

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Jana Kulevska

Mentorica: redna profesorica dr. Ljubica Jelušič

**ANGAŽIRANOST MEDNARODNE SKUPNOSTI V MAKEDONIJI IN
ODZIV LOKALNEGA PREBIVALSTVA (ŠTUDIJE PRIMEROV
MIROVNIH OPERACIJ OD LETA 1992 DO 2005)**

Magistrsko delo

Ljubljana 2007

KAZALO

SEZNAM KRATIC	4
1 UVOD	7
2 METODOLOŠKO-HIPOTETIČNI OKVIR	11
2.1 Predmet proučevanja in cilji analize	11
2.2 Hipoteze	12
2.3 Metode analize	12
2.4 Struktura magistrske naloge	14
2.5 Temeljni koncepti in pojmi	15
2.5.1 Republika Makedonija	15
2.5.2 Mednarodna skupnost	16
2.5.3 Mirovne operacije	17
3 ANGAŽIRANOST MEDNARODNE SKUPNOSTI V MAKEDONIJI: OD OSAMOSVOJITVE DO KRIZE – PRVA FAZA	22
3.1 Dogajanje v Republiki Makedoniji od njene osamosvojitve do krize	22
3.1.1 Pot do priznanja in odnosi z mednarodno skupnostjo	26
3.1.2 Izvori ogrožanja nacionalne varnosti Republike Makedonije	28
3.1.2.1 Notranji viri ogrožanja nacionalne varnosti	29
3.1.2.1.1 Politično dogajanje v prvi fazi analize	29
3.1.2.1.2 Ekonomska situacija	36
3.1.2.1.3 Medetnični odnosi kot izvor ogrožanja nacionalne varnosti	38
3.1.2.2 Zunanji dejavniki ogrožanja nacionalne varnosti	44
3.1.2.2.1 Odnosi s sosednjimi državami	44
3.1.2.2.2 Vzpon OVK na Kosovu in posledice kosovske krize	52
3.1.3 Makedonska zunanjepolitična opredelitev in odnosi z EU in Natom	57
3.1.3.1 Makedonska zunanjepolitična opredelitev	57
3.1.3.2 Odnosi z EU	58
3.1.3.3 Odnosi z ZDA in zvezo Nato ter vloga Nato v prvi fazi analize	58
3.2 Prva faza angažiranosti mednarodne skupnosti v Makedoniji (1992–2000): preventivna diplomacija	61
3.2.1 Vloga OZN v Makedoniji	62
3.2.2 Vloga ICFY v Makedoniji	68
3.2.3 Vloga OVSE v Makedoniji	69
4 VPLETENOST MEDNARODNE SKUPNOSTI V REŠEVANJE KRIZE V MAKEDONIJI – DRUGA FAZA	72
4.1 Začetek krize	74
4.2 Kriza	81
4.3 Vpletenost mednarodne skupnosti v reševanje krize v Makedoniji	89
4.4 Razplet krize	96
5 ANGAŽIRANOST MEDNARODNE SKUPNOSTI V MAKEDONIJI V OBDOBJU PO KRIZI – TRETJA FAZA	103
5.1 Makedonija po ohridskem sporazumu	103
5.2 Angažiranost mednarodne skupnosti po podpisu mirovnega sporazuma	120
5.2.1 Vloga zveze Nato	120
5.2.2 Vloga EU	124
5.2.3 Vloga OVSE	129
5.2.4 Sodelovanje mednarodnih organizacij in institucij pri implementaciji	

ohridskega sporazuma v Makedoniji.....	132
6 ODNOS LOKALNEGA PREBIVALSTVA DO ANGAŽIRANOSTI MEDNARODNE SKUPNOSTI	135
6.1 Odnos lokalnega prebivalstva v prvi fazi analize.....	137
6.2 Odnos lokalnega prebivalstva med krizo in po njej	141
6.3 Odnos lokalnega prebivalstva do predstavnikov mednarodne skupnosti	146
7 SKLEP.....	155
8 SEZNAM LITERATURE.....	163
8.1 Knjige	163
8.2 Dokumenti	163
8.3 Članki v znanstvenih in strokovnih revijah ter zbornikih	164
8.4 Prispevki, gradivo, analize z medmrežja.....	166
8.5 Drugi uporabljeni viri.....	175
8.6 Seznam opravljenih intervjujev.....	176

SEZNAM KRATIC

ANA	Albanska narodna armada
ARM	<i>Armadata na Republika Makedonija</i> (Vojska Republike Makedonije)
BDP	Bruto domači proizvod
BiH	Bosna in Hercegovina
CIVPOL	<i>Civil Police</i> (policijski opazovalci)
DA	<i>Demokratska alternativa</i> (Demokratska alternativa)
DPA	<i>Demokratska partija na Albancite, Partia Demokratike Shqiptare</i> (Demokratska stranka Albancev)
DUI	Demokratska unija za integracijo
EAR	<i>European Agency for Reconstruction</i> (Evropska agencija za obnovo)
ECMM	<i>European Community Monitoring Mission</i> (Opazovalna misija ES)
ES	Evropske skupnosti
EU	Evropska unija
EUMM	<i>EU Monitoring Mission</i> (Nadzorna misija EU)
EUPAT	<i>Police Advisory Team</i> (Policijska svetovalna skupina EU)
EVOP	Evropska varnostna in obrambna politika
FYROM	<i>Former Yugoslav Republic of Macedonia</i> (Nekdanja jugoslovanska republika Makedonija)
HRW	<i>Human Rights Watch</i> (Organizacija za varstvo človekovih pravic)
ICFY	<i>International Conference on the Former Yugoslavia</i> (Mednarodna konferenca za nekdanjo Jugoslavijo)
ICG	<i>International Crisis Group</i> (mednarodna krizna skupina)
ICITAP	<i>International Criminal Investigative Training and Assistance Program</i> (Mednarodni program za izobraževanje in asistenco pri kriminalističnih preiskavah)
ICTY	<i>International Criminal Tribunal for the former Yugoslavia</i> (Mednarodno kazensko sodišče za območje nekdanje Jugoslavije)
IMF	<i>International Monetary Fund</i> (Mednarodni denarni sklad)
IWPR	<i>Institute for War & Peace Reporting</i> (inštitut za poročanje o vojni in miru)
JLA	Jugoslovanska ljudska armada

JV	Jugoslovanska vojska
KFOR	<i>Kosovo Force</i> (Sile za Kosovo)
KPC	<i>Kosovo Protection Corps</i> (Zaščitna enota za Kosovo)
KVSE	Konferenca za varnost in sodelovanje v Evropi
LDP	<i>Liberalna demokratska partija</i> (Liberalno-demokratska stranka)
LP	<i>Liberalna partija</i> (Liberalna stranka)
LPM	<i>Liberalna partija na Makedonija</i> (Liberalna stranka Makedonije)
MANU	<i>Makedonskata akademija na naukite i umetnostite</i> (Akademija za znanost in umetnost)
MDS	Mlada demokratsko-progresivna stranka
MLK	Marksisti in leninisti Kosova
MTV	<i>Makedonskata televizija</i> (Makedonska nacionalna televizija)
NATO (Nato)	<i>North Atlantic Treaty Organization</i> (Organizacija severnoatlantskega
NDP	<i>Narodna demokratska partija, Partia Demokratike Popullore</i> (Narodna demokratska stranka)
ODIHR	<i>Office for Democratic Institutions and Human Rights</i> (Urad za demokratične institucije in človekove pravice)
ONA	Osvobodilna narodna armada
OVK	Osvobodilna vojska Kosova
OVPMB	Osvobodilna vojska Preševa, Medvedje in Bujanovca
OVSE	Organizacija za varnost in sodelovanje v Evropi
OZN	Organizacija združenih narodov
PDP	<i>Partija za demokratični prosperitet, Partia Per Prosperitet Demokratik</i> (Stranka demokratičnega napredka)
PDU	<i>Police Development Unit</i> (Enota za razvoj policije)
RFE/RL	<i>Radio Free Europe/Radio Liberty</i> (mednarodna organizacija, ki spremlja in poroča o dogodkih v srednje- in vzhodnoevropskih državah, državah bivše Sovjetske zveze in Centralni Aziji)
RRM	<i>Rapid Reaction Mechanism</i> (Mehanizem za hitro ukrepanje)
SDSM	<i>Socijaldemokratski sojuz na Makedonija</i> (Socialdemokratska zveza Makedonije)
SE	Svet Evrope
SEVOP	Skupna evropska varnostna in obrambna politika
SFRJ	Socialistična Federativna Republika Jugoslavija

SOFA	<i>Status of Forces Agreement</i> (Sporazum o statusu sil)
SP	<i>Socijalistička partija</i> (Socialistična stranka)
SPM	<i>Socijalistička partija na Makedonija</i> (Socialistična stranka Makedonije)
SPP	Stabilizacijsko-pridružitveni proces
SPS	Stabilizacijsko-pridružitveni sporazum
SRSM	<i>Sojuz na reformskite sili na Makedonija</i> (Zveza reformskih sil Makedonije)
SZVP	Skupna zunanja in varnostna politika
UBK	Projekt tajnega delovanja (v okviru misije PROXIMA)
UČK	<i>Ushitra Clirimtare e Kosoves</i> (Osvobodilna vojska Kosova)
UL	Ustanovna listina
UNDP	<i>United Nations Development Programme</i> (Program ZN za razvoj)
UNHCR	<i>United Nations High Commissioner for Refugees</i> (Visoki komisariat ZN za begunce)
UNMIK	<i>United Nations Interim Administration Mission in Kosovo</i> (Misija začasne uprave ZN na Kosovu)
UNPREDEP	<i>United Nations Preventive Deployment Force</i> (misija OZN v Makedoniji)
UNPROFOR	<i>United Nations Protection Force</i> (Zaščitne sile ZN)
VMRO-DPMNE	<i>Vnatrešna makedonska revolucionarna organizacija-Demokratska partija na makedonskata nacionalna enotnost</i> (Notranja makedonska revolucionarna organizacija-Demokratska stranka makedonske nacionalne enotnosti)
VMRO-VMRO	<i>VMRO-Vistinska makedonska revolucionarna opcija</i> (VMRO-Resnična makedonska reformistična opcija)
VS	Varnostni svet
ZDA	Združene države Amerike
ZKM-SDP	Zveza komunistov Makedonije-Stranka demokratične preнове
ZN	Združeni narodi
ZRJ	Zvezna republika Jugoslavija
ZRN	Zvezna republika Nemčija

1 UVOD

Padec železne zavesne ni pokopal le berlinskega zidu, ampak tudi stare paradigme varnosti. Evropa, katere varnostna politika je bila večinoma odvisna od razporeditve dveh velesil, se je soočila z nenadnimi in hitrimi spremembami v mednarodnih odnosih, globokimi transformacijami sveta in (s tem družbenih odnosov) ter s spremenjeno predstavo o vlogi in funkciji države v usmerjanju teh odnosov. Togo dvopolsnost so zamenjali nepričakovani razpadi držav na več novih subjektov mednarodnega prava in hudi nacionalni, etnični in verski konflikti, ki so se stopnjevali znotraj držav. Ravno slednje je od mednarodne skupnosti terjalo nov, okretniji in prilagodljivejši odziv na številne regionalne in notranje konflikte.

Leta 1991 je razpadla Socialistična federativna republika Jugoslavija (SFRJ). Po zgledu Slovenije in Hrvaške je svojo neodvisnost razglasila še najjužnejša republika SFRJ – Makedonija – in se nehote in nepričakovano znašla v središču vseh globalnih in regionalnih sprememb in tako je majhna in nerazvita država postala pomemben subjekt mednarodne skupnosti v smislu mednarodne varnosti v postkomunistični dobi.

Makedonija je bila edina republika SFRJ, ki se je izognila konfliktu ob razpadu Jugoslavije in zaradi tega nase pritegnila najmanj pozornosti mednarodne skupnosti. A kljub dejstvu, da je Makedonija v prvih desetih letih po osamosvojitvi uspela ubežati konfliktom, ki so potekali na ozemlju bivše Jugoslavije, je bilo tam v tem času delujočih več mednarodnih organizacij. 11. novembra 1992, ko je makedonski predsednik Kiro Gligorov na sedežu Organizacije združenih narodov (OZN) zaprosil za preventivno intervencijo OZN v Makedoniji, si je le malokdo predstavljal, da ta prošnja pomeni začetek dolgega in intenzivnega posredovanja mednarodne skupnosti v dogajanje v državi, ki je na njenih tleh prisotno še danes.

S tem se je začela t. i. »prva faza« angažiranosti mednarodne skupnosti v Makedoniji, ki je imela preventivni značaj in bila ravno zaradi tega edinstvena v celotni zgodovini posredovanja mednarodne skupnosti v kateri od držav (glej Sokalski 1997: 34). Naloga mednarodnih akterjev v Makedoniji je bila preprečitev izbruha vojne še v poslednji republiki bivše Jugoslavije, ki je vsaj do tistega trenutka ubežala konfliktom, ki so se odvijali na ozemlju bivše skupne države, in zaježitev prelitja konflikta v to že tako ranljivo državo. Mednarodna skupnost je vedela, da bi se, če bi prišlo do konflikta v Makedoniji, ta kmalu

lahko razširil prek meja države, in sicer v Zvezno republiko Jugoslavijo (ZRJ), Albanijo, Bolgarijo, Grčijo in celo Turčijo, zato je bila primorana posredovati in državo uporabiti kot varnostno cono med drugimi zgodovinsko sovražnimi državami. Poleg OZN sta bili v Makedoniji v tem času še Organizacija za varnost in sodelovanje v Evropi (OVSE) in Mednarodna konferenca za nekdanjo Jugoslavijo (ICFY – *International Conference on the Former Yugoslavia*).

Angažiranost mednarodne skupnosti v Makedoniji se da deliti na tri faze, ki sovpadajo s tremi različnimi fazami konflikta na makedonskih tleh in tremi obdobji makedonske zgodovine: obdobje od osamosvojitve do krize, kriza in obdobje po podpisu mirovnega sporazuma.

Mednarodna skupnost se je na začetku svojega delovanja, tj. v prvi fazi, osredotočila predvsem na preprečitev širitve vojne iz drugih republik bivše Jugoslavije in se ni zavedala, da so bili problemi ves čas (tudi) že v državi. Premalo pozornosti je namenila vplivom organiziranega kriminala in korupcije v državi (glej Engström 2002: 12) ter globokim napetostim v makedonski družbi, ki so bile posledica čedalje bolj nestrpnih medetničnih odnosov. Kljub uspešnosti preventivnega delovanja v Makedoniji, je mednarodna skupnost padla tudi na izpitu predvidevanja regionalnih implikacij in posledic kosovske krize. (glej Kusovac 2001e: 23)

V Makedoniji je največji etnični in verski problem predstavljal položaj albanske manjšine, ki je (po popisu leta 1994) predstavljala 22.9 odstotkov (%) prebivalstva Makedonije (glej Isaković 1997). Čeprav se je navzven zdelo, predvsem med predsedovanjem predsednika Gligorova (1991–1999), da so medetnični odnosi dobri in vodljivi, je bilo medsebojno sovraštvo in nezaupanje ves čas prisotno. Spodbujen s politično krizo, revščino v državi ter kosovsko krizo, se je razdor med dvema največjima etničnima skupinama iz dneva v dan poglobljal in pozimi leta 2001 »oazo miru« – kot sta notranja in mednarodna javnost radi poimenovali Makedonijo – spremenil v »sod smodnika« ter državo pahnil na rob državljanske vojne in pod stalno varstvo mednarodne skupnosti.

Izbruh sovražnosti in oboroženih napadov v Makedoniji (januar 2001) je spomladi leta 2001 sprožil začetek »druge faze« angažiranosti mednarodne skupnosti v Makedoniji. V tej fazi so glavno vlogo odigrali predstavniki mednarodnih organizacij (OVSE in Nata (*North Atlantic Treaty Organization* – Organizacija severnoatlantskega sporazuma)) ter predstavniki

Evropske unije (EU), ki so se – raje kot na preprečitev stopnjevanja krize – osredotočili na krizno upravljanje in obvladovanje. (glej Ackermann 2003: 111)

Kriza se je zaključila šele 13. avgusta 2001, ko je bil pod pritiski in napori mednarodne skupnosti v Ohridu podpisan sporazum o miru (imenovan tudi okvirni ali ohridski sporazum). Ohridski sporazum so podpisali predsedniki glavnih političnih strank (dveh največjih makedonskih in dveh največjih albanskih). Podpisan sporazum ni prekinil vpletenosti mednarodne skupnosti v reševanje razmer, ampak predstavljal uvod v »tretjo fazo« njene angažiranosti v Makedoniji, v kateri so ključno vlogo odigrali: Nato, EU in OVSE. Njihov glavni cilj v tej fazi analize je bil nadaljevanje mirovnega procesa, določenega z ohridskim sporazumom.

Mednarodna skupnost je za Makedonijo veliko storila, vendar zdi se, da njeno angažiranje ni bilo brez napak oz. ni vseskozi delovala v prid te države. Zdi se, da misije mednarodne skupnosti niso bile prisotne zgolj zaradi pomoči državi, ampak tudi samim sebi oz. je bila Makedonija ravno pravšnja (ne prevelika in tudi ne preveč rizična) država za implementacijo novosti. Tako je poveljnik evropskih sil v Makedoniji, francoski general Pierre Maral, za *Jane's Intelligence Review* (Rogers in Hill 2003: 24) povedal: »V Makedonijo nismo prišli, ker bi bilo lahko, ampak ker je Makedonija majhna. Tu se lahko veliko naučimo, tako v vojaškem smislu kot tudi v smislu globalnega kriznega upravljanja.«

Tudi mandati določenih misij se niso zaključili, ker bi tako terjale urejene razmere, v katerih država ne bi več potrebovala mednarodne pomoči, ampak so bili zaključeni, ker so tako terjale mednarodne konstelacije. Tako je npr. misija OZN v Makedoniji (UNPREDEP – *United Nations Preventive Deployment Force*) zaključila svoj mandat ravno med tem, ko so Makedonijo preplavili vojaki Nata, ki so se pripravljali na napad na sosednjo državo, in je reka beguncev s Kosova pritisnila na makedonske meje ter je zaradi tega že tako osiromašena država morala poskrbeti za več kot 250.000 kosovskih beguncev.

Analiza poročil delovanja različnih mednarodnih organizacij kaže na zadovoljstvo z njihovim delom in končnim izidom, toda kljub dejstvu, da je mednarodna skupnost delovala v prid države, je imela njena angažiranost tudi negativne posledice. Ravno stalna prisotnost in vpliv različnih mednarodnih organizacij v Makedoniji sta imela za posledico preveliko odvisnost države od zunanjih akterjev, s tem pa se je v ljudeh ustvarjal občutek, da živijo v

mednarodnem protektoratu in ne v samostojni državi. Prisotnost misij jim je dajal občutek omejene samostojnosti in politične neodvisnosti njihove države. Hkrati pa je angažiranost mednarodne skupnosti bistveno vplivala na razmere in dogajanje v državi.

Relevantnost izbrane teme tako ni zgolj v analizi angažiranosti mednarodne skupnosti v Makedoniji, ampak me je zanimal odnos makedonskih državljanov do mednarodnih organizacij, mirovnih operacij ter mednarodnega osebja. Na raziskovalni poti so me vodila vprašanja, kot so: kako državljani sprejemajo stalno prisotnost in vpletenost mednarodne skupnosti, ali predstavnike različnih misij ločijo med seboj in po čem, ali lokalno prebivalstvo ve, kaj je njihova poglobljena naloga, ali menijo, da obstaja dejanska potreba po tolikšni raznolikosti organizacij, ki so udeležene v upravljanju krize v njihovi državi oz. ji nudijo strokovno pomoč, ali so mednarodne misije pristranske do različnih etničnih skupin. Menim, da se premalo pozornosti posveča mnenju prebivalstva v državi sprejemnici oz. tam, kjer mirovne misije delujejo, in da se večinoma spremlja zgolj delovanje misij.

2 METODOLOŠKO-HIPOTETIČNI OKVIR

2.1 Predmet proučevanja in cilji analize

V magistrskem delu sem analizirala politično dogajanje v Makedoniji, angažiranost mednarodne skupnosti oz. mednarodnih organizacij in njihovih misij ter vpliv, ki ga je le-ta imela na razmere in dogajanje v državi. Predmet proučevanja je bil tudi odnos lokalnega prebivalstva do prisotnosti predstavnikov mednarodne skupnosti v Makedoniji.

Angažiranost mednarodne skupnosti v Makedoniji se da razdeliti v tri faze, ki sovpadajo s tremi različnimi obdobji makedonske zgodovine: obdobje od osamosvojitve do krize, kriza in obdobje po podpisu mirovnega sporazuma. Tako je bila na začetku angažiranost mednarodne skupnosti preventivnega značaja in kot taka tudi edinstvena v celotni zgodovini posredovanja mednarodne skupnosti. Mednarodna skupnost je morala ponovno posredovati, ko je prišlo do konflikta med makedonskimi Albanci in etničnimi Makedonci. To je bil začetek druge faze njene angažiranosti, v kateri se je osredotočila predvsem na krizno upravljanje in igrala vlogo mediatorke med sprtima stranema. V tretji fazi pa je bila njena vloga predvsem koordinacija in nadzor implementacije mirovnega sporazuma.

