
UNMIKUNMIK
2006 - 20082006 - 2008
Special Representative of the UN Secretary-General

Joachim Rücker

United Nations Interim Administration in Kosovo

“Th e task before the
international community
is to help the people in
Kosovo to rebuild their
lives and heal the wounds
of confl ict.”

Former UN Secretary-General Kofi Annan

In Kosovo, the United Nations took on a sweeping undertaking that was unprecedented in both
its scope and structural complexity. No other mission had ever been designed in a way that other
multilateral organizations were full partners under United Nations leadership.

Mandate:

UNMIK was born on 10 June 1999 when the Security Council in resolution 1244 authorized
the Secretary-General to establish in the war-ravaged province of Kosovo an interim civilian
administration led by the United Nations under which its people could progressively enjoy sub-
stantial autonomy.

In particular, resolution 1244 has called upon UNMIK to:

• perform basic civilian administrative functions;
• promote the establishment of substantial autonomy and self-government in Kosovo;
• facilitate a political process to determine Kosovo’s future status;
• coordinate humanitarian and disaster relief of all international agencies;
• support the reconstruction of key infrastructure;
• maintain civil law and order;
• promote human rights; and
• assure the safe and unimpeded return of all refugees and displaced persons to their
 homes in Kosovo.

Working closely with Kosovo’s leaders and people, the mission performs the whole spec-
trum of essential administrative functions and services covering such areas as health and
education, banking and fi nance, post and telecommunications, and law and order. In Janu-
ary 2000, Joint Interim Administrative Departments were created; in October 2000, lo-
cal elections took place in Kosovo’s 30 Municipalities; in May 2001, the new Constitutional
Framework of Kosovo was adopted. Province-wide elections took place in November 2001.

Th e head of UNMIK is the Special Representative of the Sec-
retary-General for Kosovo. As the most senior international
civilian offi cial in Kosovo, he presides over the work of the
Pillars and facilitates the political process designed to determine
Kosovo’s future status.

UNMIK SRSG History:

Dr. Bernard Kouchner (France)
July 1999 to January 2001.

Mr. Hans Haekkerup (Denmark)
February 2001 to December 2001.

Mr. Michael Steiner (Germany)
January 2002 to July 2003.

Mr. Harri Holkeri (Finland)
August 2003 to June 2004.

Mr. Søren Jessen-Petersen (Denmark)
August 2004 to June 2006.

Mr. Joachim Rücker (Germany)
September 2006 to June 2008

Th e current SRSG is Mr. Lamberto Zannier (Italy)
June 2008 -

“Increased responsibilities for
local government is the key for
the future of Kosovo”

OCTOBER 2006

SRSG Joachim Rücker at the Ibar river bank at the closing ceremony
of the clean-up project in Mitrovica.

Special Representative of the UN Secretary-General in
Kosovo (SRSG) Joachim Rücker on 4 October 2006 visited
Mitrovica, where he met Mayor Mursel Ibrahimi and attend-
ed the closing ceremony of a multi-ethnic project to clean up
the banks of the Ibar River. Speaking to the media after the
meeting with the mayor, Rücker welcomed the municipality’s
attitude towards decentralization and reform of local govern-
ment. “Increased responsibilities for local government is key
for the future of Kosovo and it is in the interest of the munici-
palities and citizens to have more competencies,” Rücker said.
Rücker, together with the UNDP Resident Representative in
Kosovo, Frode Mauring, congratulated the two local NGOs
from north and south Mitrovica who completed the Ibar
riverbank clean-up project. Th e project started in July with

€70,000 funding from UNDP, along with bulldozers provided
by UNMIK and trucks for removing rubbish from the river-
bank provided by KFOR.

On the political side, in October 2006, the status talks be-
tween Belgrade and Pristina were ongoing. On 2 October
2006, UN Special Envoy Martti Ahtisaari briefed EU De-
fence Ministers on the course of negotiations on Kosovo’s
status and his next steps. Later on, around mid-October, the
delegations of Pristina and Belgrade met again in Vienna to
discuss decentralisation, minority rights and cultural herit-
age. For UNOSEK, October was a very busy month as it ap-
proached the fi nal phase of the process. In Mitrovica, Rücker
was asked by the media about recent statements suggesting a
possible delay in taking a decision on Kosovo’s status. Rücker
said: “We should not lose perspective of how far we have come
in a relatively short time. Kai Eide's report is not much older
than a year, and if you look at what has happened since, I
think we have come very far in a very short time. Th is, to a
large extent, is also due to the eff orts of the Unity Team who
I would like to commend for their constructive engagement
in the negotiations, for doing their part so that the process
is taken forward. As far as the timeline is concerned, we are
still guided by the commitment of the Contact Group to do
everything possible for an early solution of the status and I'm
very sure that the Contact Group, and of course, Ahtisaari
and all the key players are very conscious of the critical im-
portance of having an early solution.” “I am confi dent that the
Team of Unity and the PISG understand this too and will
take advantage of this historic moment to ensure that Kosovo
achieves its goal by keeping the momentum and keeping the
focus on standards implementation and constructive engage-
ment within the status process,” he added.

