

* Ova odrednica je bez predrasuda u odnosu na status, i u skladu je sa Rezolucijom SB UN 1244/1999 i MišljenjemMSP

o proglašenju nezavisnosti Kosova.

Strana: 1 od 56

IZBORI ZA GRADONAČELNIKE

I SKUPŠTINE OPŠTINA, KOSOVO*

22. OKTOBAR 2017.

KONAČNI IZVEŠTAJ

EVROPSKA UNIJA

IZBORNA POSMATRAČKA MISIJA

Izborne posmatračke misije Evropske unije su nezavisne od institucija Evropske unije. Informacije i stavovi

koji su izneti u ovom izveštaju pripadaju autorima i ne odražavaju nužno zvanično mišljenje Evropske unije.

Niti institucije i tela Evropske unije, niti bilo koje lice koje nastupa u njeno ime nisu odgovorni za upotrebu

materijala koji je ovde sadržan. Izveštaj je dostupan u verzijama na engleskom, albanskom i srpskom jeziku.

Samo se verzija na engleskom jeziku smatra za zvaničnu verziju.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 2 od 56

SADRŽAJ

Rezime ... 3

Prioritetne preporuke ... 6

Uvod .. 7

Političko okruženje .. 8

Zakonski okvir .. 9

Atmosfera kampanje ... 13

Finansiranje kampanje .. 16

Mediji .. 17

Izborna administracija ... 22

Registracija glasača ... 24

Registracija kandidata ... 26

Rešavanje izbornih sporova .. 33

Preporuke .. 40

Rezultati EU EOM iz praćenja medija .. 49

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 3 od 56

REZIME

Izbori od 22. oktobra bili su drugi izbori za predsednike opština i skupštine opština koji su održani u

svim opštinama na Kosovu od kada je potpisan, uz pomoć i podršku EU, „Briselski sporazum“ od

19. aprila 2013. između Beograda i Prištine. Drugi krug izbora za gradonačelnike održan je u 19 od

38 opština na Kosovu dana 19. novembra, uključujući ovde i najveće opštine, Prištinu i Prizren. Izbori

za opštinske skupštine i gradonačelnike 2017. godine održani su nedugo nakon prevremenih

parlamentarnih izbora iz juna 2017. godine i samo nekoliko nedelja posle uspostavljanja nove

vladajuće koalicije.

Ukupno posmatrano, izbori su održani u mirnoj i konkurentskoj atmosferi, predstavljajući na taj način

poboljšanje u odnosu na lokalne izbore iz 2013. godine. Međutim, slabosti koje već dugo postoje u

izbornom procesu na Kosovu nisu bile u dovoljnoj meri razrešene pre ovih izbora, između ostalih, i

one slabosti koje se odnose na birački registar, na obuku i profesionalizam biračkih odbora, zatim na

u velikoj meri neuređen sistem za glasanje van Kosova (GvK), ograničene podsticaje za krivično

gonjenje kriminalnih aktivnosti povezanih sa izborima, nepostojanje delotvornih izvršnih

mehanizama za ispunjavanje zahteva u vezi sa finansiranjem kampanja, kao i regulisanje

sponzorisanih programa na TV-u.

Izborni proces se u značajnoj meri razlikovao u opštinama sa većinskim albanskim stanovništvom u

poređenju sa onima gde je većinsko stanovništvo srpsko. U opštinama gde većinu stanovništva čine

Albanci, izbori su bili u suštini konkurentski i atmosfera kampanje bila je mirna, što je brojnim

kandidatima omogućavalo da slobodno iznose svoju poruku glasačima. Nasuprot ovome, kampanje

u mnogim kosovskim srpskim zajednicama bile su opterećene zastrašivanjem; meta su bili uglavnom

politički subjekti i njihovi kandidati koji nisu uz Srpsku listu. Ovo je obuhvatalo i pritiske na

pojedinačne kandidate da se povuku i ovo je ograničilo političku konkurenciju, što pokreće pitanja u

vezi sa ključnim principima sveukupnog demokratskog procesa u ovim krajevima. Izborni proces u

opštinama sa većinskim srpskim stanovništvom nije dostigao mnoge međunarodne i evropske

standarde za demokratske izbore.

Oba izborna dana bila su mirna i protekla su u redu. Posmatrači su pozitivno ocenili glasanje i

prebrojavanje kao u najvećoj meri sprovedene na transparentan način. Međutim, još uvek je potrebno

popraviti neke važne aspekte procesa glasanja i prebrojavanja, kako bi se dalje poboljšao proces na

sam dan izbora. Naročito je pogoršan učinak izbornog osoblja u fazi prebrojavanja glasačkih listića,

pošto procedure za prebrojavanje glasova nisu uvek bile ispoštovane. Znanje i razumevanje glasača

u vezi sa glasačkim procedurama nastavljaju da budu oblast gde je potrebno mnogo poboljšanja.

Pomognuto glasanje je često bilo traženo, i to ne uvek od strane samih glasača koji nisu bili sposobni

da glasaju samostalno. Tajnost glasanja bila je negativno pogođena praksama kao što su porodično

glasanje i grupno glasanje. Pored ovoga, pokazalo se da pristup biračkim mestima za osobe sa

invaliditetom predstavlja priličan izazov.

U skladu sa sporazumom između Centralne izborne komisije (CIK) i Organizacije za evropsku

bezbednost i saradnju (OEBS), OEBS je pružao tehničke savete i asistenciju za četiri opštinske

izborne komisije (OIK) i 86 biračkih odbora (BO) u četiri severne opštine.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 4 od 56

Zakonski okvir pruža dovoljnu osnovu za održavanje demokratskih izbora u skladu sa međunarodnim

standardima na koje se Kosovo obavezalo u svom Ustavu. Uprkos nekim važnim nedostacima,

uključujući ovde i praznine i dvosmislenosti oslikane u izveštajima prethodnih izbornih posmatračkih

misija Evropske unije (EU EOM), zakonski okvir je ostao u suštini nepromenjen u odnosu na lokalne

izbore 2013. godine.

Izborna kampanja protekla je u mirnoj atmosferi pred oba kruga izbora u većem delu Kosova.

Kandidati su za prioritet izabrali kampanje „od vrata do vrata“, manje sastanke skrojene za specifične

grupe glasača i korišćenje društvenih mreža, a organizovanje mitinga bilo je uglavnom pred kraj

kampanje. Među prioritete u svojim kampanjama političke partije nisu uključile povećano

učestvovanje žena u politici. Žene su generalno bile nedovoljno zastupljene u publici tokom skupova

organizovanih u kampanji i dobijale su tek ograničenu podršku svojih partija za nadmetanje na

izborima.

Kampanja u oblastima sa većinskim albanskim stanovništvom bila je u najvećoj meri sprovođena u

skladu sa zakonskim zahtevima u vezi sa izborima. Međutim, posmatrači iz EU EOM ispratili su i

nekoliko slučajeva zastrašivanja glasača i kandidata u nekim nevećinskim zajednicama, kao i

slučajeve kupovine glasova i zloupotrebe javnih resursa.

EU EOM dobijao je izveštaje o zastrašivanju iz većine kosovskih srpskih zajednica, gde su meta bili

politički subjekti i glasači koji nisu uz Srpsku listu. Nekoliko kandidata koji nisu iz Srpske liste

povuklo se iz trke navodno zbog ovih zastrašivanja. Glavne opozicione partije, uključujući ovde i

Srpsku liberalnu stranku (SLS) i Partiju kosovskih Srba (PKS) nisu nominovale kandidate za

gradonačelnike u većini opština sa većinskim srpskim stanovništvom. Pre početka perioda zvanične

kampanje odigrali su se nasilni incidenti, uključujući ovde i paljenje vozila dva viđenija kandidata za

gradonačelnike iz redova opozicije. Institucije koje funkcionišu u okviru „srpskog sistema“ koji

funkcioniše na Kosovu bile su upletene u pritiske na kandidate koji nisu iz Srpske liste, kao i na

članove njihovih porodica, a u nekim prijavljenim slučajevima ovo je dovelo i do njihovog otpuštanja

sa posla. Najteži slučajevi zastrašivanja kandidata koji nisu iz Srpske liste bili su retko prijavljivani

kosovskom pravosudnom sistemu. Atmosfera kampanje bila je naročito napeta na severu, sa više

slučajeva nasilnih incidenata u kojima su učestvovale pristalice Srpske liste i PKS u Leposaviću.

Elektronski mediji su obimno pokrivali izbornu kampanju u različitim formatima i pružali su biračima

informacije o različitim političkim opcijama koje su im na raspolaganju. Pokrivanje vestima iz

izborne kampanje bilo je prilično uravnoteženo. Glavni elektronski mediji su dobro organizovali

inkluzivne izborne debate na kojima su učestvovali kandidati za gradonačelnike iz većine opština sa

većinskim albanskim stanovništvom, ali nisu uspeli da organizuju debate kada se radi o kandidatima

za gradonačelnike iz opština sa većinskom srpskom populacijom. Nejasne zakonske odredbe

omogućile su kandidatima da obilno kupuju sponzorisane termine za emitovanje programa, pored

strogo regulisanog plaćenog političkog reklamiranja. Ovo je za rezultat imalo to da su neki TV kanali

ponudili značajan broj plaćenih emisija u poređenju sa njihovim uredničkim pokrivanjem, što je išlo

na štetu korektnog informisanja birača. Nezavisna komisija za medije (NKM) nije delotvorno

obrađivala i rešavala sve medijske prekršaje koji su se odigravali tokom izborne kampanje.

Izborna administracija na lokalnom i centralnom nivou izvršila je tehničke pripreme na dobro

organizovan i transparentan način. Sednice CIK-a bile su otvorene za javnost i članovi CIK-a radili

su kolegijalno, često donoseći jednoglasne odluke. CIK je politički inluzivan i težio je da do odluka

dođe konsenzusom i, po pravilu, ulagao je napore da obezbedi i pruži transparentan i korektan proces.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 5 od 56

Poverenje građana u tačnost biračkog registra ostalo je na niskom nivou, pošto on sadrži veliki broj

preminulih lica. Postoji sistemski rizik da podaci oko pola miliona glasača koji trenutno žive u

inostranstvu mogu biti zloupotrebljeni na dan izbora. Pored ovoga, glasači nisu uvek raspoređeni na

biračka mesta koja su najbliža njihovom mestu stanovanja. Na osnovu podataka prikupljenih preko

civilnih registara, CIK je registrovao 1.890.952 glasača, što predstavlja povećanje od 18.011 glasača

u odnosu na izbore iz juna 2017.

Proces nominacije i potvrđivanja kandidata za lokalne izbore bio je inkluzivan. Tokom perioda za

potvrđivanje svi politički subjekti koji su se prijavili, njih 91, bili su potvrđeni. Bilo je 6.887

potvrđenih kandidata koji se nadmeću za skupštine opština, od kojih je bilo 2.400 žena. Ukupan broj

kandidata za gradonačelnike bio je 204, a žena je bilo samo osam. Ovo je bio prvi put da je CIK tražio

krivične dosijee svih kandidata koji su se prijavili za potvrđivanje, kako se zahteva zakonom. Za

osamdeset i sedam potvrđenih kandidata CIK je opozvao potvrdu na bazi njihovih krivičnih presuda

iz prethodne tri godine. Na ovu odluku CIK-a bila je uložena žalba pred Vrhovnim sudom, koji je

rekao da je član 29.1 Zakona o opštim izborima (ZOI) neustavan, i naložio je CIK-u da potvrdi tri

kandidata koji su podneli žalbe. CIK je, posledično ovome, pragmatično odlučio da proširi odluku

Vrhovnog suda na svih 87 kandidata kojima je prethodno opozvana potvrda. Ostaje u mandatu

Vrhovnog suda da proglasi zakon kao neustavan.

Uglavnom zbog neprofesionalnog rada BO-a, glasački listići sa skoro 30 procenata biračkih mesta

(BM) širom Kosova morali su da se prebrojavaju ponovo. Centar za prebrojavanje i rezultate (CPR)

ponovno je prebrojao 717 glasačkih kutija sa izbora za opštinske skupštine koje nisu prošle pregled i

proveru obrazaca za rezultate. Analiza EU EOM bila je zasnovana na obimnom uzorku obrazaca za

rezultate. Ono što je značajno jeste da je deset procenata analiziranih obrazaca pokazalo neslaganja

od više od pet glasova za politički subjekat, a najveća razlika bila je 123 glasa.

Proces regrutovanja za CPR bio je sproveden u prisustvu posmatrača iz političkih subjekata, i

posmatrači iz EU EOM ocenili su ga kao u najvećoj meri transparentan. Sveukupno, CPR igra važnu

ulogu u obezbeđivanju preko potrebnog dodatnog nivoa provere u izbornom procesu i nastavlja da

bude neophodan za obezbeđivanje korektnih podataka sa biračkih mesta.

Udeo nevažećih i praznih glasačkih listića za izbore za opštinske skupštine od 22. oktobra i dalje je

mnogo veći nego isti kod izbora za gradonačelnike. Ukupna stopa nevažećih glasačkih listića za

opštinske izbore bila je 8,7 procenata, a udeo nevažećih listića na izborima za gradonačelnike bio je

2,6 posto, ubrajajući i prazne glasačke listiće. Broj nevažećih glasačkih listića na izborima za

skupštine opština je izuzetno visok u evropskom kontekstu, međutim postoji malo opadanje u

poređenju sa izborima za opštinske skupštine iz 2013. godine, kada je udeo nevažećih listića bio 10,1

posto.

Izborni panel za žalbe i predstavke (IPŽP) bavio se rešavanjem velikog broja žalbi i predstavki unutar

kratkog vremenskog roka određenog zakonom, ali je praksa panela da odbacuje žalbe koje su pravilno

podnete nakon zatvaranja BM kao suštinski preuranjene dovela do akumuliranja žalbi nakon

objavljivanja rezultata, kao i do produžavanja trajanja procesa u smeru potvrđivanja rezultata. IPŽP

je našao da je jedna žalba kandidata za gradonačelnika u vezi sa kupovinom glasova bila osnovana,

te je odlučio da poništi rezultate izbora za gradonačelnika u Partešu, i naložio je CIK-u da ponovi te

izbore.

Atmosferu nakon drugog izbornog dana karakterisale su tenzije koje su prevashodno pogađale one

opštine gde su rezultati bili veoma „tesni“. Demokratski savez Kosova (LDK) i Demokratska partija

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 6 od 56

Kosova (PDK) nisu prihvatili preliminarne rezultate u Prištini i Prizrenu i odlučili su da podnesu

žalbe IPŽP-u, zahtevajući potpuno ponovno prebrojavanje u obe ove opštiine.

IPŽP je naložio da glasovi sa svih biračkih mesta u Prištini i Prizrenu moraju ponovo da se prebroje.

Ove odluke IPŽP-a bile su zasnovane na oskudnim prikupljenim dokazima, bez preduzimanja ikakvih

dodatnih istraga, a delom su bile i nedosledno obrazložene. Njih nisu prihvatili kandidati za

gradonačelnike iz redova Pokreta „Samoopredelljenje“ (VV), koji su se na odluku IPŽP-a žalili

Vrhovnom sudu. Vrhovni sud je doneo odluku protiv potpunog ponovljenog brojanja koje je naložio

IPŽP za sva biračka mesta u Prištini i Prizrenu, odbacivši žalbe LDK-a i PDK-a. Sve ukupno, ove

odluke IPŽP-a su negativno pogodile poverenje građana u proces žalbi i predstavki.

Dana 29. novembra, nakon objavljivanja rezultata drugog kruga izbora za gradonačelnike, bilo je

podneto sedam žalbi pred IPŽP u vezi sa objavljenim konačnim rezultatima, uključujući i one za

Prištinu i Prizren. IPŽP je odbacio svih sedam žalbi. Potom su protiv te odluke IPŽP-a o ovim žalbama

bile podnete četiri žalbe Vrhovnom sudu, koji je pak u potpunosti podržao odluke IPŽP-a od 8.

decembra.

PRIORITETNE PREPORUKE

• Efikasnost i učinak biračkih odbora (BO)

Pojačati intenzitet treninga za biračko osoblje kako bi se rešavali više puta ponavljani

nedostaci kao što su nedovoljno praćenje procedura u brojanju glasova ili neispravno

popunjavanje formulara za rezultate. Razmotriti uvođenje pozicije sekretara BO kako bi

pružao neophodnu savetodavnu i administrativnu podršku predsedavajućem BO-a. Sekretar

bi mogao da bude regrutovan i obučavan od strane CIK/OIK iz redova službenika javne

uprave.

• Sposobnost glasača da popune i ubace u glasačku kutiju ispravan glasački listić

Poboljšati dizajn glasačkih listića za izbore za skupštine opština kako bi ih glasači lakše i bolje

razumeli. Poboljšati informisanje glasača o tome kako ispravno popuniti glasački listić.

• Birački spisak

Poboljšati tačnost biračkih spiskova i raspoređivanje birača po lokacijama za glasanje.

Posvetiti značajne napore brisanju preminulih osoba iz civilnih registara, i uspostaviti

jedinstven sistem adresa na Kosovu.

• Finansije kampanja

Na prikladan način sprovesti ispunjavanje zahteva o finansiranju kampanje putem

delotvornog izvršenja revizija finansija kampanje za kandidate na izborima. Mogla bi da se

posveti pažnja razmatranju pune revizije zakonskog okvira koji reguliše finansiranje

političkih partija i izbornih kampanja.

• Plaćeni termini emitovanja na medijima

Ograničiti količinu sponzorisanih političkih programa koji se emituju na elektronskim

medijima i obezbediti ravnopravne uslove za kandidate da mogu da kupuju plaćene termine

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 7 od 56

za emitovanje. Trebalo bi da se posveti pažnja regulisanju programa koje sponzorišu politički

kandidati slično plaćenim političkim reklamnim spotovima.

• Glasanje van Kosova

Trebalo bi da se razmotre dodatne zaštitne mere koje bi služile da sačuvaju integritet procesa

glasanja izvan Kosova.

• Proces žalbi i predstavki

Obezbediti i pružiti pravnu izvesnost za različite rokove za žalbe, kao i zakonsku mogućnost

da se podnese žalba ili predstavka u vezi sa konačnim rezultatima. Dozvoliti podnosiocima

žalbi dovoljno vremena da pripreme žalbu u vezi sa glasanjem i prebrojavanjem i da dostave

dokaze, kao i za IPŽP da preispita dokaze pre objavljivanja odluke.

UVOD

Na poziv predsednika Kosova od 25. aprila 2017. godine, EU je rasporedila Izbornu posmatračku

misiju (EOM) dana 12. septembra radi praćenja i posmatranja izbora za opštinske skupštine i za

gradonačelnike koji su bili raspisani za 22. oktobar 2017. godine, kao i za drugi krug izbora za

gradonačelnike koji je bio zakazan za 19. novembar 2017. godine. Na čelu EU EOM bio je g. Alojz

Peterle, poslanik Evropskog parlamenta i bivši premijer Slovenije. Misija se sastojala od glavnog

tima od osam analitičara, zatim 20 dugoročnih posmatrača (LTO) koji su bili prisutni od 19.

septembra, kao i 42 kratkoročna posmatrača (STO) koji su bili prisutni od 18. do 24. oktobra, uz

takođe i 30 STO-a, od 16. do 21. novembra. Pored ovoga, misiji se pridružilo i 38/15 lokalno

regrutovanih kratkoročnih posmatrača (LSTO).

Na sam dan izbora, EU EOM je ukupno rasporedio 109 posmatrača iz 26 zemalja članica EU i

Norveške i Švajcarske, tokom prvog kruga, a 72 posmatrača iz 25 zemalja članica EU i Norveške i

Švajcarske širom Kosova tokom drugog kruga izbora, kako bi dali ocenu celokupnog izbornog

procesa u odnosu na međunarodne i evropske standarde za demokratske izbore, kao i u odnosu na

zakone Kosova. Takođe, 38 posmatrača na dan 22. oktobra i 15 posmatrača na dan 19. novembra iz

diplomatskih predstavništava država članica EU i Norveške, kao i iz Kancelarije EU/EUSR,

pridružilo se misiji radi praćenja i posmatranja procesa i procedura na dan održavanja izbora. Na dan

izbora, 22. oktobra, posmatrači su posetili 466, a 19. novembra posetili su 292 biračka mesta radi

posmatranja glasanja i prebrojavanja glasova. LTO su ostali na terenu kako bi pratili procedure koje

se odvijaju posle izbornog dana i da bi posmatrali aktivnosti u Centru za prebrojavanje i rezultate u

Prištini. Veći deo glavnog tima otišao je 12. decembra, 5 dana nakon prvobitno zakazanog odlaska,

pošto su pratili procedure žalbi i predstavki u Prištini i Prizrenu. Preostala dva člana tima najzad su

otputovala 20. decembra, nakon ponovljenog drugog kruga glasanja na izborima za gradonačelnika

u opštini Istok.

EU EOM je ocenjivao celokupni izborni proces u odnosu na međunarodne i evropske standarde za

demokratske izbore, kao i u odnosu na zakone Kosova. EU EOM je nezavisan u svojim nalazima i

zaključcima i funkcioniše u skladu sa Deklaracijom o principima za međunarodno posmatranje

izbora.1

1 Mada je izveštaj preveden na albanski i srpski jezik, verzija na engleskom jeziku ostaje jedina zvanična verzija.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 8 od 56

EU EOM želi da iskaže da je zahvalan i da ceni kosovske organe vlasti, Centralnu izbornu komisiju,

Izborni panel za žalbe i predstavke, službu Javnog tužilaštva i druge institucije, policiju, političke

partije, medije i civilno društvo, zbog njihove saradnje i pomoći sve vreme tokom boravka misije.

EU EOM takođe iskazuje zahvalnost Kancelariji EU/EUSR, EULEX-u, KFOR-u, OEBS-u i

diplomatskim predstavništvima država članica EU i Norveške i Švajcarske.

POLITIČKO OKRUŽENJE

Izbori od 22. oktobra za skupštine opština i za gradonačelnike bili su drugi lokalni izbori održani u

svim opštinama na Kosovu posle sporazuma između Beograda i Prištine od 19. aprila 2013. godine,

i bili su organizovani nedugo nakon prevremenih parlamentarnih izbora od 11. juna 2017. Kosovski

birači bili su pozvani da izaberu gradonačelnike i odbornike opštinskih skupština putem

proporcionalnog sistema predstavljanja sa preferencijalnim glasanjem, u svih 38 opština na Kosovu.