V pričujočem delu sem pozornost namenila vpletenosti glavnih mednarodnih akterjev, kot so: OZN, Nato, EU in OVSE (in tudi angažiranosti pomembnejših držav, npr. Združenih držav Amerike (ZDA)). V nalogi se nisem ukvarjala s strukturo in nalogami omenjenih organizacij oz. institucij, ampak sem se osredotočila zgolj na njihovo delo, mandate in naloge v Makedoniji (njihove misije, mirovne operacije, operacije ohranjanja miru in operacije kriznega upravljanja). V analizo posamičnih struktur mednarodnih organizacij, ki so delovale oz. še delujejo v Makedoniji, sem se spustila le, če je bilo to potrebno za prikaz edinstvenih načinov angažiranosti, ki so bili prvič uporabljeni ravno v Makedoniji (preventivna misija UNPREDEP, pošiljanje posebnih odposlancev EU na krizna območja).

V magistrskem delu sem si zadala tri cilje:

- analizirati angažiranost mednarodne skupnosti oz. mednarodnih organizacij in institucij ter njihovih misij v Makedoniji vse od njene osamosvojitve naprej;

- prepoznati in opredeliti notranje in zunanje dejavnike ogrožanja makedonske nacionalne varnosti, ki so posledično pripeljali do največje krize v njeni zgodovini in državo postavili pod drobnogled mednarodne skupnosti;
- proučiti odnos lokalnega prebivalstva do prisotnosti mednarodnih misij in organizacij.

2.2 Hipoteze

1. hipoteza: Angažiranost mednarodne skupnosti v Makedoniji je odločilno vplivala na razmere in dogajanje v državi.

Angažiranost mednarodne skupnosti v Makedoniji se je začela kot relativno uspešen primer preventivne diplomacije (glej Ackermann 2003: 105), a se po desetih letih spremenila v dolgoročen projekt vzpostavljanja in ohranjanja miru. Makedonija je primer angažiranosti mednarodne skupnosti, ki je s svojo prisotnostjo neposredno vplivala na potek dogodkov, kar je imelo za posledico tudi spremenjeno naravo sporov in konfliktov ter negativne posledice za Makedonijo. Slednje se je predvsem odražalo v odnosu lokalnega prebivalstva do angažiranosti mednarodne skupnosti.

2. hipoteza: Prisotnost mednarodne skupnosti oz. predstavnikov mednarodnih misij v Makedoniji med lokalnim prebivalstvom ni bila dobro sprejeta.

Omenjene cilje, ki sem si jih zadala v magistrskem delu, sem uresničevala tudi s pomočjo dveh delovnih vprašanj, ki sta predstavljali vodilo nadaljnjega raziskovanja:

- **Na kakšne načine je bila mednarodna skupnost angažirana v Makedoniji?**
- **Kateri dejavniki so privedli do največje krize v zgodovini makedonske države in kako se je le-ta razpletla?**

2.3 Metode analize

Ključni metodološki pristop v magistrskem delu predstavljata analiza primarnih in analiza sekundarnih virov. S pomočjo analize primarnih virov sem proučila uradne dokumente, Ustavo Republike Makedonije (v nadaljevanju ustava) ter mandate, dokumente in poročila

mednarodnih organizacij in njihovih misij, ki so delovale oz. še vedno delujejo v Makedoniji. Sestavni del analize so predstavljale knjige, članki (npr. iz *Jane's Intelligence Review*, *Jane's Defence Weekly* in *International Peacekeeping*) in uporabni viri z medmrežja (*International Crisis Group* (ICG), *Radio Free Europe/Radio Liberty* (RFE/RL), in *Institute for War & Peace Reporting* (IWPR)), ki sem jih analizirala, med seboj primerjala ter zgradila sintezo. Obe omenjeni metodi neempiričnega raziskovanja sem uporabila tako pri proučevanju vpletenosti mednarodne skupnosti v dogajanje v Makedoniji kot tudi odzivu lokalnega prebivalstva na njeno prisotnost (pri slednjem sem se opirala tudi na izsledke javnomnenjskih raziskav; predvsem na tiste, ki jih je opravil makedonski Inštitut za politična in sociološka raziskovanja). Na ta način pridobljeni podatki so podlaga za oblikovanje izhodišč pri uporabi drugih metod, saj metodi predstavljata temelj za uspešnost drugih metod analize in hkrati omogočata analizo podatkov, pridobljenih z drugimi metodami. Tako uporaba in analiza primarnih in sekundarnih virov predstavlja temelj zgodovinskorazvojne analize, s katero sem raziskovala in opredelila notranje in zunanje dejavnike ogrožanja nacionalne varnosti, ki so (posledično) pripeljali do krize.

Za analizo primerov mirovnih operacij sem uporabila študije primera. Študija primera je metoda, ki omogoča globinsko in celostno preučitev enega primera (glej Flere 2000: 95). Tako sem dobila odgovore na vprašanja, kakšen je bil mandat misij in ali so ga izpolnile, kako in na kakšen način so opravljale svoje delo, ali je bila mednarodna skupnost v Makedoniji prisotna zgolj zaradi pomoči ali pa so bili v ozadju tudi njeni lastni interesi, kakšni so bili stiki z oblastjo in lokalnim prebivalstvom, kako jih je sprejemalo ipd.

Dostopnih virov, v katerih bi bilo zapisano, kako tamkajšnje prebivalstvo dojema in sprejema prisotnost in angažiranje mednarodnih organizacij in misij na njihovem ozemlju, je zelo malo, zato sem se odločila, da svoje raziskovalno delo dopolnim z intervjuji predstavnikov misij v Makedoniji, javnomnenjskih voditeljev in navadnih državljanov.¹ Konec leta 2004 sem se odpravila v Makedonijo in opravila vrsto intervjujev s predstavniki misij, zaposlenimi v javni upravi, ki sodelujejo z misijami in z lokalnim prebivalstvom. Uporabila sem t. i. usmerjene

¹ Opazila sem, da so dostopni viri zelo pristranski (ne v smislu pristranskosti do določene etnične skupine), saj svoje delo v Makedoniji opisujejo kot pomembno in odlično (takšni naj bi bili tudi odnosi z lokalnim prebivalstvom). Tako npr. svoje delo kot odlično vse od leta 1992 v svojih poročilih opisuje tudi Opazovalna misija OVSE v Skopju, ki je postala misija z najdaljšim mandatom v celotni zgodovini OVSE. Iz letnih poročil misije je moč sklepati, da je zelo veliko storila, vendar ko pridemo do poročila za leto 1998, ugotovimo, da se je v drugi polovici leta misija okrepila še za štiri člane mednarodnega osebja in jo je tako sestavljalo osem ljudi (glej OVSE 1999). Težko prepričljivo je, da lahko misija, ki šest let deluje le s štirimi predstavniki, tako veliko stori, kot je to napisano v letnih poročilih Opazovalne misije OVSE v Skopju.

intervjuje, a vendar sem sklop določenih vprašanj zastavila vsem intervjuvancem. Glavno vodilo vseh intervjujev je bilo vprašanje, kakšen je prispevek teh organizacij k boljšemu življenju prebivalstva zaradi katerega so misije na njihovih tleh prisotne ter kakšen je odnos lokalnega prebivalstva do angažiranosti mednarodne skupnosti. Zavedala sem se omejitev intervjuja kot sredstva za analizo, saj gre lahko zgolj za subjektivno in enostransko poročanje, zato sem opravila razgovore tako z mnenjskimi voditelji (obeh narodnosti), navadnimi državljani (obeh narodnosti) kot tudi s predstavniki mednarodnih organizacij.

2.4 Struktura naloge

Magistrsko delo ima osem poglavij. Vsebinsko je razdeljeno na dva tematska sklopa. Kot sledi že iz naslova magistrskega dela, je v prvem tematskem sklopu obravnavana vpletenost mednarodne skupnosti v dogajanje v Makedoniji in angažiranost mednarodne skupnosti na makedonskih tleh. Prvi tematski sklop je tako razdeljen v tri poglavja, ki sovpadajo s tremi fazami angažiranosti, in sicer od osamosvojitve do krize (od leta 1992 do konca leta 2000), med krizo (od leta 2001 do podpisa mirovnega sporazuma) in po krizi (od 13. avgusta 2001 do konca leta 2005). Vsa tri poglavja vsebujejo natančen potek dogodkov in politično dogajanje v državi ter proučitev mednarodne angažiranosti v posamični fazi. Drugi tematski sklop obravnava odziv oz. odnos lokalnega prebivalstva do mednarodnih misij in vpletenosti mednarodne skupnosti.

Magistrsko delo ima (poleg štirih vsebinskih poglavij) še uvod, metodološko-hipotetični okvir, sklep in seznam literature. V uvodu je predstavljena relevantnost teme magistrskega dela. V drugem poglavju sem se osredotočila na teoretična izhodišča z opredelitvijo predmeta in problema proučevanja, postavila hipoteze in cilje analize v okviru konteksta raziskovanja, predstavila uporabljene metode ter opredelila temeljne koncepte in pojme (iz naslova magistrskega dela). Nekatero izmed njih sem opredelila tudi v nadaljevanju osrednjega besedila. Sledijo štiri vsebinska poglavja (dva tematska sklopa), zaključek in seznam virov. V zaključnem poglavju sem v luči postavljenih hipotez podrobno proučila in ovrednotila uporabnost le-teh ter kritično ocenila relevantnost pridobljenih rezultatov magistrskega dela.

2.5 Temeljni koncepti in pojmi

2.5.1 Republika Makedonija

Republika Makedonija je celinska država na Balkanskem polotoku v jugovzhodni Evropi. Na zahodu meji na Albanijo (151 km), na jugu na Grčijo (246 km), na vzhodu na Bolgarijo (148 km) ter na severu na Srbijo (221 km). Obsega 25.333 km² pretežno gorsko-planinskega sveta z razvito hidrografsko mrežo rek (Vardar, Treska, Črna reka, Pčinja, Bregalnica, Strumica, Črni Drim) in jezer (Ohridsko, Prespansko in Dorjansko jezero). Najvišji vrh je Golem Korab (2.764 m).

Glede na popis prebivalstva iz leta 2002 ima Makedonija 2.022.547 prebivalcev, od tega je bilo leta 2002 64.18 % etničnih Makedoncev, 25.17 % etničnih Albancev, 3.85 % Turkov, 2.66 % Romov, 1.78 odstotka Srbov, 0.84 % Bošnjakov, 0.48 % Vlahov ter 1.04 % ostalega prebivalstva. Na popisu se je 64.7 % prebivalstva izreklo, da so makedonske pravoslavne vere, 33.3 % pa se jih je izreklo za pripadnike islamske veroizpovedi. (glej Statistični urad Republike Makedonije 2003)

Republika Makedonija je parlamentarna demokracija, ki jo ustava opredeljuje kot suvereno, neodvisno, demokratično in socialno državo. Ustavo iz leta 1991 so leta 2001 spremenili in dopolnili z večjimi pravicami manjšin. Ustava je bila ponovno dopolnjena še leta 2005. Glede na politično ureditev je Makedonija republika. Oblast je razdeljena na tri veje: zakonodajno, ki je v rokah parlamenta, izvršilno (vlada) ter sodno.

Makedonščina ima položaj glavnega uradnega jezika. Od junija 2002 dalje velja za uradni jezik tudi vsak drugi jezik, ki ga govori vsaj 20 % prebivalstva. Trenutno te pogoje izpolnjuje le albanščina, vendar se sme uporabljati le, kjer to dovoljuje zakon (izdaja uradnih dokumentov, sporazumevanje z vladnimi uradi, občinska samouprava ipd.) in vedno ob cirilični makedonščini. V skupnostih, kjer govori drugi jezik več kot 20 % prebivalstva, se sme ta jezik uporabljati kot občinski jezik, poleg makedonščine in vseh drugih uradnih jezikov. Sem spadajo turščina, srbščina in romuščina.

Glavno mesto države je Skopje. Denarna enota je denar. Makedonija ima nekaj rudnega bogastva (železovo rudo, baker, svinec in cink). Osnovne gospodarske dejavnosti so: živilska, tobačna, tekstilna, kemična, jeklarska industrija in industrija cementa. Makedonija največ izvažata v Srbijo, Nemčijo, Italijo in Grčijo. Uvoz v državo je največji iz Ruske federacije, Nemčije, Grčije, Srbije, Bolgarije in Italije. Bruto domači proizvod (BDP) na prebivalca znaša 8.200 \$ (podatek je za leto 2006). Velik problem predstavlja zelo visoka stopnja nezaposlenosti, ki znaša 36 %. Poleg tega pod pragom revščine živi kar 30 % prebivalstva. (glej *Central Intelligence Agency, The World Fact book 2007*)

Grčija meni, da država z imenom Makedonija izraža ozemeljske zahteve do nje, zato je dosegla, da je večina držav in mednarodnih organizacij priznala državo pod imenom Nekdanja jugoslovanska republika Makedonija (FYROM – *Former Yugoslav Republic of Macedonia*). Tudi v uradnih dokumentih Evropskih skupnosti (ES) se Republiko Makedonijo naslavlja kot Nekdanja jugoslovanska republika Makedonija. Nekatere države v bilateralnih odnosih z Makedonijo uporabljajo njeno ustavno ime, tj. Republika Makedonija. Med njimi je tudi Slovenija, zato v magistrskem delu uporabljam njeno ustavno ime oz. zgolj naziv Makedonija.

2.5.2 Mednarodna skupnost

»Sodobna mednarodna skupnost je splošna, v njene okvire je zajet ves svet, v katerem živimo. Podlaga te splošnosti je svetovni trg, politično izražanje nedeljivosti miru, medtem ko se pravni vidik izraža v kvantitativni splošnosti mednarodnega prava.« (Benko 1997: 18-9). Konstitutivni elementi mednarodne skupnosti so: objektivni dejavniki razvoja, subjekti, procesi in odnosi ter norme.

Benko (1997: 15) navaja, da so bile prve postavke za sodobno mednarodno skupnost podane s politično emancipacijo od Cerkve in cesarstva, z revolucioniranjem evropskega fevdalnega reda, prebojem blagovno-denarnega gospodarstva, z utemeljitvijo politične suverenosti iz funkcionalnih potreb po konkretnem uresničevanju razvijajočega se nacionalnega trga ter prvimi oblikami meščanske družbe. Temeljne postavke za mednarodno skupnost, v kateri živimo, najdemo v političnih in družbenih procesih 19. stoletja, v katerih so si zahodnoevropske države (Francija, Anglija, Nizozemska, Portugalska, Španija in ZDA kot

njihov civilizacijski podaljsek) zagotovile prevladujoč položaj v svetu. Industrijska in prometno-tehnološka revolucija, katerih nosilke so bile omenjene države, sta tem državam zagotovili vodilni položaj v svetu tudi v 20. stoletju. Z omenjenimi procesi in uveljavitvijo narodne ideje, pojavom mednarodnih vladnih organizacij, večjo vlogo mednarodnega prava, prebojem množičnih občil (pogojen s prodorom pismenosti), izražanjem javnega mnenja, politizacijo množic – in s tem pluralizacijo – se že v 19. stoletju (in dokončno v 20. stoletju) oblikuje protislovna zgradba mednarodne skupnosti. Državno organizirane industrijske družbe tržnokonkurenčni boj in odnos konkurence silita v konflikte, a vendar jih povečana zemljepisna bližina, »z njihovimi strukturnimi kulturnimi in drugimi lastnostmi hkrati, žene v potrebe usklajevanja njihovih interesov v pluralistični skupnosti. To usklajevanje jih vodi k vse višjim stopnjam prilagajanja, uresničevanje njihovih ciljev pa ponekod že presega okvire sodelovanja ter se razvija v procese združevanja.« (Benko 1997: 17)

Zaradi razvoja trgovine, v katero so vpeti vsi subjekti mednarodne skupnosti, je visoko stopnjo mednarodne soodvisnosti najlažje prepoznati v mednarodnih gospodarskih odnosih. Enako pa je – zaradi zagotovitve mednarodnega miru in varnosti – visoko stopnjo mednarodne soodvisnosti mogoče zaslediti v mednarodnih političnih odnosih. Institucionalni izraz tega sta obstoj in delovanje OZN, ob kateri pa se pojavljajo in uveljavljajo še mnoge druge mednarodne in regionalne vladne organizacije.

2.5.3 Mirovne operacije

Magistrsko delo zajema tako mirovne operacije OZN kot tudi operacije ohranjanja miru OVSE ter operacije kriznega upravljanja EU, zato mirovne operacije (*Peace Operations*), zajete v magistrskem delu, najbolje opredeli Jelušičina (2003: 628) definicija le-teh v najširšem pomenu besede, ki določa, da so mirovne operacije »vse oblike vojaških in nevojaških aktivnosti, ki potekajo v kontekstu političnih in diplomatskih prizadevanj za vzpostavitev in ohranjanje mednarodnega miru.« Nadalje Jelušičeva (2003: 630) navaja, da je za mirovne operacije značilno, da:

imajo mednarodni mandat, ki ga ponavadi odobrijo mednarodne organizacije (najbolj zaželeno s strani Varnostnega sveta Združenih narodov (VS ZN)); jih izvajajo mednarodne organizacije, regionalne organizacije ali ad hoc koalicije držav; jih izvajajo sile in osebje v večnacionalni sestavi; potekajo zaradi

vzpostavitve ali ohranitve statusa quo oz. zagotovitve mirnega in dogovorjenega prehoda iz statusa quo v neko drugo obliko politične skupnosti; potekajo v dobro lokalnega prebivalstva in niso namenjene zasedbi ali pripojitvi ozemlja; potekajo tako, da povzročijo čimmanj škode in z uporabo minimalne sile.

Mirovne operacije OZN:

V uradnem glasilu OZN, »*The Blue Helmets*« (Ramsbotham in Woodhouse 1999: xi), so operacije za ohranjanje miru² (*Peacekeeping Operations*) opredeljene kot dejanja OZN, ki vključujejo uporabo oboroženih sil, vendar brez prisilnih sredstev, z namenom ohranitve ali vzpostavitve mednarodnega miru in varnosti na konfliktnih območjih. Ustanovna listina (UL) OZN mirovni operacij eksplicitno ne opredeljuje, zato jih pogosto opisujejo kot pojem, ki se nahaja med VI. in VII. poglavjem UL. Mirovne operacije OZN predstavljajo varnostni mehanizem OZN, ki so, skupaj s še dvema varnostnima mehanizmoma (mirno reševanje sporov in akcije ob ogrožanju ter kršitvi mednarodnega miru), pojavnata oblikata delovanja varnostnega sistema OZN. Znotraj mirovni operacij je OZN razvila še vrsto varnostnih instrumentov, kot so:

- preventivna diplomacija (operacije preventivne diplomacije – *Preventive Diplomacy*),
- dejavnost vzpostavljanja miru (to dejavnost izvajajo operacije za ustvarjanje miru – *Peacemaking Operations*),
- dejavnost ohranjanja miru (operacije za ohranjanje miru – *Peacekeeping Operations*),
- dejavnost graditve miru (operacije za graditev miru – *Peace Building Operations*). (glej Grizold 1999: 48; Jelušič 2003: 629)

Goulding (v Grizold 1999: 47-8) loči šest skupin mirovni operacij OZN, ki se med seboj razlikujejo po svojih vlogah:

1. Posredovanje mirovni sil OZN, ki imajo vlogo preventivnega delovanja (zgodnje opozarjanje pred izbruhom konflikta). Tovrstno posredovanje je bilo prvič uporabljeno v Makedoniji (misija UNPREDEP).

² Termin operacije za ohranjanje miru (*Peacekeeping Operations*) se pogosto uporablja kot sinonim za mirovne operacije, vendar pa so te le ena izmed vrst mirovni operacij. Tudi v okviru OZN se je za mirovne operacije (*Peace Operations*) uporabljal termin *Peacekeeping Operations*. Izraz *Peace Operations* se je popolnoma uveljavil s Poročilom s panela o mirovni operacijah (*Report of the Panel on United Nations Peace Operations*; iz leta 2000). (glej Jelušič 2003: 629)

2. Tradicionalne mirovne operacije OZN za ohranjanje miru, ki vključujejo nadzor nad prekinitvijo ognja, ločitev sprtih strani ter ustvarjanje razmer za rešitev spora po mirni poti.
3. Mirovne operacije, ki so namenjene uresničevanju sporazuma, ki je že sklenjen med sprtimi stranmi. V teh mirovnihi operacijah se prepletajo naloge opazovalnih misij in dejavnosti ohranjanja miru.
4. Mirovne operacije OZN, ki imajo nalogo zaščititi razdeljevanje humanitarne pomoči, medtem ko še trajajo spopadi.
5. Mirovne operacije OZN, ki se izvajajo v državi, katere institucije so razpadle in zgolj zunanja organizacija lahko pripomore k stabilizaciji razmer ter ponovni vzpostavitvi državnosti.
6. Mirovne operacije OZN, ki imajo nalogo preprečiti kršitev dogovorov in sporazumov v konkretnem mednarodnem konfliktu s pomočjo prisile.

Bivši generalni sekretar OZN Dag Hammarskjöld in Lester B. Pearson³ sta opredelila pet temeljnih načel delovanja mirovnihi operacij (glej Ramsbotham in Woodhouse 1999: xi):

- za delovanje mirovnihi sil na spornem ozemlju je potrebno soglasje vseh strani v konfliktu;
- načelo neuporabe sile (razen v primeru samoobrambe);
- načelo prostovoljnega prispevanja nacionalnih čet v okvir večnacionalnihi mirovnihi sil (predvsem s strani manjših držav in nevtralnih držav, stalne članice VS naj ne bi sodelovale v mirovnihi operacijah OZN);
- načelo nevtralnosti;
- vodenje mirovnihi operacij je v rokah generalnega sekretarja (ki je odgovoren VS).