NOVEMBER 2006

Mr. Rücker at the opening ceremony of the “M & Sillosi” factory in
Xërxë/Zrze on 14 November 2006.

SRSG Joachim Rücker, COMKFOR Lt.-Gen. Roland Kather, and Prime
Minister Agim Çeku.

SRSG’s statement on the status
process

On 10 November, SRSG
Joachim Rücker made the fol-
lowing statement on the status
process in Pristina:

“I have taken note of Special
Envoy Martti Ahtisaari’s state-
ment today that he will present
his proposal on Kosovo’s status
without delay after the parlia-
mentary elections in Serbia.

“Th ere are many compelling
reasons to come to clarity on
Kosovo’s status as soon as pos-
sible. Th erefore, I look forward
to the presentation of the status
proposal.

“I will continue to work closely
with the Contact Group, the
Special Envoy and the parties on
preparing Kosovo for fi nal status
and on ensuring a smooth tran-
sition to the future authorities
as well as to the future interna-
tional presence.

“While we await the Special
Envoy’s proposal, UNMIK and
the Kosovo Government con-
tinue to have a full agenda, fi rstly
maintaining a safe and secure
environment together with
KFOR and pushing forward on
the Standards for Kosovo and
European Integration. I also ex-

pect Kosovo’s leaders to continue
to speak with one voice.

“I am confi dent that all stake-
holders will remain committed
to the process and to the guiding
principles set out by the Con-
tact Group and will continue
to avoid even the perception
of unilateral action that might
undermine support for Kosovo
at this crucial time.”

Trilateral meeting on status process

SRSG Joachim Rücker on 13 No-
vember 2006 had a trilateral meet-
ing with Prime Minister Agim Çeku
and COMKFOR Lt.-Gen. Roland
Kather. Discussions focused on the latest
developments in the status process and
the priorities that confront the Kosovo
leadership, UNMIK and KFOR in
the run up to a determination of Kos-
ovo’s status. Rücker stressed that there
are many compelling reasons to come to

clarity on Ko-
sovo’s status as
soon as possible.
“It is, there-
fore, important
not to lose the momentum and to keep
the status process on track. To this end,
UNMIK welcomes the continued com-
mitment of UN Special Envoy Martti
Ahtisaari and members of the Contact
Group to seeing an early conclusion of the
status process,” he said. Rücker briefed
his interlocutors on his meetings with
several Kosovo political leaders over
the weekend where he underlined that
it is imperative that all stakeholders in
Kosovo remain committed to the process
and continue to support the work of the
Special Envoy through to its conclusion.
“Th e Special Envoy has brought the
status process a long way forward this
year, and the constructive engagement
and the unity of the Kosovo Negotiat-
ing Team have substantially contrib-
uted to this end. Kosovo’s engagement
in the process must continue in the same
spirit,” said Rücker. He added, “It is
paramount that all Kosovo leaders con-
tinue to fully subscribe to the Guiding
Principles set out by the Contact Group
in November 2005. Any statements
that allude to Kosovo taking unilateral
actions are in contradiction to the Con-
tact Group’s Guiding Principles. Such
statements can undermine support for
Kosovo at this crucial time.” “It is im-
portant that Kosovo leaders continue to
reach out to the minority communities
and work to promote reconciliation and
dialogue. All communities should exer-
cise restraint and show understanding
at this sensitive stage of the status proc-
ess,” Rücker said.

DECEMBER 2006

“Th e future of Kosovo can only be democratic and multi-ethnic,” said
SRSG Joachim Rücker, addressing a public meeting in Novobërdë/
Novo Brdo on 6 December 2006. Rücker, accompanied by Deputy
Prime Minister Lutfi Haziri, participated in a panel discussion
chaired by Municipal Assembly President Petar Vasić.

Participants addressed various issues of vital interest for the commu-
nity such as education, unemployment, municipal budget cuts, returns
and the energy situation. Decentralisation and the possible expansion
of Novobërdë/Novo Brdo municipality were also discussed.

Rücker praised Novobërdë/Novo Brdo’s multi-ethnic community and
said: “I wish the example of Novobërdë/Novo Brdo could be commu-
nicated more widely. We care a lot about how things develop here.”

In answer to a question related to returns, Rücker said: “Th ere are
serious and sincere eff orts on returns and reconstruction and I com-
mend you for that, but it is true that there is still a lot of work to do.”

Rücker also outlined the economic prospects for the area including
with respect to the Kishnica mines, which are part of the Trepca com-
plex, and the potential for investments in the agricultural sector.

“Th e future of
Kosovo can
only be
democratic and
multi-ethnic”

Public meeting in Novobërdë/Novo Brdo on 6 December 2006.

Public meeting in Novobërdë/Novo Brdo

JANUARY 2007O
n 19 January 2007,
SRSG Joachim Rück-
er visited Obiliq/

Obilić municipality and praised
eff orts by the local authori-
ties to improve relations be-
tween all communities. After
meeting Municipal Assembly
President Ismet Hashani and
other municipal leaders, the SRSG addressed the media, and
stressed the importance of working to make improvements in
people’s daily lives, particularly in Standards implementation.
Th e SRSG noted that Obiliq/Obilić municipality is “an excel-
lent example of a multicultural Kosovo, an example of how you
can live and work together and achieve results.” “We discussed
standards implementation, in particular the returns here in
Obiliq/Obilić,” the SRSG said. “We also discussed the environ-
ment and the relationship between the municipality and KEK.” Mr. Rücker outside the Orthodox Monastery in Decani on the Occasion of Orthodox Christmas

Day on 7 January 2007.