Dva meseca nakon potvrđivanja rezultata parlamentarnih izbora, Alijansa Novo Kosovo (AKR)

istupila je iz predizborne koalicije u kojoj je bila sa Demokratskim savezom Kosova (LDK) i

Alternativom, i pridružila se Demokratskoj partiji Kosova (PDK), Alijansi za budućnost Kosova

(AAK), Inicijativi za Kosovo (NISMA), Srpskoj listi i nekolicini drugih političkih partija koje

predstavljaju nevećinske zajednice, kako bi formirali vladu, mada sa tesnom većinom. Pokret

Samoopredeljenje (VV), sa najvećim brojem poslanika u Skupštini, ostao je u opoziciji, kao i

dosadašnja vladajuća stranka LDK.

Glavni politički akteri

Od 91 političkog subjekta potvrđenog da se nadmeće na ovim izborima, 54 su bili albanski, 24 su bili

srpski, tri turska, tri goranska, tri bošnjačka, dva aškalijska, jedan egipćanski, jedan romski, uz 25

nezavisnih kandidata. Sve partije koje su zastupljene u Skupštini nadmetale su se nezavisno na ovim

opštinskim izborima, za razliku od parlamentarnih izbora, kada su bile formirane dve veće

predizborne koalicije. Mada su sve veće političke partije predstavile kandidate u većini opština širom

Kosova, većina njih usmerila je svoje resurse i ciljala je na odabrane opštine. PDK je predstavio 30

kandidata za gradonačelnike, AAK 25, Alijansa Novo Kosovo (AKR) 16 i NISMA 23. Opozicioni

Pokret Samoopredeljenje predstavio je 26 kandidata za gradonačelnike, a LDK 28. Ukupno 12

poslanika Skupštine nadmetalo se za položaj gradonačelnika: šest iz VV, dva iz PDK, jedan iz

NISMA, jedan iz Alternative, jedan iz LDK i jedan iz Nove demokratske stranke (NDS)2. Od ukupno

204 kandidata za gradonačelnike, bilo je samo osam žena, a tri od njih bile su iz redova PDK-a.

Od 38 trka za poziciju gradonačelnika, 19 kandidata je pobedilo u prvom krugu. LDK je osvojio četiri

pozicije gradonačelnika, AAK je osvojio dve, PDK i Turska demokratska partija Kosova (KDTP) po

jedno mesto. Srpska lista osvojila je devet od deset kosovskih opština sa srpskom većinom u prvom

krugu. Nezavisni kandidati Bekim Jašari (Jashari) i Rufki Suma osvojili su pozicije gradonačelnika

u Srbici, odnosno Elez Hanu. Više od dve trećine glasača na Kosovu izabralo je svog gradonačelnika

u drugom krugu, uključujući ovde i najveće opštine, Prištinu i Prizren.3 U drugom krugu, AAK je

osvojio pet gradonačelničkih mesta, PDK četiri, LDK tri, VV tri, dok su Srpska lista, Alternativa,

2 Član 9.3 Zakona o lokalnim izborima kaže da kandidat koji je izabran za gradonačelnika ne može da obavlja funkciju

narodnog poslanika u Skupštini Kosova niti odbornika u opštinskoj skupštini.

3 Dosadašnji gradonačelnik iz LDK u Peći pobedio je u prvom krugu.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 9 od 56

NISMA, AKR, Građanska inicijativa (GI) Narodna sloga – Parteš i Građanska inicijativa (GI)

Klokot-Vrbovac osvojili po jedno mesto gradonačelnika.4 Od osam žena koje su se nadmetale za

poziciju gradonačelnice, samo su dve kandidatkinje prošle u drugi krug, jedna u Đakovici i jedna u

Mitrovici (jug).

Od 2013. godine, Srpska lista dominira u političkom životu u sredinama na Kosovu sa većinskim

srpskim stanovništvom. Ova partija je predstavila kandidate za gradonačelnike u svih deset opština u

kojima Srbi predstavljaju većinu, i oni su imali tek ograničenu konkurenciju, osim u Mitrovici (sever),

Zvečanu, Klokotu i Partešu. Građanska inicijativa „Srbija, demokratija, pravda – Oliver Ivanović“

(GI-SDP Oliver Ivanović) imala je javnu podršku uglavnom u Mitrovici (sever) i u Zvečanu. Oliver

Ivanović se nadmetao sa dosadašnjim gradonačelnikom Goranom Rakićem iz Mitrovice (sever) koji

je trenutno lider Srpske liste. GI „Za naš Zvečan“ predstavila je kandidata za gradonačelnika Dragišu

Milovića i listu kandidata za opštinsku skupštinu u Zvečanu. Tri građanske inicijative kosovskih Srba

koje se po prvi put nadmeću u Klokotu, udružile su snage da bi se takmičile protiv Srpske liste:

Aktivna građanska inicijativa (AGI), Narodno jedinstvo (NJ) i GI Klokot-Vrbovac (GIKV) podržale

su lidera GIKV-a Božidara Dejanovića kao kandidata za predsednika opštine. Takođe, po prvi put

učesnik na opštinskim izborima, Građanska inicijativa „Narodna sloga“ predstavila je Nenada

Cvetkovića kao kandidata za predsednika opštine Parteš. Bivši lider Srpske liste Aleksandar

Jablanović osnovao je Partiju kosovskih Srba (PKS) i partija se nadmetala za gradonačelnika samo u

Leposaviću. Samostalna liberalna stranka (SLS), sa Slobodanom Petrovićem na čelu, vodila je

kampanje za opštinske skupštine u Gračanici i Štrpcu sa ukupno 68 kandidata za lokalne skupštine,

ali se nije takmičila za funkcije gradonačelnika u ovim opštinama. Progresivna demokratska stranka

(PDS), na čijem čelu je Nenad Rašić, učestvovala je u Gračanici i nekim selima u regionu Gnjilana,

sa samo jednim kandidatom za poziciju predsednika opštine u Ranilugu.

Za druge nevećinske zajednice glavni kandidati bili su VAKAT, koalicija četiri bošnjačke partije,

zatim Nova demokratska stranka (NDS), koja takođe predstavlja bošnjačku zajednicu, KDTP,

Kosovska nova romska partija (KNRP), Kosovska ujedinjena romska partija (PREBK), Jedinstvena

goranska partija (JGP) i Kosovska aškalijska demokratska partija (PDAK).

ZAKONSKI OKVIR

Zakonski okvir koji uređuje izbore na Kosovu pruža dovoljnu osnovu za održavanje demokratskih

izbora u skladu sa međunarodnim standardima. Relevantni delovi zakonodavstva na Kosovu su:

Ustav Kosova od 15. juna 2008. godine i Zakon o opštim izborima (ZOI), zatim zakon o lokalnim

izborima (ZLI) od 5. juna 2008, i Zakon o lokalnoj samoupravi (ZOLS) od 20. februara 2008. godine.

Relevantno sekundarno zakonodavstvo obuhvata Poslovnik o radu CIK-a, Poslovnik o radu IPŽP,

kao i 19 uredaba koje je CIK izdao 2013, 2015. i 2016. godine, a koje razrađuju principe koji su

sadržani u ZOI. Ostali važni zakoni koji su relevantni za izborni proces su Zakon o zaštiti i

promovisanju prava zajednica i njihovih pripadnika na Kosovu (ZZPPZ), Zakon o jezicima, kao i

Zakon o finansiranju političkih partija.

Kosovo nije potpisnik u paktovima i poveljama o ljudskim pravima. Član 22 Ustava, međutim, kaže

da više sporazuma i instrumenata relevantnih za izbore direktno važe na Kosovu, i u slučaju konflikta

4 Ponovljeni izbori održani su u Partešu za prvi krug i u Istoku za drugi krug.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 10 od 56

imaju prednost u odnosu na odredbe zakona i drugih akata javnih institucija5. Isto tako, Kosovo nije

potpisnik Evropske konvencije o ljudskim pravima (ECHR), ali član 53 Ustava obavezuje organe

vlasti da tumače ljudska prava i fundamentalne slobode garantovane zakonima i Ustavom u harmoniji

sa sudskim odlukama Evropskog suda za ljudska prava. Ne postoji, međutim, pravni lek koj je na

raspolaganju u ECHR u pogledu odlluka, akata i propusta kosovske izvršne vlasti i institucija. Dana

11. juna 2014. godine, Kosovo se pridružilo Venecijanskoj komisiji. Stoga, Kodeks dobre prakse u

izbornim stvarima Venecijanske komisije iz oktobra 2002. ima pojačan značaj kao referenca za

sprovođenje demokratskih izbora na Kosovu.

Od 2011, proces izbornih reformi bio je pokretan u nekoliko prilika, ali je zastao, navodno zbog

nedostatka političke volje i konsenzusa između partija. Od 2013. na Kosovu su bile tri EU EOM koje

su izdavale preporuke o tome kako izvršiti reformu izbornog procesa kako bi se on u potpunosti doveo

u liniju sa međunarodnim i evropskim standardima. Ove preporuke sadrže, između ostalog,

poboljšanje tačnosti biračkih spiskova, obezbeđivanje zakonske doslednosti za pravila u vezi sa

izbornom kampanjom, poboljšanje transparentnosti finansiranja kampanja, delotvorno obezbeđivanje

ispunjavanja zahteva u vezi sa finansiranjem kampanja, regulisanje TV programa koje sponzorišu

političke partije, kao i produžavanje rokova za podnošenje i za odlučivanje o izbornim žalbama. Niti

jedna od ovih preporuka koje zahtevaju promene u zakonskom okviru nije implementirana.

Praznine u ZOI popunjene su odredbama CIK-ovih 19 uredbi, kao i Poslovnikom o radu IPŽP. Sve

ovo treba da bude regulisano zakonom, pošto se bave krucijalnim aspektima izbornog procesa. Ovde

spadaju procedure u Centru za prebrojavanje i rezultate (CPR), koje su obrađivane samo u uredbama

CIK-a br. 6 i br. 9. Procedure i kriterijumi za odlučivanje o poništavanju izbornih rezultata i nalaganju

ponovnog glasanja su nejasni u ZOI i samo su površno regulisani u uredbama CIK-a br 6 i br. 9.

Najzad, ZOI u kombinaciji sa zakonom o svojim izmenama i dopunama je konfuzan za čitanje u

pogledu rokova za podnošenje žalbi i ne daje praktično nikakve smernice oko neophodnog

minimalnog sadržaja ovih žalbi. Ova pravila nalaze se u Poslovniku o radu IPŽP-a, gde se daju

neophodni detalji.

Izborni sistem

Lokalni izbori na Kosovu održavaju se svake četiri godine radi biranja gradonačelnika i odbornika u

opštinskim skupštinama. Gradonačelnici se biraju direktno po dvokružnom većinskom sistemu.

Kandidat postaje izabrani gradonačelnik ako osvoji više od 50 procenata plus jedan od ukupno

važećih glasova u opštini. U opštinama gde nijedan kandidat ne dobije potrebnu apsolutnu većinu

glasova, održava se drugi krug izbora, četiri sedmice nakon prvog kruga, gde učestvuju dva kandidata

koji su osvojili najveći broj glasova u prvom krugu. Kandidat koji osvoji većinu glasova u drugom

krugu je izabrani gradonačelnik.

Odbornici opštinske skupštine biraju se po proporcionalnom sistemu. Svaka od 38 opština predstavlja

jednu izbornu jedinicu i broj odborničkih mesta varira od 15 do 51, u srazmeri sa brojem stanovnika

u opštini. Politički subjekti su navedeni na otvorenoj listi na glasačkom listiću, gde glasači označavaju

željeni politički subjekat i dodeljuju jedan preferencijalni glas kandidatu sa liste istog političkog

subjekta. Preferencijalni glasovi koje osvoje kandidati iz svakog političkog subjekta se prebrojavaju

5 Sledeći akti sadrže odredbe koje su relevantne za izborni proces: Univerzalna deklaracija o ljudskim pravima, Evropska

konvencija za zaštitu ljudskih prava i fundamentalnih sloboda i njeni Protokoli, Međunarodna povelja o građanskim i

političkim pravima i njeni Protokoli, Okvirna konvencija Saveta Evrope za zaštitu nacionalnih manjina, Konvencija o

eliminaciji svih oblika rasne diskriminacije, Konvencija o eliminaciji svih oblika diskriminacije protiv žena.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 11 od 56

zasebno, osim za nosioca liste koji automatski dobija sve glasove koji su dati dotičnom političkom

subjektu.

Rodna kvota zahteva od političkih subjekata da na listu uključe najmanje 30 procenata pripadnika

manje zastupljenog pola. Među mestima dodeljenim političkom subjektu, pol koji je osvojio manje

odborničkih mesta dobija najmanje 30 procenata od ukupnog broja oborničkih mesta koje je osvojio

taj politički subjekat.

Izborna prava

Zakonski okvir pruža inkluzivnu definiciju kvalifikovanosti glasača. Univerzalno pravo glasa

garantuje član 45 Ustava, koji kaže da „svaki građanin (...) koji je napunio osamnaest godina starosti,

makar i na sam dan izbora, ima pravo da bira i da bude biran, osim ako je to pravo ograničeno

odlukom suda.“

ZOI ide i dalje od toga, međutim, čak i kada se čita u konjunkciji sa drugim relevantnim

zakonodavstvom, kao što su Zakon o civilnim registrima i Zakon o državljanstvu, nedoumice i

dvosmislenosti i dalje postoje. Izgleda da je generalna namera ovog pravnog korpusa da glasačku

kvalifikovanost učini inkluzivnom, tako da ne samo državljani, nego svaka osoba od 18 godina

starosti koja bi bila kvalifikovana da bude državljanin Kosova, čak i ako to faktički nije, dobije pravo

da glasa. Ovo važi za sve one potencijalne glasače koji, zbog istorijskih doigađaja i kretanja

populacije tokom poslednjih decenija, nisu državljani Kosova. Prema članu 5 ZOI, lice je

kvalifikovano da glasa ukoliko je registrovano kao građanin Kosova u Centralnom civilnom registru,

ili ako je to lice bilo stanovnik Kosova na dan 1. januara 1998. godine, ili ako je steklo status izbeglice

na dan ili posle 1. januara 1995. godine, i kvalifikovano je da se upiše u Civilni registar kao stalni

stanovnik Kosova.

Restrikcije u vezi sa kvalifikovanošću za glasanje u ZOI obuhvataju slučajeve kada je lice proglašeno

mentalno nesposobnim putem pravosnažne sudske odluke, ili služi kaznu koju je izrekao

Međunarodni krivični tribunal za bivšu Jugoslaviju (MKS – ICTY), ili je lice pod optužnicom MKS-

a i nije se povinovalo nalogu da pojavi pred Tribunalom.

Ovaj široki koncept kvalifikovanosti za glasanje se sve više ograničava pitanjem koji dokumenti su

prihvatljivi za identifikovanje glasača na dan izbora. ZOI i uredbe CIK-a kao validne dokumente

navode važeći pasoš, važeću ličnu kartu, važeću putnu ispravu, važeću legitimaciju interno raseljenog

lica (IRL) ili važeću izbegličku legitimaciju, bez preciziranja porekla dokumenata; takođe i važeću

kosovsku vozačku dozvolu. Činjenica da je kosovsko poreklo naznačeno samo za vozačku dozvolu

može da vodi zaključku da ostali važeći dokumenti mogu da imaju različito poreklo. U aneksu

Priručnika za glasanje i prebrojavanje glasova, na ovaj spisak je dodata lična karta koju je izdala

Misija privremene administracije Ujedinjenih nacija na Kosovu (UNMIK), postavljajući pitanja o

korišćenju ličnih karata iz drugih država u svrhu identifikacije.

Za uslovne glasače koji se ne nalaze na konačnom biračkom spisku (KBS) biračkog centra (BC),

izbor prihatljivog identifikacionog dokumenta (ID) je već bio jasno ograničen skorašnjom

jurisdikcijom na identifikacione dokumente koje je izdalo Ministarstvo unutrašnjih poslova Kosova.6

6 Dana 2. jula 2017. IPŽP je odbio kao neosnovanu žalbu Srpske liste uloženu protiv CIK-ove odluke da ne uključi 1,200

uslovnih glasova u konačne rezultate parlamentarnih izbora. IPŽP je procenio da se uslovno glasanje razlikovalo od

regularnog glasanja u tome što je glasačima bilo dozvoljeno da glasaju čak i ako njihovo ime nije pronađeno u KBS-u

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 12 od 56

Sagovornici su rekli EOM-u da će ovo biti poslednji izbori gde će identifikacioni dokumenti koji su

izdati izvan Kosova biti prihvaćeni u svrhu identifikacije. Ovo - i novo tumačenje oko

identifikacionih dokumenata potrebnih za uslovno glasanje – pokreće pitanje dostupnosti kosovskih

identifikacionih dokumenata. EOM je dobijao izveštaje, naročito, ali ne isključivo, iz četiri severne

opštine, o poteškoćama za pripadnike nevećinskih (naročito kosovske srpske i romske, aškalijske i

egipćanske) zajednica da potvrde status stanovnika i da dobiju kosovske lične karte. Ovo je istina za

povratnike, a takođe i za ljude koji nikada nisu imali (kosovsku ili) ličnu kartu UNMIK-a, što i nije

bilo neophodno do sada za mnoge kosovske Srbe koji žive u severnim opštinama, niti za pripadnike

zajednice RAE kojima je bilo lakše da se registruju u srpskom sistemu. Moguće je da postojeći

problemi imaju veze sa nedostatkom obučenosti odgovarajućih institucija od kada je novo

Administrativno uputstvo stupilo na snagu 22. jula 2017, ali bi trebalo da se prati situacija, tako da se

gleda da se obezbedi dostupnost neophodne dokumentacije za registrovanje u BS i za glasanje.

Kvalifikovanost kandidata

Lice čije ime se pojavljuje na biračkom spisku je kvalifikovano da se registruje kao kandidat, ali ZOI

ograničava ovo pravo preko pozivanja na prilično veliki broj kategorija lica kao što su npr. pripadnici

oružanih snaga, policija, sudije i tužioci, članovi bilo kojeg izbornog upravljačkog tela i diplomate.

Za kandidate koji su trenutno učesnici u krivičnom postupku, zakon poštuje pretpostavku nevinosti

sve dok osoba ne bude proglašena krivom od strane suda. Lice koje je pravosnažnom odlukom suda

proglašeno krivim za krivično delo u prethodne tri godine; ili koje nije platilo kaznu koju su izrekli

CIK ili IPŽP; ili koje nije ispoštovalo naredbu ili nalog IPŽP-a, nije kvalifikovano kao kandidat prema

zakonu. Za lica za krivičnim presudama, Vrhovni sud je tokom procesa registracije kandidata za ove

izbore zaključio da je ovo ograničenje neustavno. Niko ko je već član drugog izbornog zakonodavnog

tela (kao što je Skupština Kosova) ne može da zauzme poslaničko mesto u opštinskoj skupštini. Lice

mora da se odrekne jednog od ovih mandata.

Ostala prava i slobode relevantni za izbore

Ustavom je predviđen princip ravnopravnosti pred zakonom za sve pojedince i poštovanje za sva

međunarodno priznata fundamentalna prava i slobode, kao i zaštita prava i učestvovanja za sve

zajednice i njihove pripadnike. Svako lice uživa pravo na jednaku zakonsku zaštitu bez diskriminacije

po bilo kom osnovu, a fundamentalna prava i slobode mogu se ograničiti samo zakonom.

Zakonske odredbe takođe daju prava i slobode od suštinske važnosti za podobno okruženje. Ustav

sadrži garancije za: slobodu izražavanja, uključujući i pravo da se distribuiraju i primaju informacije

i mišljenja bez ometanja; slobodu mirnog okupljanja, slobodu udruživanja - uključujući i pravo na

osnivanje organizacije bez potrebe za dozvolom kao i osnivanje profesionalnih sindikata; slobodu

biračkog centra, ukoliko su kod sebe imali identifikacioni document izdat od strane Ministarstva unutrašnjih poslova

Kosova.

Ovu odluku je naknadno potvrdio Vrhovni sud. Ni IPŽP, ni Vrhovni sud nisu ponudili nikakvo objašnjenje za to zašto se

odredbama Zakona o opštim izborima (ZOI) zahteva da identifikacioni document bude izdat od strane Ministarstva

unutrašnjih poslova Kosova. Međutim, to je trenutna interpretacija zakona i oko 130.000 glasača koji su se registrovali u

biračkom spisku sa UNMIK-ovim ličnim kartama više neće moći da glasaju uslovno, ukoliko takođe ne poseduju

kosovsku ličnu kartu, i ako im je bilo dozvoljeno da glasaju regularno na ovim izborima. Lične karte izdate od strane

drugih zemalja su i dalje važeće u svrhu identifikacije za glasanje van Kosova.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 13 od 56

kretanja - svi građani imaju pravo da se slobodno kreću širom teritorije i da izaberu mesto stanovanja;

i slobodu i pluralizam medija i zabranu cenzure.

ATMOSFERA KAMPANJE

Izborna kampanja odigrala se u mirnoj atmosferi pred oba kruga izbora u najvećem delu Kosova,

izuzev nekih opština sa većinskim srpskim stanovništvom. Kandidati su kao prioritet postavili

kampanje od-vrata-do-vrata, skupove manjih dimenzija skrojene za specifične grupe glasača i

upotrebu društvenih mreža, uz organizovanje mitinga pred kraj izborne kampanje. Kandidati su u

najvećoj meri bili u stanju da prenesu svoje poruke biračima slobodno i generalno su se uzdržavali

od koriščenja zapaljivog rečnika i izražavanja.Većina političkih subjekata vodila je kampanje sa

opštim porukama o zdravstvenoj nezi, obrazovanju, nezaposlenosti i lokalnoj infrastrukturi, bez većih

razlika između takmaca i sa ograničenim političkim sadržajem.

Zakonski okvir obezbeđuje jednakost mogućnosti za sve koji se nadmeću u izbornoj kampanji.

Kodeks ponašanja za političke subjekte, njihove pristalice i kandidate zabranjuje korišćenje javnih

resursa u svrhu kampanje, kao i zastrašivanje glasača. Izborna Uredba br. 13/2013 o izbornoj

kampanji i obaveštenjima o političkim događajima postavlja pravila za postavljanje i isticanje

izbornog materijala i održavanje javnih događaja i skupova, kao i za učestvovanje određenih

kategorija službenika javnih institucija u kampanji. Pravilima o kampanji nedostaje jasnoća u vezi sa

tim koje aktivnosti se smatraju za kampanju, pa su stoga zabranjene za javne službenike kada

nastupaju u službenom svojstvu, i ovo je jasno u neskladu sa relevantnim međunarodnim

standardima.7 Slično ovome, postoje važna pravila za kampanju kao što su ona koja se odnose na

najavu i prijavljivanje održavanja političkih događaja, kojima se bave samo uredbe CIK-a. Mada ova

pravila nisu previše restriktivna, ovakve fundamentalne stvari koje se tiču prava na održavanje

političkih skupova treba da budu obrađene u zakonu, a ne da budu ostavljene CIK-u da ih reguliše za

svake izbore.

Politički subjekti su se generalno povinovali pravilima kampanje utvrđenim u zakonodavnom okviru.