Operacije kriznega upravljanja EU:

Evropa je morala zaradi spremenljivega ravnotežja sil svoj varnostni ustroj nenehno preoblikovati in prilagajati vedno novim grožnjam varnosti. Tako se je zgodilo tudi po koncu hladne vojne, ko je Evropa razvila nov varnostni sistem, ki ga danes sestavljajo mednarodne organizacije, ki zagotavljajo kolektivno varnost in/ali obrambo, kot so EU, Nato, OVSE in druge povezave, pogodbe idr. V prizadevanju za zagotavljanje stabilnosti in varnosti mednarodne skupnosti se v preteklem desetletju EU osredotoča na novoopredeljeno področje

³ Predsednik Generalne skupščine OZN v letih 1952 in 1953.

skupne evropske varnostne in obrambne politike (SEVOP) kot delom skupne zunanje in varnostne politike (SZVP), ki ji omogoča, da deluje za ohranjanje miru. Koncept SEVOP je v okviru SZVP utemeljen na modelu kooperativne varnosti, ki se opira na idejo skupne varnosti in preprečevanja ter omejevanja grožnje mednarodni varnosti z vnaprej sprejetimi normami in postopki. Temelji na načelu mirnega reševanja sporov, nedeljivosti in celovitem razumevanju varnosti, kjer gre za uravnoteženost nevojaških in vojaških varnostnih mehanizmov in instrumentov, in na soglasju med vsemi državami pri odločanju o varnostnih zadevah, kar implicira defenzivnost. Temeljni skupni interes držav EU je, da je evropska varnostna ureditev, ki jo predvideva SEVOP, še naprej osnovana na načelih sodelovanja, mirnega reševanja sporov in delovanja večstranskih institucij, ki se pri zagotavljanju varnosti dopolnjujejo. Celostno izvajanje SEVOP je *sine qua non*, če naj bi bila SZVP sprejeta kot kredibilen in učinkovit instrument mednarodne politike, predvsem na področju preprečevanja in upravljanja konfliktov, saj bo le v tem primeru predstavljala usklajen in celosten političen, diplomatski, gospodarski, humanitaren ter civilni in vojaški mehanizem zagotavljanja sodobne evropske varnosti. Tako postaja izvajanje SEVOP ključna prioriteta EU.

Leta 1998 so predstavniki Francije in Zvezne republike Nemčije (ZRN) v St. Maloju opredelili njen nadaljnji napredek s smernicami za razvoj zmogljivosti za izvajanje vojaških operacij v okviru kriznega upravljanja, pozneje pa še avtonomne evropske vojaške sile. Mejniki, ki po letu 2000 zaznamujejo razvoj SEVOP, so predvsem: vzpostavitev stalnih političnih in vojaških institucij v okviru SEVOP (na srečanju Evropskega sveta v Nici 2000 je bila sprejeta odločitev o ustanovitvi Politično-varnostnega odbora, vojaškega odbora in vojaškega štaba), razvoj vojaških in civilnih zmogljivosti ter začrtan razvoj mehanizmov in instrumentov (koncept bojnih skupin, civilno-vojaške celice, oblikovanje evropske žandarmerije, evropske obrambne agencije), vodenje vojaških operacij in razširjeno sodelovanje med EU in zvezo Nato, sprejetje Akcijskega načrta za boj proti terorizmu in potrditev Evropske varnostne strategije ter Pogodba o ustavi za Evropo. (glej Grizold 2005: 871-81)

V okviru SEVOP je preprečevanje konfliktov v ožjem smislu opredeljeno kot dejavnost, ki se izvaja za zmanjšanje napetosti in preprečevanja izbruha ali ponovnega pojava nasilnega konflikta. V širšem pomenu pa preprečevanje konfliktov zajema srednje in dolgoročne aktivnosti za spopadanje z neposrednimi zakoreninjenimi vzroki in sprožilnimi dejavniki nasilnih konfliktov (tudi zagotavljanje miru). Upravljanje konfliktov so dejavnosti, ki se

izvajajo z namenom preprečevanja vertikalnega stopnjevanja nasilja ali horizontalnega stopnjevanja (širjenje na druga ozemlja) obstoječega nasilnega konflikta. Zato se v okviru SEVOP razvijajo potrebne ter ustrezne civilne in vojaške zmogljivosti za opravljanje celotnega spektra vojaških nalog kriznega upravljanja. (glej Zakonodaja EU 2001)

Operacije ohranjanja miru OVSE:

Predsedniki držav in vlad članic Konference za varnost in sodelovanje v Evropi (KVSE) so na vrhovnem zasedanju v Helsinkih (9. in 10. julija 1992) sprejeli dokument (Izziv sprememb), s katerim so Odbor visokih uradnikov KVSE pooblastili za operacije ohranjanja miru oz. za: dejavnosti zgodnjega opozarjanja (*early warning*), reševanje kriznih situacij (*crisis management*), mirno reševanje sporov in mirovne operacije. T. i. helsinški dokument med operacije ohranjanja miru uvršča tako manjše opazovalne misije kot tudi uporabo sil, sestavljenih iz vojaškega in civilnega osebja, katerih temeljna naloga je nadzor premirja. Operacije ohranjanja miru naj bi potekale v sodelovanju z regionalnimi ter drugimi mednarodnimi organizacijami in se odvijale znotraj regionalnega dogovora v okviru, ki ga postavlja VIII. poglavje (52. člen) UL OZN. Za začetek operacij ohranjanja miru morajo biti izpolnjeni trije pogoji, in sicer:

- vzpostavitev učinkovitega in trajnega premirja;
- strinjanje o memorandumu o medsebojnem razumevanju vseh udeleženk v operaciji (izhajajoč iz dokumenta Izziv sprememb, odločitev o začetku operacije s soglasjem sprejme Svet ministrov KVSE ali Odbor visokih uradnikov, in sicer na podlagi predloga za začetek operacije, podanega s strani ene ali več držav članic KVSE);
- vseskozi mora biti zagotovljena varnost osebja operacije. (glej Grizold 1999: 107-8, 121-3)

3 ANGAŽIRANOST MEDNARODNE SKUPNOSTI V MAKEDONIJI: OD OSAMOSVOJITVE DO KRIZE – PRVA FAZA

3.1 Dogajanje v Republiki Makedoniji od njene osamosvojitve do krize

Makedonski parlament (sobranje; v makedonskem jeziku: *sobranie*) je 17. septembra 1991 sprejel deklaracijo o neodvisnosti, s katero je slavnostno razglasil, da so državljani Republike Makedonije z referendumom napisali novo stran k stoletja dolgi makedonski zgodovini in se izrekli za samostojno in suvereno državo – Republiko Makedonijo (glej Williams 2000: 23). S sprejetjem deklaracije je Makedonija postala samostojna država, hkrati pa je dokument predstavljal smernice delovanja za osamosvojitve, za katero so se državljani, 8. septembra 1991,⁴ izrekli na referendumu. Na vprašanje »Ali ste za samostojno in suvereno Makedonijo s pravico, da vstopi v zvezo suverenih jugoslovanskih republik?« je pritrdilno odgovorilo 95.1 % volivcev. Udeležba na referendumu je bila 71.9 %. Za neodvisno Makedonijo se je izreklo 68.3 % državljanov. V Makedoniji živenci Albanci in Srbi so bojkotirali referendum. (glej Mirčev 1992: 385, 390; 1997: 10)

Makedonija je bila edina republika bivše Jugoslavije, ki se je izognila konfliktu ob razpadu Jugoslavije in zaradi tega nase pritegnila najmanj pozornosti mednarodne skupnosti, čeprav se je že ob osamosvojitvi srečala »s skoraj neskončnim seznamom težav« (Vankovska 2002a: 2), ki so kot Damoklejev meč visele nad usodo mlade države. Že na začetku svoje poti se je morala država spopasti s številnimi težkimi, objektivnimi, notranjepolitičnimi konstelacijami, katastrofalnim gospodarskim stanjem, izjemno razširjenim socialnim nezadovoljstvom ter turbulentnim in ne vedno prijaznim zunanjim okoljem. Država in njeni državljani so podedovali dediščino, ki nikakor ni bila lahka:

a) Pomemben geostrateški, a hkrati nezavidljiv geopolitični položaj; Makedonija s svojim središčnim položajem na Balkanu predstavlja glavno prometno žilo v Jugovzhodni Evropi in pomemben komunikacijski voz, zato je bila skozi zgodovino vseskozi deležna okupacij, konfliktov in vojn (glej Grizold in drugi 1999: 328). Makedonija meji na Grčijo, Bolgarijo, Albanijo in ZRJ,⁵ s katerimi ima določene nesporazume in je predmet njihovih političnih

⁴ 8. september je bil pozneje razglašen za dan neodvisnosti in makedonski državni praznik.

⁵ Pozneje imenovana Država Srbije in Črne gore, v letu 2006 pa razpade na dve samostojni državi (Srbijo in Črno goro).

pretenzij ter nepriznavanja makedonskega naroda in makedonskih manjšin v njihovih državah. (glej Tufan 1997: 284-92)

b) Zapleteni medetnični odnosi v Makedoniji, v kateri je bilo po cenusu iz leta 1991 65.3 % etničnih Makedoncev, 21.7 % Albancev, 3.8 % Turkov, 2.1 % Srbov in 0.4 % Vlahov, se najlaže opišejo kot najnižja stopnja etnične strpnosti brez elementov sožitja (glej Williams 2000: 23; Tatalović 1999: 1043). Dve največji etnični skupini (Makedonci in Albanci) živita v dveh različnih svetovih, drug ob drugem (glej Vankovska 2002a: 2), in kar ju razdvaja (različen jezik, vera, izvor, izročilo, kultura in vrednote), je veliko močnejše od tistega, kar jima je skupno (ozemlje in država).

c) Slab ekonomski položaj; Makedonija je bila v bivši Jugoslaviji (v primerjavi z drugimi republikami) najslabše razvita. Stagnacija in upad gospodarstva sta se začela v letu 1984 in se od takrat dalje le še stopnjevala (glej Saveska 1999: 2). Medtem ko je bila povprečna stopnja brezposelnosti v Jugoslaviji 14 %, je v Makedoniji znašala kar 27 %, pozneje naraščala in preseгла mejo 30 %. (glej Eldridge 2002: 51)

d) Socialna nestabilnost; minimalne plače, delavci, ki več mesecev niso dobili plač, odpuščanje delavcev, stečaji in upokojenci, ki so več mesecev čakali na svoje minimalne pokojnine, so bili le nekateri od kazalnikov vsesplošnega nezadovoljstva državljanov Makedonije. (glej Mirčev 1991: 459; 1992: 386-7)

Prve svobodne in večstrankarske parlamentarne in lokalne volitve v republiki (še v okviru SFRJ) so potekale 11. novembra 1990 (25. novembra je potekal drugi krog). Bile so »dolge, mučne in brez pravega zmagovalca« (Mirčev 1991: 459), a vendar mednarodno priznane kot uspešne in demokratične volitve. Volitev se je udeležilo 84.82 % volilnih upravičencev (v drugem krogu 76.75 %) od približno 1.340.000 vpisanih volivcev (glej Mirčev 1991: 460). Sobranje je bilo konstituirano 8. januarja 1991. Poslanci so bili predstavniki devetih političnih strank (ter trije neodvisni poslanci).⁶

⁶ Delitev sedežev je zaokrožila štiri strankarske bloke, ki so si bili programske zelo različni, in sicer:
- Notranji makedonski revolucionarni organizaciji-Demokratski stranki makedonske nacionalne enotnosti (VMRO-DPMNE – *Vnatrešna makedonska revolucionarna organizacija-Demokratska partija na makedonskata nacionalna enotnost*) je s 31.67 % glasov pripadlo 38 poslancev;
- Zveza komunistov Makedonije-Stranka demokratične preнове (ZKM-SDP) je s 25.83 % glasov zasedla 31 sedežev;
- albanski stranki – Stranka demokratičnega napredka (PDP – *Partija za demokratični prosperitet, Partia Per Prosperitet Demokratik*) in Narodna demokratska stranka (NDP – *Narodna demokratska partija, Partia Demokratike Popullore*) – sta prejeli 19.17 % glasov (23 poslancev);
- koaliciji med Zvezo reformskih sil Makedonije (SRSM – *Sojuz na reformskite sili na Makedonija*) in Mlado demokratsko-progresivno stranko (MDS) je s 15 % glasov pripadlo 18 poslancev.

Glede na to, da nobeni stranki ni uspelo pridobiti večine,⁷ je sobranje konec februarja 1991 izbralo republiško vlado ekspertne narave in sestave. Na čelu vlade je bil Nikola Kljusev. (glej Mirčev 1991: 385; 1997: 12)

25. januarja 1991 je sobranje sprejelo deklaracijo o suverenosti Makedonije, s katero so republiški organi prevzeli popolno suverenost in ukinili ustavno zvezo ter zvezno zakonodajo nad Makedonijo. »Pravniki menijo, da je ta deklaracija imela pomen legalnega parlamentarnega postopka združevanja od federacije« (Mirčev 1997: 9). 27. januarja 1991 je sobranje za predsednika republike izvolilo Kira Gligorova. Junija je bila sprejeta odločitev o pripravi nove ustave in 17. novembra 1991 je sobranje po dvomesečni burni razpravi sprejelo in razglasilo (novo) ustavo in nekaj temeljnih zakonov. Albanska narodnost se je vzdržala glasovanja o ustavi. (glej Mirčev 1992: 385, 390)

Šibko politično ravnotežje med glavnimi tvorci makedonske ustave je botrovalo prenekaterim kompromisom, ki so bili vključeni v pravni sistem nove države. Politični sistem je bil ustvarjen v skladu z osnovnim vodilom parlamentarne demokracije, a vendar z veliko improvizacij. Zaradi pomanjkanja demokratične tradicije so makedonski konstitucionalisti »demokratični primanjkljaj« nadomestili s posnemanjem institucij in načel razvitih zahodnih demokracij, pri čemer so pozabili na dejstvo, da so bili le-ti posledica dolgotrajnega procesa in v skladu z razmerami v teh državah. Tvorci ustave – katerim se je ponudila redka priložnost, da iz »nič« osnujejo politični sistem – so tako lahko izbirali med različnimi modeli ustav in mednarodnimi dokumenti o človekovih pravicah ter jih preprosto prenesli v osnutek ustave. Zato je ustava, po besedah Vankovske (2000: 28), bolj skupek dobrih namer kot stvaritev, ki bi odražala dejansko stanje.

Ustava, ki je bila pozneje večkrat dopolnjena in spremenjena, je bila sestavljena iz devetih poglavij in 134 členov. Iz preambule ustave je izhajalo, da je »zgodovinsko dejstvo, da je Makedonija ustanovljena kot nacionalna država makedonskega naroda, v kateri je zagotovljena polna enakopravnost državljanov in trajno sožitje makedonskega naroda z

⁷ V drugem krogu volitev se je podpora volivcev preusmerila k desnim strankam, predvsem k VMRO-DPMNE. Razlog je bil, da so v prvem krogu na etnično mešanih območjih na račun razpršenosti glasov etničnih Makedoncev na več strank zmagovali predvsem albanski kandidati. Etnični Makedonci na teh območjih so zaradi tega po prvem krogu občutili bojazen in ogroženost, nacionalistična VMRO-DPMNE pa je njihove občutke izkoristila in okrepila svojo nacionalistično retoriko, ki je bila usmerjena izključno proti Albancem. VMRO-DPMNE, ki je dobila največ sedežev v sobranju, ni hotela v koalicijo niti z »bivšimi komunisti« niti z Albanci, sama pa ni imela dovolj podpore, da bi sestavila stabilno vlado. Tako Makedonija vse do naslednjih volitev (leta 1994) ni imela stabilne vlade.

Albanci, Turki, Vlahi, Romi in drugimi narodnostmi, ki živijo v Republiki Makedoniji« (Flanz in Marko-Stöckl 1993: 3).⁸ Preambula in 1. člen ustave sta določala, da je Makedonija meščanska, demokratična, pravna in socialna država. Oblika vladavine je republika. Ustava opredeljuje Makedonijo kot parlamentarno demokracijo. Državna oblast se uresničuje prek treh različnih oblastnih funkcij države: zakonodajne, izvršilne in sodne. Zakonodajna oblast pripada sobranju (enodomni parlament), ki je predstavniško telo državljanov (61. člen, glej Flanz in Marko-Stöckl 1993: 21). Sobranje lahko sestavlja od 120 do 140 poslancev, ki so izvoljeni na splošnih, neposrednih, svobodnih in tajnih volitvah (62. člen) za dobo štirih let (63. člen). Ustava daje sobranju zelo veliko pristojnosti.⁹ Poleg običajnih pristojnosti, tipičnih za zakonodajno oblast, ima (samo) sobranje moč razpustiti parlament, torej samega sebe, in sklicati nove volitve. Teoretično je sobranje središčni organ parlamentarne demokracije, vendar pa se je pozneje v politični praksi pokazal zgolj kot glasovalni mehanizem za odločitve, ki so bile sprejete drugje (glej Vankovska 2000: 29). Izvršilno oblast opravlja predsednik republike (šef države) kot nominalni šef izvršilne oblasti in vlada kot dejanski nosilec izvršilne oblasti. Na čelu vlade je *premier*. V parlamentarnih demokracijah imajo predsedniki držav zelo omejene, pretežno reprezentativne pristojnosti (glej Grad in drugi 1999: 138). Vendar je v makedonski ustavi zaradi doseganja uravnotežene razporeditve moči »predsednik dobil pomembnejšo funkcijo, tako da se dejanski sistem moči rahlo nagiba k polpredsedniškemu sistemu« (Mirčev 1992: 390). Predsednik republike predstavlja Makedonijo in je vrhovni poveljnik njenih oboroženih sil (79. člen, glej Flanz in Marko-Stöckl 1993: 28). Izvoljen je na splošnih, neposrednih in tajnih volitvah za obdobje petih let, to dolžnost pa lahko ista oseba opravlja največ dve mandatni obdobji (80. člen, glej Flanz in Marko-Stöckl 1993: 28). Sodna oblast je v rokah sodišč, ki so avtonomna in neodvisna od oblasti (98. člen, glej Flanz in Marko-Stöckl 1993: 35-6), kadrovsko pa so vezana na Republiški sodni svet. (105. člen, glej Flanz in Marko-Stöckl 1993: 38)

Makedonija je svojo suverenost zaokrožila, ko je 21. februarja 1992 z ZRJ sklenila sporazum o umiku Jugoslovanske ljudske armade (JLA) iz Makedonije. Obrambo mej je že pred tem prevzela makedonska milica. JLA je s seboj odnesla skoraj vso vojaško opremo, pustila je le

⁸ V ustavi je namesto izraza narodna manjšina (zaradi nasprotovanja Albancev) uporabljen izraz *narodnosti*. V izrazu »druge narodnosti« so zajeti Srbi, ki niso eksplicitno omenjeni v ustavi, kar je sprožilo burno srbsko reakcijo in tudi makedonsko obljubo, da bodo to »krivico« popravili z amandmaji. (glej Tatalović 1999: 1044)

⁹ Pristojnosti: sprejemanje in spreminjanje ustave, sprejemanje zakonov, ratifikacija mednarodnih pogodb, odločanje o vojni in miru, sprejemanje odločitev o sodelovanju, združevanju in ločevanju ali oblikovanju zveze z drugimi državami, izvolitev sodnikov rednih sodišč in ustavnega sodišča. (68. člen, glej Flanz in Marko-Stöckl 1993: 21)

nekaj lahkega orožja (glej Mirčev 1992: 385). Z odhodom JLA je Makedonija ostala edino območje, ki ga ni dosegla vojna. Predsednik države je miren umik JLA označil za makedonski zunanjepolitični uspeh, saj je – ravno med tem, ko je Makedonija sestavljala svojo vojsko za obrambo mej – ultranacionalistična srbska stranka v parlamentu ZRJ pozivala k napadu na Makedonijo in po predsednikovih besedah bi ZRJ to lahko tudi storila, saj so imeli močno vojsko. (glej Džoleva in Zubčevik 2004)

V začetku poglavja omenjena posebna deklaracija, ki je potrdila izhodišče referendumu in razglasila popolno neodvisnost in suverenost Makedonije ter v »mednarodnih političnih in strokovnih krogih zelo ugodno ocenjena ustava« (Mirčev 1992: 385) pa sta predstavljali le uvod v zapleten in zahteven boj za obstanek in mednarodno priznanje države pod njenim ustavnim imenom, tj. Republika Makedonija. 19. decembra 1991 je sobranje sprejelo deklaracijo, s katero je pozivalo k mednarodnemu priznanju Makedonije kot neodvisne in samostojne države. (glej Williams 2000: 24)

3.1.1 Pot do priznanja in odnosi z mednarodno skupnostjo

Decembra 1991 je predsednik Gligorov uradno zaprosil šefe držav in vlad vseh držav članic OZN za mednarodno priznanje (glej Williams 2000: 24). Glede na v celoti izpolnjene mednarodno pravne pogoje za priznanje neodvisnosti, kot so pogoj demokratične samoodločbe, ustava, notranja suverenost in nadzor nad državnim ozemljem, je bilo edino logično priporočilo komisije, ki so jo ustanovile ES, da ES priznajo Makedonijo. Komisijo so ES ustanovile z namenom, da bi ugotovile, ali štiri republike, ki so zaprosile za priznanje, izpolnjujejo pogoje zanj (glej Gligorov 1992: 1157). T. i. Badinterjeva komisija je 11. januarja 1992 ES (poleg Slovenije) priporočila priznanje Makedonije in v svojem poročilu navedla: »Makedonija zadovoljuje kriterije v Navodilih o priznanju novih držav v Vzhodni Evropi in Sovjetski zvezi kot tudi kriterije v deklaraciji o Jugoslaviji, ki jo je sprejel Svet /ES/, 16. decembra 1991« (Mirčev 1997: 10). Še isti teden so ES priznale Slovenijo in Hrvaško, ki po mnenju komisije ni izpolnjevala pogojev, Makedonija pa ni bila priznana zaradi veta, ki ga je vložila Grčija. Grčija je blokirala priznanje Makedonije s strani ES, saj naj bi s tem ščitila svoje nacionalne interese. ES so podprle Grčijo – saj kmalu po sprejemu maastrihtske pogodbe, s katero so se članice zavezale k SZVP – drugačna politika ES niti ni mogla biti pričakovana. (glej Lund 2000: 187)

Podobno se je zgodilo s priznanjem Makedonije s strani ZDA. Konec marca 1992 je v ameriškem *State Departmentu* padla odločitev o priznanju Makedonije in drugih republik nekdanje Jugoslavije. Identična pisma so bila pripravljena in so čakala na podpis. Vendar sta večer pred podpisom grški premier (Mitsotakis) in zunanji minister z obiskom Bele hiše in *State Departmenta* dosegla, da priznanje Makedonije ni zagledalo luči dneva. Argument grškega premiera je bil, da Grčija potrebuje vsaj tri mesece, da pripravi svojo javnost na takšno priznanje. In tako – kot se je izrazil neki ameriški državni uslužbenec – »zmagovalka Badinterjevega lepotnega tekmovanja ni dobila niti tolažilne nagrade.« (Lund 2000: 188)

Takoj po razglasitvi samostojnosti so Makedonijo priznale Bolgarija, Slovenija, Hrvaška, Turčija in še nekatere druge države, in sicer pod njenim ustavnim imenom »Republika Makedonija«. Republika Slovenija je bila med prvimi državami, ki je priznala Republiko Makedonijo. Državi sta se medsebojno priznali dne 12. februarja 1992, 17. marca 1992 pa vzpostavili diplomatske odnose. 8. aprila 1993 je Makedonija postala 181. članica OZN, vendar je bila v organizacijo sprejeta pod začasnim imenom, in sicer kot FYROM.