SRSG Joachim Rücker at the Plemetinë/Plemetina Camp
communicating with official representatives.

On 19 January
2007, Mr. Rücker
visited Plemetinë/
Plemetina Camp,
and listened to

the concerns of the
camp residents
and promised

UNMIK’s contin-
ued support for the
camp’s closure in

spring.

FEBRUARY 2007

O
n 2 February 2007, Special En-
voy Martti Ahtisaari travelled to
Belgrade and Pristina to present

his proposal for the future status of Kosovo.
At the press conference at UNMIK head-
quarters, the Special Envoy said that the
aim of the Settlement is to lay the founda-
tions for a future Kosovo that is viable and
stable, a future Kosovo where members of
all communities – Albanians, Serbs and
other communities - can live a dignifi ed,
safe and economically sustainable life, and

a future Kosovo which contributes actively
and eff ectively to the security and stability
of the region. Th e Special Envoy recalled
that his proposal is the result of one year
of intensive negotiations with the parties.
“In the course of 2006, UNOSEK held 15
rounds of direct talks between Belgrade
and Pristina negotiating teams, and our ex-
perts visited Belgrade and Pristina 26 times
to talk separately to the parties on various
issues,” he said.

Kosovo’s President Fatmir Sejdiu shaking hands with Special Envoy for
Kosovo’s future status process Martti Ahtisaari.

2 February 2007. Secretary-General’s Special Envoy for Kosovo’s future status process
Martti Ahtisaari officially presents his proposal on Kosovo future status to the Team of
Unity, at the Assembly Building in Pristina.

MARCH 2007
30 March 2007. Mr. Rücker and

Prime Minister Agim Çeku
inaugurate the reconstructed

Roma Mahala in South
Mitrovica.

On 12 March 2007, SRSG Joachim Rücker met
with President of Kosovo Assembly Kolë Berisha at
the Government Building.

On 15 March 2007, Mr. Rücker met with minority
community leaders and residents of Verboc/Verbo-
vac, Viti/Vitina Municipality.

SRSG encourages Kosovo Serbs
to articulate their interests

On 15 March 2007, SRSG Joachim Rücker said
that Kosovo Serbs and other communities will have a
good future under the arrangements envisaged in UN
Special Envoy Martti Ahtisaari’s
proposal. Rücker was speaking to
representatives of Kosovo Serb and
Croat communities in an outreach
meeting organised in Vërboc/Vrbo-
vac by Head of the Municipal Com-
munity Offi ce Zoran Krčmarević.
Rücker explained to participants
the important elements of the sta-
tus package that is “being delivered today to the UN
Secretary-General Ban Ki-moon”. He called on Ko-
sovo Serbs to participate in the political process in
Kosovo and noted that Vërboc/Vrbovac presented a
good example of cooperation between communities.
“A very extensive part of the status proposal is about
making sure that the Kosovo Serbs and other com-

munities feel secure and have a prosperous future in
Kosovo,” Rücker said. “Th e municipalities are meant
to add to the cohesion of post-status Kosovo and not
to divide it,” Rücker said. He added that the proposed
decentralisation plan will create new municipali-
ties with clear lines of responsibilities between local

and central institutions. “It is a best
practice, for citizens everywhere not
only in Kosovo, to have a very high
degree of local self-governance,” he
said, “Only those things that are
done well at the central level should
be done at that level. Everything
else should be done at the munici-
pal level. Th at would include major

elements of schooling, healthcare, public services and
utilities, community involvement in policing, as well
as a high degree of local self-governance on cultural
activties, markets and urban or rural planning. “Ar-
ticulate your interests,” Rücker advised the Kosovo
Serbs, urging them also to participate in the privatisa-
tion process through the Kosovo Trust Agency.

“A very extensive part of
the status proposal is about
making sure that the Kos-
ovo Serbs and other com-
munities feel secure and

have a prosperous future in
Kosovo”

APRIL 2007
United Nations Security Council
visit to Kosovo

UN Security Council delegation members in a morning briefing,
8 AM, on 27 April at the UNMIK headquarters in Pristina.

On 26 April, 15 UN Security Council members arrived in Kosovo. Th e purpose of the
visit was to get information on the situation on the ground and give the Security Council
members a fi rst-hand understanding of progress made since the Security Council ap-
proved resolution 1244 in 1999. Th e delegation, which was lead by Johan C. Verbeke, Per-
manent Representative of Belgium to the UN, had visited Brussels and Belgrade before
their arrival in Kosovo. Th e delegation was met by SRSG Joachim Rücker, KFOR Com-
mander Roland Kather, President Fatmir Sejdiu and PM Agim Çeku. During their visit,
the delegation met with Mr. Rücker, Kosovo President Fatmir Sejdiu, ComKFOR, Team

of Unity, PM Agim Çeku
and with the PISG. Th e del-
egation also met with Bishop
Artemije from the Serb Or-
thodox Church in Gracanica
Monastery, followed by a trip
to Mitrovica. On 28 April, the
Security Council members met
with representatives of Kos-
ovo’s minority communities in
Orahovac/Rahovec, with resi-
dents in Krusha e Vogel/Mala
Krusa and in Brestovik. Th is
was the fourth trip to Kosovo
by the Security Council since
April 2000. After Kosovo, the
delegation visited Vienna.