Kazne koje je IPŽP izrekao političkim subjektima iznosile su ukupno 257.350 evra, što je iznos koji

je značajno niži u poređenju sa prethodnim izbornim ciklusima. Većina kazni imala je za predmet

manje prekršaje u vezi sa postavljanjem izbornog materijala na mestima gde je to bilo zabranjeno ili

se radilo o prisustvu maloletnika u kampanji, a samo nekoliko se odnosilo na zapaljivo izražavanje

ili druge ozbiljnije prekršaje. Mnogi sagovornici kritikovali su pravila kampanje u vezi sa

uključenošću dece, i to zbog nedostatka jasnoće.

Političke partije nisu tokom kampanje u svoje prioritete uvrstile učestvovanje žena. Žene su generalno

bile nedovoljno zastupljene u publici u događajima iz kampanje i dobile su tek ograničenu podršku

svojih partija da se nadmeću na izborima. Izborni manifesti većine političkih subjekata pružali su

malo detalja o konkretnim politikama koje bi ohrabrivale veće angažovanje žena u javnom životu.

Osobe sa invaliditetom bile su nedovoljno predstavljene u aktivnostima kampanja, uz to da je njihov

pristup događajima iz kampanja bio faktički ograničen. Izborni manifesti većine političkih subjekata

nisu sadržali skoro ništa o detaljima politika u vezi sa olakšavanjem javnog angažovanja osoba sa

7 Zajedničke smernice za prevenciju i reagovanje na zloupotrebu administrativnih resursa tokom izbornih procesa,

Venecijanska komisija i OEBS/ODIHR, 2016.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 14 od 56

invaliditetom u javnom životu. Štaviše, većina političkih subjekata nije za ove izbore izašla sa

kandidatima sa invaliditetom na svojim listama.

Prvi krug izbora za gradonačelnike i izbora za opštinske skupštine, 22. oktobar 2017.

Sveukupno, atmosfera je bila mirna i kampanja nije bila upadljivo glasna u oblastima sa većinskim

albanskim stanovništvom, uz to da se intenzitet aktivnosti pojačao u završnoj nedelji pred dan izbora.

Kampanja u krajevima sa većinskim albanskim stanovništvom bila je u najvećoj meri vođena u skladu

sa zakonskim zahtevima i kandidati su generalno bili u stanju da slobodno vode svoje kampanje.

Međutim, posmatrači iz EU EOM propratili su izolovane slučajeve zastrašivanja glasača i kandidata

u nekima od ovih zajednica, uključujući ovde i izveštaje o tome da su javni službenici, kao što su

nastavnici i zdravstveni radnici, bili pod pritiscima da podrže određene kandidate ili su pak bili

sprečavani da uzmu učešće u aktivnostima kampanje. U Mališevu, nastavnici i zaposleni u drugim

javnim institucijama bili su pod pritiscima ne samo da podrže kandidata NISMA, već takođe i da daju

ostavke na članstvo u drugim partijama. Pored ovoga, glasači i kandidat u goranskoj zajednici u

Dragašu bili su predmet pritisaka i zastrašivanja od strane predstavnika iz takozvanog srpskog

paralelnog sistema8, gde je bila uključena i Jedinstvena goranska partija (JGP). Ovo je naročito

pogađalo zaposlene u školama.

Atmosfera kampanje za prvi krug izbora bila je narušena dubokim obrascem zastrašivanja u većini

kosovskih srpskih sredina, gde su meta bili politički subjekti i glasači koji nisu uz Srpsku listu. Ovo

je obuhvatalo pritiske na pojedinačne kandidate da se povuku i ograničavalo je političku

konkurenciju, što pokreće pitanja o sveukupnom demokratskom procesu u ovim krajevima. Nekoliko

kandidata političkih subjekata koji nisu iz Srpske liste povuklo se iz izborne trke navodno kao rezultat

ovog zastrašivanja. Glavne opozicione partije, uključujući ovde i SLS i PKS nisu nominovale

kandidate za gradonačelnika u većini kosovskih opština sa srpskom većinom.9

EU EOM dobijao je izveštaje o institucijama koje funkcionišu u okviru takozvanog srpskog

paralelnog sistema u Klokotu i Ranilugu, koje su bile upletene u pritiske i otpuštanja sa posla

kandidata koji nisu bili uz Srpsku listu, kao i članova njihovih porodica. Najteži slučajevi

zastrašivanja u koje su uključeni kandidati koji nisu uz Srpsku listu retko su bili prijavljivani

kosovskom pravosudnom sistemu. Ove široko rasprostranjene tvrdnje o pritisku i zastrašivanju

kandidata, zajedno sa pritiskom i zastrašivanjem glasača, imale su negativan uticaj na kampanju u

ovim mestima, a sve to povrh već postojećeg nepoverenja građana u izborni proces i pominjanu

zabrinutost u vezi sa sposobnošću glasača da uspostave svoje mišljenje i daju svoje glasove bez straha

od odmazde, što se sve kosi sa evropskim i međunarodnim standardima.10 Atmosfera kampanje bila

je naročito napeta na severu, sa više incidenata u kojima su učestvovali članovi PKS-a i Srpske liste

u Leposaviću.

Posmatrači iz EU EOM dobijali su izveštaje o zloupotrebama javnih resursa u ograničenom broju

slučajeva u Vitini, Klokotu i Zvečanu. Mnogi lideri političkih subjekata izraženo su učestvovali u

8 Vlada Srbije pokriva troškove funkcionisanja paralelnog administrativnog sistema, sa fokusom na zdravstvo i

obrazovanje.

9 Desili su se nasilni incidenti, uključujući i paljenje automobila Olivera Ivanovića i Dragiše Milovića u Mitrovici (sever)

pre zvaničnog početka kampanje.
10 Zajedničke smernice za prevenciju i reagovanje na zloupotrebe administrativnih resursa tokom izbornih procesa,

Venecijanska komisija i OEBS/ODIHR, 2016.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 15 od 56

kampanji, dajući podršku svojim lokalnim kandidatima. Zatim, premijer je učestvovao u kampanji uz

kandidate AAK-a za funkciju gradonačelnika, obećavajući novčane fondove za lokalne projekte

ukoliko ovi kandidati budu izabrani.

Drugi krug izbora za gradonačelnike, 19. novembar 2017.

Političko okruženje u većem delu Kosova nakon dana opštinskih izbora i prvog kruga izbora za

gradonačelnike bilo je mirno. Političke partije su prihvatile rezultate, ali su neki postavljali pitanja u

vezi sa velikim brojem nevažećih listića, nepreciznostima u biračkom spisku, neprikladnim

ponašanjem biračkog osoblja tokom procesa glasanja i prebrojavanja glasova, zatim o pomognutom

glasanju, slučajevima kupovine glasova i kontinuiranog pritiska na glasače, što je naročito pogađalo

nevećinske zajednice.11

Sa kampanjama se nastavilo odmah nakon dana izbora, mada na malo više uzdržan način, uglavnom

aktivnostima od-vrata-do-vrata i direktnim kontaktom sa glasačima na privatnim lokacijama, gde se

ciljalo na specifične grupe glasača, kao što su žene, omladina i preduzetnici. Zvanična kampanja tekla

je tokom perioda od 13 – 17. novembra. Većina političkih subjekata vodila je kampanje sa

ograničenim resursima i prioritet u potrošnji stavili su na sponzorisane TV programe, postere i

organizovanje skupova manjih dimenzija sa biračima. Kandidati su bili u stanju da kampanju

sprovode slobodno i generalno su se uzdržavali od korišćenja neprikladnog i zapaljivog izražavanja.

Većina političkih subjekata započela je kampanju manjim skupovima i organizovali su mitinge tek u

završnim danima, sa porukama o zdravstvu, obrazovanju, nezaposlenosti i lokalnoj infrastrukturi.

Kao i u prvom krugu, poruke iz kampanje bile su veoma uopštene, bez većih razlika između samih

kandidata, i nedostajao je politički sadržaj.

EU EOM je primetio povišene tenzije u nekoliko opština gde su kandidati ušli u drugi krug sa vrlo

malim razlikama, kao na primer u Đakovici i u Mitrovici (jug), gde su kandidati optuživali jedan

drugog da vrše nekorektne pritiske na glasače. Dotadašnji gradonačelnik Mitrovice (jug) optužio je

svog konkurenta za nepoštene taktike u kampanji, uprkos činjenici da su obe njihove partije članice

vladajuće koalicije. Posmatrači iz EU EOM informisani su da su predstavnici nevećinskih zajednica

kao što su Romi, Goranci, Aškalije i Egipćani i dalje podvrgnuti pritiscima i zastrašivanju. U Prištini

su posmatrači zapazili agresivnu političku retoriku, gde su se dva kandidata služila međusobnim

ličnim optužbama, umesto da diskutuju o sadržaju i materiji njihovih politika i izbornih platformi.

Kandidati su se genaralno pridržavali zakonskih uslova za vođenje kampanje. Međutim, posmatrači

EU EOM dobijali su izveštaje o slučajevima kupovine glasova u Partešu i Đakovici. Neki sagovornici

su rekli da je kupovanje glasova postalo ukorenjeni deo lokalne političke kulture, navodeći da je

prihvatanje novca ili drugih beneficija u zamenu za glasove obrazlagano nedostatkom drugih prilika

i mogućnosti, naročito u nevećinskim zajednicama kao što su Romi, Egipćani i Aškalije. Ovo utiče

na slobodu birača da formiraju svoje mišljenje, što je u suprotnosti sa principom prava na slobodu

glasa u evropskim i međunarodnim standardima i može da umanji sveukupno poverenje građana u

izborni proces.12 EU EOM je takođe dobijao izveštaje o zloupotrebama javnih resursa od strane PDK-

11 Prema izveštajima EU posmatrača, VAKAT je nastavio da tvrdi da se vrši pritisak na glasače koji žive u goranskim

sredinama.

12 Međunarodni pakt o građanskim i političkim pravima; Venecijanska komisija, Kodeks dobre prakse u izbornim

stvarima, Izveštaj obrazloženja, CDL-AD(2002)23rev

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 16 od 56

a u Klini i LDK-a u Podujevu u jednom broju slučajeva. Bilo je i tvrdnji da je AAK koristio izdavanje

državno finansiranih sertifikata za ratne veterane kako bi uticao na glasače u Klini, Istoku i Orahovcu.

Atmosfera u zajednicama kosovskih Srba u Partešu i Klokotu bila je polarizovana, ali bez većih

incidenata. Predstavnici GI Narodna sloga i Srpske liste u Partešu optuživali su jedni druge za

kontinuirano kupovanje glasova i vršenje pritiska na njihove pristalice. Uprkos zastrašivanju

kandidata za predsednika opštine iz GI Klokot/Vrbovac i njegovih pristalica tokom perioda

kampanje, on je na kraju pristupio Srpskoj listi, malo pre samih izbora i nakon što je dobio zvaničnu

podršku od svog rukovodstva. Ovo je imalo uticaj na političku konkurenciju koja je nastavljena

između frakcija u Srpskoj listi, a oba kandidata su pojačala intenzitet svojih napora da ubede albanske

glasače da glasaju za njih.

FINANSIRANJE KAMPANJE

Zakon o opštim izborima, Zakon o finansiranju političkih partija br. 03/L-174 i nekoliko uredaba

CIK-a o finansiranju kampanje pružaju zakonski okvir koji reguliše izvore prihoda i troškove

političkih subjekata.13 Zakonski okvir ima za cilj da izravna teren za izbornu utakmicu tako što će

postaviti limite za potrošnju i obavezu obelodanjivanja finansija, kao i procedure revizije i kazne.

Izvori finansiranja političkih subjekata su javni fondovi kao i donacije pojedinaca i pravnih lica.

Zakon uređuje raspodelu javnih fondova za političke subjekte za izborne kampanje, dok uredbe CIK-

a dodaju detaljnije odredbe o ograničenjima za potrošnju, obelodanjivanje finansija i procedure

revizije. Isti zakon postavlja kriterijume prema kojima se 90 procenata od ovih fondova dodeljuje

političkim subjektima koji su zastupljeni u Skupštini, na osnovu broja poslaničkih mesta u

prethodnom mandatu, dok je deset procenata proporcionalno dodeljeno ostalim političkim subjektima

koji su registrovani i potvrđeni od strane CIK-a da učestvuju na izborima. Skupština Kosova može

da raspodeli i dodeli dodatne javne fondove za izborne kampanje, ali da to ne prelazi 0,05% budžeta.

Skupština od 2013. godine nije dodeljivala dodatne javne fondove političkim subjektima. Štaviše,

zakonu nedostaju kriterijumi za raspodelu javnih fondova za političke subjekte koji nisu zastupljeni

u Skupštini. Odsustvo dodatnih javnih fondova za ove lokalne izbore ograničilo je opcije u

kampanjama, naročito za manje partije i one koje predstavljaju nevećinske zajednice.

Izborno pravilo br. 12/2013 postavlja ograničenje za troškove za svaki politički subjekat na 0,5 evra

po svakom registrovanom biraču i stoga varira u zavisnosti od veličine opštine. Zakon dalje

pojašnjava izvore prihoda, postavljajući maksimum za donacije na 2.000 evra godišnje po jednom

fizičkom licu, i 10.000 evra godišnje po jednom pravnom licu.

Politički subjekti su objavili planove da vode kampanje sa malim budžetom za ove izbore za

gradonačelnike i za skupštine opština. Posmatrači iz EU EOM su informisani da glavne partije troše

svoje fondove za kampanju na političko reklamiranje i sponzorisane programe u medijima. Nasuprot

ovome, informacije koje su prikupile organizacije civilnog društva ukazuju da je većina sredstava za

kampanju potrošena na javne događaje, Internet medije i reklamiranje na društvenim mrežama.14

13 Izborno pravilo br. 12/2013 O ograničenju potrošnje u kampanji i finansijskom obelodanjivanju i Izbrona uredba br.

14/2015 O finansiranju političkih subjekata i sankcijama.

14 Nije postojalo sistemsko praćenje i nadgledanje finansiranja kampanja za opštinske izbore. Kosovski demokratski

institut (KDI) distribuirao je upitnik političkim subjektima na početku kampanje, sa pitanjima o njihovoj planiranoj

potrošnji za kampanju.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 17 od 56

Mnogi kandidati dobili su finansijsku podršku od svojih partija, međutim troškove kampanje su

delimično pokrivali i sami kandidati.

U skladu sa Izbornim pravilom br. 12/2013, svaki politički subjekat koji je potvrđen za učestvovanje

na izborima treba da dostavi, ne kasnije od 45 dana nakon dana izbora, izveštaj o obelodanjivanju

finansija kampanje koji pokriva period počev od dana kada su izbori raspisani pa do dana izbora.15

Izveštaj podnose politički subjekti Kancelariji za registraciju i potvrđivanje političkih partija CIK-a

(KRPPP). Međunarodni standardi zahtevaju da se izveštaji o finansijama kampanje podnesu u roku

od ne više od 30 dana nakon izbora. Ovi izveštaji treba da se zahtevaju ne samo od partije kao celine,

već takođe i od individualnih kandidata i lista kandidata.16

Od 2013. godine, odgovornost za reviziju izveštaja snosi Skupština Kosova, koja sistematski ne

uspeva da izabere revizore, ostavljajući tako zakonski uslov za transparentnost i odgovornost u

velikoj meri neostvaren. Izveštaji grupa iz civilnog društva povezuju ovo sa nedostatkom političke

volje političkih partija zastupljenih u Skupštini.17

Potencijalni pozitivan efekat postojećeg zakonskog okvira se podriva zbog ograničenog opsega

finansijske revizije. Ovo je pogoršano i internim praksama političkih partija. Prilikom prethodnih

izbora, većina partija nije obelodanila obimne izveštaje o kampanji na svojim Internet stranicama,

pozivajući se na zakonsku odredbu koja zahteva javno objavljivanje samo nakon što se sprovede

revizija. Sa pozitivne strane, nakon parlamentrarnih izbora u junu mesecu, politički subjekti kao što

su LDK i Samoopredeljenje objavili su svoje finansijske izveštaje na svojim Internet stranicama,

mada bez iznošenja informacija o svojim donacijama. Odsustvo provere se od strane organizacija

civilnog društva naširoko doživljava kao problem i postavljaju se pitanja o potrošnji koja prelazi

granicu postavljenu zakonom, kao i o prihvatanju neupisanih donacija, naročito onih usmerenih

individualnim kandidatima.

U nedostatku sistemskog praćenja i nadgledanja finansiranja kampanje i to od strane nezavisnih

institucija kao što su organizacije civilnog sdruštva, kao i bez delotvornih mehanizama za nadzor od

strane javnih institucija, teško je identifikovati nedostatke u finansijskim izveštajima o kampanji, pa

zakonski zahtevi za transparentnošću i odgovornošću ostaju u najvećoj meri neostvareni. 18

MEDIJI

Medijski pejzaž

Kosovo ima koristi od pluralističnog i živahnog medijskog okruženja. Glavni izvori informacija su

televizija i Internet i društvene mreže. Trenutno postoje 71 TV kanal i 83 radio stanice, čiji se

programi emituju preko tzv. zemaljske mreže ili putem kablovskih mreža. Javni emiter, Radio

Televizija Kosova (RTK) sastoji se od četiri TV kanala i dve radio stanice. Pored prvog javnog TV

15 Član 3.2 Izborne uredbe br. 15/2013 o vanrednim i prevremenim izborima.

16 Venecijanska komisija i OEBS/ODIHR, Smernice o regulisanju političke partije, 2011.

17Evropska komisija se osvrnula na ova pitanja u izveštaju za Kosovo iz 2015, u okviru odeljka o borbi protiv korupcije.

Dana 19. oktobra Skupština je izabrala revizore i proces revizije je u toku.

18 NVO-i nisu sprovodili sistemsko praćenje finansiranja kampanja za opštinske izbore; Kosovski demokratski institut

(KDI) je na početku kampanje političkim subjektima distribuirao upitnik sa pitanjima o njihovom planiranom budžetu i

dobijene su povratne informacije.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 18 od 56

kanala, RTK1, tu su i četiri privatna TV kanala koji imaju relevantnu publiku: RTV21, Kohavision

(KTV), Klan Kosova i TV Dukagjini.

Internet mediji i društvene mreže profitiraju od velikog prodora Interneta na Kosovu i predstavljaju

važan izvor informacija, naročito za brojne sektore mlade populacije. Gazetaexpress.com i

telegrafi.com su najpopularniji mediji za Internet vesti, dok je Facebook vodeća društvena mreža.

Trenutno se izdaje samo pet dnevnih štampanih novina, mada sa veoma ograničenim tiražima, i oni

održavaju i olakšavaju javnu debatu, naročito najugledniji dnevni list među njima, Koha Ditore.

Kosovski medijski pejzaž ostaje podeljen između zajednica koje govore različite jezike, albanski i

srpski. Glavni javni TV kanal, RTK1, emituje program uglavnom na albanskom jeziku, dok RTK2

emituje na srpskom i drugim jezicima manjina preko kablovske mreže, ali nije dostupan u četiri

severne opštine. Zajednice sa većinskim srpskim stanovništvom se prema izveštajima uglavnom za

svoje informisanje oslanjaju na lokalne emitere na srpskom jeziku ili na glavne TV kanale iz Srbije,

koji su lako dostupni preko kablovske TV/mreže.

Medijski zakonski okvir i sloboda medija

Zakonodavstvo pruža zdrav okvir za slobodu medija. Ustav Kosova garantuje „slobodu i pluralizam

medija“ i zabranjuje cenzuru. Klevete i vređanje nisu krivična dela i zakonski okvir sadrži zakone o

zaštiti novinarskih izvora i obezbeđuje pristup javnim informacijama.19 Asocijacija novinara Kosova

(ANK) i Udruženje novinara Srbije na Kosovu (UNS) su glavna tela koja predstavljaju interese

kosovskih novinara.20 ANK se pokazao kao aktivan takođe i tokom izbornog perioda.21 Sagovornici

iz medija su takođe rekli da su generalno bili u stanju da svoj profesionalni posao obavljau slobodno,

ali i dalje se dešavaju pretnje novinarima i, uprkos postojećem zakonskom okviru, njivovo trenutno

krivično gonjenje i istraga od strane pravosuđa su povremeno spori i nedelotvorni.

Javni emiter je regulisan Zakonom o Radio televiziji Kosova – RTK (2012). Članove Odbora RTK

bira Skupština Kosova, a RTK se u najvećoj meri oslanja na budžet koji dodeljuje Skupština, što

prema sagovornicima EU EOM-a ometa njegovu punu nezavisnost od političkih uticaja.22 Privatni

elektronski mediji su regulisani podzakonskim aktima koje donosi Nezavisna komisija za medije

(NKM), regulatorno telo za medije. Zakon o Nezavisnoj komisiji za medije (2012) definiše njene

odgovornosti, koje obuhvataju regulisanje opsega frekvencija za emitovanje, izdavanje licenci za

privatne i javne emitere, uspostavljanje i implementiranje politika emitovanja, kao i sankcionisanje

emitera koji se ne pridržavaju zakona. Sedam članova Nezavisne komisije za medije i trojicu sudija

iz njenog Odbora za žalbe imenuje Skupština Kosova. Trenutno postoji jedno nepopunjeno mesto u

Odboru za žalbe, a s obzirom na to da odluke Odbora za žalbe treba da se donose većinom glasova,

19 Građanski zakon protiv kleveta i uvreda (2012), Zakon o zaštiti novinarskih izvora (2013), Zakon o pristupu javnim

informacijama (2010).

20 Udruženje novinara Srbije na Kosovu (UNS) je ogranak Udruženja novinara Srbije.

21 ANK je zabeležio četiri pretnje i napada na novinare tokom izbornog perioda, ali nijedna se nije odnosila na

izveštavanje o izborima. Dana 20. novembra 2017, ANK je objavio svoj godišnji izveštaj: “Indikatori nivoa slobode

medija i bezbednosti novinara (Kosovo)“.

22 Odbor za javnu administraciju nacionalne Skupštine, lokalne samouprave i mediji izvestili su EU EOM da vode

diskusije da bi revidirali postojeći Zakon o Radio Televiziji Kosova – RTK (2012), i konkretnije da bi izmenili

finansiranje budžeta RTK.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 19 od 56

kašnjenje Skupštine Kosova po pitanju imenovanja trećeg sudije može da ugrozi sposobnost i

kapacitet NKM-a da donosi konačne odluke i da ispunjava svoje dužnosti i odgovornosti.

Štampani mediji i Internet vesti ne zahtevaju posedovanje licence da bi radili. Bujanje Internet medija

za vesti pratilo je i nekoliko izazova, uključujući i njihov nivo profesionalizma i nedostatak

transparentnosti u vezi sa njihovim vlasništvom, što često otežava da se oni pozovu na odgovornost

za materijal koji objavljuju. Od 2005. godine, štampani mediji su dobrovoljno usvojili zajednički

Kodeks ponašanja štampe, i osnovali su Pres savet Kosova (PSK) kao svoje samo-regulatorno telo.