Makedonija je bila prva država, ki je bila v OZN sprejeta pod začasnim imenom. Razlog za to je bilo grško nasprotovanje imenu Makedonija, ki je po mnenju Grčije rezervirano izključno za njeno pokrajino Makedonijo, ki leži na severu Grčije. Makedonija se je morala sprijazniti z mednarodno priznano skovanko FYROM, kajti v težkih trenutkih razpada bivše Jugoslavije in ustanavljanja lastne države ter zagotavljanja članstva v mednarodnih organizacijah, mlada država ni bila v položaju, da bi se enakopravno in dolgo pogajala bodisi z južno sosedo bodisi z ES.

Kljub nasprotovanju Grčije, je oktobra 1993 Belgija priznala Makedonijo (ne z njenim ustavnim imenom). Sledile so ji tudi druge članice EU: Danska, Francija, Nemčija, Italija, Nizozemska in Velika Britanija. Sledilo je priznanje Rusije, ki je Makedonijo priznala pod njenim ustavnim imenom. ZDA so Makedonijo priznale februarja 1994. Grčija je zaradi priznanja ZDA proti svoji severni sosedu uvedla trgovinski embargo. Članice EU so se odločile, da se bodo aktivneje vključile v makedonsko-grški spor in so poskušale prepričati Grčijo, naj ukine embargo. Ker je Grčija zavrnila predloge drugih članic EU, je Evropska komisija menila, da ravnanje Grčije ni v skladu z evropskimi načeli pravne države, in aprila 1994 vložila zadevo na Sodišče ES. ZDA so prav tako posredovale v sporu in imele boljši

izkupiček v mediatorstvu med sprtima stranema. Tako je Grčija oktobra 1994 odpravila embargo. (glej Vankovska-Cvetkovska 1998)

Do konca leta 1994 je Makedonija vzpostavila diplomatske odnose s približno 50 državami, med drugim z večino članic VS OZN (glej Williams 2000: 25-6; Mirčev 1997: 12). 25. februarja 1993 je Makedonija postala članica Svetovne banke, 21. aprila 1993 Mednarodnega denarnega sklada (IMF – *International Monetary Fund*), 12. oktobra 1995 OVSE, 9. novembra 1995 pa je bila sprejeta v Svet Evrope (SE). (glej Ministrstvo za zunanje zadeve Republike Makedonije 2005)

3.1.2 Izvori ogrožanja nacionalne varnosti Republike Makedonije

Nacionalna varnost države obsega celoto razmerij med notranjimi dejavniki, kot so gospodarski, socialni, kulturni, politični, vojaški idr., ter zunanji (mednarodni) dejavniki. Makedonija je soočena z izvori ogrožanja, ki jih lahko najdemo v vseh državah v tranziciji. Izvori ogrožanja makedonske nacionalne varnosti lahko v prvi fazi analize prav gotovo najdemo v slabi ekonomski situaciji, nestabilni politični klimi (politični krizi), obstoječih medetničnih in medverskih sporih, nerešenih sporih s sosednjimi državami in kosovski krizi. (glej Grizold in drugi 1999: 326-44)

Podobno je pokazala raziskava javnega mnenja, ki jo je leta 1996 (na vzorcu 2.800 anketirancev) izvedla Agencija za raziskovanje javnega mnenja NIP Nova Makedonija. Na vprašanje »Kaj predstavlja največjo grožnjo miru v Makedoniji?« je 39.86 % anketirancev odgovorilo, da je to socialna nepravilnost, 29.29 % anketirancev je menilo, da je največja grožnja miru konflikt med Makedonci in Albanci, 12.43 %, da je to vojna na Kosovu, 5.86 % pa, da so to sosednje države. 12.56 % anketirancev ni podalo odgovora (glej Skarik in Skarik v Tatalović 1999: 1045-6). Uradno makedonsko stališče, objavljeno v Beli knjigi o varnosti Republike Makedonije, je kot glavne dejavnike ogrožanja nacionalne varnosti izpostavilo: posledice vojne v Bosni in Hercegovini (BiH), širjenje konflikta na Kosovu, širjenje militantnega nacionalizma, želje nekaterih sosednjih držav po oblikovanju etnično čistih držav, ogroženost zaradi terorizma in kriminalnih dejavnosti, ki jim je država zaradi geostrateškega položaja izpostavljena kot prehodna država, ter napeti medetnični in medverski odnosi. (glej Ministrstvo za obrambo Republike Makedonije 1998)

3.1.2.1 Notranji viri ogrožanja nacionalne varnosti

3.1.2.1.1 Politično dogajanje v prvi fazi analize

Po nezaupnici v parlamentu je bila julija 1992 razpuščena ekspertna vlada. Septembra 1992 je bila izvoljena nova vlada, ki so jo sestavile: ZKM-SDP, ki se je preimenovala v Socialdemokratsko zvezo Makedonije (SDSM – *Socialdemokratski sojuz na Makedonija*), SRSM – MDS in albanska PDP.¹⁰ Premier je postal komaj tridesetletni Branko Crvenkovski (SDSM).¹¹ VMRO-DPMNE se je pridružila opoziciji. (glej Williams 2000: 22)

16. in 30. oktobra 1994 (drugi krog) so v Makedoniji potekale parlamentarne in prve splošne predsedniške volitve v samostojni državi. Ponovno je bil za obdobje petih let z 52.4 % podpore izvoljen dotedanji predsednik Kiro Gligorov, medtem ko so parlamentarne volitve postregle s spremembami. Zmagovalka volitev je bila koalicija večjega števila strank, imenovana Zveza za Makedonijo, ki je dobila 95 sedežev v sobranju. Zvezo za Makedonijo so pred volitvami sestavile SDSM, ki je dobila 58 sedežev, Liberalno-demokratska stranka (LDP – *Liberalna demokratska partija*), ki je dobila 29 sedežev, in Socialistična stranka (SP – *Socialistička partija*), ki je zasedla osem sedežev. Predvolilno koalicijo so stranke zgradile, da bi premagale stranko, ki je imela do tedaj v sobranju največ sedežev, VMRO-DPMNE, kar jim je tudi uspelo. V sobranje so prišle še albanski stranki PDP¹² (štirje poslanci, predstavniki radikalnejše struje v stranki, so se z Mendujem Tačijem na čelu razglasili za neodvisne poslance) in NDP¹³ ter stranka Romov (*Obedineta partija na Romite na Makedonija*), turška stranka (*Demokratska partija na Turcite*), Demokratična stranka Makedonije (*Demokratska partija na Makedonija*), Socialdemokratska stranka Makedonije (*Socialdemokratska partija na Makedonija*) in sedem neodvisnih poslancev. VMRO-DPMNE je, skupaj z Demokrasko

¹⁰ Albanska PDP je imela v vladi tretjino članov, v sobranju pa kar četrtno sedežev. Mirčev (1997: 12) je ugotovil, da je bil to prvi primer na Balkanu, ko je stranka etnične manjšine dobila sedež v vladi (in oblasti).

¹¹ Branko Crvenkovski je leta 1986 diplomiral na strojni fakulteti in se zaposlil v računalniškem podjetju, kjer je delal vse dokler ni bil leta 1990 izvoljen za poslanca. Leta 1992 je postal premier. (glej Williams 2000: 22)

¹² Na kongresu stranke PDP, februarja 1994, je prišlo do razkola v stranki. Skupina mlajših članov in poslancev je pod vodstvom Arbena Xhaferija leta 1995 ustanovila svojo stranko in si naredila zelo podobno ime, tj. *Partia Per Prosperitet Demokratik e Shqiptareve* in kratici PDP dodala še SH. Večina PDP pod vodstvom Abdurahmana Alitija se je zavzemala za večje pravice Albancev v okviru države Makedonije. Struja pod vodstvom Xhaferija, ki je pozneje stranko zapustila, se je zavzemala za popolno neodvisnost Albancev. Leta 1997 se je PDPSH združila z NDP. Novonastala stranka se je imenovala Demokraska stranka Albancev (DPA – *Demokratska partija na Albancite, Partia Demokratike Shqiptare*). (glej *European Forum for Democracy and Solidarity*; ICG *Europe Report* N° 38 1998: 6)

¹³ NDP, ki jo je vodil Iljaz Halimi, je dobila dva sedeža. NDP je bila ustanovljena avgusta 1990, v Tetovem. Zavzemala se je za federalizacijo Makedonije in status Albancev kot konstitutivnega naroda. (glej *European Forum* 1997)

stranko (*Demokratska Partija*), bojkotirala drugi krog volitev, ker naj bi bile nepravilne, zato do tedaj največja parlamentarna stranka ni bila zastopana v novem sobranju. (glej *European Forum* 1997)

V prvem krogu volitev je bilo zaslediti veliko administrativnih napak, in sicer: več kot 50 % volivcev ni prejelo uradnega vabila na volitve in tako niti niso vedeli, v kateri volilni enoti naj volijo, člani iste družine so bili napoteni na različna volišča, vabila pa so prispela na domove že umrlih volivcev. Člani VMRO-DPMNE so bili ogorčeni tudi nad mednarodnimi opazovalci volitev, ki so v Makedonijo prispeli pozno in »so si ogledali zgolj konec volitev iz svojih hotelski sob« (navedbe VMRO-DPMNE v ICG, *Europe Report* N° 45 1998: 3), hude kršitve pa naj bi se dogajale že pred prihodom opazovalcev, in sicer z manipulacijami volilnega registra in mej okrožij. Bojkot drugega kroga volitev pa bi bil lahko tudi posledica poraza VMRO-DPMNE na predsedniških volitvah, saj je predsednik stranke in kandidat za predsednika, Ljupčo Georgievski, prejel komaj 14 % glasov volivcev. Kljub nepravilnostim so mednarodni opazovalci volitve razglasili za svobodne in poštene. (glej *European Forum* 1997)

Zmagovita koalicija Zveza za Makedonijo, z Brankom Crvenkovskim na čelu, je sprejela vrsto novih zakonov, in sicer o lokalni samoupravi, sodiščih, kazenskem postopku, obveščevalnih službah in izobraževanju. Vsi zakoni so bili sprejeti po predhodnem posvetovanju z OZN, OVSE in SE ter so bili v skladu z mednarodnimi standardi.¹⁴ (glej Williams 2000: 31)

3. oktobra 1995 je bil izveden atentat na makedonskega predsednika Gligorova. Vozilo, v katerem se je vozil predsednik, je poškodovala bomba, ki je bila nastavljena v avtomobilu v središču Skopja ter se aktivirala, ko se je predsednik peljal mimo. Bomba je ubila predsednikovega šoferja, prav tako pa so bila poškodovana tudi okoliška poslopja in ljudje. Predsednik Gligorov je preživel in se januarja 1996 vrnil v urad. Storilca niso nikoli našli, čeprav so bile takoj zaprte vse meje. Makedonska vlada je javno osumila mednarodno podjetje *Multigroup* s sedežem v Bolgariji, vendar je primer ostal nerešen. (glej Williams 2000: 31)

¹⁴ Koalicija Zveza za Makedonijo (SDSM, LDP in SP) je v vladno koalicijo povabila še albansko PDP. SDSM je imela v novi vladi deset ministrov, PDP in LDP po štiri, SP pa je dobila dve ministrstvi.

17. novembra 1996 so v Makedoniji, v skladu z novim zakonom o lokalni samoupravi in teritorialni razdelitvi, potekale prve svobodne lokalne volitve. Z novim zakonom se je število občin povečalo iz 34 na 124 (vključujoč mesto Skopje). Po podatkih Urada za demokratične institucije in človekove pravice (ODIHR – *Office for Democratic Institutions and Human Rights*), ki ga je Makedonija uradno zaprosila za opazovanje volitev, je lahko 1.498.653 volilnih upravičencev izbiralo med 13.500 kandidati in po proporcionalnem sistemu izvolilo 1.903 občinskih svetnikov, po večinskem sistemu pa 124 županov. (glej ODIHR 1996)

Vladajoča SDSM je zasedla kar 500 sedežev v občinskih svetih in dobila 52 županov, vendar je izgubila večino v večjih mestih, kot so Skopje, Prilep in Ohrid. Čeprav je bila SDSM najmočnejša stranka na lokalnih volitvah, je nacionalistična opozicija te volitve interpretirala kot svojo zmago. Volitve so pokazale strogo delitev glasov po etničnih skupinah, večinsko podporo albanskim strankam v zahodni Makedoniji in znatno podporo nacionalističnim strankam. Programi političnih strank so bili drugotnega pomena. (glej ICG, *Europe Report* N° 45 1998: 3)

Po volitvah, ki so bile prvi kazalnik radikalizacije in polarizacije volilnega telesa, se je za Makedonijo začelo izjemno krhko politično obdobje, polno medetničnih napetosti in spopadov. Vlada je poleti 1997 zapadla v resno politično krizo in ni bila sposobna prevzeti odgovornosti za probleme države, niti ni znala iskati rešitve. Politična kriza je bila hkrati tudi povod za vse hujše medetnične napetosti. Tako je na eni strani prihajalo do vse bolj radikalnih stališč in zahtev albanskih politikov, ki so se zavedeli, da trenutna politična klima ni primerna za izpolnitev njihov zahtev, vendar pa je bila ugodna za razpihovanje že tako nemirnega političnega življenja in javnosti. Hkrati pa takratno politično ozračje makedonski strani ni dopuščalo ugoditi niti najbolj razumnim albanskim zahtevam. Tudi javnost je bila okupirana s političnim dogajanjem in čakala na odrešitev, ki naj bi jo prinesle naslednje parlamentarne volitve. Lahko bi govorili o fenomenu v percepciji politike, saj je (bila) dnevna politika prisotna v čisto vseh sferah življenja. V nasprotju z drugimi javnostmi v zahodnih demokracijah, makedonska ni bila vajena prevzeti oz. niti ni želela prevzemati osebne odgovornosti za kakršnakoli dejanja. Zato je tudi v tistem času od vlade pričakovala, da bo razrešila vse probleme. Hkrati pa je bila javnost skeptična do prav vseh vladnih pobud, kar se je odrazilo na naslednjih parlamentarnih volitvah.

Po štiriletni razpravi o novem volilnem zakonu je sobranje, julija 1998, poleg zakona o volilnih okrožjih in zakona o volilni identifikacijski kartici potrdilo novi, mešani volilni sistem, po katerem se je 85 poslancev izvolilo po večinskem sistemu (kot je to potekalo pred novim zakonom), 35 pa na podlagi proporcionalnega volilnega sistema. 35 poslancev naj bi bilo tako iz vrst strank, ki bi jim volilno telo namenilo vsaj 5 % glasov (prag za vstop v parlament). Proporcionalni sistem naj bi v parlamentu obdržal manjše stranke, ki kljub temu (zardi večinskega sistema) ne bi mogle dobiti toliko moči, da bi ovirale večje stranke. Po novem sistemu bi stranke težko prejele večino glasov, zato so postale predvolilne koalicije glavno vodilo parlamentarnih volitev, razpisanih za oktober 1998.

Volilni zakon je dobil zadostno podporo med vsemi političnimi strankami, vendar so albanske stranke obtožile vlado, da je volilna okrožja začrtala diskriminatorno do Albancev.¹⁵ Volilne enote, ki so vključevale večinoma albansko populacijo, so bile številčnejše (približno 20.000 volivcev) od tistih, z dominantno etnično makedonsko populacijo (približno 16.000 volivcev). (glej ICG, *Europe Report* N° 45 1998: 6)

18. oktobra in 1. novembra 1998 so potekale tretje parlamentarne volitve oz. druge v samostojni državi. Večino glasov so volivci namenili »Koaliciji za spremembe«, ki sta jo že pred volitvami sestavili ideološko različni stranki: VMRO-DPMNE, z Ljubčom Georgievskim na čelu, in nova stranka na politični sceni, Demokratična alternativa (DA – *Demokratska alternativa*), ki jo je vodil Vasil Topurkovski, zadnji makedonski predstavnik v predsedstvu SFRJ. Volitve so tako postregle s presenečenjem. Prvič po letu 1990 je prišlo do resnične in popolne zamenjave oblasti. Zmaga nacionalistične stranke VMRO-DPMNE in njene koalicijske partnerice je bila sicer možna, vendar si nihče v državi ni upal napovedati, da bo Koalicija za spremembe na volitvah prejela večino glasov. Crvenkovskemu ni uspelo ustaviti korupcije in organiziranega kriminala, ki sta med vladavino SDSM dosegla svoj vrhunec, in to se je odrazilo na volitvah. Volivci so bili očitno siti lažnih obljub socialdemokratov, zato so volili za spremembe. Zmaga VMRO-DPMNE je bila tako

¹⁵ Diskriminatorno je bilo dejstvo, da je moralo več Albancev glasovati za svojega poslanca kot Makedoncev za svojega. Do takšnih odstopanj je prihajalo, ker je Zakon o volilnih okrožjih dopuščal razliko »minus 10 % do plus 10 %« od povprečnega števila volivcev v enem okrožju, tj. 18.000 (18.000 +/- 10 % predstavlja razpon od 16.200 do 19.800 volivcev v okrožju). Glede na število registriranih volivcev, tj. 1.572.976, in število volišč, tj. 2.973, bi bilo lahko dovoljeno odstopanje od povprečnega števila volivcev med okrožji nižje (glej ICG, *Balkans Report* N° 45 1998: 6). Po podatkih ODIHR, je zakonsko določeno mejo števila volivcev v okrožjih (19.800) presegalo kar 16 okrožij. (glej ODIHR 1998)

predvsem posledica dejstva, da je večina volilnega telesa volila proti SDSM. (glej Vankovska 2002a: 4)

VMRO-DPMNE je zasedla 49 sedežev v sobranju, DA 13, SDSM je prejela 27 mandatov, predvolilna koalicija dveh največjih albanskih strank, PDP in DPA,¹⁶ je dobila 24 sedežev (14 in 10), druge sedeže pa so volivci razdelili med koalicijo LDP – DPM (4), Socialistično stranko Makedonije (SPM – *Socijalistička partija na Makedonija*), ki je prejela dva sedeža, in stranko Romov (enega). En sedež je pripadel neodvisnemu poslancu. (glej ICG, *Europe Report* N° 51 1999: 2-3)

Prva seja novooblikovanega sobranja je potekala 19. novembra 1998. 30. novembra je bila potrjena nova vlada, z Ljubčom Georgievskim na čelu, ki so jo sestavljale tri stranke: VMRO-DPMNE (ki je dobila 14 ministrstev), DA (8 ministrstev) in DPA (5 ministrstev). Premier je povabilo albanske DPA v vlado utemeljeval z dvema razlogoma. Prvi je bil, da so s tem hoteli dokazati mednarodni skupnosti, da želi Makedonija opustiti »balkanska« načela in postati kreator stabilnosti v regiji ter širše in zmanjšati mednarodno angažiranost v Makedoniji. Drugi razlog je bil, da so s tem hoteli pridobiti popolno notranjo stabilnost in varnost. (glej ICG, *Europe Report* N° 51 1999: 11)

Mnogi so bili skeptični glede delovanja nove vlade in sodelovanja med koalicijskimi partnericami, kajti VMRO-DPMNE in DPA sta bili najbolj skrajno nacionalistični stranki v sobranju, pri čemer je bila prva makedonska nacionalistična, druga pa nacionalistična albanska stranka. Ne samo da je bila VMRO-DPMNE znana po svoji nacionalistični vnemi, ampak je nemalokrat celo ogorčeno protestirala tudi proti najmanjšim reformam v prid albanske skupnosti v Makedoniji, saj naj bi bila s tem ogrožena eksistenca države. Navzven se je VMRO-DPMNE predstavljala kot goreč zaščitnik nacionalnih interesov Makedonije in je ostro nasprotovala podpisu začasnega sporazuma z Grčijo. Vendar VMRO-DPMNE pri svojem gorečem nacionalizmu ni bila koherentna, saj se nikoli ni znala (hotela) znebiti dvoma, ki se je porajal med njenimi nasprotniki in tudi pristaši, in sicer glede nejasnega stališča do Bolgarije in njenega nepriznavanja makedonskega naroda, jezika, identitete in kulture, ki naj bi bili zgodovinsko bolgarski. Sam ministrski predsednik Georgievski je

¹⁶ Zmerna albanska PDP je vse do zadnjih volitev, oktobra 1998, sodelovala v vladah, ki jih je vodila SDSM (1992–1994, 1994–1998), vendar pa so bili njeni dosežki v uresničevanju večjih pravic Albancev v Makedoniji skromni, zato so Albanci veliko glasov namenili radikalnejši albanski stranki DPA. (glej Vankovska 2002a: 3)

večkrat ponovil, da je makedonski jezik umetna stvaritev in da naj ga makedonski zgodovinarji prepričajo v nasprotno vsaj z enim dokumentom, ki bi dokazoval, da je makedonski preporod konec 19. in v začetku 20. stoletja potekal v makedonskem jeziku, ne v bolgarskem, oz. da so imeli preporoditelji makedonsko, ne bolgarsko identiteto. Georgievski je v letu 1996 celo spremenil svoje ime iz »Ljupčo«, ki je tipično makedonsko ime, v bolgarsko ime »Ljubčo«. Sprememba imena je na simbolni ravni pomenila, da so korenine makedonskega naroda bolgarske, očetje makedonskega naroda Bolgari, oni pa so predvsem Makedonci, ki poznajo svoje korenine, vendar – po besedah Georgievskega (v ICG, *Europe Report* N° 51 1999: 14) – »razmere danes so, kakršne so«.