MAY 2007
On 17 May 2007, SRSG Joachim Rücker
met with Prime Minister Nikola Gruevski of
the former Yugoslav Republic of Macedonia
(FYROM). Topics that dominated the meeting
were the resolution of Kosovo’s status and de-
marcation of the border between Kosovo and
FYROM.

On the same day Rücker also met with Alba-
nian Foreign Minister, Lulzim Basha. After
the meeting Basha said that Albania strongly
supports a UN Security Council resolution for
Kosovo.

Rücker meets with local residents in Osojan/e

SRSG Joachim Rücker met on 24 May 2007 with local
residents in Osojan/e village, despite some village lead-
ers’ boycott of a town hall meeting there which Rücker
was scheduled to attend. Rücker was accompanied by the
Head of the Russian Federation Offi ce Andrei Dronov,
Minister of Communities and Returns Branislav Grbic
and KFOR Multinational Task Force West Commander
Brig.-Gen. Antonio Venci.

After being given a tour of Osojan/e by the Istog/k Mu-
nicipal Assembly President Fadil Ferati, Rücker and the
other offi cials met with local residents in a café.

“We wanted to make sure that we were present here to

talk to people,” Rücker said after the meeting. “We dis-
cussed the status issue, but we also discussed more con-
crete issues which are important to people here.” Key top-
ics discussed at the informal meeting were housing for
people returning to the community and ongoing eff orts
to improve Osojan/e’s water supply.

Rücker stressed that representatives of UNMIK, the
Provisional Institutions of Self-Government and the
Contact Group have been conducting outreach trips all
across Kosovo to listen to the concerns of all communi-
ties.

“We all agreed at the meeting that Osojan/e is not an
island,” Rücker said. “Th is is an important part of Ko-
sovo and we have an important segment of the society
here. Residents should feel not only safe and secure, but at
home in the new Kosovo.”

JUNE 2007

SRSG Joachim Rücker met the children at “United Nations Ambassadors Summer Party 2007” and
painted the wall outside the UNMIK headquarters in Pristina.

SRSG Joachim Rücker visited KPC
(Kosovo Protection Corps) headquarters
in Pristina and met with KPC Command-
er, Lt.- Gen. Sylejman Selimi. Mr. Rücker
also visited a field training exercise in
Batlava Lake. 28 June 2008.

Peace signs, fl owers in diff erent colours, green trees – children’s imagination
was beyond belief when UNMIK organised a “Wall Painting Party” on 27
June 2007. All children, 12 years and under, were invited to join the fun. Ac-
companied by pop music, the creative children colourfully painted the wall.
UNMIK and KFOR provided the young artists with soft drinks, snacks, and
music. SRSG Joachim Rücker met the children and painted the wall outside
the UNMIK headquarters in Pristina.

JULY 2007SRSG Joachim Rücker
on 9 July 2007 urged the
UN Security Council to
quickly draw up a roadmap
for determining Kosovo’s
status. Th e SRSG told the
15-member Council in
a closed session that the
time had come to provide
“a roadmap, a timetable, to
assure Kosovo’s two mil-
lion inhabitants of where
they are headed.” He said,
“UNMIK’s achievements
as interim administra-
tion have been consider-
able. Out of a humanitar-
ian crisis, an institutional
breakdown, and a com-
plete security vacuum in
1999, UNMIK has put in
place very fi rmly, together
with its international and
local partners, the foun-
dations for a functioning
democracy, a functioning
rule of law sector and a
functioning market econ-
omy. Th e Standards for
Kosovo policy has been a
driving force in achieving
concrete progress in these
areas.” Now, he said,
“We have reached a criti-
cal point where further

progress on the ground
depends on ensuring clar-
ity on Kosovo’s status.”
Rücker said “throughout
the process, the people of
Kosovo have been remark-
ably patient. But today –
in mid 2007 – there is an
undercurrent of anxiety
throughout the popula-
tion and among Kosovo’s
political leaders. Th ey
fear that the status proc-
ess is losing momentum
and what had appeared
to have been an immi-
nent resolution of Kosovo
status will unravel.” Th e
SRSG briefed the Coun-
cil and answered Council
members’ questions for
about an hour. “Th e peo-
ple deserve clarity on sta-
tus,” he told the members,
“Th e people need clarity
on status.”

9 July 2007. SRSG Joachim Rücker
and COMKFOR, Lt.-Gen. Roland Kather
arrive at UN headquarters in New York.

“The people“The people
need clarity on status.”need clarity on status.”

