokurorët.

Duke mos e kuptuar natyrën e hetimeve dhe ndjekjes penale të krimeve mizore dhe duke

pritur shumë prej tyre, donatorët mirëdashës nuk duhet të çojnë në situata që cenojnë

institucionet si Zyra e Prokurorit.

Page 24 of 26

Pa një përvojë që do t’u shërbejë si udhërrëfyes, mund të ndodhë që donatorët t’i

konsiderojnë krimet mizore thjesht si vepra penale komplekse me të cilat merren prokurorët

dhe gjykatat funksionale në vendet e tyre përkatëse në kuadër të punës së tyre të përditshme.

Ata mund të kujtojnë se hetimet dhe ndjekja penale kryhen brenda një periudhe kohore

relativisht të shkurtër dhe me burime e mjete që mund të jenë të mjaftueshme brenda një

sistemi gjyqësor funksional.

Një këndvështrim i tillë nuk merr parasysh veçantinë dhe punën e madhe dhe të vazhdueshme

që kërkojnë hetimi dhe ndjekja penale e krimeve mizore.

Kjo në mënyrë të pashmangshme ndikon negativisht në planifikimin, buxhetin dhe

personelin.

Vështirësia është vetëm një aspekt i hetimit dhe ndjekjes penale të krimeve mizore.

Hetimi dhe ndjekja penale e krimeve të tilla ka të bëjë me veprime të kryera në mes të një

kaosi të përhapur gjerësisht si nga territori, po ashtu edhe dëmet në njerëz ose pronë, aq

dramatik e i gjerë për nga ndikimi saqë e bën jashtëzakonisht të vështirë dhe të ngadaltë

procesin e identifikimit, mbledhjes dhe ruajtjes së provave, për çka nevojiten ekspertizë dhe

aftësi të rralla.

Veprimet që hetohen shpeshherë kanë të bëjnë me zhvendosjen e një numri të madh

njerëzish, gjë që e bën të vështirë dhe të lodhshëm procesin e gjetjes dhe mbledhjes së

provave dhe dëshmive prej mbijetuesve.

Në shumë raste, hetimi dhe ndjekja penale e krimeve mizore kryhen vetëm pasi të jenë pjekur

kushtet që mundësojnë kryerjen e tyre, shpeshherë vite ose dekada të tëra pas kryerjes së

krimeve të tilla.

Ky faktor gjithashtu i bën hetime të tilla, unike, që kërkojnë kohë dhe mjete e punë intensive.

Donatorët që angazhohen në mbështetje të hetimeve dhe ndjekjes penale të këtij lloji duhet të

fillojnë të mendojnë ndryshe në mënyrë që të mos dobësohet vullneti politik dhe humbja e

Page 25 of 26

interesit të mos cenojë institucionet e krijuara për këtë lloj pune në plan afatshkurtër ose

afatgjatë.

E njëjta gjë vlen edhe për dobinë politike.

Gjithsesi, kjo nuk do të thotë se donatorët dhe vendet kontribuuese nuk duhet të insistojnë

që institucionet të bëjnë punën e tyre sa më shpejt dhe në mënyrën më efikase të

mundshme, duke u bazuar në çka mund të mësohet dhe përvetësohet nga përvoja e

eksperimenteve të tjera në zbatimin e normave penale ndërkombëtare.

Drejtësisë nuk i shërbejnë as ngutja, as vonesat e paarsyeshme.

Sa më shumë kohë kalon nga kryerja e krimeve, aq më pak të besueshme duken përpjekjet

për zbardhjen e tyre dhe aq më pak legjitime konsiderohen këto përpjekje.

Pritshmëri të tilla duhen trajtuar brenda kufijve ligjorë, profesionalë dhe etikë të cilave duhet

t’u përmbahet prokurori me burimet njerëzore dhe financiare që disponon.

Përfundime

Në fillim të fjalës ju premtova që do t’ju ofroja lëndë për reflektim.

Gjithashtu ju premtova se do t’ju tregoja se kush jemi dhe si u krijuam.

Tani ju dini diçka për mandatin tonë dhe punën që bëjmë për përmbushjen e tij.

Shpresoj që tani e keni më të qartë se si e shohim veten si prokurorë të këtij institucioni të ri

dhe keni një ide të përgjithshme për rolin e Prokurorit të Specializuar.

U përpoqa sadopak t’ju jap një ide për disa prej sfidave të deritanishme me të cilat jemi

përballur, me çfarë po përballemi aktualisht dhe do të përballemi në të ardhmen.

Shpresoj t’ju kem nxitur të mendoni mbi mësimet që mund të nxirren nga ky eksperiment dhe

të cilat mund të zbatohen në situata të tjera të ngjashme në të ardhmen, situata që mund të

Page 26 of 26

mos jenë brenda juridiksionit të Gjykatës Penale Ndërkombëtare dhe të cilat më së miri mund

të zgjidhen në nivel vendor ku institucionet vendore përkatëse janë të gatshme ose që mund të

bëhen të gatshme, por që thjesht nuk janë të afta të arrijnë rezultate legjitime ose që me gjasë

do të konsiderohen legjitime prej atyre që ndikohen prej tyre.

Sikurse thashë në fillim, do të doja ta përfundoja misionin tim, por po e lë në duar shumë të

sigurta.

Do të vijoj ta përcjell nga afër punën, por tashmë si spektator.