Prav tako ni bila jasna vloga druge koalicijske partnerice (DA), predsednik katere je veljal za enega najbolj občudovanih in mednarodno priznanih politikov, stranka pa je želela s svojim programom privabiti ljudi različnih etničnih pripadnosti. Tupurkovski je pred volitvami vseskozi promoviral »Načrt za oživitev in razvoj«, ki je temeljil na tujih neposrednih naložbah, s čimer bi makedonsko gospodarstvo dvignili z dna. Pred volitvami je stranka obljubljala, da bo, ko bo prišla na oblast, v Makedonijo pripeljala več kot milijardo dolarjev tujega kapitala (glej ICG, *Europe Report* N° 45 1998: 12). V predvolilnem času se ni vedelo, odkod naj bi denar prišel v Makedonijo. To je ostalo skrivnost vse do 27. januarja 1999, ko je Makedonija priznala Tajvan in ji je ta provinca v zameno za diplomatsko priznanje ponudila denarno pomoč. Predsednik države je tej odločitvi ostro nasprotoval in menil, da Makedonija ne bi smela zapraviti svoje časti zaradi ponujene razvojne pomoči. (glej RFE/RL, *Balkan Report* 1999, 3(5))

Javnosti ni ostalo skrito, da sta se predsednik VMRO-DPMNE in predsednik DPA dogovorila o delitvi političnega vpliva. Tako se je Georgievski osredotočil na širjenje politične moči v vzhodnem delu Makedonije, Xhaferiju pa je prepustil zahodni, pretežno albanski del.¹⁷ To je razbremenilo medetnične odnose in začeli so se pogovori o sprejetju političnega programa DPA, ki je za Albance predvideval več pravic in višjo stopnjo zaposlovanja v državnih

¹⁷ Že ob oblikovanju nove vlade se je v javnosti porodil sum, da sta si dve nacionalistični stranki razdelili svoj politični vpliv v Makedoniji po etnični liniji, tj. na zahodni del, ki naj bi ga politično obvladovala DPA, in vzhodnega (vzhodno od Skopja), kamor naj bi svoj vpliv širila VMRO-DPMNE. Poleg etnične in politične delitve v Makedoniji je obstajala še ena *de facto* delitev na dva dela, in sicer glede na vpliv glavnih šefov kriminala. Tako je VMRO-DPMNE – v zameno za samovoljno upravljanje z državnim aparatom – zatisnila oči pred tihotapljenjem in drugimi organiziranimi kriminalnimi aktivnostmi v zahodni Makedoniji. Policija tako ni opravljala svojih nalog v zahodnem delu Makedonije vse do leta 2001, ko je na to opozorila televizijska ekipa, ki je posnela oborožene in maskirane albanske parapolijske enote. (glej Vankovska 2002a: 4)

organih. Stekli so pogovori o univerzi, na kateri bi predavanja potekala v albanskem jeziku. (glej ICG, *Europe Report* N° 113 2001: 2)

Vlada se je lotila politike zaposlovanja in odpustila oz. zamenjala več kot 1.500 državnih uslužbencev ter jih nadomestila z novimi uradniki, pri izbiri katerih je – bolj kot njihovo strokovnost – upoštevala njihovo strankarsko pripadnost. Koalicijske stranke so prevzele nadzor nad mediji. V mednarodnih odnosih je najbolj odmevala odločitev nove vlade, da vzpostavi diplomatske odnose s Tajvanom, kar je imelo za posledico prekinitve odnosov s Kitajsko. Posledično je Kitajska vložila veto v (VS OZN) na podaljšanje preventivne misije UNPREDEP, ki je delovala v Makedoniji. Tako je misija UNPREDEP nenadoma zaključila svoj mandat ravno v obdobju, ko so Makedonijo preplavili Natovi vojaki, ki so se pripravljali na napad na ZRJ, in ravno ko je reka beguncev s Kosova zaradi vojne v tej provinci preplavila makedonske meje. (glej ICG, *Europe Report* N° 60 1999: 11-4)

Po zadnjih volitvah je v Makedoniji prvič prišlo do kohabitacije. Premier Georgievski je prihajal iz vrst VMRO-DPMNE, Gligorov pa je bil, čeprav predsednik vseh državljanov, pogosto označen za najmočnejšega člana SDSM. Kohabitacija, sicer pogost politični fenomen v parlamentarnih demokracijah, se je v Makedoniji kazala kot navzkrižje med predsednikoma vlade in države pri glavnih zunanjepolitičnih in varnostnih vprašanjih. Tako se je že nakazovala potreba po amandmaju k ustavi, ki bi omejil veto predsednika na sprejete zakone in omogočal normalno delo zakonodajnega organa. Razlika v stališčih se je zmanjšala po predsedniških volitvah, na katerih je zmagal Boris Trajkovski, metodistični duhovnik in kandidat VMRO-DPMNE. (glej Vankovska 2000: 30)

Predsedniške volitve so potekale 31. oktobra in 14. novembra 1999. Državna volilna komisija in vrhovno sodišče sta zaradi nepravilnosti razveljavila drugi krog volitev v 230 od 2.973 volišč in 5. decembra 1999 je na teh voliščih ponovno potekal drugi krog volitev (glej ODIHR 1999). Na volitvah je kandidiralo šest predsedniških kandidatov: Boris Trajkovski (VMRO-DPMNE), Vasil Tupurkovski (DA), Muharem Nexhipi (DPA), Stojan Andov (LDP), Muhamed Halili (PDP) in Tito Petkovski (SDSM). Največ glasov so volivci namenili kandidatu VMRO-DPMNE (glej ICG, *Europe Report* N° 77 1999: 4). Izvolitev Trajkovskega je pomenila izboljšanje odnosov med vlado in predsednikom države. Vendar kmalu je postalo očitno, da v tem odnosu dominira premier, saj predsednik nemalokrat ni bil seznanjen s

ključnimi vprašanji bodisi nacionalne varnosti bodisi z drugih področij, kar ga je v očeh javnosti postavljalo v burkasto vlogo. (glej Vankovska 2000: 31)

Vse od volitev leta 1998 je v sobranju prihajalo do vrste sprememb v njegovi sestavi. Trije od štirih poslancev LDP so zapustili stranko in pristopili k (ponovno ustanovljeni) Liberalni stranki Makedonije (LPM – *Liberalna partija na Makedonija*). Avgusta 2000 je šest poslancev izstopilo iz vrst poslancev VMRO-DPMNE in oblikovalo novo stranko – VMRO-VMRO (*VMRO-Vistinska makedonska revolucionarna opcija* – Resnična VMRO stranka). Po predsedniških volitvah je prišlo do razkola tudi v vladni koaliciji, in sicer med DA in VMRO-DPMNE. Razlog za to je bil, da VMRO-DPMNE in DPA nista podprla predsednika DA pri njegovi kandidaturi za predsednika države, ampak sta predlagali svojega kandidata, ki je na volitvah zmagal, medtem ko je Tupurkovski izgubil že v prvem krogu (glej Latifi 2000). Prerekanja v vladi in sobranju so imela za posledico manjšo podporo volivcev vladajočim strankam na lokalnih volitvah, ki so potekale 10. in 24. septembra 2000 (ponovitev drugega kroga je potekala 8. oktobra).¹⁸

3.1.2.1.2 Ekonomska situacija

Poleg političnega boja za neodvisnost in suverenost Makedonije je vzporedno potekal veliko bolj boleč boj za ekonomsko preživetje. Najrevnejša republika federacije se je morala takoj ob osamosvojitvi (zaradi izgube notranjega trga in prenosov denarja iz Beograda) soočiti z nujnimi gospodarskimi in socialnimi spremembami, kot so privatizacija in prehod na tržno gospodarstvo, kar je imelo za posledico še večjo brezposelnost (pričakovano), padanje življenjskega standarda in izseljevanje prebivalstva. (glej Mirčev 1997: 10-1)

26. aprila 1992 je država uvedla svojo valuto – *denar*. Monetarna neodvisnost je imela za posledico znižanje inflacije, ki je bila pred uvedbo denarja celo 86 %. Inflacija je vseskozi močno nihala (naraščala in padala), vse do uvedbe drugega stabilizacijskega programa v januarju 1994, ki je zavrl rast inflacije in vzpostavil nadzor nad cenami. Zakon o privatizaciji

¹⁸ Zmaga je pripadla opozicijski koaliciji »Skupaj za Makedonijo« (*Za Makedonija zaedno*), ki so jo tvorile SDSM, LDP, SPM in Liga za demokracijo in zasedle 38 % vseh županskih mest in večino mest v občinskih svetih. Opozicijske stranke so s svojimi kandidati zmagale v vseh večjih mestih. V Skopju je z veliko večino zmagal kandidat SDSM Risto Penov. Koalicija VMRO-DPMNE in DA, ki si je nadela ime »Za dobro vseh« (*Za dobroto na site*), je prejela 27 % županskih mest. Albanski DPA in PDP sta prejela 13 % in 6 % mest. (glej ODIHR 2000)

je bil sprejet junija 1993, vendar se je privatizacija začela šele v letu 1995, ko je država dala naprodaj 1.200 državnih podjetij. Privatizacijo so spremljale politične spletke in korupcija, podjetja pa so se večinoma privatizirala skozi menedžerske odkupe. Razmere so imele za posledico zadržanost tujih vlagateljev. Posledice so bile katastrofalne tudi za delavce, saj so zaradi propadajočih podjetij, izgubljali službe in le stežka našli nove zaposlitve. Stopnja brezposelnosti v državi se je zviševala in v letu 1995 doletela skoraj polovico delovne sile. Glede na to, da so se nujno potrebne takojšne strukturalne reforme in privatizacija v Makedoniji začele izvajati šele v letih 1994 in 1995 (pod pokroviteljstvom IMF in Svetovne banke), je to predstavljalo enega izmed glavnih razlogov za dotedanjo gospodarsko recesijo, saj je znano, da se pozitivni učinki strukturalnih reform in privatizacije čutijo šele čez čas. (glej Petkovski 1997: 203-6)

Čeprav je bila država dokaj bogata z naravnimi surovinami, je bilo zelo malo industrije. Najpomembnejši izvozni izdelek je bil tobak. Država se je lahko sama oskrbovala s hrano, vendar je bila pri dobavi nafte in plina popolnoma odvisna od izvoza in zunanje trgovine, ki je bila med leti 1991 in 1995 otežena z grškim embargom. Zaradi grškega embarga in potrebe po nafti se je povečal uvoz iz Bolgarije, vendar pa so bile cene višje. Gospodarski recesiji so odločilno botrovale tudi sankcije, ki so jih ZN uvedli za ZRJ, ki je bila do takrat (poleg Turčije) najpomembnejši makedonski trgovinski partner. Hkrati so ZN, s sankcijami, Makedoniji presekali kopenski koridor do trgov ES, kar je imelo za posledico višje cene uvoženih izdelkov in so tako dobrine, kot so dnevni časopisi in revije, postale občutno predrage za navadne državljane. (glej ICG, *Macedonia Report* 1997: 7)

Šele v letu 1996 je makedonsko gospodarstvo doseglo rast, in sicer je gospodarska rast znašala 1.5 %. Vendar je bila gospodarska stabilnost zgolj navidezna, saj je v letu 1995 skoraj 50 % BDP izviralo s črnega trga oz. sive ekonomije in nezakonitih dejavnosti, ki so se razcvetele zaradi embarga in sankcij. Skupaj z visoko stopnjo nezaposlenosti, so razmere v gospodarstvu povzročile razkol med dvema največjima etnijama v državi. Brezposelnost in slabe gospodarske razmere, predvsem propad industrije, so na svoji koži občutili večinoma le etnični Makedonci, saj so se etnični Albanci pretežno ukvarjali s kmetijstvom oz. so bili zaposleni v manjših zasebnih podjetjih, katerih ustanavljanje je dovoljevala že ustava SFRJ iz leta 1974 (glej ICG, *Macedonia Report* 1997: 7). Tako so posledice tranzicije na svojih plečih nosili predvsem etnični Makedonci, za svoj slab položaj in revščino pa krivili vlado in

Albance. Slabe gospodarske razmere so postale eden izmed glavnih generatorjev medetničnega sovraštva.

3.1.2.1.3 Medetnični odnosi kot izvor ogrožanja nacionalne varnosti

Balkan je bil skozi stoletja prostor stalnih sporov in vojn. Odtod trditev, da Balkan proizvaja več zgodovine, kot jo lahko obvlada. Večino rešenih in nerešenih vprašanj se je dotikalo predvsem etničnih in verskih problemov. V Makedoniji je največji etnični in verski problem predstavljal položaj albanske manjšine, ki je po popisu leta 1994 predstavljala 22.9 % prebivalstva Makedonije. (glej Isaković 1997)

Albanci se imajo za potomce Ilirov in zato za narod z enim izmed najdaljših izročil v Evropi. Skozi stoletja tuje prevlade jim je uspelo ohraniti svoj jezik in običaje. Večinoma krščanska populacija je zaradi prednosti pri davkih, ki so jo v Otomanskem imperiju imeli zgolj muslimani, prevzela islamsko vero. (glej Isaković 1997)

Hitro rastoča albanska manjšina v Makedoniji živi v zahodnem delu Makedonije oz. vzdolž meje z Albanijo in Srbijo. Zgoščenost Albancev v zahodnem delu države in namestitvev vzdolž meje z Albanijo in provinco Kosovo, kjer so Albanci večinsko prebivalstvo, sta predstavljala ključna elementa v napetih medetničnih odnosih v Makedoniji in po osamosvojitvi Makedonije vplivala na frustracijo obeh strani.¹⁹ Pri večinski populaciji je obstajal strah pred ogroženostjo celovitosti ozemlja države, pri manjšinski, pa je z državno mejo prišlo do zmanjšanja možnosti tesnejšega povezovanja z Albanijo in provinco Kosovo. Napetosti so se povečevale z nenehnim priseljevanjem Albancev iz Albanije in Kosova, saj na začetku delovanja makedonske države makedonske varnostne sile, ki so bile še v nastajanju, niso mogle ustrezno varovati meja. (glej Isaković 1997)

Albanci v SFRJ niso imeli statusa konstitutivnega naroda in njihov jezik nikoli ni bil priznan kot uradni. A vendar je v SFRJ živelo več kot dva milijona Albancev (večinoma v Srbiji, Črni gori in Makedoniji), zato je država morala poskrbeti za njihove pravice in zahteve. Čeprav je Srbija nasprotovala podelitvi statusa republike provinci Kosovo, kjer je živelo največ

¹⁹ Neovirano prehajanje mej znotraj SFRJ je imelo za posledico veliko število mešanih porok med kosovskimi in makedonskimi Albanci ter tesne povezave med Albanci na obeh straneh meje.

Albancev, sta Vojvodina in Kosovo leta 1974 postali avtonomni pokrajini. Tako je bila oblast v avtonomni pokrajini Kosovo popolnoma v rokah lokalnih oblasti (dokler srbske oblasti pod vodstvom Miloševića leta 1989 niso ukinile kosovske avtonomije). Albanci na Kosovu so imeli oblast nad političnimi, gospodarskimi in tudi izobraževalnimi institucijami. Ustanovljena je bila Univerza v Prištini, kjer so predavanja potekala v srbskem in albanskem jeziku. Prištinska univerza, kot edina univerza v albanskem jeziku (v SFRJ), je predstavljala center visokošolskega izobraževanja v albanskem jeziku in je bila še posebno obiskana ter cenjena med makedonskimi Albanci. Po razpadu SFRJ so Albanci v Makedoniji ostali brez visokošolskega izobraževanja v svojem jeziku, poleg tega so se jim (posledično) zmanjšale tudi možnosti zaposlovanja. Kajti čeprav je bila avtonomna pokrajina Kosovo ena izmed najrevnejših regij v Jugoslaviji, je nudila izobraževanje in zaposlitev mnogim Albancem iz Makedonije, ki so diplomirali na prištinski univerzi. (glej ICG, *Macedonia Report* 1997: 5)

Čeprav so Albanci na Kosovu leta 1989 izgubili lokalno avtonomijo, so Albanci v Makedoniji ob njeni osamosvojitvi, zahtevali enake pravice, kot so jih že imeli v preteklosti Albanci na Kosovu in zato na vlado naslavljali zahteve po večji avtonomiji ter izražali nezadovoljstvo s svojim statusom v državi, ki naj bi bil bistveno slabši od statusa, ki so ga imeli v Jugoslaviji. Čeprav Albanci niso nasprotovali osamosvojitvi Makedonije, so bojkotirali referendum o neodvisnosti, saj so želeli, da se jim v novonastali državi prizna status konstitutivnega naroda in avtonomija, čemur pa je vlada republike močno nasprotovala. Poleg tega so ostro nasprotovali vsebini zastavljenega referendumskega vprašanja, ki je puščal možnost, da suverena država kadarkoli vstopi v zvezo suverenih jugoslovanskih republik.

Albanci v Makedoniji so bojkotirali popis prebivalstva leta 1991, saj so nasprotovali zakonu o državljanstvu, ki je določal, da lahko makedonsko državljanstvo pridobijo le tisti, ki so živeli v Makedoniji najmanj 15 let. Ker je ogromno število Albancev prestopilo meje Makedonije šele v letih pred osamosvojitvijo, je najmočnejša albanska stranka PDP zahtevala, da je meja za pridobitev državljanstva zgolj pet let. (glej Isaković 1997)

Albanci so bojkotirali tudi sprejetje ustave. Najbolj sporna sta bila 7. člen, ki je razglasil makedonski jezik za edini uradni jezik, in 19. člen, ki je izrecno omenjal le pravoslavno cerkev ter ji s tem dajal večji pomen, v primerjavi z drugimi verami. Za Albance je bila predvsem sporna preambula ustave, iz katere je izhajalo, da je Makedonija država makedonskega naroda, v kateri je zagotovljena popolna enakopravnost njenega naroda z

Albanci, Turki, Vlahi, Romi in drugimi narodnostmi. Albanci so želeli ustavo, iz katere bi izhajalo, da je albanski narod konstitutiven, albanski jezik pa uradni jezik v državi. Makedonska vlada je zavrnila vse zahteve po avtonomiji Albancev, zato so rešitev začeli iskati v neodvisnosti od Makedonije. 10. in 11. januarja 1992 so organizirali referendum o neodvisnosti, katerega se je udeležilo več kot 90 % makedonskih Albancev, 75 % pa se jih je izreklo za neodvisnost. (glej ICG, *Europe Report* N° 38 1998: 3)

Pravice narodnosti v Makedoniji so bile zagotovljene z ustavo. V skladu z 48. členom ustave (glej Flanz in Marko-Stöckl 1993: 17) so imeli pripadniki narodnosti pravico do svobodnega izražanja in razvijanja svoje identitete in narodne posebnosti. Država je zagotavljala zaščito njihove etnične, kulturne, jezikovne in verske identitete. Imeli so pravico do pouka v svojem jeziku v osnovnih in srednjih šolah, kot je bilo določeno z zakonom. Pripadniki vseh narodnosti v Makedoniji so imeli pravico do svobodne veroizpovedi. Iz 19. člena ustave (glej Flanz in Marko-Stöckl 1993: 10) je izhajalo, da lahko vsakdo izraža svojo vero svobodno in javno, posamično ali v skupnosti z drugimi. Makedonska pravoslavna cerkev in druge veroizpovedi so bile ločene od države in enake pred zakonom. Vprašanja mednacionalnih odnosov v državi je obravnaval Svet za mednacionalne odnose, ki ga je oblikovalo sobranje, sestavljali pa so ga predsednik sobranja (kot predsednik Sveta), dva poslanca, dva predstavnika Makedoncev, dva pripadnika vsake narodnosti (Albancev, Turkov, Vlahov in Romov) ter dva predstavnika drugih narodnosti. Svet je podajal mnenja in predloge o mednacionalnih vprašanjih, sobranje pa je imelo dolžnost obravnavati mnenja in predloge Sveta. (78. člen, glej Flanz in Marko-Stöckl 1993: 27-8)

Makedonija se je v politiki do svojih manjšin odločila za politiko upravljanja z razlikami (glej Tatalović 1999: 1045). Tako so albanski otroci hodili v šolo z drugimi otroki albanskega rodu, turški z vrstniki turškega porekla, makedonski z otroki makedonske narodnosti itd. in vsaka etnična skupina je imela pravico do medijev v svojem jeziku. Podobno kot v bivši Jugoslaviji, je manjšinska politika temeljila na sistemu ločenih, a enakovrednih svetov. Vendar je to kljub politiki pluralizma (bolj kot k integraciji) prispevalo k segregaciji. Ustvarili so dva naroda, ki ju (razen skupne države) ni povezovala nobena stvar, odnosi med njima pa so postajali z dneva v dan bolj napeti.