Nedavno, u negovanju samo-regulisanja, neki Internet mediji su se pridružili Pres savetu i sada čine

većinu njegovih članova.23

Regulisanje medijske kampanje

ZOI takođe reguliše i ponašanje medija tokom lokalnih izbora. Elektronski mediji su dalje regulisani

Zakonom o Nezavisnoj komisiji za medije, zatim smernicama NKM baziranim na Poglavlju VIII

ZOI, kao i Uredbom NKM o komercijalnim audio-vizuelnim komunikacijama.

Zakon o izborima i uredbe koje se odnose na medije zahtevaju, između ostalog, od svih medija da

obezbede pravično i uravnoteženo pokrivanje svih izbornih kandidata. Plaćeno reklamiranje je

dozvoljeno bez specifično određenog plafona troškova za kandidate, dok privatni emiteri ne bi trebalo

da izdvajaju više od 20 procenata svog udarnog termina emitovanja za komercijalno reklamiranje,

ubrajajući ovde i plaćene političke spotove.24 Pored ovoga, oni bi trebalo da obezbede jednake uslove

za sve kandidate, a naplaćene cene ne bi trebalo da prelaze najnižu stopu za „isto vreme i dan u

nedelji“ kako je bilo korišćeno tokom prethodnih šest meseci. Emiteri koji prihvate plaćeno

reklamiranje obavezni su da ponude minimalnu količinu besplatnog vremena emitovanja svim

registrovanim političkim subjektima, da bi ovi preneli svoje poruke, ali mogu da odluče kada i u

kojem formatu će im dodeliti besplatne termine emitovanja.25 Od emitera se zahteva da na nedeljnoj

osnovi dostavljaju „dnevnik“ Nezavisnoj komisiji za medije, sa rasporedom plaćenog reklamiranja i

besplatnim terminima emitovanja dodeljenim svakom potvrđenom političkom subjektu.

NKM, koji je odgovoran za nadgledanje da li elektronski mediji poštuju izborne i druge medijske

uredbe, pratio je elektronske medije tokom izbornog perioda. Tokom perioda pred prvi krug, NKM

je uočio kršenje zakona u 12 od 25 posmatranih TV kanala, dok je pred drugi krug NKM uočio

prekršaje kod sedam emitera. Većina prekršaja, koji su takođe bili primećeni i tokom prethodnih

izbora, odnosila se na pravila o emitovanju plaćenih političkih spotova, zatim na uključivanje

učestvovanja i prisustva dece, propusta da se obezbedi pravično i uravnoteženo pokrivanje i

poštovanje perioda predizborne tišine, i sve to je za rezultat imalo kazne koje su izrečene emiterima.

23 Pres savet Kosova je trenutno sačinjen od četiri štampana medija i 24 medijska subjekta bazirana na Internetu.

24 Javne TV i radio stanice ne mogu da izdvoje više od 10 procenata svog dnevnog programa za komercijalno

reklamiranje.

25 Samo oni emiteri, bilo javni ili privatni, koji izaberu da emituju plaćene reklame, obavezni su da ponude i određeno

besplatno vreme za emitovanje. Od javnih TV i radio stanica zahteva se da obezbede najmanje 40, odnosno 30 minuta za

svakog učesnika u izbornoj trci, dok se od privatnih emitera zahteva da ponude različitu minimalnu količinu minuta

besplatnog emitovanja programa, u zavisnosti od toga koliku geografsku pokrivenost ima dotični emiter. Tokom perioda

koji je praćen i posmatran, TV kanali, uključujući i javni TV RTK1, pružili su pristup besplatnom vremenu za emitovanje,

ali je generalno postojala slaba zainteresoovanost kandidata da iskoriste ovu mogućnost. Primećene su tek veoma retke i

izolovane žalbe kandidata kojima je bio uskraćen pristup besplatnim terminima za emitovanje.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 20 od 56

NKM nije niti izdao bilo kakvu javnu izjavu da podseti emitere na pravila o izbornom medijskom

pokrivanju pre i tokom izbornog perioda, niti je pak sankcionisao kršenja zakona na blagovremen

način, pošto nije održao niti jedan sastanak radi diskusije o prekršajima tokom jednomesečne izborne

kampanje za prvi krug. Odluke koje su se bavile medijskim pokrivanjem prvog i drugog kruga izborne

kampanje objavljene su više od dve nedelje posle dva izborna dana. Štaviše, u nekim slučajevima,

NKM nije donosio dosledne odluke kod sličnih prekrašaja uočenih na različitim TV kanalima, a nije

se ni bavio nekim prekršajima koje je primetio tim za praćenje medija iz EU EOM, kao što je

sponzorisanje programa o aktuelnim događajima i prisustvo plaćenih političkih spotova u pauzama

za reklame tokom emisija vesti. Ovi prekršaji doprineli su zamagljivanju granične linije između

uredničkog sadržaja i plaćenog materijala, na štetu gledalaca.

Praćenje medija od strane EU EOM

Veći elektronski mediji ponudili su obimno pokrivanje izborne trke, uzdržavali su se od zapaljivog

izražavanja i poruka, i pokrivali su izbornu kampanju kroz različite formate, dok je većina lokalnih

elektronskih medija pružila ograničeno pokrivanje izbora. U skladu sa zakonom, javni emiter

prikazivao je spotove za edukaciju glasača koje je obezbedio CIK, besplatno na prvom TV kanalu

RTK1 na albanskom jeziku, kao i na drugom TV kanalu RTK2 na srpskom i na jezicima nevećinskih

zajednica.26

Internet mediji su takođe obimno pokrivali kampanju za lokalne izbore, a nekoliko Internet portala

vesti sačinili su ad hoc izbornu rubriku. Međutim, veći deo pokrivanja Internet medija zasnivao se na

informacijama prikupljenim od drugih agencija i ostalih medijskih izvora i nije bio rezultat

profesionalnog novinarskog izveštavanja o izbornoj trci. Neki Internet mediji za vesti su u uredničkim

linijama ispoljavali naklonjenost za ili protiv određenih političkih partija i kandidata. Društvene

mreže su u velikoj meri koristili i tradicionalni i Internet mediji, kako bi distribuirali prenos izbornih

debata i kampanjskih događaja uživo.27

Prvi krug

Pokrivanje vestima u elektronskim medijima fokusiralo se na političke partije koje su zastupljene u

Skupštini, dok su manje partije i nezavisni kandidati bili skoro odsutni iz pokrivanja kampanje.28

Javni TV kanal RTK1 pružao je prilično uravnoteženo i neutralno pokrivanje, posvetivši LDK 17

procenata, PDK i Samoopredeljenju po 16 procenata, a AAK 14 procenata svojih vesti o političkim i

institucionalnim subjektima. Praćeni privatni TV kanali pružali su takođe prilično uravnoteženo

pokrivanje vestima o LDK, PDK, Samoopredeljenju i AAK, uz malo ograničenije pokrivanje vestima

26 Programu RTK2 ne može se pristupiti u severnim opštinama sa srpskom većinom, koja nije mogla da ima bilo kakve

koristi od spotova CIK-a za edukaciju birača.
27 Analiza pet najpopularnijih Facebook stranica ukazala je da je sadržaj u vezi sa izborima koji je bio postavljen na ovim

stranicama doneo prilično ograničen angažman korisnika društvenih mreža u poređenju sa objavama koje nisu bile u vezi

sa izborima. Kod sadržaja koji se odnosio na izbore, Facebook uživo video prenosi događaja iz kampanja i izborne debate

bili su formati koji su doneli najviše angažovanja publike. Pod „angažovanjem“ mislimo na zbir broja interakcija, kao što

su „lajkovi“, komentari, objave korisnika.

28 EU EOM je pratio dva javna TV kanala (RTK1, RTK2) i četiri privatna TV kanala (RTV 21, KTV, Klan Kosova i TV

Dukagjini) svakodnevno od 17:00 do 01:00, kao i vesti u udarnom terminu na TV Most i TV Puls kao i jedan uzorak

Internet medija vesti i Facebool stranica.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 21 od 56

o AKR i NISMA. Dva privatna TV kanala, KTV i TV Dukagjini, davali su značajno pokrivanje

vestima o premijeru i lideru AAK, dok je obavljao svoje institucionalne aktivnosti.29

Sa pozitivne strane, svi glavni praćeni TV kanali organizovali su obuhvatne izborne debate između

kandidata za gradonačelnike za većinu opština, omogućavajući kandidatima da se predstave, a

omogućavajući i glasačima da naprave informisan izbor. Ipak, kandidati su proveli značajan deo

izbornih debata napadajući protivnike umesto da predstavljaju svoje platforme i diskutuju o njima.

Kampanje u opštinama sa srpskom većinom nisu bile naročito upadljive, i prilično je bilo ograničeno

pokrivanje vestima o ovim trkama za gradonačelnike u elektronskim medijima koji su posmatrani i

niko od njih nije uspeo da organizuje debate između kandidata za gradonačelnike.

Pored strogo regulisanih plaćenih političkih reklamnih spotova, naročito u poslednjih deset dana

izborne kampanje, glavne političke partije obimno su se reklamirale na TV iskorišćavajući rupu u

zakonu koja dozvoljava TV kanalima da emituju sponzorisane programe bez organičenja.30 Štaviše,

kršeći zakon, u nekim slučajevima TV kanali su emitovali plaćene političke spotove tokom

komercijalnih pauza za reklame, unutar emisija, vesti dok su drugi TV kanali emitovali sponzorisane

intervjue tokom svojih programa o aktuelnim događajima.31 Tim za praćenje medija EU EOM takođe

je primećivao kršenja zakona u vezi sa plaćenim političkim spotovima i poštovanjem perioda

predizborne tišine.

Uprkos veoma malom broju žena koje su se nadmetale na lokalnim izborima, elektronski mediji

učinili su pozitivan napor da ih pozovu u svoje programe, kako kandidatkinje za mesta

gradonačelnica, tako i kandidatkinje za opštinske skupštine. Ipak, samo je RTV21 u svim svojim

izbornim debatama imao diskusije o rodnoj ravnopravnosti.

Drugi krug

ZOI koji takođe reguliše ponašanje medija tokom lokalnih izbora, važi samo tokom zvaničnog

trajanja izborne kampanje. U periodu od 23. oktobra do 12. novembra, posmatrani emiteri pružali su

ograničeno pokrivanje vestima o temama u vezi sa izborima, i uglavnom je to bilo fokusirano na

objavljivanje i na komentare oko izbornih rezultata i sastava izbornih koalicija za drugi krug. Neki

privatni TV kanali počeli su da organizuju izborne debate kao i intervjue jedan-na-jedan sa

kandidatima za drugi krug odmah nakon izbornog dana prvog kruga.

Tokom petodnevne izborne kampanje za drugi krug, od 13-17. novembra, javna TV RTK1 i

posmatrani privatni elektronski mediji pružali su prilično uravnotežene i u najvećoj meri neutralne

vesti o političkim partijama i kandidatima.32 Izuzetak je bilo obimnije pokrivanje vestima koje je

29 Videti Anekse za detaljne rezultate iz praćenja medija.

30 Tokom poslednjih deset dana izborne kampanje, privatni TV kanal KTV posvetio je 44 procenta i 3 procenta svog

političkog i izbornog pokrivanja sponzorisanim programima, odnosno plaćenim reklamama. Privatna TV Klan Kosova

posvetila je 30, odnosno 5 procenata za sponzorisane programe i plaćeno reklamiranje, javna TV RTK1 dala je manje

prostora plaćenom materijalu nego svi privatni kanali: 16 procenata za sponzorisane programe i 1 procenat za plaćeno

reklamiranje.

31 U nekim slučajevima, RTV21 je emitovao plaćene političke spotove tokom pauza za reklame u okviru programa vesti,

dok su TV Dukađini (Dukagjini) i Klan Kosova emitovali neke sponzorisane materijale u okviru svojih programa o

trenutnim dešavanjima.

32 EU EOM je tokom izborne kampanje za drugi krug pratio dva javna TV kanala (RTK1, RTK2) i četiri privatna TV

kanala (RTV 21, KTV, Klan Kosova i TV Dukagjini) dnevno od 17:00 do 01:00, uz uzorak internet medija za vesti i

Facebook stranica.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 22 od 56

dobio pokret Samoopredeljenje na privatnim TV kanalima KTV i TV Dukagjini, zbog događaja koji

nije direktno povezan sa izborima i desio se na kraju izborne kampanje.33 Većina pokrivanja vestima

kod izbora za gradonačelnike, 72 procenta, fokusirala se na trku za pet od dvadeset opština.34 Ono što

je pozitivno, RTK1 i glavni privatni mediji omogućili su kandidatima da prenesu svoje poruke tako

što su organizovali više izbornih debata za svaku opštinu. Tokom izborne kampanje za drugi krug,

glavne političke partije nastavile su da profitiraju od rupe u zakonu koja im je omogućavala da kupuju

neograničenu količinu sponzorisanih programa. Tačnije, Samoopredeljenje je kupilo 44 procenta od

ukupno sponzorisanih programa kod svih praćenih elektronskih medija, a za njima sledi PDK koji je

kupio 29 procenata i LDK sa 20 procenata.

IZBORNA ADMINISTRACIJA

Lokalne izbore vodila je administracija strukturisana u tri nivoa, sastojala se od Centralne izborne

komisije (CIK), 38 opštinskih izbornih komisija (OIK) i 2.505 biračkih odbora (BO).

CIK je stalno nezavisno telo sačinjeno od 11 članova. Predsedavajućeg imenuje predsednik Kosova

iz redova sudija Vrhovnog suda. Deset ostalih članova CIK-a imenuju se preko nominacija od

parlamentarnih grupa zastupljenih u Skupštini, uključujući i one koji drže garantovana mesta za

nevećinske zajednice.

Valjdete (Valdete) Daka imenovana je 16. juna 2010. za predsedavajuću CIK-a za svoj prvi

sedmogodišnji mandat koji je isticao tokom preliminarnih parlamentarnih izbora, i nije bio obnovljen

za pun drugi mandat, već samo putem privremenog produženja. Dana 15. juna 2017, pravna služba

predsednika produžila je njen mandat do 90 dana nakon potvrđivanja parlamentarnih izbora. Pošto

su parlamentarni izbori bili potvrđeni 8. juna, ovo prvo produženje važilo je do 6. oktobra. Kancelarija

predsednika rekla je da u smislu tekućeg procesa za opštinske i izbore za gradonačelnike, ovo

automatsko produženje važi i za drugi period do 90 dana nakon potvrđivanja rezultata lokalnih izbora.

Produženje mandata nakon potvrđivanja lokalnih izbora važila je takođe i za druge članove CIK-a

čiji mandat je inače povezan sa mandatom Skupštine. Mesto za člana CIK-a koji predstavlja srpsku

zajednicu bilo je prazno tokom jednog meseca pošto je g. Nenad Rikalo dao ostavku iz CIK-a zbog

svog imenovanja za ministra za kulturu, šumarstvo i ruralni razvoj. G. Stevan Veselinović koga je

nominovala Srpska lista, položio je zakletvu 10. oktobra kao član CIK-a pred predsednikom.

Sesije CIK-a bile su otvorene za posmatrače, građane i medije. Za većinu stvari bila je dovoljna prosta

većina glasova za usvajanje odluke, sa minimalnim kvorumom od sedam prisutnih članova. Za važne

stvari, kao što je usvajanje uredaba CIK-a, registracija i potvrđivanje političkih subjekata i za

proglašenje izbornih rezultata, CIK teži da odlučuje konsenzusom. Ako ovo nije moguće, potrebna

je dvotrećinska većina. U praksi, CIK je usvojio većinu svojih odluka kao kolegijalno telo; međutim,

bilo je nekoliko spornih debata tokom procesa drugog kruga u nadmetanjima sa malom razlikom u

rezultatu, gde su neki članovi CIK-a razmenjivali optužbe za pružanje podrške interesima nekog

određenog političkog subjekta.

33 Odluka o presudi za četiri člana Samoopredeljenja koja je objavljena poslednjeg dana izborne kampanje u sudskom

procesu koji je počeo u avgustu 2016, privukla je odgovarajuću pažnju određenih medija.

34 Priština 24 procenta, Mitrovica (jug) i Đakovica po 14 procenata, Gnjilane 12 procenata i Uroševac 8 procenata. Izbori

za gradonačelnika Prizrena, druge najveće opštine na Kosovu, dobili su samo 4 procenta vremena u vestima u svim

posmatranim medijima.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 23 od 56

CIK je težio da građanima i akterima pruži blagovremene informacije o izbornom procesu na internet

stranici CIK-a, ciljajući na viši nivo transparentnosti. Međutim, sekretarijat CIK-a povremeno nije

uspevao da objavi najnovije odluke na internet stranici CiK-a, naročito na srpskom jeziku.

Nakon prevremenih parlamentarnih izbora u junu, CIK je usvojio Akcioni plan na osnovu

privremenih preporuka EU EOM, koje su sugerisale poboljšanja koja ne zahtevaju izmene u

zakonskom okviru za administriranje lokalnih izbora 2017. CIK je poboljšao priručnik za glasanje o

procedurama za glasanje i prebrojavanje, pojednostavio je formulare za rezultate, poboljšao treninge

za BO i uveo mere za Centar za prebrojavanje i rezultate radi povećanja transparentnosti i preciznosti

njegovih operacija.

CIK nije u potpunosti sproveo svoju kampanju informisanja glasača, navodeći kao razlog probleme

sa procesom nabavki. Pre prvog kruga, CIK je sproveo desetodnevnu kampanju informisanja birača

kroz video spotove emitovane na glavnim elektronskim medijima koji objašnjavaju kako označiti dva

glasačka listića, sa ciljem svođenja na minimum značajnog broja nevažećih listića koji je primećen

na prethodnim izborima. Međutim, ovaj poduhvat došao je veoma kasno i bez ciljanja na deo

izbornog tela sa raznim porukama i delotvornim kanalima komunikacije. Broj nevažećih i praznih

listića tokom opštinskih izbora 2017. ostao je na visokih 8.7 procenata, što predstavlja tek malo

poboljšanje u odnosu na nivo od 10 procenata koji je zabeležen na prethodnim izborima za skupštine

opština 2013. Sveukupno, kampanja informisanja birača nije bila dovoljna, a neki aspekti izbornog

procesa nisu ni bili obrađivani.

CIK se bavio jednom specifičnom informacijom koja je važna i za birače i za biračke odbore, u vezi

sa tim koji lični dokumenti su prihvatljivi za identifikovanje glasača na dan izbora, i time se bavio

veoma kasno i bez jasnih instrukcija. CIK je 18. oktobra 2017. objavio dva uputstva, prvo za birače

koji se nalaze na redovnom biračkom spisku35 a drugo za birače koji glasaju uslovno.36 Međutim,

CIK nije uspeo da pruži bilo kakvo pojašnjenje u vezi sa prihvatanjem srpskih ličnih karata za

identifikaciju birača za regularno glasanje. Pošto ovo pitanje nije bilo prikladno razjašnjeno pre

treninga za BO, a priručnik za glasanje je prikazivao primere samo kosovskih i UNMIK dokumenata,

učesnici na treningu su u nekim slučajevima bili pogrešno informisani i pod utiskom da se samo ovi

dokumenti mogu koristiti za identifikaciju glasača, mada ovakvo zakonsko ograničenje ne postoji.

Trening biračkog osoblja bio je dobro pripremljen i sproveden sa glavnim ciljem da se steknu

praktične veštine kroz interaktivne vežbe „simulacije izbornog procesa“ gde su se učesnici bavili

glavnim nedostacima na koje se nailazi na dan izbora, kao što su popunjavanje formulara za rezultate

i brojanje glasačkih listića i procedure pakovanja. Međutim, EU EOM je primetio da trajanje treninga

za biračko osoblje nije bilo dovoljno i da nedostaju specijalizovani treninzi za predsedavajuće BO i

za mobilne glasačke timove za osobe sa posebnim potrebama. Veliki broj ponovnih prebrojavanja na

izborima za opštinske skupštine ukazuje na uporne probleme sa učinkom BO u vezi sa brojanjem i

ispravnim popunjavanjem formulara za rezultate u komplikovanijem brojanju glasova koje takođe

obuhvata i preferencijalne glasove za kandidate. OIK su bili iskusni, dobro organizovani i u stanju da

isprate rokove u vezi sa izbornim operacijama u njihovim opštinama. Pošto su OIK za lokalne izbore

35 Član 90 ZOI definiše prihvatljive dokumente kao važeći lični identifikacioni dokument (ID) – ličnu kartu, važeći putni

dokument, važeći pasoš, važeću kosovsku vozačku dozvolu, važeću legitimaciju IRL ili važeću izbegličku legitimaticiju,

a uputstvo CIK-a dodalo je dokumente UNMIK-a koji su istekli kao takođe prihvatljive.

36 Uputstvo CIK-a kaže da samo identifikacioni dokumenti izdati na Kosovu treba da se prihvate za uslovne glasače, čak

iako se oni ne nalaze na konačnom biračkom spisku opština.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 24 od 56

bili imenovani pre potvrđivanja parlamentarnih izbora 2017. godine37, CIK je morao da zasniva

nominacije za OIK na izbornim rezultatima iz 2014. za političke subjekte zastupljene u prethodnoj

Skupštini uzimajući u obzir i političke subjekte sa jakim rezultatima sa izbora za opštinske skupštine

i partija nevećinskih zajednica sa relevantnom podrškom u opštini.

Imenovanje 2.505 biračkih odbora (BO) i njihovih predsedavajućih bio je složen proces. BO su se

obično sastojali od 5-7 članova. Mehanizam za osnivanje BO davao je pravo za nominacije političkim

subjektima zastupljenim u kosovskoj Skupštini i političkim subjektima sa mestima u odgovarajućoj

opštinskoj skupštini koji se nadmeću na izborima. Jednom političkom subjektu bilo je dozvoljeno da

ima jednog člana u BO i stoga je CIK odredio kvote za broj članova BO, rezerve i predsedavajuće za

svaki politički subjekat u svakoj opštini. Glavno pitanje bilo je da se ravnopravno podeli broj

predsedavajućih BO među četiri politička subjekta koji su dobili najviše glasova na parlamentarnim

izborima 2017. u dotičnoj opštini. CIK je usvojio kvote za broj predsedavajućih BO, održavajući

inkluzivan i uravnotežen pristup za sastav BO u svim opštinama, uključujući različite političke

subjekte koji predstavljaju kosovske Srbe i druge nevećinske zajednice.