JULY 2007

SRSG Joachim Rücker meeting with French Foreign Minister
Bernard Kouchner at UNMIK headquarters,13 July 2007.

The opening ceremony of Pristina Internation-
al Summer University 2007 at the Faculty of
Philology in Pristina. 16 July 2007.

On 13 July 2007, SRSG Joachim Rücker
met with French Foreign Minister Bernard
Kouchner at UNMIK headquarters. After the
meeting media reported that Kouchner denied
that France supported or asked for the parti-
tion of Kosovo. “I never spoke of partition.

On the contrary, I said no to the partition of
Kosovo. Th is is not the stance of France, and
if the others are speaking of this issue, we
can talk, but we do not support the division,”
Kouchner said. Kouchner said that if Moscow
did not accept such a resolution, there was

broad agreement in
the Contact Group
to bring Ahtisaari’s
plan into action,
which proposed su-
pervised independ-
ence. Media quot-
ed SRSG Joachim
Rücker to have said,
after the meeting
with Kouchner, that
it cannot be said “the
international com-
munity has not kept
its promises, but we
can say expectations
were not realized.”
“Th e Contact Group
said that every ef-
fort will be made to
fi nd a solution, and
that’s why expecta-
tions were diff erent,”
Rücker said.

AUGUST 2007
SRSG Joachim Rücker visited

Cernice/Cernica, Donji Budriga/
Budriga I Ultë and Zhegër/Zegra
communities (Gjilan/Gnjilane mu-
nicipality) on 23 August 2007. Mr.
Rücker was accompanied by Brig.-
Gen. Douglas. B. Earhart, (repre-
senting COMKFOR, Lt.-Gen. Ro-
land Kather) Deputy Prime Minister
Lutfi Haziri and Gjilan/Gnjilane
Municipal Assembly President Xhe-
majil Hyseni. Mr. Rücker met com-
munity leaders and later on members
of the Albanian speaking commu-

nity and visited the local mosque. In
Donji Budriga/Budriga I Ulte Mr.
Rücker met with Serb internally dis-
placed persons (IDPs). In Zhegër/
Žegra Mr. Rücker held an outdoor
meeting. At all stops he listened to
residents’ concerns about the recon-
ciliation process and its progress, in-
cluding the return of IDPs. He said
“We all agree that more needs to be
done to resettle IDPs in Kosovo,”
adding that, “Th is is an important
step and we must all work together
to build a better future.”

“We all agree that more needs to be “We all agree that more needs to be
done to resettle IDPs in Kosovo”done to resettle IDPs in Kosovo”

SEPTEMBER 2007

SRSG Joachim Rücker attending
the inauguration of the NewCo
Ferronikeli, the smelter complex in
Gllogoc/Glogovac.

SRSG Joachim Rücker visits the Memorial Com-
plex “Adem Jashari”, in Prekaz/e, accompanied by

D/COMKFOR. 12 September 2007.

SRSG Joachim Rücker at-
tending the inauguration of
the NewCo Ferronikeli, the
smelter complex in Gllogoc/
Gllogovac in Mitrovica
region, which is the largest
company successfully priva-
tized in Kosovo. Ferronikel
had suff ered from years of
underinvestment and the
factory also became part of
the NATO bombing cam-
paign in 1998/99. After
privatization in March
2006, the new owners of
Ferronikel invested double
the sum they had projected
at the time of purchase,
and they started to make
the mine work almost at
full capacity. In the near
future Ferronikel will soon
reach its old extraction level
record and probably exceed
it in the near future.

OCTOBER 2007SRSG Joachim Rücker briefs
media following Security
Council consultations at UN
headquarters in New York.

O
n 9 October 2007,
after the UN Secu-
rity-Council meet-

ing in New York, in which he
delivered the quarterly up-
date on UN activities in Ko-
sovo, SRSG Joachim Rücker
briefed media and said that he
urged the Security Council to
act quickly to decide Kosovo’s
status. Rücker said that he told
the 15-nation body deliberat-
ing the future of Kosovo that
more delays could put at risk
the achievements of the past
eight years in which the UN
has administered the province.
Rücker also said that he briefed
the Council on the prepara-
tions for elections, on Stand-
ards implementation and on
the general security situation
in Kosovo. Rücker said that he
was reassured by the emphasis

the Council put on the im-
portance of Kosovo Serb par-
ticipation in the 17 November
elections. Council members
made it very clear that Serbia
must encourage Kosovo Serb
participation rather than call
for a boycott, he said. At the
meeting, Rücker informed the
Council that he had asked Bel-
grade to comply with UN Se-
curity Council resolution 1244
and to encourage the Kosovo
Serbs to participate, includ-
ing Internally Displaced Per-
sons who are living in Serbia.
Rücker stressed that he “would
like to reiterate that UNMIK,
as the interim administration
in Kosovo, has largely achieved
what is achievable under UN
Security Council resolution
1244 and under the Standards
Programme.”

19 November 2007. SRSG Joachim Rücker met
with the Štrpce/Shtërpcë representatives including
MAP Jakovelvić, D/MAP Staletović. Mr. Rücker
made it clear that there is time to fi nd a solution to
concerns that minority communities would not be
adequately represented following a partial boycott
by Kosovo Serbs of the 17 November elections. “It is
unfortunate that Kosovo Serbs did not vote in large

numbers. However, the focus now is on the way for-
ward,” Mr. Rücker said, adding that Štrpce/Shtërpcë
will remain an undivided, multiethnic municipality.