Pri urejanju položaja svojih manjšin, je Makedonija uporabila usluge posrednikov ICFY, SE in Visokega predstavnika OVSE za manjšine, zato je bila država pri zaščiti pravic pod stalnim

nadzorom mednarodne skupnosti. Po besedah Geleve²⁰ so bile vse omenjene organizacije zadovoljne z urejanjem manjšinske problematike v Makedoniji.

Novembra 1993 je policija aretirala skupino Albancev (med njimi je bil tudi namestnik obrambnega ministra) in jih obtožila poskusa vzpostavitve avtonomne province Iliride v zahodnem delu Makedonije. Albanci v Makedoniji in na Kosovu so ustanovili svojo paravojaško formacijo. Naslednji korak skupine naj bi bil odcepitev ozemlja s silo in priključitev k Albaniji (skupaj z neodvisnim Kosovom). Prijeta skupina Albancev je imela pri sebi spisek 21.630 oseb, pripadnikov paravojaške formacije. (glej Isaković 1997)

Leta 1994 so Albanci (s pomočjo prispevkov albanske diaspore) v okolici Tetova ustanovili zasebno univerzo v albanskem jeziku, ki je država ni hotela priznati, saj naj bi predstavljala grožnjo celovitosti države. Univerza naj bi bila v nasprotju z ustavo in decembra 1994 je policija izvedla racijo v prostorih univerze. Dva meseca pozneje je univerza ponovno začela delovati in policija je še enkrat posredovala ter prijela delavce univerze in dekana Fadila Sulejmanija. Kljub temu je univerza nadaljevala svoje delo (glej ICG, *Europe Report* N° 38 1998: 5). Albanci so na pravico do svoje univerze gledali kot na svojo osnovno pravico, ki jim jo država odreka, zato je boj za univerzo postal eden izmed največjih kamnov spotike med Albanci in Makedonci in hkrati albanski simbol trpljenja ter boja za večje pravice.²¹

Pozneje, v letih 1996 in 1997, je strah pred izbruhom konfliktov med tema dvema skupinama postal že del vsakdana. Zahteve Albancev so postajale vse glasnejše in odločnejše. Njihove zahteve so bile:

- uporaba svojih nacionalnih simbolov (uporabo katerih je država prepovedovala, saj so predstavljali nacionalne simbole druge države, tj. Albanije);
- priznanje in uporaba albanskega jezika kot uradnega jezika;
- opredelitev Albancev v ustavi kot konstitutivni narod;

²⁰ Intervju s Svetlano Gelevo, vodjo Sektorja za multilateralo na Ministrstvu za zunanje zadeve Republike Makedonije, Skopje, 17. 11. 2004.

²¹ Kako so bili že leta 1994 obremenjeni medetnični odnosi, priča veliko število ljudi, ki so se udeležili pogreba osemnajstletnega fanta Vaska Trpčevskega, ki je bil 18. junija 1994 zaboden do smrti v enem izmed mnogih uličnih preteпов med Albanci in eničnimi Makedonci. Pogreba se je udeležilo kar 5.000 Makedoncev, med drugim tudi vidnejši politiki. Sožalje sta družini izrekla predsednik države in sobranja ter premier. Žalno mašo je vodil nadškof Mihail, ki je poudaril, da je očitno, da nekatere politične stranke v državi, posebno albanske, s svojimi dejanji dokazujejo, da si ne želijo miru, stabilnosti in dobrih odnosov v državi. (glej *Macedonian information centre* 1994)

- sorazmeren delež v vladi, pri zaposlovanju v državni upravi (predvsem v policiji in vojski) ter organih lokalnih skupnosti.

Po lokalnih volitvah, konec leta 1996, so županske sedeže v zahodni Makedoniji zasedli večinoma Albanci. V Gostivarju je zmagal Rufi Osmani in kmalu po zasedbi položaja je gostivarski občinski svet odločil, da bodo na občinskih ustanovah (poleg makedonske) izobesili še turško in albansko zastavo. Čeprav je ustava pripadnikom narodnosti dovoljevala uporabo nacionalnih simbolov, pa je prepovedovala uporabo nacionalnih simbolov drugih držav. Zato so 9. julija 1997 posebne policijske enote umaknile zastavi z mestne hiše (hkrati so posebne policijske enote umaknile tudi zastave z mestne hiše v Tetovu). Pri tem je prišlo do nasilnega obračuna med policijo in makedonskimi Albanci, saj je župan someščane pozival, naj »zastavo branijo s svojo krvjo« (ICG, *Macedonia Report* 1997: 13). Spopad se je zaključil s smrtjo treh Albancev, več sto ljudi je bilo ranjenih. Policija je prijela nekaj članov stranke DPA in župana Osmanija, ki je bil pozneje obsojen na 13 let in osem mesecev zaporne kazni (po pritožbi zmanjšana na sedem let).²² Prijet je bil tudi župan Tetova in pozneje obsojen na dve leti in pol zaporne kazni. Televizijske kamere so posnele neupravičeno uporabo sile s strani policije in njihovo nasilje nad protestniki je bilo ostro kritizirano s strani organizacije *Human Rights Watch* (HRW). (glej ICG, *Macedonia Report* 1997: 14; ICG, *Europe Report* N° 38 1998: 8)

Takoj po incidentu je v Makedonijo prispel Max van der Stoel, visoki predstavnik OVSE za manjšine, ki se je v svoji javni izjavi o dogodkih (bolj kot na uporabljeno policijsko nasilje v Gostivarju) osredotočil na opominjanje Albancev, da morajo spoštovati državne institucije. Izrazil je globoko obžalovanje zaradi žrtev incidenta v Gostivarju in pozval vlado, da mora najti rešitev za napete medetnične odnose. Ob svojem naslednjem obisku v Skopju, 11. februarja 1998, je povedal, da vlada ni obvezana, da prizna albansko zasebno univerzo v Tetovu, kar je razjezilo obe albanski stranki PDP in DPA, ki sta od OVSE zahtevali, naj zamenja Van der Stoela (zaradi njegove pristranskosti). Tudi EU je podala izjavo o dogodkih v Gostivarju, v kateri je etnične Albance opozorila, da morajo spoštovati odločitve ustavnega sodišča, glavni albanski stranki pa je spomnila na njuno odgovornost pri umirjanju napetih

²² Osmani je nastopil kazen 10. aprila 1998, kar je imelo za posledico množične proteste (28. aprila). Množica je vzklikala gesla v podporo Osmaniju ter slogane, kot so »Stran z izdajalci«, kar je letelo na dekana Sulejmanija, ki naj bi sklenil tihi pakt z makedonsko vlado, ter »Izpraznite stole«, kar je letelo na stranko PDP, ki je bila v vladni koaliciji (oz. po mnenju protestnikov »v udobnih stolih«) že vse od leta 1992. (glej ICG, *Europe Report* N° 38 1998: 8)

medetničnih odnosov. Etnični Albanci in HRW so bili razočarani nad odzivom mednarodne skupnosti (glej HRW 1998). Radikalna albanska stranka DPA je pozivala Albance k uporabi. Začela je javno groziti in pozivati vse Albance, da če ne morejo doseči svojih pravic v zakonitem okviru, je njihova dolžnost, da to dosežejo na drugačen način, in sicer podobno, kot so to reševali rojaki na Kosovu.

Na že tako razdrte medetnične odnose v Makedoniji so močno vplivali tudi begunci s Kosova, ki so zaradi kosovske krize marca 1998 začeli bežati v Makedonijo. Hkrati so se začele širiti govorice o urjenju Osvobodilne vojske Kosova (OVK)²³ na makedonskih tleh. Makedonska vojska se je na meji s provinco Kosovo velikokrat spopadla s kriminalnimi albanskimi združbami, ki so tihotapile orožje. Razmere v Makedoniji so se zaradi krize v sosednji državi močno zaostrovale. V letu 1998 je prišlo do več eksplozij pred policijskimi postajami v Gostivarju, Tetovu, Prilepu, Skopju in Kumanovu. Etnični Albanci so zahtevali večjo vlogo mednarodne skupnosti pri zagotavljanju njihovih pravic v Makedoniji in pravic rojakov na Kosovu. 10. junija 1998 se je v Skopju zbralo več kot 20.000 Albancev, ki so pozivali Nato k intervenciji na Kosovu. (glej ICG, *Europe Report* N° 38 1998: 17)

Makedonska vlada in politiki so se trudili poudarjati razliko med urejanjem statusa in vprašanja večjih pravic makedonskih Albancev ter bojem kosovskih Albancev za osamosvojitve. Vendar pa je pripravljenost makedonskih Albancev do razlikovanja upadala, ko oblast v Makedoniji ni hotela ugoditi nobenim njihovim zahtevam. Takšna politika je povzročila, da so se Albanci na obeh straneh meje povezali v boju proti srbskemu in makedonskemu sovražniku. Spodbujen s politično krizo, revščino v državi ter kosovsko krizo, se je razdor med dvema največjima etničnima skupinama v Makedoniji iz dneva v dan poglobljajal.

Napetosti in občutki frustracij na obeh straneh so izvirali tudi iz življenjskega dejstva, da tisti, ki daje, misli, da daje veliko, tisti, ki sprejema, pa čuti, da ima (dobiva) premalo oz. da bi lahko dobil mnogo več. V Makedoniji je bilo zadoščeno vsem manjšinskim standardom. Uradno mnenje SE (po navedbah Geleve²⁴) je bilo, da imajo manjšine v Makedoniji zagotovljen visok standard pravic, vendar pa ni bilo nobene uradno priznane manjšine.

²³ Mednarodni javnosti bolj znani pod akronimom UČK (*Ushtrira Clirimtare e Kosoves*) oz. KLA (*Kosovo Liberation Army*).

²⁴ Intervju s Svetlano Gelevo, vodjo Sektorja za multilateralo na Ministrstvu za zunanje zadeve Republike Makedonije, Skopje, 17. 11. 2004.

Makedonci so Albance obravnavali kot manjšino le v smislu, da niso bili pripadniki večinskega, makedonskega naroda, Albanci pa se pozneje v boju za večje pravice vsekakor niso niti hoteli zadovoljiti s statusom manjšine, ampak zgolj s statusom konstitutivnega naroda. Albanci so bili zapostavljeni pri zaposlovanju v javni upravi, še posebno v policiji.²⁵ Ker albanski jezik ni bil uradno priznan, je to prispevalo k še večjim frustracijam in občutkom zapostavljenosti albanske manjšine. Na drugi strani se je večinski makedonski narod počutil ogroženo v boju Albancev za večje pravice, saj je to povezoval z albanskim separatizmom in njihovo željo po »Veliki Albaniji«.

Ni jasno, zakaj se status Albancev po osamosvojitvi vendarle ni razrešil z določitvijo ozemlja, kjer živi albanska manjšina, in zakaj se Albancem ni podelil status manjšine, ki bi na določenem ozemlju uveljavljala svoje pravice in bila na tem območju pozitivno diskriminirana. Večinski narod je nasprotoval ideji Albancev po večji avtonomiji, to pa je le še podžgalo albanski boj za neodvisnost. Ob osamosvojitvi podeljen status manjšine bi lahko imel za posledico drugačen potek dogodkov po letu 1999, tako pa so se razmere postopoma slabšale, slabi medsebojni odnosi in napetosti pa so v začetku leta 2001 sprožili oborožen konflikt, posledice katerega bodo še dolgo časa spremljale makedonsko stvarnost.

3.1.2.2 Zunanji dejavniki ogrožanja nacionalne varnosti

3.1.2.2.1 Odnosi s sosednjimi državami

Makedonija se je v politiki do svojih sosed odločila za politiko ekvidistance, saj ni hotela nobeni sosednji državi dati povoda za kakršenkoli odziv ali posredovanje, če bi imela Makedonija do kake sosedne drugačno politiko. A vendar so bili odnosi s sosedami, še posebno v prvih letih, težavni. Medtem ko je ena zanikala njeno nacijo, identiteto, jezik in kulturo, druga ni priznavala njenega imena, tretja pa samostojnosti makedonske pravoslavne cerkve. (glej Mirčev 1997: 14-6)

²⁵ Glede na vladno statistiko, objavljeno januarja 1997, je bilo v ministrstvu za notranje zadeve zaposlenih le 8.7 % pripadnikov manjšin. Po navedbah ameriške vlade (v letnem poročilu o Makedoniji) je bilo v ministrstvu zaposleno 4 % etničnih Albancev. Te številke so kazale na izboljšanje v primerjavi z letom 1992, ko so etnični Albanci predstavljali le 1.7 % zaposlenih. Do izboljšanja je prišlo zaradi uvedbe kvote (22 %) za pripadnike manjšin na Srednji policijski šoli. (glej HRW 1998)

Odnosi z Grčijo:

Največ težav ob osamosvojitvi je novi državi na političnem zemljevidu prav gotovo povzročila Grčija. Do zelo kočljivega spora je prišlo, ker so v Makedoniji trdili, da velik del makedonskega naroda živi v Grčiji, in sicer na območju, ki ga Makedonci imenujejo Egejska Makedonija, Grki pa niso priznavali makedonskega naroda, kaj šele dejstva, da v njihovi državi živijo Makedonci. Grčija je takoj zaprla svojo severno mejo (ki je bila, razen za kratek čas v letu 1992, zaprta vse do oktobra 1995) in začela diplomatsko kampanjo, uperjeno proti priznavanju makedonske države, dokler ne bo urejeno vprašanje njenega imena (glej Mirčev 1997: 11-2). Kljub priporočilu Badinterjeve komisije, da Makedonija izpolnjuje kriterije za priznanje, vse do oktobra 1993, Makedonije ni priznala nobena država EU, saj je temu odločno nasprotovala Grčija. S pomočjo svojega močno uveljavljenega položaja, ki ji ga prinaša članstvo v EU, zvezi Nato, OZN in domala vseh pomembnih mednarodnih organizacijah, in z izkoriščanjem svojega številnega in bogatega lobija, se je Grčija takoj po osamosvojitvi Makedonije odločila dokončno opraviti z »makedonskim problemom«, katerega korenine segajo zelo daleč.

Kmalu po grški državljanski vojni (1946–1949), se je Grčija odločila znebiti se makedonske manjšine v svoji državi. Pod močnim pritiskom in zaradi nasilja je okrog 50.000 Makedoncev zapustilo svoje domove v Grčiji in se preselilo v Makedonijo oz. v vzhodnoevropske države, Avstralijo, ZDA in Kanado. Vsem tem emigrantom je bilo odvzeto grško državljanstvo in zaplenjeno premoženje (glej Katardžiev 1997: 206). Vendar pa Makedonci s preseljevanjem niso mogli ubežati nasilju, kajti z verbalnim nasiljem so nadaljevali grški izseljenci (v teh državah). Še huje se je godilo tistim, ki so ostali, saj je bilo osnovno vodilo grške represivne politike naslednje pojmovanje: »Da bi obstajala nacionalna manjšina, mora obstajati nacija, ki se nanaša na to manjšino. Jasno pa je, da makedonska nacija nikoli ni obstajala in tudi ne obstaja« (Papandreu v Kartadžiev 1997: 206). Vendar se makedonska manjšina – še posebno njena politična elita, združena v organizaciji Makedoncev v Grčiji, imenovana *Vinožito* (v prevodu: mavrica) – vse do danes ni odrekla boju za svoje pravice.

Grčija je svojo nacionalistično gonjo proti Makedoncem nadaljevala tudi po osamosvojitvi Makedonije. Tako je že v začetku leta 1992 dala pobudo za sestanek šefov držav podpisnic bukareškega mirovnega sporazuma iz leta 1913 (države podpisnice: Srbija, Bolgarija,

Romunija in Grčija),²⁶ da bi te države »še enkrat in dokončno proučile usodo Makedonije in se dogovorile o njeni delitvi« (Mirčev 1997: 16). Zaradi nasprotovanja Grčije v zvezi z imenom je bila Republika Makedonija v OZN sprejeta pod začasnim imenom.

Glavni razlogi za grško odklanjanje Makedonije so bili trije (glej Tatalovič 1999: 1047):

- i) Ime »Makedonija«: uporaba tega imena naj bi posegala v grško zgodovinsko dediščino. Grčija je nasprotovala kakršnikoli uporabi imena Makedonija, saj se tako imenuje že njena provinca na severu, zato tega imena po grških navedbah ni mogoče priznati »slovanski republiki«, ker le-ta nikoli ni skrivala svojih pretenzij po tej provinci, poleg tega pa njena emigracija po svetu moti grška dokazovanja o edini pravi, grški Makedoniji. Vendar pa je Grčija jasno pokazala namero, da bi priznala Makedonijo, saj se je zavedala, da meje proti severu ne more več širiti in je v tem smislu celo zagovarjala obstoj bivše jugoslovanske republike, toda zgolj če bi ta spremenila ime. (glej Južnič 1992: 1174)
- ii) Državna zastava: Makedonija je v svojo zastavo vključila simbol Aleksandra Velikega (sonce s šestnajstimi žarki), ki po grških trditvah izhaja z grškega ozemlja.²⁷
- iii) Ustava: sporni naj bi bili tudi deli makedonske ustave, ki so opredeljevali zaščito Makedoncev v sosednjih državah, saj naj bi nakazovali željo Makedonije po priključitvi grške province Makedonije (oz. makedonske ozemeljske zahteve).

Vendar pa je bila trda grška zunanja politika do Makedonije kontraproduktivna, saj je nehotе vseskozi opominjala večino držav Zahodne Evrope, naj premislijo glede nepriznavanja Makedonije. Tako je oktobra 1993, kot že omenjeno, Belgija, kot prva izmed članic EU, priznala Makedonijo. Sledile so ji še nekatere države EU. Rusija jo je priznala celo z njenim ustavnim imenom, kar je Grke zelo razjezilo. Februarja 1994 so Makedonijo priznale tudi ZDA in takoj za tem, 16. februarja, je Grčija (pod premierjem Andreasom Papandreouom)

²⁶ Bukareški mirovni sporazum, podpisan 10. avgusta 1913, je končal drugo balkansko vojno. Po njegovih določbah so si Makedonijo razdelile tri sosednje države, in sicer: 50 % takratnega makedonskega ozemlja (t. i. Egejska Makedonija) je pripadlo Grčiji, Srbija je okupirala 40 % ozemlja (t. i. Vardarska Makedonija) in Bolgariji je pripadlo 10 % makedonskega ozemlja (t. i. Pirinska Makedonija). (glej Vankovska-Cvetkovska 1998)

²⁷ Makedonija si je za svojo zastavo izbrala sonce s šestnajstimi žarki na rdeči podlagi, ki naj bi ponazarjalo makedonsko sonce, zaščitni znak makedonske kraljeve družine. Ta simbol javnosti ni bil poznan vse do leta 1977, ko so v grobnici, v grški vasi Vergina, odkrili zlato krsto, v kateri naj bili posmrtni ostanki Filipa Makedonskega, očeta Aleksandra Makedonskega. Krsta je bila opremljena s šestnajstkrako zvezdo oz. soncem. Manolis Andronikos, grški arheolog, ki je stal za temi odkritji, je sonce označil za simbol makedonske kraljeve dinastije. Ta simbol sta v začetku devetdesetih let začeli uporabljati tako grška kot makedonska diaspora povsod po svetu, in sicer ga je prva upodabljala na modri podlagi, slednja pa na rdeči. V istem času je Grčija upodobila ta simbol na eni izmed svojih znamk ter na novem kovancu za 100 drahem (na drugi strani kovanca je bil upodobljen Aleksander Veliki). (glej Danforth 1995: 163-4)

proti svoji severni sosedu uvedla popolno gospodarsko blokado in tako preprečila uvoz v Makedonijo (razen hrane in farmacevtskih izdelkov) čez svoje ozemlje ter Makedoniji odrekla dostop do pristanišča Thessaloniki, zaradi česar naj bi imelo, po izračunih makedonske vlade, makedonsko gospodarstvo vsak mesec za 40 do 50 (in celo več) milijonov ameriških dolarjev škode (glej Williams 2000: 26). Končno sta obe vladi, pod pritiskom EU, ameriške administracije, mednarodne skupnosti²⁸ in s pomočjo dobrih uslug posebnega odposlanca generalnega sekretarja OZN za bivšo Jugoslavijo, Cyrusa Vancea ter lorda Charlesa Owna, in dolgotrajnih pogajanjih, 13. septembra 1995 v New Yorku podpisali bilateralni začasni sporazum o urejanju odnosov med državama (glej Williams 2000: 27). Za Makedonijo je bil ta akt, imenovan »*Interim Accord*«,²⁹ zgodovinskega pomena, saj jo je Grčija končno uradno priznala kot državo. Makedonija je bila prisiljena spremeniti svojo zastavo in ponovno razglasiti, da niti njene preambule niti ustave ni moč interpretirati v smislu kakršnikoli ozemeljskih zahtev do sosednjih držav.³⁰ Grčija je odprla meje, umaknila gospodarsko blokado, se obvezala k obsežnemu gospodarskemu sodelovanju, obljubila podporo Makedoniji v mednarodni skupnosti ter ustavitev protimakedonske propagande. Poleg tega pa so bile obnovljene diplomatske in gospodarske vezi med državama za Makedonijo strateškega pomena, saj je bila Grčija njena edina soseda, ki je bila (v tistem času) članica EU in zveze Nato, vstop v ti dve organizaciji pa je makedonska zunanjepolitična prioriteta.