Za drugi krug izbora za gradonačelnike, CIK je imenovao članove BO pripisujući jednak broj pozicija

predsedavajućeg za dva učestvujuća politička subjekta u svakoj opštini koji su se suočavali u drugom

krugu. Što se tiče drugih pozicija članova BO, politički subjekti imali su pravo da potvrde i zamene

svoje biračko osoblje iz prvog kruga. Neke političke partije zamenile su shodno ovome svoje članove

BO.

CIK je pokušao da proveri kvalifikovanost za 19.560 kandidata za BO. Odeljenje za biračke usluge

potvrdilo je da li su oni bili registrovani kao glasači u svojoj opštini. IPŽP je brzo odgovorio na zahtev

za provere dajući CIK-u spisak od 30 osoba kojima nije bilo dozvoljeno da budu imenovani kao

administrativno osoblje na izborima zbog ranijih presuda IPŽP. Međutim, Sekretarijat CIK nije bio

u stanju da proverava kvalifikovanost kandidata za BO u smislu toga da li su bili osuđeni za krivično

delo u prethodne tri godine pravnosnažnom odlukom suda.38 Iako su imena svih kandidata za biračko

osoblje bila poslata na vreme sudskom savetu i državnom tužiocu da bi se proverio njihov krivični

dosije pre imenovanja za članove BO, CIK nije dobio nikakav odgovor, što ukazuje na nedostatak

delotvornog mehanizma provera.

Stepen zastupljenosti žena u izbornoj administraciji ostao je na veoma niskom nivou. Među 11

članova CIK-a, samo je na poziciji predsedavajućeg žena, a žene su predstavljale samo 11 procenata

članova OIK i predsedavajućih. Udeo žena među imenovanim članovima BO bio je 26 procenata, što

je, uz izuzetak Mitrovice (sever) i Prištine, daleko ispod mete od 40 procenata koju su proglasile

glavne političke partije.

REGISTRACIJA GLASAČA

Kosovo primenjuje pasivni sistem registracije glasača, gde se birački spisak generiše za svake izbore

na osnovu podataka iz civilnog registra. Prema članu 5 ZOI, lice je kvalifikovano da glasa ukoliko

ima 18 ili više godina na dan izbora i zadovoljava najmanje jedan od sledećih kriterijuma:

37 Proglašavanje lokalnih izbora bilo je 21. juna, a imenovanje OIK 3. jula, dok su izborni rezultati za Skupštinu Kosova

bili potvrđeni 8. jula 2017.

38 ZOI čl. 75.3.f i Uredba CIK 9/2013, čl.5.3.h

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 25 od 56

• Registrovano je kao stanovnik Kosova u Centralnom civilnom registru.

• Stanuje izvan Kosova, otišlo je na dan ili posle 1. januara 1998, pod uslovom da ispunjava

kriterijume da bude državljanin Kosova.

• Steklo je status izbeglice, kako je definisano u Konvenciji o statusu izbeglica, na dan ili nakon

1. januara 1995, i kvalifikovano je da bude registrovano u Centralnom civilnom registru kao

stalni stanovnik Kosova.

Birački spisak sačinjava Agencija za civilni registar Kosova na osnovu registra koji sadrži sve

Kosovce kojima je izdata kosovska lična karta, kao i oko 140.000 imalaca UNMIK lične karte. Na

osnovu podataka iz civilnog registra, konačni birački spisak koji je CIK potvrdio 2. septembra 2017.

sadržao je 1.890.952 glasača, što je povećanje od 18.011 u odnosu na junske izbore.

Birači su imali dovoljno prilika da provere svoje podatke u biračkom spisku i zahtevaju izmene.

Preliminarni birački spisak bio je dostupan javnosti u OIK i u opštinama od 26. jula do 12. septembra,

kao i na internet stranici CIK. Tokom ovog perioda, 8.218 birača zahtevalo je da promeni svoju

biračku lokaciju (4.741 zahtev u OIK, 3.477 zahteva putem interneta). Od ovih zahteva, 7.409 je bilo

prihvaćeno, a 809 odbijeno. U slučaju da je zahtev za promenu odbijen, birači su imali mogućnost da

daju prigovor na odluku izborne administracije od 29. avgusta do 12. septembra. Izborni kandidati i

akreditovane posmatračke organizacije mogu da pribave kopiju biračkog spiska radi provere njegove

preciznosti.

Prisustvo preminulih lica na biračkom spisku bilo je konstantno pominjano od strane sagovornika EU

EOM kao glavni nedostatak i ovo doprinosi slabom poverenju javnosti u njegovu preciznost. EU

EOM je pribavio kopiju preliminarnog biračkog spiska, kao što je uređeno članom 8.5 ZOI. Analiza

preliminarnog biračkog spiska pokazala je da je on sadržao neverovatan broj lica starih 100 godina i

više. Na osnovu preliminarnog biračkog spiska, Kosovo ima 163 osobe starije od 100 godina na

svakih 100.000 ljudi, više od 20 puta veći broj od svetskog proseka procenjenog od UN u 2015, što

je 7,4 na 100.000 ljudi. Pored ovoga, u većini opština, preliminarni birački spisak sadrži proporciju

lica starijih od 65 godina veću nego što su procene opšte populacije iz Kosovske agencije za statistiku.

Devet opština ima broj glasača starih 65 i više godina iznad 20 procenata, što je veoma malo

verovatan broj.

Preminula lica nisu izbrisana iz biračkog spiska blagovremeno zbog nedostataka u procedurama za

registraciju smrti. Mnoge porodice ne prijavljuju smrti, pošto tako nastavljaju da primaju socijalne

beneficije preminule osobe. Uz ovo, potvrda o smrti nije neophodna za obavljanje sahrane. Agencija

za civilnu registraciju preduzima mere da ažurira civilni registar i izbriše podatke o preminulima. Da

bi se uklonili podsticaji koji doprinose tome da se smrti slabo prijavljuju, Agencija za civilnu

registraciju je potpisala sporazum sa bolnicama i Islamskom zajednicom Kosova sa do sada

ograničenim uspehom. Prema sporazumu, bolnice i džamije prijavljuju smrt opštinskim

kancelarijama za civilni status (OKCS) i socijalne beneficije se automatski suspenduju u proceduri

nazvanoj „pasivna registracija“. Međutim, osoba ne može biti izbrisana iz biračkog spiska sve dok se

ne izda potvrda o smrti, a to može da se učini samo na zahtev porodice.

Na lokalnom nivou, OKCS prijavljuju različit nivo implementacije centralno potpisanog sporazuma

o prijavljivanju smrti. Posmatrači EU EOM posetili su 30 od 38 OKCS i samo je 10 redovno

sarađivalo sa lokalnim bolnicama i džamijama radi prikupljanja izveštaja o smrti. Da bi se ohrabrilo

traženje potvrda o smrti, opštine Đakovica, Priština i Podujevo nude finansijsku podršku oko troškova

sahrane za porodice koje registruju smrt u zakonskom roku od 30 dana. Sličnu šemu razmatra i opština

Klina.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 26 od 56

Za svake izbore CIK sastavlja zaseban spisak za glasanje van Kosova na osnovu zahteva

kvalifikovanih birača koji stanuju izvan Kosova. Podnosioci prijava koji se uspešno registruju za

glasanje van Kosova brišu se iz biračkog spiska opštine u kojoj imaju svoju kosovsku adresu. Na

završetku perioda prijavljivanja, CIK je primio 11.813 prijava za registraciju birača za glasanje van

Kosova i 10.476 njih bilo je uspešno registrovano. Osim za one koji su se uspešno prijavili za glasanje

van Kosova, većina Kosovaca u uzrastu sa pravom glasanja koji žive u inostranstvu su zakonski

uvršteni u regularni birački spisak. Neki sagovornici EU EOM iskazali su zabrinutost da podaci birača

koji stanuju u inostranstvu mogu biti zloupotrebljeni na dan izbora. Kosovska agencija za statistiku

(KAS) procenila je da je broj Kosovaca koji žive u inostranstvu oko 700.000.

Birači nisu uvek dodeljivani biračkom mestu najbližem njihovom mestu stanovanja, navodno zbog

nedostataka u kosovskom sistemu adresa i zbog činjenice da birači obično ne traže novu ličnu kartu

kada se presele na drugo mesto (birači se dodeljuju biračkim mestima na osnovu adrese u njihovoj

ličnoj karti, a ne na osnovu stvarnog mesta stanovanja). KAS procenjuje da oko 300.000 Kosovaca

žive u drugoj opštini u odnosu na onu gde su zvanično registrovani. Birački centri dobijaju kopije

celokupnog biračkog spiska na opštinskom nivou i stoga su u stanju da preusmere birače na korektno

biračko mesto na dan izbora, ukoliko je ono locirano u istoj opštini.

REGISTRACIJA KANDIDATA

Proces nominacije i potvrđivanja kandidata za lokalne izbore bio je inkluzivan. Tokom perioda

potvrđivanja, 91 politički subjekat koji se prijavio bio je potvrđen. Među njima je bilo 35

registrovanih političkih partija, jedna koalicija, 30 građanskih inicijativa i 25 nezavisnih kandidata.

Bilo je 6.887 potvrđenih kandidata koji se nadmeću za opštinske skupštine, od čega je bilo 2.400

žena. Ukupan broj kandidata za gradonačelnike bio je 204, i samo 8 od njih bile su žene.

Po prvi put od kad je Zakon o opštim izborima (ZOI) stupio na snagu u 2008, CIK je zahtevao krivične

dosijee svih prijavljenih kandidata, kao što se zahteva zakonom. Pošto Kosovo ne vodi integrisanu

pravosudnu bazu podataka, CIK je morao da kontaktira sve osnovne sudove na Kosovu radi

relevantne informacije. Osamdeset sedam potvrđenih kandidata izgubilo je potvrdu CIK-a zbog

svojih krivičnih presuda u poslednje tri godine. Sedamnaest od ovih opozvanih kandidata uložilo je

žalbe pred IPŽP i sve su bile odbijene kao neosnovane. Tri od ovih aplikanata, uključujući i jednog

poslanika Skupštine, žalilo se na odluku IPŽP Vrhovnom sudu, koji je na kraju preinačio odluku i

naložio CIK-u da ponovno potvrdi tri kandidata.

Vrhovni sud rekao je da je član 29.1 ZOI neustavan.39 Ovo pitanje još uvek nije prosleđeno Ustavnom

sudu. Ovo stvara neprijatnu situaciju za vlasti, koje bi zakonski još uvek bile obavezne da primenjuju

član 29.1 ZOI, osim u specifičnim slučajevima gde je Vrhovni sud naredio drugačije za konkretne

podnosioce. CIK je ipak neočekivano odlučio da proširi odluku Vrhovnog suda na svih 87 originalnih

kandidata kojima je bila opozvana potvrda zbog krivičnih presuda. Samo 27 od 87 ponovo potvrđenih

kandidata dalo je ostavku ili je bilo zamenjeno u svojim političkim subjektima. Od 17 kandidata

poznatih EOM-u po imenu koji su bili pogođeni ovim ponovnim potvrđivanjem uprkos nedavnim

krivičnim dosijeima, 14 se nadmetalo za funkciju i 3 su izabrana u opštinske skupštine. Iako je u

39 Odluka Vrhovnog suda se uglavnom oslanja na Ustav član 45 koji kaže da svaki građanin Kosova koji je napunio 18

godina, makar i na sam dan izbora, ima pravo da bira i da bude biran, osim ako je to pravo ograničeno odlukom suda.

Međutim, odluka ne razmatra Ustav član 55.1 koji kaže da fundamentalna prava i slobode garantovane ovim Ustavom

mogu (jedino) biti ograničena zakonom.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 27 od 56

mandatu Ustavnog suda da proglasi zakon kao neustavan40, izgleda da niko ne namerava da ovo

pitanje tamo pokrene. Šef CIK-a je prihvatio da član ZOI 29.1 u vezi sa kvalifikovanošću kandidata

ne može više da se primenjuje sve dok se ne izvrši izborna reforma. Međutim, argument Vrhovnog

suda se proteže na ceo član 29.1 ZOI osim za tačku p, što efektivno uklanja sve osim jednog

kriterijuma za kvalifikovanost kandidata. Biće potrebna neka pojašnjenja, bilo tokom dugo čekane

izborne reforme ili preko odluke Ustavnog suda.

Glasanje van Kosova

Glasanje van Kosova (GvK) je program koji je baziran na poštanskom glasanju i kao takav je bio

kritikovan tokom prethodnih izbora jer mu nedostaju mnoge zaštitne mere protiv mogućih

zloupotreba. Na početku petonedeljnog perioda apliciranja, CIK je slao obrasce za prijavljivanje

direktno za 15.118 birača koji su bili registrovani kao birači za GvK za junske parlamentarne izbore.

CIK je primio 11.813 prijava i odobrio 10.476 od njih. Proces poštanskog glasanja GvK za prvi krug

lokalnih izbora započeo je 22. septembra sa rokom prijema poštanskih glasačkih listića GvK do 20.

oktobra 2017. u ponoć. Ukupan broj poštanskih glasačkih listića koji su primljeni bio je 7.621 od

čega je 6.735 bilo odobreno, a 886 odbijeno.41 Najveći broj odobrenih poštanskih glasačkih listića

primljen je iz Srbije (2.006), Švajcarske (1.335) i Nemačke (847), a opštine sa najvećim brojem

poštanskih glasačkih listića bile su Istok (1.413), Klina (434) i Gračanica (414).

EU EOM bio je obavešten o 33 glasača iz Klokota i jednom glasaču iz Lipljana koji su podneli žalbe

pred IPŽP tvrdeći da se neko prijavio u njihovo ime da bude registrovan kao glasač GvK, eliminišući

ih tako sa konačnog biračkog spiska. Ove žalbe bile su odbijene kao podnete nakon isteka roka. Šef

Odseka za biračke usluge (OBU) priznaje da nije bilo zakonskih osnova da se poništi bilo koja od tih

registracija GvK za opštinu Klokot i da nije bilo mogućnosti da se ti birači ponovo uvrste u konačni

birački spisak. Nema dovoljno zaštitnih mera protiv lažnog predstavljanja birača u procesu GvK i

nedostaju delotvorni pravni lekovi za rešavanje slučaja birača koji su lišeni svog prava i koji su saznali

o tome da su izbrisani sa konačnog biračkog spiska tek nakon što je istekao rok za žalbe.

Za drugi krug izbora za gradonačelnike, period prijavljivanja za GvK tekao je 14 dana od 4. novembra

do 17. novembra. CIK je bio u stanju da poštuje rokove za GvK za 16 od 9 opština u kojima se

odigravao drugi krug, dok je u Istoku, Obiliću i Kamenici došlo do kašnjenja od tri dana zbog

nerešenih žalbi. Da bi olakšao glasanje van Kosova, CIK je objavio na svojoj internet stranici glasačke

listiće za drugi krug i informisao birače za GvK da preuzmu odgovarajući glasački listić i potom

pošalju na registrovan poštanski fah do 17. novembra najkasnije. Za drugi krug izbora u 19 opština,

CIK je primio ukupno 330 poštanskih glasačkih listića, a među njima je najveći broj od 1.356 opet

bio iz opštine Istok.

Tokom prvog kruga u Istoku ukupno 1.366 poštanskih glasačkih listića bilo je raspodeljeno za tri

srpska kandidata za izbor opštinske skupštine, dok je za prvi krug izbora za gradonačelnika bilo samo

830 poštanskih glasačkih listića, sa 795 od njih datih za kandidata LDK. U drugom krugu, međutim,

1.337 listića iz GvK bili su izbrojani za kandidata AAK, a samo 18 glasova iz GvK za kandidata

LDK, koji je bio u vođstvu nakon prebrojavanja svih regularnih glasačkih listića na biračkim

mestima. Glasački listići GvK su neočekivano imali presudan uticaj na ukupne rezultate u drugom

40 Prema Ustavu član 113.2, Skupština, predsednik, Vlada i ombudsman su ovlašćeni da prosleđuju stvari u vezi sa

kompatibilnošću zakona sa Ustavom Ustavnom sudu.

41 Glavni razlozi za odbijanje bili su uglavnom glasači GvK koji su poslali poštanske koverte više nego jednom (329),

lica koja nisu poslala nikakav identifikacioni dokument (305), i lica koja se nisu ni prijavila za glasanje GvK (158).

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 28 od 56

krugu izbora za gradonačelnike u Istoku pošto je nakon brojanja svih poštanskih glasačkih listića

kandidat AAK preuzeo vođstvo za 671 glas. Nakon istrage žalbi u vezi sa lažnim listićima GvK u

Istoku, IPŽP naložio je ponavljanje glasanja za drugi krug izbora za gradonačelnike u ovoj opštini.

CIK je odlučio da organizuje ponovljeno glasanje u Istoku 17. decembra 2017, sa periodom za

potvrđivanje identiteta od pet dana, gde su uključene informacije za kontakt i mesto stanovanja birača

GvK kako bi se potvrdila njihova registracija za GvK. Samo 85 od 1.587 birača za GvK potvrdilo je

svoj status kao birača za GvK, dok je ostalih 1.467 birača bilo vraćeno na konačni birački spisak u

opštini Istok.

Prvi krug opštinskih i izbora za gradonačelnike, 22. oktobar 2017.

Izborni dan bio je miran, bez većih incidenata koje bi zabeleželi posmatrači EU EOM, koji su posetili

466 biračkih mesta u svih 38 opština. Biračka mesta su se generalno otvorila na vreme i bila su

pripremljena za glasanje. Međutim, u opštini Dečane nekoliko BO je moralo da suspenduje proces

glasanja na jedan sat rano ujutro zbog distribucije neispravnih pečata BO. Problem su razrešili izborni

organi bez uticaja na validnost glasova. Procedure otvaranja su uglavnom bile ispoštovane i otvaranje

je ocenjeno pozitivno u svim posmatranim biračkim mestima.

Sveukupno, proces glasanja bio je ocenjen kao dobar ili veoma dobar u preko 99 procenata biračkih

mesta. Glasačke procedure su generalno bile poštovane. Posmatrači iz EU EOM primetili su mnogo

slučajeva porodičnog glasanja (u 10 procenata posmatranja). Neki birači bili su vraćeni u 11

procenata posmatranih biračkih mesta, uglavnom zato što nisu na biračkom spisku, pošto su se

najverovatnije pojavili na pogrešnom biračkom mestu. Prema podacima registrovanim u knjigama

glasanja, u 21 procentu posmatranih biračkih mesta, procenat pomognutog glasanja bio je više od 10

posto.

Posmatrači EU EOM primetili su da 44 procenta biračkih mesta koja su posećena nije bilo

pristupačno za glasače sa invaliditetom.

Pitanje prihvatljivih dokumenata nije bilo dovoljno pojašnjeno od strane CIK-a. U većini posmatranih

biračkih mesta, srpske lične karte bile su prihvaćene za regularno glasanje, uz mali broj izuzetaka. Za

uslovno glasanje nije postojalo jedinstveno tumačenje pravila od strane osoblja BO na različitim

biračkim mestima.

Učinak biračkog osoblja je pogoršan u fazi brojanja, sa samo 80 procenata posmatranih brojanja

glasova ocenjenih pozitivno. Mada je CIK uprostio formulare za rezultate, u skladu sa privremenim

preporukama koje je dao EU EOM koji je bio ovde raspoređen za prevremene junske izbore, glasačko

osoblje u trećini praćenih biračkih mesta mučilo se da pravilno popuni formulare za rezultate

kandidata. Teškoće u kompletiranju formulara za sravnjenje i rezultate primećene su u 37 procenata

posmatranih brojanja glasova. Formulari za rezultate sa biračkih mesta bili su javno istaknuti u 88

procenata posmatranih brojenja što je omogućavalo posmatračima iz političkih subjekata da kopiraju

rezultate sa biračkih mesta.

Posmatrači iz EU EOM posetili su 30 centara za prikupljanje podataka i proces je bio ocenjen

pozitivno u svim posećenim OIK. Korekcije u materijalima i dokumentima biračkih mesta bile su

zahtevane najmanje jednom u 40 procenata posmatranih OIK, što ukazuje da je potreban dodatni

trening za biračko osoblje.

Dva veća privatna TV kanala, Klan Kosova i TV Dukagjini prekršili su izbornu tišinu izveštavanjem

sa konferencije za štampu političkih partija tokom dana izbora.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 29 od 56

Procesi glasanja i brojanja u četiri severne opštine

Na zahtev CIK-a, OEBS je pružio je tehničku podršku i pomoć za četiri OIK i 86 BO u opštinama

Mitrovica (sever), Zubin Potok, Zvečan i Leposavić. Na dan izbora, timovi OEBS bili su prisutni na

svakom glasačkom mestu u četiri severne opštine od otvaranja do završetka brojanja, sa ovlašćenjem

da prijavljuju prekršaje i ukazuju na neregularnosti izbornim zvaničnicima. Osoblje OEBS pratilo je

transport izbornog materijala od biračkih mesta do određenih sabirnih centara OIK na severu, a zatim

dalje do centra za prebrojavanje i rezultate.

Drugi krug izbora za gradonačelnike, 19. novembar 2017.

Dana 19. novembra, EOM je posetio 292 različita biračka mesta. Otvaranje i glasanje bili su mirni i

protekli su u redu, a brojanje je uglavnom obavljeno na transparentan i efikasan način. Međutim,

važni aspekti procesa glasanja ostavljaju prostor za poboljšanje.

Pristup objektima biračkih mesta za osobe za invaliditetom bio je težak u 44 procenta posećenih

biračkih mesta. Postavka biračkih mesta nije bila podobna za osobe sa smanjenom pokretljivošću u

preko jedne petine posmatranih biračkih mesta.

Otvaranje je posmatrano na 24 biračka mesta, koja su generalno otvorena na vreme. Biračko osoblje

i posmatrači iz političkih subjekata viđeni su da dolaze kasnije u nekoliko slučajeva, što je izazvalo

manja kašnjenja. Otvaranje je pozitivno ocenjeno na svim biračkim mestima.

Glasanje je obavljeno u miru i, sveukupno, proces glasanja bio je pozitivno ocenjen na svim osim dva

posećena biračka mesta, sa biračkim osobljem koje je dobro radilo svoj posao i vodilo operacije na

transparentan način. Žene su bile nedovoljno zastupljene u biračkim odborima, čineći 26 procenata

biračkog osoblja na posmatranim biračkim mestima. U 14 procenata posećenih biračkih mesta, žena

je predsedavala odborom.

Razumevanje glasačkih procedura od strane glasača nastavlja da bude oblast gde su potrebna

poboljšanja. Pomognuto glasanje je često bilo korišćeno, a nisu ga uvek tražili oni birači koji nisu u

stanju da sami ubace glasački listić. Procenat pomognutih glasova iznad deset procenata bio je upisan

u knjigu glasanja na 43 biračka mesta. Tajnost glasanja je bila negativno pogođena praksama kao što

su porodično i grupno glasanje, što je bilo primećeno na 15 biračkih mesta.