On 17 November, three
elections were held simulta-
neously in Kosovo: the Kos-
ovo Assembly Election, the
Municipal Assembly Elections
and, for the first time in Kos-
ovo, the
Municipal
M a y o r a l
Elections
with the
d i r e c t
e l e c t i o n
of May-
ors. Prior
to the
elections
in his ad-
dress on
15 No-
v e m b e r
to the
OSCE Per-
m a n e n t
Council in
Vienna, SRSG Joachim Rück-
er said that preparations
for the elections were fully
on track, and that UNMIK,
through the OSCE Mission
in Kosovo, was ready to de-
ploy mobile polling stations

in case voters in certain ar-
eas were refused access to
public buildings to cast their
votes. “I have concerns that
undue pressure has been ex-
ercised on the voters within

the Kosovo Serb community
not to participate in the elec-
tions of 17 November. Ac-
tions by certain Kosovo Serb
leaders and statements by of-
ficials in Belgrade amounting
to such pressure have been

documented and strongly
deplored,” Rücker said be-
fore the elections. The 17
November 2007 elections
were monitored by interna-
tional observers from the

Council of Eu-
rope who as-
sessed that
the elections
had been run
smoothly and
in accord-
ance with in-
ternat iona l
s t a n d a r d s .
However, the
voter turn-
out was low.
Results from
Central Elec-
tion Com-
mittee (CEC)
showed that
the turnout

was 43 percent. Kosovo
Serbs participation was low
but higher than in 2004.
SRSG Joachim Rücker asked
political parties in Kosovo
not to delay the constitution
of the new government.

14 November
2007.
SRSG Joachim
Rücker meeting
with Kosovo Serbs
youth representa-
tives at UNMIK
headquarters.

ELECTION RESULTS:

Of the total 120 seats in the Kosovo Assembly, Hashim Tha-
ci’s Democratic Party of Kosovo (PDK) won 37 seats. The
Kosovo Democratic Alliance (LDK) got 25 seats and Behxet
Pacolli’s New Kosovo Alliance (AKR) 13 seats. The Demo-
cratic Alliance of Dardania (LDD/PSHDK) got 11 seats.
Former Kosovo PM Ramush Haradinaj’s party, Alliance for
the Future of Kosovo (AAK), got 10 seats. ORA Reformist
Party headed by Veton Surroi, did not win enough votes to
enter the parliament. The parties representing national mi-
norities have 20 seats reserved and they won an additional
four seats. Three seats respectively went to KDTP, SLS,
VAKAT, SDSKiM, and PDAK. SDA wins two seats and one
seat each went to SNSDKim, IRDK, SNS, SKMS, GIG, ND
and PREBK.

NOVEMBER 2007

DECEMBER 2007

SRSG Joachim Rücker holds a press briefing at UNMIK Mis-
sion headquarters on 5 December 2007.

SRSG Joachim Rücker . Interview with
UNMIK TV / Radio

SRSG certifi es election results for Assembly of Kosovo

Following the recommendation of the Central Election Commis-
sion (CEC) Secretariat, SRSG Joachim Rücker certifi ed election
results for the Assembly of Kosovo on 5 December 2007. “I am
pleased that the electoral process is moving forward in a peaceful
atmosphere which shows the maturity of the Kosovo people and
the political parties,” the
SRSG said after an-
nouncing the certifi cation
of results in accordance
with UNMIK Regulation
2004/12 as a m e n d e d
by UNMIK Regulations
2007/26 and 2 0 0 7 / 2 8
on the elec- tion for the
Assembly of Kosovo. Th e
balloting for the Assem-
bly of Kosovo was held on 17 November, when the electorate
also chose Municipal Assembly Members and, for the fi rst time,
directly voted for a mayor for each of Kosovo’s 30 municipali-
ties. Following another recommendation of the CEC Secretariat
and pursuant to Section 7.5 of UNMIK Regulation 2007/27,
the SRSG also set the date for the mayoral run-off elections for
8 December. At a press briefi ng at UNMIK headquarters on 5
December 2007, SRSG Joachim Rücker talked about the certi-
fi cation of the Assembly of 17 November 2007 Kosovo election
results. Rücker also talked about the issue of the very low par-
ticipation of the Kosovo Serb community in the elections, and
how he had decided to deal with these results on the local level,
in the municipalities where the Kosovo Serb community consti-
tutes a majority or an equal part of the population. Th is refers to
fi ve municipalities: Leposavic/Leposaviq, Zubin Potok, Zvecan/
Zvecan, Strepce/Shterpcë, Novo Brdo/Novoberdë.

“I am pleased that the
electoral process is mov-

ing forward in a peaceful
atmosphere which shows

the maturity of the Kosovo
people and the political

parties”

JANUARY 2008

Joint New Year Reception at Hotel Victory in Pristina on 21 January 2008.