Čeprav so se bilateralni odnosi bistveno izboljšali, si državi stojita daleč nasproti v vprašanju imena Makedonije in priznanju pravic makedonske manjšine v Grčiji. O kategoričnem zanikanju makedonske manjšine priča izjava grškega zunanjega ministra Pangalosa, ko je na uradnem obisku v Makedoniji, 22. decembra 1998, na vprašanje o obstoju makedonske manjšine v Grčiji odgovoril, da v Grčiji ni takšne manjšine, in dodal, da je organizacija *Vinožito* »zveza stalinistov, slavomakedoncev in homoseksualcev.« (ICG, *Europe Report* N° 51 1999: 30)

²⁸ Ureditev odnosov med državama je bila bistvenega pomena za stabilnost celotne regije, o čemer priča poročilo generalnega sekretarja OZN, ki ga je 4. aprila 1994 predložil VS, in v katerem povzema oceno Cyrus-a Vance-ja, da če ne bo dosežen sporazum glede spora o imenu in iz njega izvedenih sporov, bosta s tem ogrožena mir in stabilnost celotne regije. (glej *The difference over the name "Republic of Macedonia"*)

²⁹ *Interim Accord between the Hellenic Republic and the FYROM*, podpisan v New Yorku, 13. 9. 1995. Dostopno na <http://www.macedonian-heritage.gr/OfficialDocuments/Interim.html> (13. 2. 2005).

³⁰ Sobranje je že 6. januarja 1996 sprejelo dva amandmaja k ustavi. Prvi amandma, ki je nadomestil tretji odstavek 3. člena ustave, je eksplicitno navajal, da Republika Makedonija nima nikakršnih ozemeljskih zahtev v sosednjih državah. Tretji odstavek 3. člena ustave, ki je določal, da se meje lahko spremenijo le v skladu z ustavo, je bil črtan iz ustave. Drugi amandma je nadomestil prvi odstavek 49. člena, ki je Makedonijo zavezoval k zaščiti svojih manjšin v sosednjih državah. Ta odstavek je bil črtan in nadomeščen z drugim amandmajem, s katerim je bilo določeno, da se Makedonija ne bo vmešavala v suverene pravice in notranje zadeve drugih držav. (glej Amandma 1 in Amandma 2 v Flanz in Marko-Stöckl 1993: xviii)

Odnosi z Bolgarijo:

Bolgarija je bila prva država, ki je 15. januarja 1992 priznala Makedonijo. Priznala je državo, ne pa tudi njene nacije, ki naj bi bila le zgodovinski del bolgarske nacije v drugi državi. Hkrati ni priznavala makedonskega jezika, kulture in identitete. Trdila je, da je Makedonija le druga bolgarska država (glej Mirčev 1997: 15). Nasprotovanje priznavanja makedonske nacije bi se lahko tolmačilo na dva načina: kot poskus prikazati, da v Bolgariji ni Makedoncev, ali kot izraz ozemeljskih zahtev do Makedonije, v kateri ne živijo Makedonci, ampak Bolgari (glej Grizold in drugi 1999: 332). Takšne interpretacije pa bi lahko imele daljnosežne posledice za stabilnost na Balkanu, kajti če bi se Makedonija močno zapletla v notranji etnični konflikt in bi se uresničila želja Albancev po neodvisnosti zahodnega dela Makedonije oz. priključitvi Albaniji, bi lahko prišlo do krepitev bolgarskih prizadevanj za pripojitev dela Makedonije.

Makedonska identiteta naj bi bila (po navedbah Bolgarov) Titova umetna stvaritev. Makedonci naj bili v resnici Bolgari, ki ne morejo ali nočejo sprejeti tega dejstva. Prav tako Bolgarija ne priznava makedonskega jezika, ki naj bi bil le bolgarski dialekt. Ravno spor zaradi jezika je bil ključnega pomena v odnosih med državama ter je preprečeval graditev tesnejših političnih odnosov. Državi sta parafirali veliko sporazumov, ki pa pozneje niso bili podpisani in sprejeti ravno zaradi spora o jeziku. Bolgarija ni dopuščala možnosti, da bi bila v bilateralnih sporazumih navedena oba uradna jezika, makedonščina in bolgarščina, ampak so se nagibali k rešitvi, da bi bila jezika v sporazumih omenjena kot »uradna jezika obeh držav« (Williams 2000: 28). Kljub sporu je Bolgarija Makedoniji na široko odprla svoje meje in ji omogočila dostop do pristanišča Burgas. Ko je v Makedoniji, po volitvah novembra 1998, na oblast prišla VMRO-DPMNE, je bolgarska vlada toplo pozdravila zmago makedonske opozicije in njen premier Ivan Kostov je slavnostno razglasil, da je ta zmaga »obrnila novo stran v bilateralnih odnosih.« (ICG, *Europe Report* N° 51 1999: 31)

V februarju 1999 sta premiera podpisala deklaracijo,³¹ s katero je bil rešen spor zaradi jezika. Podpis deklaracije je bil mogoč s pomočjo kompromisne formule, s katero sta se strinjali obe državi in po kateri je na obeh izvodih, podpisanih v uradnih jezikih obeh držav, (glede jezika) pisalo: »bolgarski kot izhaja iz ustave Republike Bolgarije« in »makedonski kot izhaja iz

³¹ Deklaracija je bila posledica svojevrstne zunanje politike premiera Georgievskega, ki je dotedanjo politiko ekvidistance zamenjal z načelom »pozitivne energije«. Prav tako je na temelju tega načela Georgievski obnovil pogovore z Grčijo in v februarju 2001 pristal na kompromis, po katerem naj bi se Makedonija imenovala Zgornja Makedonija ali Severna Makedonija. Opozicija je takrat preprečila sprejem takšnega kompromisa. (glej ICG *Europe Report* N° 122 2001: 9)

ustave Republike Makedonije«. S tem je Makedonija dosegla, da je bil njen jezik jasno naveden, Bolgarija pa je tako lahko tudi v bodoče ohranjala stališče, da je makedonščina le pojem, izveden iz makedonske ustave. Prav tako se je Makedonija zavezala, da se ne bo vmešavala v notranje zadeve sosednje države, ki je zaradi člena v makedonski ustavi (podobno kot Grčija) izražala strahove, da bi do tega lahko prišlo (čeprav je drugi amandma k ustavi nadomestil prvi odstavek 49. člena). V 49. členu ustave se Makedonija zavezuje k zaščiti svojih manjšin v drugih državah in tako kot v Grčiji tudi v Bolgariji ne priznavajo makedonske manjšine, ampak jo označujejo za regionalno skupino. Nepriznavanje statusa makedonske manjšine in s tem povezanih manjšinskih pravic makedonskega prebivalstva še vedno zaznamuje meddržavne odnose, vendar je deklaracija bistveno otoplila in razbremenila odnose. (glej Williams 2000: 29)

Odnosi z ZRJ:

Po razpadu Jugoslavije je – takoj za Slovenijo in Hrvaško – tudi Makedonija razglasila svojo neodvisnost, kar je izzvalo ogorčenje Slobodana Miloševića, ki si je želel, da bi se Jugoslavija še dalje obdržala kot pravoslavna federacija, s Srbijo na čelu. Takrat je Milošević Makedonijo obtožil, da mu je »zarila nož v hrbet«, vendar, zaradi že začelih vojn na Hrvaškem in v BiH, ni utegnil »kaznovati« Makedonije za krivico, ki naj bi mu jo storila (glej Nikolić 2001). In čeprav je februarja 1992 JLA mirno zapustila Makedonijo, ZRJ ni priznala Makedonije, ampak ji je celo odrekala državotvornost. ZRJ je trdila, da je Makedonija vedno bila le južna provinca Srbije (mesto Prilep je bilo središčno mesto Velike Srbije pod Dušanom Silnim), vse dokler maršal Tito ni ustvaril makedonske narodnosti in pomagal makedonski pravoslavni cerkvi, da se je osamosvojila. (glej Isaković 1997)

Vse do leta 1996, ko sta se državi medsebojno priznali, so bili odnosi med njima obremenjeni z Miloševićevo vladavino in nepriznavanjem makedonske države. ZRJ je vseskozi spodbujala težnje srbske narodnosti v Makedoniji po večjih konstitutivnih pravicah in podpihovala govorice, da je v Makedoniji kar 350.000 Srbov, čeprav jih je bilo po popisu iz leta 1994 le 55.000. Vendar status srbske manjšine ni bil glavna ovira za nepriznavanje Makedonije. ZRJ je priznanje pogojevala z ureditvijo odnosov med Atenami in Skopjem. 2. oktobra 1995, dan pred atentatom na makedonskega predsednika Gligorova, je bil Gligorov na uradnem obisku pri predsedniku Miloševiću v Beogradu. Milošević je pozdravil *Interim Accord* in predsednika sta se zavezala, da se bosta trudila za čimprejšnje medsebojno priznanje in

vzpostavitev diplomatskih odnosov. 8. aprila 1996 sta državi podpisali sporazum o uravnavanju odnosov in promoviranju sodelovanja, s katerim sta se zavezali, da bosta medsebojno spoštovali samostojnost, ozemeljsko nedotakljivost in politično neodvisnost obeh držav. (glej Williams 2000: 27)

Vprašanje meje med državama je, kljub sporazumu in medsebojni ustni zavezi obeh predsednikov, ostalo neurejeno. Izkazalo se je, da je Milošević želel, da vprašanje meje ostane odprto. Razlog bi lahko iskali v tem, da je bilo nerešeno vprašanje meje eden zadnjih adutov njegove nacionalistične politike, s katerim je lahko še naprej ohranjal držo borca za srbske nacionalne interese. Hkrati pa ga je izkoristil za obliko stalnega pritiska nad Makedonijo (glej ICG, *Europe Report* N° 51 1999: 32). Po drugi strani pa si je bilo težko predstavljati, da bi se spor lahko razrešil, ker sta si strani stali tako daleč nasproti. ZRJ je zahtevala tri strateško pomembne točke na makedonskem ozemlju: Kupino brdo (blizu bolgarske meje), pašnike na planini Koraba (na tromeji z Albanijo) in Skopsko Črno goro blizu Skopja, s katerimi bi lahko nadzorovala kar tretjino makedonskega ozemlja, kar je bilo za Makedonijo nesprejemljivo. Makedonska stran je od ZRJ zahtevala, da samostanu Prohor Pčinjski,³² ki se je nahajal nekaj kilometrov od meje (na srbskem ozemlju), podeli poseben status. V letih 1999–2001, ko so se strasti umirile, je postalo vprašanje meje najpomembnejše odprto vprašanje med državama in želja obeh držav je bila, da se doseže kompromis. Vendar je bila v stvarnosti tehnična razmejitev v tistem času nemogoča zaradi aktivnosti albanske gverile na tem območju. (glej Nikolić 2001)

Julija 1997 sta državi podpisali sporazum o izobraževanju, športu, znanosti, tehnološkem sodelovanju in ukinitvi viz, vendar se je kljub uspešnemu sodelovanju situacija že leta 1998 spremenila in ZRJ (ter kriza na Kosovu) je predstavljala največjo grožnjo makedonski nacionalni varnosti. Makedonsko javnost je postalo strah, da bi etnični konflikti na Kosovu lahko zajeli Makedonijo. (glej Tatalović 1999: 1048)

Intenzivno sodelovanje Makedonije z ZDA in prihod večjega števila ameriških in drugih vojakov Nata, ki so pozneje, 24. marca 1999, izvedli zračni napad na ZRJ, je odločilno poslabšalo bilateralne odnose med državama. ZRJ, ki je bila leta 1998 največja gospodarska

³² V tem samostanu je bil leta 1944, na drugem zasedanju Antifašističnega sveta narodne osvoboditve Makedonije, postavljen makedonski državotvorni temelj. V tem samostanu se je nahajal muzej, ki je obeleževal to zasedanje, a je bil leta 1990 uničen, kar so Makedonci sprejemali zelo dramatično.

partnerica Makedonije, je novembra istega leta uvedla visoke poroške depozite za vsa tovorna vozila, ki so prečkala ozemlje ZRJ. Prav tako so obstajale govorice, da naj bi ZRJ želela uvesti popolno trgovinsko blokado proti Makedoniji. Vendar so se govorice polegale in odnosi so se izboljšali. Otoplili so se zlasti neformalni, »bratski« odnosi med dvema narodoma, ki sta imela – grobo povedano – skupnega sovražnika: Albance.

Odnosi z Albanijo:

Odnosi med državama so bili že od vsega začetka zelo obremenjeni in zaznamovani s položajem albanske manjšine v Makedoniji. Albanija je Makedonijo priznala kot neodvisno državo,³³ vendar jo je imela za državo, ki ne pripada izključno makedonskemu narodu. V ozadju odnosov se je vseskozi pojavljala ideologija albanskega nacionalizma, katerega izvor najdemo v Prizrenski ligi,³⁴ ki je bila (že od svoje ustanovitve) glavni generator ideje o »Veliki Albaniji« in težila k združitvi vseh Albancev v eni državi. Albanija ima že od 19. stoletja željo po ozemlju, ki obsega polovico današnje Makedonije, ki naj bi ga skupaj s Kosovom priključili k Albaniji. Idejo še posebno goreče zagovarjajo albanske stranke v Makedoniji, ki vodijo usklajeno politiko s strankami na Kosovu in v Albaniji. (glej Katardžiev 1997: 211)

Kljub odprtemu gospodarskemu sodelovanju in ponujeni roki z albanske strani, ko so po grškem embargu dovolili uporabo pristanišča Dürres, so politični odnosi ostajali napeti. Albanija ni skrivala dejstva, da bi, če bi prišlo do notranjih, etničnih konfliktov v Makedoniji, odkrito pomagala albanski manjšini. Bivši albanski predsednik, Sali Beriša, je zelo pogosto javno načenjal vprašanje pravic albanske narodnosti v Makedoniji in s tem izzval ogorčenje v makedonski javnosti. Svoje vmešavanje v makedonsko notranjo politiko je stopnjeval s podporo nacionalističnega krila PDP (pod vodstvom Xhaferija) in celo napadal zmerni del PDP, ki je po razpadu stranke še vedno ostal v vladi. (glej Tatalović 1999: 1048; Williams 2000: 28)

³³ Albanija je Makedonijo priznala pod njenim začasnim imenom FYROM.

³⁴ Leta 1878 je bila na turško pobudo v Prizrenu ustanovljena Albanska liga – Kongra, ki je kmalu postala nosilka ideje o avtonomni Albaniji, pri čemer bi bila v njene meje vključena tudi velik del Makedonije in Epira. Liga je obstajala do leta 1881, vendar so se njene ideje močno vtisnile v zgodovinski spomin Albancev. Septembra 1943 je v Prizrenu zasedala ustanovna skupščina t. i. Druge Prizrenske lige, ki je ponovno zahtevala združitev zahodnega dela Makedonije z Albanijo oz. uresničenje ideje »etnične Albanije«. Po drugi svetovni vojni (vse do leta 1987) je na ozemlju Makedonije delovalo kar 18 ilegalnih skupin, katerih cilj je bila uresničenje načrtov o »Veliki Albaniji«. (glej Katardžiev 1997: 211)

Leta 1997 je Albanija zapadla v težko ekonomsko in politično krizo, kar je povzročilo porast nezakonitih prehodov meje in sprožilo mejne incidente, v katerih je bilo ubitih nekaj nezakonitih prestopnikov meje in policist. Razmere so se umirile šele z izvolitvijo Rexhepa Meidanija za predsednika Albanije. Albanski premier, Fatos Nano, je v januarju in februarju 1998 uradno obiskal Makedonijo in državi sta parafirali kar osem sporazumov o sodelovanju na različnih področjih. Nano je obiskal tudi Tetovo, kjer je albanske nacionaliste skušal odvrniti od separatističnih teženj z izjavo, da je prihodnost vseh narodov na Balkanu, kjerkoli ti živijo, le v novi Evropi. (glej ICG, *Europe Report* N° 51 1999: 33-4)

3.1.2.2.2 Vzpon OVK na Kosovu in posledice kosovske krize

Čeprav je OVK svetovni javnosti postala znana šele konec leta 1990, njene korenine segajo že v začetek osemdesetih let. Takrat je albanski predsednik in diktator Enver Hoxha vse Albance pozival, naj podprejo projekt »Velike Albanije«, in s tem razpihoval močna čustva med Albanci na Kosovu, v zahodni Makedoniji in severni Grčiji. Skrajneži s Kosova so po vzoru njegovih idej vzpostavili mednarodne centre po vsej Evropi, najprej v Švici in Nemčiji. Največkrat so svoja gibanja poimenovali za marksistično-leninistična.

Kosovu je bil leta 1989 odvzet status avtonomne pokrajine SFRJ, kar je sprožilo vrsto nemirov. Leta 1990 so kosovski Albanci razglasili neodvisnost od Srbije, Beograd pa je razpustil kosovski parlament. Kosovarji so oblikovali samooklicano vlado, z Ibrahimom Rugovo (in njegovo stranko Demokratično ligo Kosova) na čelu. Rugova se je zavzemal za doseganje večjih pravic Albancev na Kosovu, a hkrati tudi za politiko nenasilja v boju proti srbski nadvladi. Za svoje zavzemanje za mirno doseganje političnih ciljev je dobil naziv »balkanski Gandhi«. Rugova je imel v devetdesetih letih veliko podporo med Kosovarji, vendar pa mu je le-ta po daytonskem mirovnem sporazumu padla na račun radikalnih voditeljev OVK. Leta 1995 je Kosovo zajel val nezadovoljstva, saj so čutili, da se jim godi krivica, ker so bili popolnoma izvzeti iz daytonskega mirovnega sporazuma. Izvzemanje iz mirovnega sporazuma je pogojeval Milošević. S popolno izključitvijo vprašanja Kosova in kosovskih Albancev, kot je zahteval Milošević, je mednarodna skupnost žrtvovala Kosovarje v zameno za konec vojne v BiH. OVK je izkoristila takratno razočaranje Kosovarjev in igrala na karto največjih užaljenec. (glej Liotta 2003: 93)

V nadaljevanju je mednarodna skupnost naredila še eno napako pri reševanju krize na Kosovu, saj ni podpirala demokratičnih opozicij v Srbiji in na Kosovu. Tako je pacifistična politika Rugove ostala brez podpore, kosovski Albanci pa so napačno sklepali, da politika nenasilja vodi do zanemarjanja mednarodne skupnosti ter da bodo zgolj s podporo nasilju oz. OVK, uspeli pritegniti njeno pozornost. S tem se je povečevala podpora OVK, ki je vse do takrat veljala za teroristično organizacijo. Leta 1998 se je začelo povečevati tudi etnično nasilje Srbov nad Kosovarji in boji med Srbi in OVK. Srbske sile so v letu 1998 v silovitem udaru močno oslabile OVK, ki se je borila za odcepitev Kosova od ZRJ. OVK in njen boj za neodvisnost Kosova, srbski odziv ter etnično čiščenje so imeli za posledico združitvev Kosovarjev, hkrati pa so nastale razmere končno pritegnile pozornost mednarodne skupnosti. (glej Liotta 2003: 93)

Leta 1999 je imela OVK popolno podporo mednarodne skupnosti. Po zaslugi brezpogojne podpore Velike Britanije in ZDA – predvsem Madeleine Albright, ki je imela finančno podporo Georgea Sorosa, politično pa ji je dajal Zbigniew Brzezinski – ter kosovske mafije je OVK uspelo postati gonilna sila na Kosovu. V začetku leta 1999, ko so v Rambouilletu (Francija) potekala pogajanja zaradi ureditve razmer na Kosovu, je Madeleine Albright zahtevala, da je glavni predstavnik Kosovarjev mladi voditelj OVK, Hashim Thaqi, ki je tako popolnoma zasenčil Rugovo. Pogajanja so propadla, saj Srbija ni hotela sprejeti pogojev mednarodne skupnosti za rešitev krize na Kosovu, slednja pa se je bala, da bo Miloševićeva politika ponovno nekaznovano nadaljevala etnično čiščenje, zato je zveza Nato 24. marca 1999 izvedla napad na ZRJ. Po desetih tednih intervencije Nata je ZRJ kapitulirala. Srbska provinca Kosovo je postala mednarodni protektorat.

Po intervenciji je mednarodna skupnost začela obnovo Kosova in vzpostavila začasno upravo pod okriljem OZN. Misijačasne uprave ZN na Kosovu (UNMIK – *United Nations Interim Administration Mission in Kosovo*), pod vodstvom Francoza Bernarda Kouchnera, je takoj začela postavljati temelje za vzpostavitev vlade na Kosovu ter prevzela gospodarske, sodne, upravne in izvršilne funkcije. Hkrati je tudi Thaqi junija 1999 oblikoval samooklicano vlado in se postavil na čelo vlade (glej Liotta 2003: 84). Misija UNMIK naj bi bilačasne narave, ker naj bi po koncu pogajanj o statusu pokrajine Kosovo kosovska vlada sama prevzela odgovornost za vodenje države, vendar pa status pokrajine še vedno ni razrešen, kar ima vseskozi za posledico frustracije Albancev na Kosovu ter nestabilnost celotne regije.