Izborni materijali iz kampanje bili su primećeni blizu 18 od posećenih biračkih mesta. EOM je primio

nekoliko izveštaja o tome da se aktivisti okupljaju ispred biračkih centara, ali je prisustvo policije

sprečilo eskalaciju.

Domaći posmatrači bili su prisutni na preko 90 procenata biračkih mesta i dva odgovarajuća

kandidata bila su predstavljena posmatračima na preko 85 procenata posmatranih biračkih mesta.

Brojanje je posmatrano na 29 biračkih mesta i u 25 od njih bilo je ocenjeno pozitivno. Osoblje za

brojanje izvršavalo je svoje dužnosti transparentno i bilo je, uz primetne izuzetke, stručno. Teškoće

u popunjavaju formulara za sravnjenje rezultata bile su primećene u 3 od posećenih biračkih mesta.

Na dva od posećenih biračkih mesta procedure zatvaranja nisu bile prikladno praćene, a na jednom

biračkom mestu sravnjenje glasačkih listića bilo je problematično. Na dva druga biračka mesta

formulari za rezultate nisu bili istaknuti. Brojanje na jednom biračkom mestu u Partešu bilo je

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 30 od 56

naročito problematično, gde su se posmatrači iz političkih subjekata uplitali u proces i tvrdili da je

došlo do prevare42.

EU EOM je posmatrao primopredaju materijala u 20 opštinskih izbornih komisija (OIK). Uprkos

manjim problemima, sva su bila pozitivno ocenjena. Objekti su bili neadekvatni u tri OIK, a skoro

polovina njih je imala preveliki broj prisutnih ljudi, međutim rad OIK je vođen ipak na profesionalan

način. U jednoj trećini posećenih OIK biračko osoblje je trebalo da izvrši manje korekcije pre

podnošenja materijala. U najvećoj meri, korekcije su se odnosile na popunjavanje formulara, rezultate

i pakovanje materijala.

Dana 19. novembra, kontrolna soba glavnog tužioca prijavila je 23 istraživana incidenta, od čega je

samo jedan doveo do krivičnog postupka. Dana 20. novembra, IPŽP je primio deset žalbi u vezi sa

glasanjem i prebrojavanjem.

Tabeliranje i proglašavanje rezultata

CIK je na svojoj Internet stranici postavio retultate u vezi sa izlaznošću glasača i rane preliminarne

rezultate za izbore za gradonačelnike i rezultate političkih subjekata sa izbora za opštinske skupštine.

Operatori baza podataka koji su bili razmešteni u svim biračkim centrima uneli su rezultate iz biračkih

centara u bazu podataka „K-Vote“ osim za preferencijalne glasove za kandidate. Zbog tehničkih

problema, Internet stranica CIK-a nije bila dostupna veći deo izborne noći, ali je ipak dala pregled

ranih preliminarnih rezultata podeljen po biračkim mestima. ovo je političkim subjektima pružilo

priliku da uporede rezultate sa onima koje su poslali ili kopirali njihovi posmatrači sa biračkih

mesta.43

Tabeliranje zvaničnih rezultata i za izbore za gradonačelnike i za skupštine opština odigravalo se u

Centru za prebrojavanje i rezultate (CPR). CPR je lociran u skladišnom hangaru blizu Prištine gde je

izborni materijal iz svih opština sakupljen, pregledan, procesuiran i arhiviran. Uslovni glasovi, zatim

glasovi osoba sa posebnim potrebama i poštanski glasovi sa glasanja izvan Kosova (GvK) kao i bilo

koji regularni glasački listići kada su to tražili CIK ili IPŽP, prebrojavani su u CPR-u. Obrasci za

rezultate sa svih biračkih mesta su uneti, provereni, tabelirani, pa su konačni rezultati sakupljeni u

CPR-u.

Dana 23. oktobra, tokom faze prijema, izborni materijal iz svih delova Kosova predat je CPR-u. Od

ukupno 5.010 glasačkih kutija, 135 je bilo stavljeno u karantin zbog pogrešnih brojeva pečata,

nekompletnih formulara ili zato što su nedostajali potpisi. Od tih 135, pet kutija za izbore za

gradonačelnike i 22 sa izbora za opštinske skupštine trebalo je da se ponovo broje pošto im je

nedostajao osetljivi materijal ili su prikazivale formulare za rezultate koji su bili nekompletni, prazni

ili pogrešno popunjeni.

Nakon faze unosa, CPR je skenirao formulare za rezultate sa biračkih mesta i unosio ih je u sistem.

Provere i ispitivanja obrazaca za rezultate za izbore za gradonačelnike i za skupštine opština, kao i

obrasci sa rezultatima kandidata bili su važan deo procedura CPR-a pošto su se tu otkrivala neslaganja

između zabeleženih preferencijalnih glasova za kandidate i rezultata za političke subjekte.

42 Na ovom biračkom mestu 203 glasačka listića bila su izbrojana kao prazni, bez oznake mastilom, ali imali su udubljenja

koja ukazuju na mogućnost da je korišćena olovka sa nevidljivim mastilom.

43 Posle drugog kruga, CPR je morao da koriguje rane rezultate za izbore za gradonačelnike u Prištini nakon obaveštenja

LDK-a o greškama u podacima sa dva biračka mesta sa smanjenjem razlike u glasovima sa 307 na 237.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 31 od 56

Nakon provere formulara za rezultate, CIK je odlučio da izvrši potpuno ponavljanje brojanja

glasačkih listića za osam kutija sa izbora za gradonačelnike i 695 kutija sa izbora za opštinske

skupštine, koje nisu mogle da prođu proveru zbog neslaganja u formularima za rezultate kod broja

glasova za političke subjekte i broja preferencijalnih glasova za kandidate. Proces ponovnog brojanja

glasova iz 695 glasačkih kutija za opštinske skupštine izvršen je u prisustvu posmatrača iz političkih

subjekata, a posmatrači iz EU EOM su ga ocenili kao u najvećoj meri transparentan. Da bi se povećala

transparentnost, CIK je odlučio da postavi na svojoj Internet stranici sve formulare rezultata iz prvih

brojanja BO na biračkim mestima, kao i nove formulare za rezultate nakon ponovljenog brojanja.44

Prema analizi EU EOM koja upoređuje protokole pre i posle 257 izabranih ponovnih brojanja, 5

procenata njih imalo je manja neslaganja sa razlikom do pet glasova za političke subjekte. Jedna

trećina nije prikazivala nikakvo neslaganje u glasovima za subjekte, već samo kod preferencijalnih

glasova za kandidate. Ono što je značajno, pet procenata analiziranih obrazaca pokazalo je neslaganja

od pet do deset glasova za političke subjekte i još pet procenata razlike za političke subjekte koje idu

od 11 pa do 123 glasa razlike.45

Ne postoji zakonom određeni rok za CIK za potvrđivanje izbornih rezultata, pošto to može da se uradi

nakon završetka svih procedura CPR-a i posle presuđivanja o žalbama i predstavkama koje mogu

voditi i do ponavljanja brojanja ili ponovnog glasanja. Pošto zakon zahteva da se drugi krug izbora

za gradonačelnike održi četiri nedelje posle prvog kruga, CIK je CPR-u dao zadatak da stavi prioritet

na tabeliranje i sabiranje rezultata prvog kruga izbora za gradonačelnike. Zato je prebrojavanje

uslovnih glasova na početku izvršeno samo delimično, sa prioritetom datim izborima za

gradonačelnike, dok su uslovni glasovi za opštinske skupštine brojani tek nakon što su obavljena sva

ponovljena prebrojavanja. Od 15.540 glasača koji su glasali uslovno, 4.856 glasačkih listića bilo je

odbačeno pošto su uglavnom ti glasači označili svoje glasačke listiće za opštinu u kojoj se nisu

nalazili na biračkom spisku, ili pak uopšte nisu bili ni u kojem biračkom spisku.

CIK je obajvio rezultate za gradonačelnike iz prvog kruga za 38 opština 31. oktobra, označivši time

takođe i početak 24-časovnog roka za žalbe. Dana 3. novembra CIK je zvanično potvrdio rezultate

prvog kruga izbora za gradonačelnike u 32 opštine, a 6. novembra u pet opština gde su žalbe bile

odbijene, dok je u opštini Parteš IPŽP naložio ponavljanje glasanja. Izlaznost birača na izborima za

gradonačelnike u prvom krugu dostigla je 44,1 procenat, a ukupan broj nevažećih glasačkih listića

bio je 13.814 (1,6 procenata), a bilo je i 7.899 (0,95 procdnata) praznih listića.

CIK je objavio izborne rezultate za skupštine opština za 38 opština 9. novembra. Detaljni podaci

obuhvatali su podelu rezultata po opštinama i biračkim mestima uključujući i preferencijalne glasove

za pojedinačne kandidate i odbornička mesta u opštinskim skupštinama za političke subjekte. Za

razliku od rezultata za gradonačelnike, CIK nije objavio zbirne rezultate uključujući i ukupan broj

nevažećih glasačkih lsitića. Prema analizi EU EOM, udeo nevažećih i praznih glasačkih listića za

izbore za skupštine opština ostao je vrlo visok, dostigavši 8,7 procenata.46 U poređenju sa nivoom iz

2013. godine od deset procenata nevažećih glasačkih listića, ovo predstavlja tek manje poboljšanje.

Glavni razlozi mogli bi da budu pripisani slabom razumevanju glasača u vezi sa složenošćću

glasačkog listića za skupštine opština sa dva glasa, kao i tome da generalno nedostaje edukacija

glasača.

44 CPR ih je objavio, međutim originalni formulari za rezultate iz opštine Dečani nisu bili raspoloživi preko Interneta.

45 Većina slučajeva sa neslaganjem u rezultatima bila je primećena u Đakovici, Orahovcu, Peći i Prizrenu.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 32 od 56

Dana 14. novembra CIK je morao da sprovede odluku IPŽP da se ponovo broje glasovi iz 435 kutija

za opštinske izbore na osnovu žalbi političkih subjekata. Iznenađuje da je IPŽP uvrstio u svoje odluke

takođe i 71 kutiju koja je već bila ponovo brojana u CPR i nije dato objašnjenje zašto je to moralo da

se broji ponovo. EU EOM je analizirao i uporedio 159 formulara iz 435 ponovljenih brojanja i našao

je da je 54% otkrilo manja neslaganja od do pet glasova razlike za političke subjekte, dok kod 43%

nije bilo neslaganja za političke subjekte već samo kod preferencijalnih glasova za kandidate. Razlika

od šest do deset glasova bila je primećena samo u 2,5 procenta uzorka, a nije bilo slučajeva neslaganja

sa preko deset glasova razlike za politčke subjekte.

CIK je potvrdio konačne rezultate za izbore za opštinske skupštine 29. novembra za 37 opština, osim

za Vučitrn, zbog nerešenih žalbi. 435 naloženih ponovnih brojanja nije donelo značajne promene u

glasovima za političke subjekte, međutim bilo je promena u preferencijalnim glasovima pošto je 14

kandidata za 11 opštinskih skupština bilo potvrđeno da su izabrani, zamenivši 14 kandidata koje je

CIK prethodno bio proglasio.

Priliv izbornih materijala iz dvadeset opština gde je glasanje održano 19. novembra protekao je

glatko, bolje nego u prvom krugu. Nakon preuzimanja, 30 glasačkih kutija je stavljeno u karantin

zbog nekompletnih materijala ili nedostajućih potpisa. CIK je odlučio da ponovo prebroji jednu

glasačku kutiju iz Prizrena zbog greške pronađene u obrascu za rezultate, a 22 uslovna glasačka listića

proglašena su nevažećim zbog toga što nedostaju potpisi na uslovnom biračkom spisku.

Nakon unosa svih obrazaca za rezultate, CPR je najpre ispitao četiri glasačke kutije koje nisu prošle

proveru, ali ih je kasnije procesuirao kao regularne. EU EOM je primetio da sistem nema ugrađene

unakrsne provere za sve moguće nedoslednosti nađene u obrascima za rezultate, a nema ni „okidače“

za ispitivanje malo verovatnih podataka. Dva problematična protokola iz brojanja glasova, kako je

primetio EU EOM, nisu označena od sistema i prošli su proveru bez istrage, čak iako je u Partešu

protokol registrovao 203 prazna listića od 405 nađenih u glasačkoj kutiji.

Nakon što su kompletni podaci uneti u sistem, uključujući i sve regularne glasače koji su potpisali

birački spisak, podaci o glasačima iz uslovnih koverti su uneti u sistem radi provere njihove

kvalifikovanosti da glasaju u dotičnim opštinama i da se verifikuje da li je iko od njih već registrovan

da je glasao. CPR je odbacio 131 glasački listić od 545 glasača sa posebnim potrebama u zatvoru

Dubrava zbog pogrešnog poštanskog broja na koverti ili zbog toga što nedostaju imena u biračkom

spisku, ali je ipak bilo manje slučajeva odbijanja glasačkih listića u poređenju sa prvim krugom.

Plan CIK-a da prebroji 7.649 uslovnih, 1.175 listića od lica sa posebnim potrebama i 2.330 glasačkih

listića iz GvK 23. novembra je promenjen zbog neočekivane odluke IPŽP kojom je naređeno ponovno

brojanje glasova iz svih glasačkih kutija u Prištini i Prizrenu, 35 u Dragašu i tri u Orahovcu. CIK je

razmatrao kako da nastavi sa brojanjem uslovnih, zatim glasačkih listića lica sa posebnim potrebama

i onih iz GvK i kada da započne ponovno brojanje naređeno od IPŽP-a u iščekivanju odluke

Vrhovnog suda o povezanim žalbama. Dana 23. novembra CPR je prebrojao uslovne glasačke listiće,

listiće lica sa posebnim potrebama i iz GvK za 16 od 20 opština i suspendovao je proces brojanja u

očekivanju odluke Vrhovnog suda.

Dana 26. novembra CPR je ponovo prebrojao glasačke listiće iz drugog kruga sa 35 biračkih mesta

u Dragašu i tri mesta u Orahovcu koji nisu imali uticaja na rezultate. CPR je prebrojao uslovne, listiće

lica sa posebnim potrebama (LSPP) i GvK glasačke listiće za opštine Priština i Prizren sa pojačanim

merama transparentnosti koje su primenjene tako što je dozvoljeno prisustvo većeg broja posmatrača

iz poltičkih subjekata i olakšano je medijima da emituju uživo sa brojanja iz dve najveće opštine.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 33 od 56

Dana 26. novembra, tim iz IPŽP istraživao je poštanske glasačke listiće iz GvK iz Istoka i Klokota

kao deo odlučivanja o žalbama u vezi sa tim poštanskim glasačkim listićima. Bilo je javnih izjava,

tvrdnji i žalbi da su u ove dve opštine listići iz GvK bili manipulisani na takav način da su imali

odlučujući uticaj na rezultate izbora za gradonačelnika. U Istoku je kandidat AAK dobio 1.337 od

ukupno 1.35547 i tako preuzeo vođstvo od kandidata LDK koji je pre toga vodio za 648 glasova nakon

brojanja regularnih i uslovnih glasova. Kao rezultat odluke IPŽP ponovljeno glasanje u drugom krugu

izbora za gradonačelnike u opštini Istok se održalo 17. decembra i registracija glasača za GvK treba

da se verifikuje. U Klokotu je kandidat Srpske liste koji je na početku vodio, posle ovoga izgubio za

10 glasova zbog 19 glasačkih listića iz GvK48, koji su pripisani protivničkom kandidatu iz GI Klokot-

Vrbovac. CIK je objavio rezultate za gradonačelnike za drugi krug 29. novembra, osim za Istok i

Klokot zbog žalbi podnetih kod IPŽP-a i Vrhovnog suda.

Sve ukupno, CPR igra važnu ulogu u obezbeđivanju preko potrebnog dodatnog nivoa provere u

izbornom procesu i ostaje neophodan za obezbeđivanje korektnih podataka sa biračkih mesta. Iako

je nivo transparentnosti u ovoj fazi podignut značajno, još uvek je potrebno mnogo poboljšanja u

pogledu preciznosti, efikasnosti i kontrole kvaliteta.

REŠAVANJE IZBORNIH SPOROVA

Žalbe i prigovori

Izborni panel za žalbe i prigovore (IPŽP) je nezavisna institucija koja je odgovorna za presuđivanje

o žalbama u vezi sa izborima, osim za prigovore na birački spisak i žalbe u vezi sa medijima. IPŽP

je sačinjen od 10 sudija, od kojih su dve žene, uključujući i predsedavajuću, koja je imenovana iz

redova sudija Vrhovnog suda. Panel ima podršku stalnog sekretarijata, ali mu nedostaje adekvatan

prostor i objekat da u potpunosti sprovodi svoje odgovornosti.49 Ovo pitanje je dodatno otežano veoma

velikim brojem žalbi na prethodnim izborima i kratkim rokovima za podnošenje i odlučivanje.

Stalna struktura IPŽP sa sadašnjim brojem sudija i zaposlenih je funkcionalna. Tokom izbora

kapacitet sekretarijata se pojača. Zbog njihovih resursa, kancelarijskog prostora, ograničenja u

vremenu i ljudstvu, IPŽP obično ne obavlja saslušanja i rasprave50. Uprkos izazovima koji su

postavljeni često velikim brojem žalbi i nedostatkom odgovarajućih resursa, IPŽP je načinio napredak

kroz delimično sprovođenje preporuka koje je sugerisao prethodni EU EOM, a što nije zahtevalo

zakonodavne promene. Ovde spadaju trening za osoblje sekretarijata, održavanje nekih saslušanja i

rasprava u slučajevima gde ima dovoljno dokaza, kao i objavljivanje odluka na Internetu. Od kraja

2016, IPŽP takođe radi i sa novom bazom podataka za praćenje žalbi i prigovora.51

47 U Istoku u prvom krugu kandidat AAK je osvojio samo 18 glasova iz GvK u poređenju sa 795 glasova za kandidata za

gradonačelnika iz LDK.

48 U Klokotu su glasovi iz GvK bili veoma kontroverzni već tokom prvog kruga izbora za gradonačelnike, gde su sva 32

glasa otišla kandidatu Srpske liste.

49 Sekretarijat ima 10 stalno zaposlenih i 12 privremeno zaposlenih tokom ovih izbora, ali je njihov kancelarijski prostor

ozbiljno ograničen.

50 Oni su imali četiri rasprave tokom ovih izbora, a takođe i javnu sesiju Panela u vezi sa 23 slučaja.

51 Naslovna strana IPŽP pokazuje spisak žalbi i predstavki, od kraja 2016. direktno je dostupna na http://pzap.rks-

gov.net/?page_id=1836. Objavljeni spisak sadrži datum podnošenja žalbe/predstavke, podnosioca, tuženog i status

žalbe/prigovora. Sve odluke se objavljuju u potpunosti, ponekad sa malim zakašnjenjem.

http://pzap.rks-gov.net/?page_id=1836
http://pzap.rks-gov.net/?page_id=1836

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 34 od 56

Podnosilac žalbe može biti bilo koje lice, fizičko ili pravno, sa zakonskim interesom u datoj stvari,

ili čija prava u vezi sa izbornim procesom su bila povređena. To su glasači, članovi BO ili OIK, ili

posmatrači iz političkih partija. IPŽP takođe prihvata žalbe koje podnesu NVO. Podnosioci žalbe

imaju 24 sata nakon zatvaranja biračkih mesta da ulože žalbu u vezi sa glasačkim procesom i 24 sata

od navodnog prekršaja u vezi sa kršenjem izborne tišine ili brojanjem i tabeliranjem. U svakom

slučaju, IPŽP ima 72 sata od prijema žalbe da donese odluku, na koju se može uložiti žalba Vrhovnom

sudu u roku od 24 sata, ukoliko se radi o kazni većoj od 5.000 evra ili se radi o fundamentalnom

pravu.

IPŽP se bavio žalbama u skladu sa zakonom, koji ne pruža mnogo smernica, i prateći sopstvene

interne uredbe, uz važan izuzetak da „ne dozvoljava“ žalbe nakon glasanja i brojanja dok se ne objave

konačni rezultati. Ove žalbe bi jasno trebalo da budu dozvoljene prema zakonu. Za uzvrat, panel

dozvoljava žalbe, ili predstavke, u zavisnosti od toga kako oni koji ih podnose odluče da ih nazovu,

na konačne rezultate koje objavi CIK. Međutim, ZOI predviđa samo žalbe na određene nabrojane

odluke CIK-a, ali ne i žalbe u pogledu svih odluka CIK-a. Ovaj pristup ima namenu da oslobodi panel

od bavljenja istim biračkim mestom više puta, ili slučajevima gde se na kraju ispostavi da su

irelevantni za ishod izbora, a takođe dozvoljava i podnosiocima žalbe više vremena da pripreme

ispravnu žalbu, uključujući i dokaze. Ovo je praktičan pristup prema izbornoj pravdi, imajući u vidu

količinu predmeta i kratke rokove. Međutim, ne postoji trenutno zakonska osnova za ovakvu praksu,

što ponekad dovodi do konfuzije u vezi za rokovima za podnošenje i može da stvori kašnjenja u

potvrđivanju rezultata.

Nakon 22. oktobra, IPŽP je primio 263 žalbe u vezi sa danom izbora, koje su se uglavnom odnosile

na neregularnosti u procesu glasanja (101 žalba) ili neregularnosti u procesu prebrojavanja (147

žalbi). Neka manja pitanja u vezi sa danom izbora odnosila su se na kršenje izborne tišine, nalaženje

preminulih lica u biračkom spisku, ili na postere iz kampanje u okolini biračkih centara. Od 263 žalbe

koje su se odnosile na dan izbora, samo osam – u vezi sa izbornom tišinom – bilo je prihvaćeno od

strane IPŽP-a. Odbijena je 51 žalba kao podneta posle isteka roka, 27 kao neispravne (npr. nedostaju

potpisi) i 156 kao nedopuštena ali sa naznakama da bi mogle biti ponovo podnete ukoliko budu još

uvek relevantne posle objavljivanja konačnih rezultata od strane CIK-a. Ove 263 žalbe su se ticale i

izbora za gradonačelnike i izbora za opštinske skupštine.

IPŽP je opet odbacio kao nedozvoljene sve žalbe koje se odnose na glasanje i prebrojavanje, a koje

su bile podnete ispravno u roku od 24 sata od zatvaranja biračkih mesta, sa upućivanjem podnosilaca

na mogućnost podnošenja ovih žalbi nakon objavljivanja konačnih rezultata. Ovo je dovelo do

kašnjenja u izbornom procesu. Za prvi krug izbora za gradonačelnike, IPŽP je najpre delimično

odbacio žalbu u vezi sa podmićivanjem u Partešu, kada je podneta odmah posle izbora 22. oktobra.