Th e SRSG’s message on the occasion of
Orthodox Christmas

On behalf of all of us in UNMIK, I wish a joyous holiday
to everyone celebrating Orthodox Christmas. I trust that
the spirit of Christmas will promote harmony and mutual
respect among people of all faiths in Kosovo.

As the Christmas season fi lls our hearts with gratitude for
the many blessings that surround us every day of the year,
it also reminds us of our obligation to share these blessings
with others.

It is upon all of us to ensure that the people of Kosovo nev-
er again have to endure the tragedies and suff erings of the
past and to seize the opportunity to secure peace and pros-
perity for all in Kosovo.

Merry Christmas!

FEBRUARY 2008
Kosovo declaration of independ-
ence
On 17 February 2008, the Assembly
of Kosovo declared Kosovo independ-
ent with 109 votes in favour and
none against. Prime Minister Hash-
im Th açi said it refl ects the will of the
Kosovo people and was in full accord-
ance with the proposal presented by
UN Status Envoy Marti Ahtisaari.
“We have waited for this day for a
long time. Many people have given
so much to make the day of Kosovo’s
Independence a reality,” Prime Min-
ister Hashim Th açi was quoted in the
media. President Fatmir Sejdiu said
that on this day Kosovo remembers
many sacrifi ces that led to this event.
“We remember mothers and fathers
who experienced enormous diffi cul-
ties so that their sons and daughters
could live freely,” said Sejdiu, adding
that on this day Kosovo remembers its
late President Ibrahim Rugova. Both
Th açi and Sejdiu called on the Serbian
community in Kosovo to work togeth-
er with Kosovo institutions and make
Kosovo a democratic and multiethnic
country. Th açi and Sejdiu delivered
parts of their address in Serbian lan-
guage. Th e Kosovo Assembly also ap-
proved a proposal for the new fl ag of

Kosovo, a yellow map of Kosovo with
six white stars above set on a dark blue
background. Media reported that Ko-
sovo Serb members of the Assembly did
not take part in the session. UN Secre-
tary-General Ban Ki-moon confi rmed
he received notifi cation by the Kosovo
President Fatmir Sejdiu on the inten-
tion of Pristina to abide by the pro-
visions of Martti Ahtisaari’s proposal
and guarantees that the rights of mi-
nority communities in Kosovo will
not be breached.

Outbreak of violence
Soon after Kosovo’s declaration of
independence there were some dis-
turbances and outbreaks of violence
in diff erent parts of Kosovo. On
18 February, there was a blast in
the courtyard of the District Court
in northern part of Mitrovica. No
one was injured. On 19 February,
the boundary point at Brnjak, near
Zubin Potok, was burned and de-
stroyed with explosives by approxi-
mately 1000 protesters from Kosovo
and Serbia, while the one in Jarinja
in Lepopsavic was also set on fi re.
No injuries were reported after these
incidents. UNMIK chief Joachim

Rücker and KFOR Commander
Xavier de Marnhac decided to close
the border points for 24 hours to en-
able KFOR to put them under its
control. Again, on 21 February, vio-
lence fl ared up on the Kosovo-Serbia
border, when about 300 former Ser-
bian army reservists attacked police
with stones and burning tires.

In Belgrade
On 21 February, hundreds of thousands
of people from all over Serbia gathered
at a national rally in Belgrade, entitled
“Kosovo is Serbia”, to protest against the
unilateral proclamation and recognition
of Kosovo’s independence. Serbian Prime
Minister Vojislav Kostunica stated that
Kosovo will always be part of Serbia and
that the Serbian state and people will
never accept the violence of “world forces.”
SRS Vice President Tomislav Nikolic said
on behalf of the parliamentary parties that
without Kosovo there could not be Serbia,
and that Serbia would preserve its every
citizen and every inch of its territory. Fol-
lowing the protest rally, a smaller group
of angry Serbs hurled rocks and Molotov
cocktails at several embassies. Nearly one
hundred people were reported injured and
one person died during the riots. Th e UN
Security Council condemned the attacks.

MARCH 2008

5 March 2008. SRSG Joachim Rücker
press point in Mitrovicë/Mitrovica.

5 March 2008. SRSG Joachim
Rücker interview with Radio Tel-
evision 21 in Pristina.

UNMIK reasserts control over rail line in north of Kosovo

On 4 March 2008, UNMIK reasserted control of the rail line between
Zvecan/Zvečan and Leshak/Lešak in the north of Kosovo. “Th e suc-
cessful intervention of UNMIK Border Police today reverses the chal-
lenge to UNMIK’s authority that occurred yesterday when Serbian
Railways illegally sent two of its trains south of Leshak/Lešak,” said
Rücker. “Any movement of trains south of Leshak/Lešak by Serbian
Railways is a clear challenge to UNMIK’s authority as well as a breach
of the 2003 Memorandum of Understanding that Yugoslav Railways
[now Serbian Railways] signed with UNMIK Railways [also called
Kosovo Railways] and will not be tolerated,” Rücker said. Border Police
at the train station in Leshak/Lešak explained to a representative of
Serbian Railways that the train would not be permitted to travel south.
Serbian Railways complied. “UNMIK and its partners will continue to
meet any challenges to law and order throughout Kosovo,” Rücker said.