Panel je kaznio Srpsku listu sa 11.000 evra zbog vršenja „zabranjenih akcija“, ali je odbio zahtev

podnosioca da se ponište izbori, dodajući da podnosilac nije isključen iz mogućnosti podnošenja žalbe

nakon što CIK objavi konačan rezultat. Žalba je na kraju bila prihvaćena. Ovo je za rezultat imalo 9-

dnevno kašnjenje za CIK da ponovi izbore za gradonačelnika u Partešu.

Malo pre izbora, kandidat Srpske liste za gradonačelnika u Partešu (u to vreme dosadašnji

gradonačelnik) se navodno složio da plati potencijalnim glasačima po 30 do 50 evra da bi glasali za

njega. Snimak telefonskog razgovora između dva lica bio je podnet kao dokaz, gde je kandidat takođe

obećao da će svom saučesniku platiti tokom naredne četiri godine. IPŽP je našao da je žalba kandidata

za gradonačelnika iz Građanske inicijative Narodna sloga bila osnovana, poništivši tako rezultate

izbora za gradonačelnika u celoj opštini Parteš i naloživši CIK-u da ponovi izbore za gradonačelnika

na tamošnjim biračkim mestima. Vrhovni sud je potvrdio ovu odluku IPŽP-a 7. novembra. Uprkos

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 35 od 56

činjenici da je tužilac uhapsio dve osobe upletene u kupovinu glasova i pritvorio ih u kućnom pritvoru

(ali ne i kandidata) i nastavio da i dalje istražuje slučaj, kandidat Srpske liste je u ponovljenom

glasanju izabran za gradonačelnika.

Od ostalih pet žalbi u vezi sa rezultatima za gradonačelnike, četiri su odbijene kao neosnovane. One

su se odnosile na neregularnosti u procesu brojanja (odbačene zbog toga što nisu podneti relevantni

dokazi). Jedna žalba je odbijena jer je istekao rok, pošto se ticala tvrdnji da je glasač zatečen sa

glasačkim listićem kasno na dan izbora u Juniku, što je ukazivalo na mogućnost tzv. „ringišpil“

glasanja, gde jedan birač glasa više puta.52

Nakon objavljivanja rezultata za opštinske skupštine, IPŽP je primio 495 žalbi i trebalo je da ih reši

u roku od 72 sata. U ovom vremenskom periodu, pored uobičajene procedure, IPŽP je ispitivao 38

glasačkih kutija u CPR-u, radeći sa pet istražnih timova. Panel je iskoristio 72 dodatna sata da

obezbedi kopije svojih pisanih odluka, što je odredba koja se ponekad primenjuje radi bavljenja

velikim brojem predmeta. Od 495 žalbi, IPŽP je usvojio 177, a odbacio 268 kao neosnovane, jedna

žalba bila je nedopuštena, dve su odbačene kao podnete posle isteka roka, a 47 kao neispravne. IPŽP

je dalje naložio CIK-u da ponovo prebroji 440 glasačkih kutija. Oko 70 od njih već je bilo ponovno

prebrojavano u CPR-u zbog toga što nisu prošle provere, što pokazuje potrebu za boljom

komunikacijom između CIK/CPR i IPŽP-a.

Inače, panel je pratio procedure i ispoštovao kratke rokove u teškim okolnostima. Pružena su

obrazloženja za donete odluke, mada ponekad veoma oskudna i nedosledna, i odluke su objavljene

na Internet stranici IPŽP-a, iako sa određenim zakašnjenjem. Panel se generalno doživljava kao telo

koje deluje na prilično nepolitičan način, ali je taj utisak malo pokvaren nakon odluke u drugom krugu

o ponavljanju prebrojavanja glasova u Prištini i Prizrenu.

Nakon izbornog dana 19. novembra, i nakon kritika od CIK-a i EU EOM-a zbog odbijanja žalbi

podnetih odmah nakon dana izbora, IPŽP je radio na deset žalbi podnetih 20. novembra. IPŽP je

naložio da sva biračka mesta (BM) u Prištini i Prizrenu moraju ponovo da se prebroje, kao i 35 BM

u Dragašu i tri u Orahovcu. Druga odluka naložila je CIK-u da registruje glasove koj su greškom

registrovani za kandidata PDK u Prizrenu za kandidata Samoopredeljenja (VV).

Odluke IPŽP da se ponovno prebrojavaju glasačke kutije sa svih biračkih mesta u najvećim

opštinama, Prištini i Prizrenu, bile su bazirane na oskudnim dostavljenim dokazima, bez ikakvih

dodatnih preduzetih istraga, i delom su nedosledno obrazložene53. One nisu bile prihvaćene od strane

kandidata za gradonačelnika iz Samoopredeljenja (VV), koji se žalio na odluke IPŽP-a Vrhovnom

sudu u petak, 24. novembra. Dana 25. novembra, Vrhovni sud je odlučio protiv punog ponavljanja

prebrojavanja koje je naložio IPŽP za sva biračka mesta u Prištni i Prizrenu, menjajući odluku IPŽP-

a da se odbiju žalbe LDK-a i PDK-a u korist VV.

U slučaju Prištine, sud je rekao da ne postoji zakonska odredba koja predviđa ponovno brojanje zbog

nevažećih ili praznih glasačkih listića zato što glasači imaju pravo da svoju volju prilikom glasanja

izraze na ovakav način. Takođe, neregularnosti koje su se pojavile tokom izbornog procesa i prazni

52 Ovaj slučaj pokazuje razumljivu konfuziju podnosilaca žalbi koji su delimično odustali od podnošenja žalbi u roku od

24 sata od zatvaranja biračkih mesta, znajući dobro da IPŽP odbija veliku većinu njih još od 2013. godine, i

pretpostavljajući da je bolje da se sačeka objavljivanje konačnih rezultata, pa da se onda podnose žalbe ili predstavke.

53 Neke od navodnih neregularnosti, kao što je nezakonito uticanje na glasače na dan izbora, ne mogu ni da budu

popravljene putem ponovnog brojanja glasova.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 36 od 56

glasački listići “nisu mogli da posluže kao osnova za ponovno brojanje glasova.“54 Vrhovni sud (VS)

je zaključio da odluka IPŽP-a nije bila zasnovana na uverljivim dokazima i da navodi iz žalbe LDK-

a nisu dokazani. Ocena IPŽP-a bazirana na „tesnom“ rezultatu između dva kandidata, da mnoge

nedoslednosti nevažećih i praznh glasačkih listića mogu uticati na ishod konačnih izbornih rezultata,

nisu zasnovane na zakonu. Druge tvrdnje koje je izneo LDK ne mogu da služe kao zakonska osnova

za nalaganje ponavljanja brojanja glasova.

U slučaju Prizrena, VS je našao da je, kako je podneo VV, više pomenutih neregularnosti iz izbornog

procesa CPR već bio primetio i popravio. VS je našao da obrazloženja IPŽP-a u vezi sa prihvatanjem

žalbe PDK-a nisu bila dovoljna niti zasnovana na jasnim i uverljivim dokazima. Dalje, CIK je već

bio popravio greške u vezi sa brojanjem glasova. Činjenica da je razlika u rezultatima dva kandidata

bila prilično mala, kao i činjenica da je broj nevažećih i praznih glasačkih listića bio veliki, nisu

prihvaćene kao razlog za ponavljanje brojanja. Nasuprot ovome, pruženi dokazi se odnose na tek mali

broj glasova u odnosu na ukupan broj glasova u opštini Prizren. Obrazloženje koje je dao IPŽP o

očuvanju poverenja i transparentnosti izbornog procesa, ne može biti prihvaćeno kao utemeljeno,

pošto poverenje i transparentnost nisu ni bili dovedeni u pitanje, a takođe i pošto je CIK već bio

popravio nekoliko grešaka.

Dana 24. novembra, dve žalbe bile su podnete IPŽP-u u vezi sa glasovima iz GvK u Istoku i Klokotu,

nakon što su ti glasovi bili prebrojani. IPŽP je istražio ove glasačke listiće u CPR-u.

Po pitanju Klokota, (originalni) kandidat Srpske liste za gradonačelnika, Strahinja Spasić, žalio se

IPŽP-u da su tokom prebrojavanja uslovnih glasova i glasova putem pošte u CPR-u njegovi

posmatrači primetili da je 19 poštanskih glasačkih lčistića iz Srbije bilo identično, jedan original i 18

fotokopija. Kao dokaz su bile priložene izjave pet posmatrača prisutnih tokom procesa brojanja i

izjave građana koji su glasali za Strahinju Spasića, glasovima putem pošte, a ipak niti jedan glas

putem pošte nije izbrojan za Spasića u drugom krugu izbora. Pošto je g. Spasić vodio sa 10 glasova

razlike u trci za gradonačelnika Klokota pre nego što je dodato 19 glasova iz GvK, ovo pitane je

odlučilo trku. IPŽP je odbacio žalbu kandidata Srpske liste za gradonačelnika Klokota Strahinje

Spasića kao neosnovanu, jer su utvrdili da su ispitivani glasački listići stigli u tri različite vrste

koverata. Glasački listići bili su svi označeni hemijskom olovkom i nisu imali oznake fotokopiranih.

IPŽP nije u obrazloženju pomenuo izjave građana koji su tvrdili da su glasali za Strahinju Spasića

putem pošte.

IPŽP je prihvatio kao osnovanu žalbu LDK-a i odlučio je da poništi rezultate izbora za gradonačelnika

u drugom krugu održanom 19. novembra u Istoku, i naložio je CIK-u da ponovi glasanje u drugom

krugu u Istoku. LDK je u stvari samo tražio poništenje svih poštanskih glasova i njihovo izuzimanje

iz konačng rezultata. Nakon detaljne istrage, IPŽP je odlučio da je velika većina glasačkih listića iz

glasanja putem pošte verovatno zaista rezultat prevare, nakon npr. provere značajnog uzorka

priloženih telefonskih brojeva navodnh glasača ili ispitivanjem potvrda o smrti osoba koje su navodno

glasale. Neki od glasova iz GvK su, međutim, izgleda bili legitimni. Ovo je motivisalo IPŽP da ne

samo poništi GvK za Istok, več i čitav drugi krug, i da naredi CIK-u da ponovi to glasanje. I AAK i

54 Dve odluke Vrhovnog suda bile prilično oskudno obrazložene. Generalno govoreći, osim žalbi koje je podneo VV

Vrhovnom sudu, kvalitet pravnih dokumenata u ovom procesu bio je slab, uzevši u obzir važnost svega – žalbe LDK i

PDK u IPŽP-u nisu bile dobro orbazložene i pruženo je malo dokaza, a niti odluke IPŽP-a, niti Vrhovnog suda nisu bile

strukturisane niti obrazložene kako se moglo očekivati na ovom nivou i sa ovolikom važnošću.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 37 od 56

LDK su se žalili na ove izbore Ustavnom sudu, AAK je zahtevao odbijanje žalbe LDK-a, LDK je

tražio da se odluka IPŽP-a promeni da samo poništava GvK. Vrhovni sud je podržao odluku IPŽP-a.

Žalbe protiv rezultata koje je objavio CIK

Dana 29. novembra, nakon objavljivanja rezultata za drugi krug izbora za gradonačelnike, sedam

žalbi bilo je podneto Izbornom panelu za žalbe i predstavke (IPŽP) u vezi sa objavljenim konačnim

rezultatima. Dve žalbe bile su podnete Vrhovnom sudu i odnosile su se na odluke IPŽP-a o glasovima

iz GvK u Istoku.

LDK je podneo tri žalbe koje su se odnosille na rezultate, jednu za Dragaš, jednu za Kamenicu i jednu

za Prištinu. Ova poslednja žalba je opet zahtevala ponavljanje punog prebrojavanja za Prištinu, i

ponavljala je mnoge od tvrdnji iz njiihove žalbe podnete u 24-časovnom roku posle dana izbora, ali

malo detaljnije i sa dodatim tvrdnjama o više prekršaja kao što je nelegalno uticanje na glasače,

neslaganja i smetnje u vezi sa obrascima za rezultate, nedostajanje glasačkih listića iz koverata za

uslovne glasove, ili veliki broj nevažećih listića. IPŽP je odbacio mnoge od ovih argumenata kao

nedozvoljene zato što su podneti previše kasno, pošto je to trebalo da se učini u roku od 24 sata od

zatvaranja biračkih mesta ili nakon dobijanja obaveštenja u Centru za prebrojavanje i rezultate (CPR),

a takođe i o jednom broju ovih tvrdnji već je bilo odlučivano. Što se tiče tvrdnji da su glasčki listići

bili smatrani za nevažeće, IPŽP je izvršio istrage u CPR-u i utvrdio je da su neosnovane.

U slučaju Kamenice, LDK je tvrdio da sadašnji gradonačelnik nije živeo u Kamenici tokom perioda

od tri godiine, što je zakonski uslov za kandidate za gradonačelnika. IPŽP je odbacio žalbu kao

podnetu posle isteka roka, obrazlažući da je CIK potvrdio kandidate VV 30. avgusta 2017. godine.

Krajnji rok za podnošenje žalbe protiv odluke CIK-a bio je 4. septembar, ali nijedna žalba nije bila

podneta u to vreme.

Demokratska partija Kosova (PDK) je takođe podnela tri žalbe, jednu za Orahovac, jednu za Klinu i

jednu za Prizren. Što se tiče Prizrena, PDK je tražio da se ponište rezultati za 26 BM, i ako su ove

neregularnosti mogle da utiču na konačne rezultate, da se naloži CIK-u da održi puno ponavljanje

glasanja u opštini Prizren. Ova žalba je takođe ponovila mnoge od tvrdnji iz odgovarajuće žalbe

podnete posle dana izbora. IPŽP je odbacio žalbu kao nedozvoljenu zato što je podneta prekasno, jer

je trebalo da se podnese u roku od 24 sata nakon zatvaranja biračkih mesta, a i o većini su već bile

donošene odluke.

Fatmir Rašiti (Rashiti), koji se nadmetao kao nezavisni kandidat iz opštine Štimlje podneo je jednu

žalbu navodeći neregularnosti i tražeći da se ponovi glasanje. IPŽP je odbio žalbu kao nedozvoljenu

jer je podneta prekasno, pošto je morala da se podnese u roku od 24 sata od zatvaranja biračkh mesta.

Žalbe upućene Vrhovnom sudu

Četiri žalbe uložene su protiv odluka IPŽP-a Vrhovnom sudu, koj je u celini podržao odluke IPŽP-a

u vezi sa Prizrenom i Klinom 7. decembra, kao i one u vezi sa Orahovcem i Prištinom 8. decembra.

Vrhovni sud je detaljnije izneo da su odluke IPŽP-a bile dobro utemeljene i faktički i zakonski. Sud

je ocenio da žalbe podnete protiv osporavanih odluka IPŽP-a nisu bile utemeljene, jer su bile u

suprotnosti sa činjenicama korektno utvrđenim od strane IPŽP-a i sa dokazima iz dosijea predmeta.

Podnosioci nisu podneli relevantne dokaze za svoje tvrdnje. Sud je takođe rekao da je IPŽP korektno

utvrdio da, u pogledu neregularnosti tokom izbornog procesa na dan izbora u drugom krugu za

gradonačelnike održanom 19. novembra 2017, zakonski rok za podnošenje žalbe bio je 24 sata od

zatvaranja biračkih mesta.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 38 od 56

Žalbe protiv odluke IPŽP-a u vezi sa glasanjem van Kosova

Poštujući različite rokove, pošto ove žalbe nisu pokretane objavljivanjem konačnih rezultata, već

primećivanjem neregularnosti u glasovima iz GvK prebrojavanim u CPR - u, dve žalbe su podnete

Vrhovnom sudu 29. novembra protiv odluka IPŽP-a kojima se nalagalo puno ponavljanje glasanja u

drugom krugu izbora za gradonačelnike u Istoku. Jednu od žalbi pdneo je LDK, tražeći da se samo

glasovi iz GvK ponište i isključe iz rezultata. Druga žalba, koju je podneo AAK, tražila je da se

preinači odluka IPŽP-a i odbaci žalba LDK-a pred IPŽP, potvrđujući konačne rezultate kako ih je

objavio CIK. Još jednu žalbu podnela je Srpska lista protiv IPŽP-a u vezi sa odlukom IPŽP-a da

odbaci žalbu na glasove iz GvK u Klokotu. Dana 1. decembra, Vrhovni sud je u celini podržao ove

ove odluke na koje su se žalbe odnosile, potvrdivši tako puno ponavljanje drugog kruga izbora za

gradonačelnike u Istoku, sa dodatnim merama koje treba da preduzme CIK da bi se izbegle prevare

u GvK, uz takođe potvrđivanje rezultata za Klokot.

Nakon objavljivanja konačnih rezultata za izbore za gradonačelnike u Klokotu 7. decembra, kandidat

iz Srpske liste podneo je još jednu žalbu IPŽP-u 8. decembra.

IPŽP je potom rešavao žalbe u zakonskom roku, ali u odsustvu neophodnih i uverljivih dokaza, ili

pre objavljivanja konačnih rezultata, odbio je mnoge od njih. Nasuprot značajnim kaznama (257.350

evra) izrečenim političkim subjektima zbog kršenja pravila kampanje, nisu izricane kazne

pojedincima za žalbe u vezi sa danom izbora (glasanje i brojanje).55

Poznavanje procesa žalbi kod IPŽP-a i poverenje u institucije široko variraju. Dok politički subjekti

u većini regiona izgledaju samouvereno po pitanju njihovog znanja i potrebne procedure i obično

podnose žalbe preko svojih centralnih kancelarija u Prištini, postoji opšta saglasnost da individualni

glasači ne znaju kako da popune i podnesu žalbu kod IPŽP-a. Pouzdanje u IPŽP kao nezavisnu

instituciju generalno nije mnogo veće nego u pravosudni sistem, i bilo je pogođeno slabo

obrazlaganim odlukama da se u celini ponove brojanja u Prištini i Prizrenu posle drugog kruga izbora

za gradonačelnike, a koje nije podržao Vrhovni sud.

Zaštita glasa

Prekršaji koji mogu da pogode izborne rezultate, pored toga što su administrativni prekršaji, mogu

takođe da se tretiraju i kao krivična dela. U takvim slučajevima, IPŽP prosleđuje materijal kancelariji

Glavnog tužioca i policiji kako bi se gonio krivični slučaj. Ovo ne lišava IPŽP njegove nadležnosti

da utvrđuje administrativnu odgovornost. Saradnja IPŽP-a i sa policijom i sa tužilaštvom se teoretski

poboljšala kroz institucionalizaciju Memoranduma o razumevanju između ovih institucija i CIK-a. U

praksi, akcije koje preduzimaju tužioci nakon što im se proslede dosijei iz IPŽP-a variraju u velikoj

meri.

Operativni plan policije i Nacionalnog koordinatora za izbore u okviru Kancelarije glavnog tužioca,

koji sadrži više od 70 tužilaca, na prvi izborni dan za rezultat je imao 21 slučaj i brojna privremena

pritvaranja. Većina slučajeva, uglavnom sa manji prekršajima, bili su još uvek pod policijskom

istragom na početku decembra i verovatno neće dovesti do optužnica. Na drugi izborni dan nije bilo

većih incidenata. Policija i tužilaštvo prijavili su 23 manje intervencije. Samo jedan od ovih

incidenata doveo je do pokretanja krivičnog postupka u vezi sa izbornim krivičnim delom, opstrukcija

55 Ova ukupna suma je značajno smanjena sa 357.200 evra, koliko je izrečeno političkim subjektima tokom

parlamentarnih izbora u junu 2017. Izgleda da su mnogi kandidati i partije odlučili da koriste manje postera tokom

kampanje, jer posteri na neprikladnim mestima su najčešći razlog za kazne.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 39 od 56

procesa glasanja, zbog navodnog zadržavanja u hodniku škole 20 minuta i ometanja izbornog

procesa. Dana 8. decembra, IPŽP je prosledio tužilaštvu dosije slučaja u vezi sa inkriminisanim

glasanjem van Kosova u Istoku. Izborni koordinator u Kancelariji glavnog tužioca potvrdio je da su

svi izborni predmeti koje vode regionalna tužilaštva još uvek u postupku istrage u vreme pisanja ovog

izveštaja. Ovde spadaju, između ostalog, slučaj gde se navodi opstrukcija procesa glasanja, za šta

tužilaštvo smatra da može dovesti do krivične optužnice, kao i slučajevi u vezi sa kupovinom glasova

u Partešu i Đakovici, gde su neki od okrivljenih bili pritvoreni do 30 dana pre nego što su prebačeni

u redovan postupak.

Baza podataka CPR-a ne dozvoljava praćenje izmena u procesu ili da se uzme predmet, pruži

komentrar i prosledi CIK-u za dalju obradu (kao što je prosleđivanje tužilaštvu). CIK tvrdi da će

proslediti sve duple glasove tužilaštvu i sve slučajeve ponovnog brojanja gde je verovatnije da je u

pitanju prevara nego samo greška. IPŽP je takođe iskazao svoju nameru da prosleđuje tužilaštvu

slučajeve pretpostavljenih krivičnih dela na izborima, i već je to učinio u nekim slučajevima.

Nacionalni koordinator za izbore u Kancelariji glavnog tužioca rekao je da će tužilaštvo pokušati da

radi brzo na slučajevima kada ih prime, kako bi poslali jasne signale koji treba da odvrate ljude od

prekršaja na opštinskim izborima, gde god je to moguće.56

Zbog nepostojanja integrisanog (ili bilo kakvog) sistema za upravljanje slučajevima između

kosovskog tužilaštva i sudskog sistema, prikupljanje podataka o pokrenutim predmetima je teško.

Ovi podaci se sačinjavaju ručno, u zavisnosti od potreba određene institucije.57

Osim činjenice da su informacije dobijene za 23 gore pomenuta slučaja veoma oskudne, ostaje pitanje

šta se desilo sa svim ostalim tvrdnjama o izbornim prekršajima. Mada je rečeno EU EOM da bi oni

mogli još uvek biti pod istragom, nedostaju zvanične informacije koje bi to potvrdile. Ovaj nedostatak

dokaza da su svi ili većina slučajeva izbornih prekršaja zaista kažnjeni će verovatno smanjiti efekat

odvraćanja od vršenja krivičnih dela na izborima.

Civilno društvo i domaći posmatrači

CIK je akreditovao ukupno 33.862 posmatrača na inkluzivan način, podižući transparentnost

izbornog procesa. Više od 29.000 akreditovanih posmatrača bilo je iz potvrđenih političkih subjekata,

a oko 3.700 iz NVO.

Glavna domaća grupa za posmatranje izbora na Kosovu, Demokratija u akciji (DiA) igrala je važnu

ulogu, rasporedivši oko 3.000 posmatrača za prvi krug lokalnih izbora i 1.784 posmatrača za drugi

krug izbora. DiA je objavio brojne izveštaje i izjave u vezi sa njihovom analizom izborne kampanje

i oba kruga izbora. Njihov centar za pozive („kol-centar“) prikupljao je rezultate izbora za

gradonačelnike od posmatrača na biračkim mestima i objavljivao paralelene tabele o glasovima

tokom oba kruga izbora.

56 Međutim, CIK još uvek nije proseledio ništa od stotina sumnjivih slučajeva iz ponovnog brojanja tokom parlamentarnih

izbora iz juna 2017. godine.

57 Podaci za tužilaštvo posle izbora iz 2014. godine bili su prikupljeni od sedam glavnih kancelarija tužilaštva na Kosovu.

Dobijeni podaci pokazuju da su od preko 600 izbornih krivičnih dela, tužilaštva na Kosovu obrađivala su 23 optužnice

koje obuhvataju 26 osumnjičenih za krivična dela koja se odnose na izbore 2014. Svi ovi slučajevi su doveli do krivičnih

uslovnih presuda, osim jedne u južnoj Mitrovici koja je još uvek pod istragom. Pošto je rok za zastarevanje prilično kratak

na Kosovu, većina ovih optužbi neće biti u potpunosti presuđena.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 40 od 56

PREPORUKE

Zakonski okvir

Broj Str. Cilj Preporuka Predložene aktivnosti Ciljne

institucije

Princip/

Standard

1 s.25 Delotovrno ostvarivanje prava na

kandidovanje i nadmetanje za

izbornu funkciju

Obezbediti i pružiti zakonsku i

ustavnu izvesnost za kriterijume

za kvalifikovanost kandidata

nakon odluke Vrhovnog suda o

opozivanju potvrde kandidata.

Izmene i dopune

Zakona o opštim

izborima (ZOI).

Skupština

Kosova u

bliskoj

saradnji sa

CIK-om,

IPŽP-om

Zakonska

izvesnost,

CGPEM(VC)

Poglavlje 2:

ECHR, član 13;

ICCPR, član 2.

2 s.32 Obezbediti zakonsku izvesnost za

različite rokove za žalbe, kao i

mogućnost da se podnese žalba ili

predstavka u vezi sa konačnim

rezultatima.

Omogućiti podnosiocu žalbe

dovoljno vremena da pripremi

žalbu u vezi sa glasanjem i

prebrojavanjem i za dostavljanje

dokaza, kao i za IPŽP da preispita

dokaze pre nego što objavi svoju

odluku.

ZOI treba da se izmeni da bi bio

jasan u vezi sa rokovima i

neophodnim sadržajem za žalbe i

predstavke. Rokovi za

podnošenje izbornih žalbi treba

da se produže na 48 sati, a

rokovi za IPŽP da odluči o

žalbama povodom rezultata da se

produže na 5 dana.

Izmeniti i konsolidovati

izmenjeni i dopunjeni

ZOI.

Amandmani koji bi

pogodili značajne

delove teksta bi doveli

do preko potrebnog

objavljivanja

konsolidovane verzije

ZOI i Zakona o

izmenama i dopunama.

Skupština

Kosova u

bliskoj

saradnji sa

CIK, IPŽP

Pravna

izvesnost, pravo

na delotvoran

pravni lek,

GPEM (VC)

Poglavlje 2;

ECHR, član 13;

ICCPR, član 2.;

UDHR, član 8.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 41 od 56

Broj Str. Cilj Preporuka Predložene aktivnosti Ciljne

institucije

Princip/

Standard

3 s.33 Obezbediti za IPŽP resurse da

reše veliku količinu predmeta

uključujući i ispitivanje dokaza

pre objavljivanja bilo koje

odluke.

Obezbediti za IPŽP adekvatne

resurse, uključujući i prostorije

za rad na velikoj količini

predmeta u veoma kratkom

vremenskom periodu.

Uvećati resurse IPŽP-a,

obezbediti

odgovarajuće

prostorije.

Ministarstvo

finansija,

Ministarstvo

za javnu

upravu, u

bliskoj

saradnji sa

CIK i IPŽP.

Pravo na

delotvoran

pravni lek;

ECHR, član 13;

ICCPR, član 2;

UDHR, član 8.

4 s.37 Osnažiti kredibilitet izbornog

procesa, sprečiti izborne

prekršaje.

Sva krivična dela u vezi sa

izborima, uključujući i ona

počinjena tokom prethodnih

izbora, treba da se energično

ispitaju, krivično gone, i gde je

moguće utvrditi ličnu

odgovornost, kazniti na svim

nivoima.

Jedinstvena baza podataka treba

da se uspostavi gde god mogu da

se od strane policije prate svi

slučajevi u vezi sa izborima, do

tužilaštva i do sudske odluke.

Ukoliko trenutno planirana baza

podataka ne bude funkcionalna

do januara 2018, treba da se

primeni zasebni sistem.

Sprovesti detaljne

istrage, krivično

gonjenje i presude u

vezi sa svim tvrdnjama

o izbornim krivičnim

delima.

Obezbediti redovno i

rašireno objavljivanje

rezultata ovih napora i

poduhvata. Uspostaviti

jedinstvenu bazu

podataka gde god mogu

da se od strane policije

prate svi slučajevi u

vezi sa izborima do

tužilaštva i do sudske

odluke .

Policija

Tužilaštvo

Sudovi

Sudski savet

Kosova,

IPŽP; CIK

Slobodno pravo

glasa; Kodeks

dobre prakse u

izbornim

stvarima

Venecijanske

komisije SE.

Pravo na

delotvoran

pravni lek;

ECHR, član 13;

ICCPR, član 2;

UDHR, član 8.

Slobodno

iskazivanje

izbora glasača,

čisti izbori;

ICCPR član 25

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 42 od 56

Kampanja

Broj Str. Svrha Preporuka Sugerisane aktivnosti Ciljne

institucije

Princip/

Standard

5 s.13 Pojačati učestvovanje žena u

izbornom procesu

Političke partije identifikuju

delotvorne mere za poboljšanje

učestvovanja žena na liderskim

pozicijama u partijskim

aktivnostima/izbornoj kampanji

Amandmani na interne

poslovnike političkih

partija

Politički

subjekti

Civilno

društvo

CEDAW, član 3 i

član 7;

Smernice o

uredbama

političkih partija

OEBS/ODIHR i

Venecijanske

komisije,

Poglavlje IX.

6 s.13 Obezubediti doslednost u

primeni pravila o kampanji

Pojasniti odredbe ZOI koje se

odnose na učestvovanje maloletnika

u izbornim kampanjama

Amandmani na Izbornu

uredbu CIK-a br.13/2013

CIK Sprovođenje

pravila kampanje

Finansije kampanje

Broj Str. Svrha Preporuka Sugerisane

aktivnosti

Ciljne

institucije

Princip/

Standard

7 s.15 Angažovati sve

relevantne aktere u

obimnoj reviziji

zakonodavnog okvira

za finansije kampanje,

sa učestvovanjem

Venecijanske komisije

Saveta Evrope

Sprovesti opsežnu reviziju

zakonodavnog okvira za regulisanje

finasija kampanja i političkih partija

kako bi se razjasnile njegove

dvosmislenosti

Amandmani na

Zakon br. 03/L-174

o finansiranju

političkih partija

Skupština

Kosova

CIK

Sprovođenje pravila

kampanje

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 43 od 56

Broj Str. Svrha Preporuka Sugerisane

aktivnosti

Ciljne

institucije

Princip/

Standard

8 s.16 Delotvorno

izvršavanje uslova za

finansije kampanje

Revizije finansija kampanje treba da

se sprovode delotvorno

Skupština Kosova

treba da identifikuje

nezavisnu instituciju

zaduženu da obavi

revizije finansijskih

izveštaja.

Skupština

Kosova

CIK

Sprovođenje pravila

kampanje;

Kodeks dobre prakse

u izbornim stvarima

Venecijanske

komisije SE,

Poglavlje II.3.5 o

finansiranju u

izveštaju

obrazloženja

9 s.16 Pojačati

transparentnost

finansiranja kampanje

Od političkih subjekata treba da se

zahteva da vode zasebne račune u

banci za finansiranje kampanja,

sabiranje svih izvora prihoda i

troškova tokom kampanje, na

centralnom i na regionalnom nivou

Amandmani na

Zakon br. 03/L-174

o finansiranju

političkih partija

Javne konsultacije sa

relevantnim

akterima radi

identifikovanja

adekvatne institucije

da obavi nezavisnu

reviziju finansijskih

izveštaja

Skupština

Kosova

CIK

Kodeks dobre prakse

u izbornim stvarima

Venecijanske

komisije SE,

Poglavlje II.3.5 o

finansiranju u

izveštaju objašnjenja

10 s.16 Pojačati

transparentnost

finansiranja kampanje

Potrebno je da se pojača kapacitet

organizacia civilnog društva da prate

finansiranje kampanja i medija putem

obezbeđivanja više resursa i obuke.

Resursi i

metodologija treba

da budu dostupni

organizacijama

civilnog društva

Organizacije

civilnog društva

Garantovanje

ostvarenja ljudskih

prava i

fundamentalnih

sloboda

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 44 od 56

Izborna administracija

Broj Str. Svrha Preporuka Sugerisane aktivnosti Ciljne

institucije

Princip/

Standard

11 s.30 Poboljšati kapacitet

glasača da ubace

validan glasački list

Poboljšati dizajn glasačkih listića za

opštinsku skupštinu radi boljeg

razumevanja za glasače. Poboljšati

informisanje glasača o tome kako da

označe glasački listić.

Analiza nevažećih

glasačkih listića iz

lokalnih izbora iz 2017.

godine i uvođenje novog

dizajna za glasački listić

za izbore za opštinske

skupštine. Informisanje

glasača treba da koristi

različite kanale radi veće

delotvornosti.

CIK Pravo glasa,

ICCPR član 25

Transparentnost i

Pravo na

informisanost

ICCPR, Generalni

komentar 25, stav

11, 12;

Generalni

komentar 34

12 s.22-

23

Poboljšati efikasnost i

učinak izborne

administracije, naročito

biračkih odbora (BO)

Pojačati intenzitet treninga za biračko

osoblje kako bi se rešilo ponavljanje

grešaka i nedostataka kao što je

nesposobnost praćenja korektne

procedure prilikom prebrojavanja

glasova i neispravno popunjavanje

formulara za rezultate. Razmotriti

uvođenje pozicije sekretara BO kako bi

se pružila potrebna savetodavna i

administrativna podrška za

predsedavajućeg BO. Sekretara treba da

regrutuje i obučava CIK/OIK iz redova

zaposlenih u javnoj upravi.

CIK i OIK sistematski

ocenjuju učinak članova

BO i pokreću i održavaju

bazu podataka biračkog

osoblja.

Poboljšati materijal za

treninge i obuku i

nastavni plan i program

za biračko osoblje i za

predsedavajuće BO.

CEC Čisti izbori

ICCPR Generalni

komentar br. 25,

stav 20

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 45 od 56

Broj Str. Svrha Preporuka Sugerisane aktivnosti Ciljne

institucije

Princip/

Standard

13 s.26 Rešiti nedostatke

procedura u glasanju

van Kosova (GvK)

Uvesti dodatne zaštitne mere za

potvđivanje glasača za GvK i zaštititi

integritet glasanja van Kosova u odnosu

na prevare i lažno predstavljanje.

Revdirati rokove za objavljivanje

biračkog spiska i perioda za prigovore

kako bi se omogućili delotvorni pravni

lekovi u slučajevima gde nije

omogućeno biračko pravo.

Amandmani na

Uredbu CIK

03/2013 i 10//2013

CIK Čisti izbori

ICCPR Generalni

komentar br. 25,

stav 20

14 s.24 Poboljšati tačnost

biračkog spiska i

dodeljivanja glasača

biračkim lokacijama

Posvetiti značajne napore uklanjanju

preminulih lica iz civilnog registra i

uspostaviti jedinstven sistem adresa na

Kosovu

Izmene u tome kako se

prijavljuje i registruje

smrt lica.

Agencija za civilnu

registraciju i relevantne

institucije da

implementiraju

jedinstveni sistem

adresa, a CIK da

ispravno rasporedi

glasače na biračke

lokacije.

Agencija za

civilnu

registraciju,

Ministarstvo

za unutrašnje

poslove,

Katastarska

služba

Kosova,

opštine,

 CIK

Univerzalno i

jednako pravo

glasa, Kodeks

dobre prakse u

izbornim stvarima

Venecijanske

komisije Saveta

Evrope 1.2ii

15 s.21 Poboljšati učestvovanje

žena u izbornoj

administraciji

Implementirati deklaraciju iz 2015. o

političkim partijama da bi se obezbedio

minimalni procenat svakog od polova u

izbornom procesu.

Amandamni na Uredbe

CIK-a 18/2016 i

19/2016

CIK, politički

subjekti

Rodna

ravnopravnost

CEDAW, član 3

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 46 od 56

Broj Str. Svrha Preporuka Sugerisane aktivnosti Ciljne

institucije

Princip/

Standard

16 s.32 Poboljšati

transparentnost,

doslednost i poverenje

javnosti u proces

tabeliranja rezultata

Poboljšati proces tabeliranja u Centru za

prebrojavanje i rezultate kroz

obezbeđivanje više resursa, kontrolu

kvaliteta i nove tehnologije.

Redizajnirati operacije

CPR-a da bi se koristile

moderne tehnologije radi

poboljšanja preciznosti,

informacija i pristupa

posmatrača svim fazama

tabeliranja, brojanju i

ponovljenim brojanjima.

CIK, CPR Čisti izbori,

Transparentnost

i

Pravo na

informisanost

17 s.27

s.29-

31

Poboljšati integritet i

garantovati tajnost

glasa. Poboljšati znanje

biračkog osoblja o

procesu žalbe i

krivičnoj odgovornosti

Uključiti obuku prededavajućih BO sa

posebnim fokusom na prevenciju

porodičnog/grupnog glasanja i

zloupotrebe pomognutog glasanja.

Uključiti zakonski modul o

procedurama žalbe i krivičnoj

odgovornosti na sesijama treninga za

BO koje vodi trener, a ne da se samo

prosleđuje tužiocima.

Enhance training

modules and improve

Priručnici o glasanju za

članove BO

CEC, ECAP Pravo na

delotvoran pravni

lek; ECHR, član

13; ICCPR, član 2

Pravo na tajnost

glasa

18 s.27 Poboljšati razumevanje

glasača u vezi sa

izbornim procesom

Sprovesti obuhvatnu i blagovremenu

edukaciju glasača i informisanje glasača

o pravu glasa na lokalnim izborima

(kako označiti glasački listić, kako naći

lokaciju za glasanje i kako utvrditi u

kojoj opštini je glasač kvalifikovan da

glasa, kao se prijaviti za GvK, glasanje

lica sa posebnim potrebama, koji

dokumenti se prihvataju za identifikaciu

glasača, izborna krivična dela,

procedure žalbe).

Sprovesti informisanje

glasača i kampanje

edukacije glasača

korišćenjem različitih

kanala (Internet mediji,

društvene mreže,

saradnja sa NVO) i

ciljati na određene grupe

glasača.

CIK Pravo glasa,

ICCPR član 25

Pravo na

informisanost

ICCPR, Generalni

komentar 25, stav

11, 12;

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 47 od 56

Mediji

Broj Str. Svrha Preporuka Sugerisane aktivnosti Ciljne

institucije

Princip/

Standard

19 s.17-

21

Ograničiti količinu

političkih sponzorisanih

programa koje emituju

elektronski mediji i

obezbediti ravnopravne

uslove za kandidate da

kupe plaćene termine.

Trebalo bi razmotriti regulisanje

programa koje sponzorišu politički

subjekti slično plaćenim političkim

spotovima.

Amandman na Uredbu

KPM-2016/02 o Nezavisnoj

komisiji za medije (NKM)

Amandmani na Zakon o

opštin izborima,

Nezavisna

komisija za

medije

Skupština

Kosova

Član 2.3, Kodeks

dobre prakse u

izbornim stvarima

Rodna

ravnopravnost

Venecijanske

komisije Saveta

Evrope.

20 s.17-21 Obezbediti operativno i

delotvorno regulatorno

telo za elektronske medije

(Nezavisna komisija za

medije).

Potrebno je razmotriti blagovremeno

imenovanje svih sedam članova

NKM i tri člana Odbora za žalbe.

Obzbediti blagovremeno

obnavljanje mandata

članova NKM i njihovu

punu posvećenost lakom

garantovanju kvoruma

neophodnog za održavanje

sastanaka i donošenje

odluka.

Sprovođenje člana 11 i

člana 38 Zakona o

Nezavisnoj komisiji za

medije.

Skupština

Kosova

Pravna izvesnost

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 48 od 56

Broj Str. Svrha Preporuka Sugerisane aktivnosti Ciljne

institucije

Princip/

Standard

21 s.17-21 Obezbediti delotvorne

sankcije za prekršaje i

pravni lek za žalbe tokom

izbornog perioda.

Trebalo bi razmotriti o održavanju

redovnih i čestih sastanaka članova

NKM tokom izbornog perioda radi

bavljenja primljenim žalbama i

prekršajima koje je otkrilo odeljenje

za praćenje medija.

Sprovođenje člana 15.3

Zakona o nezavisnoj

komisiji za medije.

Nezavisna

komisija za

medije

Pravo na

delotvoran pravni

lek

22 s.17-

21

Pojačati informisanje

javnosti o aktivnostima i

nalazima Nezavisne

komisije za medije.

Poboljšati informisanost

građana o medijskim

uredbama.

Trebalo bi razmotriti aktivnu

razmenu informacija o aktivnostima i

nalazima NKM sa građanima.

Objavljivati javne izjave

preko elektronskih i

Internet medija i

organizovati konferencije

za štampu kako bi se

prezentovali izveštaji o

nalazima, naročito rezultati

praćenja medija i odluke u

vezi sa izborima.

Sprovođenje člana 5.2,

Zakon o Nezavisnoj

komisiji za medije

Nezavisna

komisija za

medije

Transparentnost

Pravo na

informisanost

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 49 od 56

REZULTATI EU EOM IZ PRAĆENJA MEDIJA

Opštinski i izbori za gradonačelnike, Kosovo 2017.

UVOD

EU EOM je sproveo kvantitativno i kvalitativno praćenje i nadgledanje medija („monitoring“) na

uzorku elektronskih medija tokom izborne kampanje za izbore od 22. oktobra (21. septembar – 20.

oktobar 2017.) i tokom izborne kampanje za drugi krug (13 – 17 novembar 2017.).

Elektronski mediji su bili praćeni od 17:00 do 01:00 svakodnevno, a uzorak su sačinjavali sledeći TV

kanali:

✓ RTK1, javni TV kanal (na albanskom)

✓ RTK2, javni TV kanal (na srpskom i nevećinskim jezicima)

✓ KTV, privatni TV kanal (na albanskom)

✓ RTV21, privatni TV kanal (na albanskom)

✓ KLAN KOSOVA, privatni TV kanal (na albanskom)

✓ TV DUKAĐINI, privatni TV kanal (na albanskom)

Pored ovoga, praćenje medija obuhvatalo je i dve glavne emisije vesti u udarnom terminu na dva

lokalna TV kanala na srpskom jeziku, TV MOST i TV PULS.

EU EOM je takođe sprovodila kvalitativno praćenje medija na pomenutih osam TV kanala tokom

predizbornog perioda (16 – 20. septembar 2017), između dve izborne kampanje (23. oktobar – 12.

novembar 2017), u periodu posle izbora (20 – 30. novembar 2017) kao i tokom perioda izborne tišine

(21-22. oktobar i 18-19. novembar 2017). Kvalitativno praćenje uzorka Internet medija za vesti i

društvenih mreža (Facebook stranice) takođe je sprovođeno.

Na narednim stranicama ćete naći zbirni pregled rezultata za kvantitativno praćenje elektronskih

medija.58

58 Ton koji je korišćen prema institucionalnim i političkim subjektima od strane analiziranih većih elektronskih medija

bio je uglavnom neutralan; stoga, grafikoni koji se odnose na ton medija nisu uključeni u ovaj pregled. Dalje, odražavajući

veoma tihu kampanju u opštinama sa srpskom većinom, TV MOST, TV PULS kao i javni TV kanal na srpskom i

nevećinskim jezicima RTK2 pružili su minimalno pokrivanje izbornih takmičara, te stoga kvantitativni rezultati iz

praćenja ovih medijia nisu ni uvršteni u ovaj izveštaj.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 50 od 56

POLITIČKO I IZBORNO POKRIVANJE IZBORNE KAMPANJE ZA

DAN IZBORA, 22. OKTOBAR 2017. (Prvi krug)

Ukupno političko i izborno izveštavanje, 21. septembar – 20. oktobar 2017 (u sekundama)

Političko i izborno izveštavanje, poslednjih deset dana izborne kampanje, od 11. do 20. oktobra 2017.

(u sekundama)

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 51 od 56

RTK1 – JAVNI TV KANAL (na albanskom jeziku)

RTK1 – pokrivenost vestima, 21. septembar – 20. oktobar 2017.

KTV (PRIVATNI TV KANAL)

KTV – pokrivenost vestima, 21. septembar – 20. oktobar 2017.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 52 od 56

RTV21 (PRIVATNI TV KANAL)

RTV21 – pokrivenost vestima, 21. septembar – 20. oktobar 2017.

KLAN KOSOVA TV (PRIVATNI TV KANAL)

KLAN KOSOVA – pokrivenost vestima, 21. septembar – 20. oktobar 2017.

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 53 od 56

TV DUKAĐINI (DUKAGJINI) – PRIVATNI TV KANAL

TV DUKAĐINI – pokrivenost vestima, 21. septembar – 20. oktobar 2017.

SPONZORISANI POLITIČKI PROGAMI

SPONZORISANI POLITIČKI PROGRAMI, 21. septembar – 20. oktobar 2017. (u sekundama)

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 54 od 56

PLAĆENE POLITIČKE REKLAME

PLAĆENE POLITIČKE REKLAME - SPOTOVI – 21. septembar – 20. oktobar 2017. (u sekundama)

KAMPANJA ZA DRUGI KRUG IZBORA

POLITIČKO I IZBORNO IZVEŠTAVANJE

Drugi krug izborne kampanje, od 13. do 17. novembra 2017. (u sekundama)

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 55 od 56

POKRIVENOST VESTIMA

Drugi krug izborne kampanje, od 13. do 17. novembra 2017. (u sekundama)

SPONZORISANI POLITIČKI PROGRAMI
Drugi krug izborne kampanje, od 13. do 17. novembra 2017. (u sekundama)

Izborna posmatračka misija EU
Kosovo, opštinski i izbori za gradonačelnike 2017.

KONAČNI IZVEŠTAJ

Strana: 56 od 56

PLAĆENE POLITIČKE REKLAME – SPOTOVI
Drugi krug izborne kampanje, od 13. do 17. novembra 2017. (u sekundama)