SRSG condemned attack on UNMIK Court building

During the morning hours, on 14 March 2008, there was an attack on the
UNMIK District Court building in North Mitrovica. A large mob used
force against UNMIK Police to enter the building at around 8:30am. “Th ose
who turned to violence in North Mitrovica have crossed one of UNMIK’s
red lines. Th is is completely unacceptable. I have instructed UNMIK Police
to restore law and order in the North and to ensure that the Court House is
again under UN control,” said Rücker. Th e same morning Rücker informed
the Serbian Government of the unfolding events and asked them to prevent
such attacks. He once again stressed that any diff erences of opinion should be
dealt with in a civilized manner and that violence would not be tolerated.
“I expect that the perpetrators of today’s attack will be brought to justice. Once
again, I appeal to all communities to refrain from violence and to help us
ensure a safe and secure environment in Kosovo. UNMIK will defend its
mandate throughout the whole territory of Kosovo without exception,” said
Rücker.

KPC marks United Nations International
Day for Mine Awareness and Assistance in

Mine Action

To mark the UN International Day for Mine Awareness
and Assistance in Mine Action, on 4 April UNMIK’s Of-
fi ce of the KPC Coordinator (OKPCC) and the Kosovo
Protection Corps (KPC) organized a series of presenta-
tions, showed a static display of KPC de-mining equip-
ment and mine risk education materials, and gave a
practical display of mine clearance activities. Events dur-
ing the day demonstrated the existence of a local capacity
well adapted to clearing mines and explosives in Kosovo.
It also showed the KPC capable of deploying specialized
de-mining missions. Lieutenant General Sylejman Se-
limi, the KPC Commander spoke about the current mine
situation in Kosovo and of KPC de-mining Units. Th ese
consist of seven explosive ordinance disposal (EOD)
teams able to perform danger area assessment, mine and
unexploded explosives (UXO) clearance, and battle area
clearance verifi cation. While the situation of UXOs in
Kosovo has improved substantially since 1999, two main
problems remain – unmarked mined areas, and the large
number of cluster munitions and UXOs still being found
in rural areas. Last year over 1 million square metres of
land and over 1900 mines or UXOs were cleared. Th e
work was carried out by the KPC with support from
KFOR and the international NGO, Mine Awareness
Trust, and Mine Detection Dog teams. In support of a
humanitarian eff ort, KPC deployed 10 EOD personnel
to Albania following the explosions of munitions. Cur-
rently there are 84 countries or territories contaminated
by landmines or explosive remnants of war, and between
15,000 – 20,000 people become victims every year. Th e
number of mines world-wide still waiting to be cleared is
estimated between 60 – 100 million.

SRSG and Th açi in New York

On 21 April, SRSG Joachim Rücker together with Ko-
sovo Prime Minister Hashim Th açi addressed the UN
Security Council on the latest developments in Kosovo.

While a number of Security Council members, led by
Russia, continue to oppose Kosovo’s independ-

ence, supporters of independence, led by the
U.S., empha-

sized that independence is now a done deal, and that the
process has to continue with the transfer of competencies
from UNMIK to local authorities. Media reported that
despite the division in the Security Council over the UN
mission in Kosovo, the most powerful Western countries
said that on 15 June UNMIK has to relinquish its politi-
cal leverage. Media reported that UN Secretary-General
Ban Ki-moon said that the UN mission in Kosovo will
remain in Kosovo. “Th e United Nations will for sure still
be present in Kosovo,” Ban said. Asked whether Kosovo’s
independence would encourage other provinces and re-
gions to request independence, he stated that he did not

want to speculate on what could happen as a result of the
developments in Kosovo. “Every case has

to be analyzed separately based
on their specifi c circumstances,”
Ban said.

APRIL 2008

MAY 2008

4 May 2008. Jean-Marie Guéhenno,
Under-Secretary-General for Peace-
keeping Operations, visits Mitrovica.

All media reported on the visit to Kosovo of UN Peace-
keeping Missions chief Jean-Marie Guehenno in the begin-
ning of May. He met with UNMIK and Kosovo Government
offi cials in Pristina and visited Mitrovica where he met
with local leaders in both south and north. He
then went to Belgrade where he had talks with
Serbian Government offi cials. Guehenno asked
for full cooperation from both Albanian and
Serb representatives with UNMIK. Guehenno ap-
pealed to all Kosovars to respect the rule of law.

20 June 2008
UNMIK Broadcast
Message from the SRSG

Dear colleagues,

UNMIK is about to enter into a new phase which will
see changes deeper and greater than ever before in its
history. I have always said that I would leave at the
appropriate time, when there was a logical break in the
work of the mission. Now is that time.

As I depart Kosovo and conclude my mandate, I would
like to express my heartfelt gratitude to all of you, to our
local and international staff , who have worked so hard
to make this mission a success over the past nine years.

UNMIK’s most precious asset are its dedicated and very
professional staff members.

I wish you all the best for the future and I hope that our
paths will cross again.

Warm regards ,

Joachim Rücker
SRSG

Produced by UNMIK DPI
June 2008

JUNE 2008