10. junija 1999 je VS OZN sprejel resolucijo št. 1244³⁵ v kateri je bilo izrecno določeno, da OVK in druge oborožene skupine predajo orožje in se razpustijo. Septembra 1999 je UNMIK iz članov OVK formiral Zaščitno enoto za Kosovo (KPC – *Kosovo Protection Corps*). UNMIK je članom OVK oz. novega korpusa, poleg novega imena, dodelil še nove uniforme, opremo, plačo in uradni status, za poveljnika KPC pa je postavil vojaškega poveljnika razpuščene OVK Agima Čekuja. Nato je enoti priskrbel tudi detaljne zemljevide Balkana, da bi KPC lažje opravljal svoje naloge civilne zaščite. Ti zemljevidi so bili pozneje uporabljeni s strani albanske gverile v zahodni Makedoniji pri napadih na makedonsko vojsko. Vzporedno z oblikovanjem KPC je na Kosovu potekalo etnično čiščenje, saj so kosovski Albanci s Kosova začeli ubijati in izganjati Srbe, Rome ter druge manjšine. Angleški časnik *London Observer* (glej Sweeney in Holsoe 2000) je 12. marca 2000 objavil dele zaupnega poročila, pripravljenega za generalnega sekretarja OZN, v katerem je bilo zapisano, da se KPC, ki šteje 5.000 mož, ukvarja s kriminalnimi aktivnostmi, izsiljevanjem ter mučenjem in da zlorablja svoje uradne položaje ter uporabljajo sovražni govor. Na pozive javnosti, zakaj OZN sponzorira teroriste, se v ZN niso odzvali.

Začetki makedonske krize sovpadajo z odhodom mirovnih sil OZN in kosovsko krizo, ki je posredno povzročila še globlji razdor med dvema etnijama v Makedoniji. Kosovska kriza je imela za Makedonijo, poleg rušenja medetničnega ravnovesja, tudi ogromne gospodarske posledice. Že tako osiromašena država je morala poskrbeti za več kot 200.000 beguncev s Kosova, za katere pa kljub finančni pomoči mednarodne skupnosti ni bila sposobna poskrbeti. Vlada je zaradi navala beguncev razmišljala o zaprtju meje, vendar si je pod mednarodnimi pritiski premislila (glej *ICG, Europe Report N° 60 1999: 13*). Predsednik Gligorov je zaradi Natove intervencije v ZRJ in velikega števila beguncev pozival k vzpostavitvi izrednega stanja v državi, čemur pa je vlada nasprotovala.

Begunci (kosovski Albanci), so še bolj kot makedonsko gospodarstvo, porušili dotedanjo medetnično ravnovesje. Regionalne implikacije kosovske krize so bile prezrte tako s strani mednarodne skupnosti, ki je z intervencijo na Kosovu pozabljala na možne posledice, ki bi jih kosovska kriza pustila na Makedoniji, kot tudi s strani makedonske vlade. Vladajoča VMRO-DPMNE je vseskozi mirila državljane, da je nastalim razmeram popolnoma kos. Njena koalicijska zaveznica DPA pa je podprla prizadevanja premiera Georgievskega in situacijo

³⁵ Resolution 1244. Dostopno na <http://www.nato.int/kosovo/docu/u990610a.htm> (12. 4. 2005).

označila za »varno kot še nikoli« (Vankovska 2000: 31). Makedonska javnost je napadu Nata ostro nasprotovala. Etnični Makedonci se niso strinjali z vladno politiko, ki je podpirala Natovo intervencijo, in s tem izkazali svoje prosrbsko oz. protialbansko usmerjenost. Nasprotovati so začeli predvsem prisotnosti vojakov Nata na makedonskih tleh in humanitarno intervencijo označili za humanitarno katastrofo za Makedonijo.

Na razmere v Makedoniji je močno vplival predvsem nerazrešen status province Kosovo, ki je hkrati predstavljal tudi nevarnost za stabilnost celotne regije. Največje tveganje so nedvomno predstavljale različne frakcije OVK, ki so še vedno pozivale k nadaljevanju boja za samostojno Kosovo in združitev ozemlja, na katerem živijo Albanci, v »Veliko Albanijo«. Te skupine niso našle podpore pri UNMIK in Silah za Kosovo (KFOR – *Kosovo Force*), a vendar so predstavljale grozečo nevarnost, saj jih niti KFOR niti UNMIK nista mogla nadzorovati. Območje ob meji med Makedonijo in Kosovom, Makedonijo in Srbijo ter Srbijo in Kosovom je bilo že od leta 1991 vir incidentov in konfliktov. Na makedonski strani ta meja ni bila nadzorovana s strani makedonske policije, ampak so mejo vse do leta 1999 nadzorovale Zaščitne sile ZN (UNPROFOR – *United Nations Protection Force*)³⁶ in UNPREDEP. Po umiku enot UNPREDEP je meja ostala slabo nadzorovana. Hkrati pa je mednarodna skupnost na Kosovu premalo storila za nadzor mej s kosovske strani, zato so albanski gverilci in kriminalci prosto prehajali meje.

V letih 1998 in 1999 so se člani OVK urili v kampih v severnem delu Albanije in okolici Tirane. Opremo jim je dobavljalo ameriško podjetje (*Military Professional Resources, Inc.*), strokovno pomoč pa so jim dajali ameriški častniki in britanska posebna enota (*Special Air Service*). Iz teh kampov so zvezo Nato (med napadi na ZRJ) oskrbovali z detajli o srbskih tarčah. OVK je bila vseskozi zaveznica Nata med njegovimi napadi. Čeprav je Nato zahteval razorožitev OVK in njeno transformacijo v manjšo obrambno enoto, je velika količina orožja ostala v rokah OVK, nekatere njene frakcije pa so začele delovati podtalno. Tako je konec leta 1999 na obmejnih območjih med Makedonijo in provinco Kosovo prišlo do napadov, za katere je bila odgovorna Armada za narodno osvoboditev, ki si je nadela isti akronim kot njena bolj znana predhodnica, demobilizirana OVK, tj. UČK. Konec leta je prišlo še do

³⁶ 21. februarja 1992 je VS, z resolucijo 743, ustanovil UNPROFOR, in sicer za obdobje 12 mesecev. Mandat misije je bilo ustvariti pogoje za mir in varnost, da bi se lahko začela pogajanja o ustavitvi ognja na ozemlju bivše Jugoslavije. Z resolucijo 749 je VS 7. aprila 1992 dokončno potrdil napotitev misije na krizna območja. UNPROFOR je začel delovati na Hrvaškem, nato so njegov mandat razširili še na BiH in Makedonijo. (glej UNPREDEP)

izbruha konfliktov v Mitrovici na Kosovu, v kateri so živelci Srbi. Med pripadniki bivše OVK se je začela porajati ideja o zamenjavi ozemlja, po kateri bi ta del Kosova (severni del Kosova, ki obsega kraje Leposavič, Zvečan in Mitrovica) zamenjali z delom ozemlja v Srbiji, ki so ga sestavljali srbski kraji Preševo, Medvedje in Bujanovec, v katerih so živelci Albanci. Konec januarja 2000 so se bivši pripadniki OVK na ozemlju Preševo, Medvedje in Bujanovec formirali v Osvobodilno vojsko Preševa, Medvedje in Bujanovca (OVPMB) in napovedali nadaljevanje boja proti Srbiji in priključitev tega ozemlja provinci Kosovo. (glej Troebst 2001a)

Nadalje se je poleti in jeseni leta 2000 zvrstilo kar nekaj dogodkov, ki so imeli za posledico frustracije radikalnih Albancev tako na Kosovu kot tudi v Makedoniji ter njihov militanten odziv. Ti dogodki so bili naslednji (glej Troebst 2001a):

a) Pogajanja znotraj vladne koalicije v Makedoniji glede univerze v albanskem jeziku so aprila 2000 dobila epilog (glej RFE/RL, *Balkan Report* 2000, 4(31)) in tako je bila, šest let po ustanovitvi univerze v albanskem jeziku, v Mali Rečici pri Tetovu končno priznana institucija, ki je Albancem zagotavljala visoko izobraževanje v svojem jeziku.³⁷ Tako je bil končno razrešen prav gotovo eden večjih kamnov spotike med Albanci in etničnimi Makedonci v Makedoniji.

b) Negotovost zaradi statusa Kosova, ki je botrovala nezadovoljstvu Albancev, se je povečevala z mednarodnim navdušenjem nad novim jugoslovanskim prozahodnim političnim režimom, ki je nasledil Miloševićevega po njegovem kolapsu oktobra 2000.

c) Na lokalnih volitvah na Kosovu, 28. oktobra 2000, je stranka Rugove dobila kar 60 % vseh glasov, kar je pomenilo, da so se Kosovarji ponovno vrnili k politiki nenasilja in političnemu dialogu kot sredstvu za doseganje večjih pravic. Hkrati je to pomenilo manj političnega prostora za radikalnejše struje, ki so svoj vpliv začele širiti v južni Srbiji in zahodni Makedoniji.

Ti dogodki so kazali na izboljšanje odnosov med Albanci in etničnimi Makedonci v Makedoniji, hkrati pa vezali roke radikalnejšim strujam na Kosovu in v Makedoniji, ki so pod pretvezo boja za večje pravice Albancev v Srbiji in Makedoniji, uporabljali nasilje ter povzročali incidente. Ti dogodki pa so v novembru 2000 ponovno reaktivirali nekatere

³⁷ 20. novembra 2001 je bila s pomočjo visokega komisarja za manjšinske pravice OVSE, Maxa van der Stoela, odprta mednarodna, trijezična univerza, imenovana Jugovzhodnoevropska univerza v Tetovem. (glej OVSE 2001c)

frakcije OVK, ki so mednarodni javnosti začele pošiljati jasna sporočila, da se boj nadaljuje. Posledično so se začele zaostrovati razmere v demilitarizirani coni v južni Srbiji (okoli krajev Preševo, Bujanovec in Medvedje) in v zahodnem delu Makedonije. (glej Troebst 2001a)

3.1.3 Makedonska zunanjepolitična opredelitev in odnosi z EU in zvezo Nato

3.1.3.1 Makedonska zunanjepolitična opredelitev

Makedonska osnovna zunanjepolitična opredelitev temelji na več dejavnikih in ciljih (glej Mirčev 1997: 13-4):

- stabilnosti in miru v notranjem razvoju (razvoju gospodarstva, parlamentarne demokracije, človekovih pravic in medetničnega dialoga);
- politiki ekvidistance do sosedov,³⁸
- politiki nevmešavanja v notranje zadeve drugih držav, četudi gre pri tem za zaščito svojih manjšin v teh državah,
- »evropski usmerjenosti in približevanju standardom družbeno-gospodarskega razvoja, demokratičnega političnega sistema, odpiranja in politične kulture v evropskem civilizacijskem okviru.« (Mirčev 1997: 14)

Zunanjepolitični prioriteti Makedonije sta vstop v Nato in EU. Poleg politične in ekonomske integracije v EU ter vključitve v zvezo Nato, čemur je podrejena celotna zunanja politika, pa so preostali makedonski nacionalni interesi naslednji (glej Grizold in drugi 1999: 334-5):

- zaščita življenja in osebne varnosti njenih državljanov,
- zaščita neodvisnosti in ozemeljske celovitosti države, političnih svoboščin, državljanskih pravic, vključujoč pravice verskih, etničnih in drugih manjšin,
- omogočanje materialne blaginje državljanom
- razvijanje in zaščita demokratičnih institucij v državi,
- razvijanje gospodarstva na temeljih tržne ekonomije,
- razvijanje sodelovanja s sosednjimi državami,
- organiziranje svojega sistema obrambe.

³⁸ Takšno zunanjo politiko so zagovarjali in vodili zmerni politiki. Prav tako so se zavzemali za dobre odnose z evropski državami in zaradi tega tudi pristali na to, da je bila Makedonija v OZN sprejeta kot FYROM. Nacionalistične stranke, na čelu z VMRO-DPMNE, so se nagibale k vzpostavljanju močnejših odnosov z Bolgarijo in Makedonci po svetu. (glej Tufan 1997: 281-2)

3.1.3.2 Odnosi z EU

Makedonija ima vzpostavljene pogodbene odnose z ES od leta 1996. Država je v letu 1996 začela črpati sredstva iz programa EU, ki zagotavlja državam srednje in vzhodne Evrope finančno pomoč za podporo procesa ekonomske preobrazbe ipd. (PHARE – *Poland and Hungary: Assistance for Restructuring their Economies*), v letih 1996 do 1999 pa je EU, v okviru dveh programov, v Makedonijo vložila kar 105 milijonov evrov, predvsem za gradnjo panevropskega koridorja (glej Gounev 2003: 235). 29. aprila 1997 je Makedonija podpisala sporazum o sodelovanju z EU in pozneje še trgovinski sporazum in sporazum o tekstilnih izdelkih, ki so začeli veljati leta 1998. V začetku leta 1998 je sobranje sprejelo deklaracijo za razvijanje dobrih odnosov med Makedonijo in EU. Leta 1999 je EU za pet držav jugovzhodne Evrope, med njimi tudi Makedonijo, predstavila stabilizacijsko-pridružitveni proces (SPP). Svet EU je 24. januarja 2000 sprejel pogajalska izhodišča za sklenitev stabilizacijsko-pridružitvenega sporazuma (SPS) med EU in Makedonijo in Evropska komisija je 5. marca 2000 začela pogajanja z Makedonijo za sklenitev le-tega.³⁹ Na zasedanju Evropskega sveta v Feiri, junija 2000, je bilo odločeno, da so vse države SPP potencialne kandidatke za članstvo v EU. (glej Piana 2002: 212-3)

3.1.3.3 Odnosi z ZDA in zvezo Nato ter vloga Nata v prvi fazi analize

Po osamosvojitvi se je za Makedonijo začela težka pot ohranjanja neodvisnosti in ozemeljske celovitosti. V iskanju poti za lastno varnost se je država zaradi skromnih obrambnih in varnostnih sil oprla na zunanjo pomoč, predvsem ZDA, ki so v Makedoniji videle oporo za svojo politiko na Balkanu.

Zaradi vojne v BiH je leta 1992 Busheva administracija postala pozorna na dogajanje na Kosovu in v Makedoniji. Ameriško zanimanje za Makedonijo je temeljilo na strahu pred »balkansko teorijo domin« (Lund 2000: 188), zato je ta del Balkana predstavljal vitalni interes ZDA. ZDA so vedele, da če bi se vojna razširila, bi se v konflikt lahko vključili (poleg ZRJ in Bolgarije) še Grčija in pozneje Turčija kot njena največja nasprotnica. Obe sta članici Nata in

³⁹ SPS je bil (po končanih pogajanjih, novembra 2000) podpisan šele 9. aprila 2001 v Luksemburgu, v veljavo pa je stopil 1. aprila 2004.

konflikt, v katerega bi bili lahko vključeni ti dve državi, bi razdelil Nato ravno v njegovem najbolj ranljivem obdobju.⁴⁰ (glej Lund 2000: 189)

ZDA so bile v Makedoniji angažirane zaradi podpore mednarodnim misijam, ki so bile tam, vendar pa so ji pomagale tudi z enostranskimi akcijami. Tako je zaradi povečanega srbskega nasilja nad kosovskimi Albanci ameriški predsednik George Bush, decembra 1992, opozoril predsednika ZRJ, Slobodana Miloševića, da če bo ZRJ sprožila kakršenkoli konflikt na Kosovu (ali v Makedoniji), bodo ZDA iz zraka napadle srbske strateške cilje. Grožnja je februarja 1993 ponovila tudi administracija Billa Clintona. Nekaj mesecev pozneje, julija 1993, so ZDA okrepile misijo UNPROFOR v Makedoniji za 300 vojakov, čeprav jih k temu niso pozvali ZN in je bilo to celo v neskladju z dotedanjo politiko OZN.⁴¹ Ameriške enote so bile postavljene vzdolž srbske meje kot opozorilo Srbiji. (glej Lund 2000: 192)

Ameriško zanimanje za Makedonijo je spodbudila tudi Grčija, ki je zaradi imena vršila pritisk nad Makedonijo. Takoj ko so ZDA priznale Makedonijo (pod imenom FYROM), je Grčija uvedla embargo proti tej državi. Zaradi makedonsko-grškega spora je ameriški predsednik Clinton, spomladi 1994, v Makedonijo poslal svojega posebnega odposlanca. ZDA so bile v sporu dejavne predvsem zato, da bi se zadeva dokončno umaknila z naslovnice ameriških časnikov in tako zunanja politika ne bi bila obremenjena s stalnim lobiranjem tako grške kot tudi makedonske strani v ZDA. (glej Lund 2000: 193)

Navdušenje nad ZDA se je kazalo tudi kot navdušenje nad zvezo Nato, edinim možnim garantom stabilnosti v Evropi. 23. novembra 1993 je sobranje odločilo, da je vključitev v zvezo Nato ena izmed zunanjepolitičnih prioritet Makedonije, saj je le Nato sposoben poskrbeti za varnost in stabilnost v Evropi. 15. novembra 1995 je Makedonija, kot 27. država, podpisala pogodbo s Partnerstvom za mir in postala članica Severnoatlantskega sveta za sodelovanje, še naprej pa je razvijala tesno sodelovanje z ZDA (predvsem pri varnosti). Marca 1996 je bila Makedonija sprejeta v Severnoatlantski svet za sodelovanje. Junija 1996 sta Makedonija in ZDA podpisali sporazum o statusu sil (SOFA), ki je vzajemno urejal status enot zveze Nato na makedonskih tleh in hkrati omogočal trajno prisotnost neomejenega

⁴⁰ Po hladni vojni je Nato skušal redefinirati svoje poslanstvo in se prilagoditi novonastalim razmeram.

⁴¹ Kot omenjeno že v poglavju temeljni koncepti in pojmi: eno izmed načel OZN v povezavi z mirovnimi operacijami je, da velesile ne pošiljajo večjega števila vojakov v misije OZN, saj naj bi to ogrožalo nevtralnost misije.

števila ameriških vojakov v Makedoniji.⁴² Makedonija se je januarja 1997 vključila tudi v proces načrtovanja in ocenjevanja Partnerstva za mir. Junija se je vključila v Evroatlantski partnerski svet, ki je bil ustanovljen maja 1997 in je nasledil Severnoatlantski svet za sodelovanje. (glej Ministrstvo za obrambo Republike Makedonije 1998)

Želja po čim prejšnji vključitvi v zvezo Nato je bila želja domala vseh političnih opcij v Makedoniji. Zato ni naključje, da je bil prvi uradni obisk novega premiera Georgievskega prav obisk Bruslja (7. do 8. decembra 1998), kjer se je srečal z generalnim sekretarjem zveze Nato Javierjem Solano in tudi komisarjem EU za zunanje odnose, Hansom van den Broekom. Prav tako je bila prva odločitev nove vlade, potrjene 30. novembra 1998, okrepitev sodelovanja z zvezo Nato. Zato je vlada Makedonije 2. decembra 1998 pristala na prošnjo Nata po namestitvi sil na njenem ozemlju, ki naj bi pripravile prihod KFOR-ja. (glej ICG, *Europe Report* N° 51 1999: 27-8)

V Makedonijo so že 6. decembra 1998 začele prihajati prve enote, ki so imele nalogo posredovati in pomagati Verifikacijski misiji OVSE na Kosovu, predvsem pri umiku iz te province, saj so se razmere na Kosovu zaostrovale. Ekstrakcijske sile Nata je sestavljalo 2.300 oseb. Popolnoma operativne so postale 15. januarja 1999. Sedež so imele v Kumanovem. (*Regional Headquarters, Allied Forces Southern Europe* 2003)

V letu 1999 je Nato nadaljeval nameščanje svojih enot v Makedoniji, in sicer brez odobritve oz. soglasja makedonske vlade. Zveza Nato je izkoristila veliko željo Makedoncev po vstopu v Nato in kopičila svoje enote na njenem ozemlju. Takratni predsednik Gligorov je v letu 2004 v intervjuju za IA forum (glej Džoleva in Zubčevik 2004) razkril, kako je zveza Nato prekršila dogovore in Makedonijo izkoristila za svoje cilje na Kosovu. V intervjuju je Gligorov povedal, da je, medtem, ko je misija UNPREDEP zapuščala Makedonijo, k njemu prišel general Wesley Clark, poveljnik sil zveze Nato, in ga prosil, ali lahko zveza Nato na makedonsko-srbski meji namesti 750 pripadnikov. Gligorov se je po posvetovanju s svojimi svetovalci odločil, da odobri 750 Natovih vojakov. Ampak kmalu po dogovoru med Gligorovim in Clarkom, je v Makedonijo prispelo 22.500 vojakov, opremljenih s težkim orožjem. Bilo je očitno, da je Clark prekršil dogovor. Gligorov je šele pozneje izvedel, da je bil cilj zveze Nato že od vsega začetka namestitve enot v Makedoniji in intervencija v ZRJ.

⁴² S proameriško orientacijo in veliko željo po vključitvi v zvezo Nato je Makedonija vseskozi kazala, da si želi močnejšega zaveznika na svojih tleh (ZDA/Nato), ne več OZN.

Število vojakov zveze Nato v Makedoniji je kmalu preseгло število vojakov makedonske vojske (bilo jih je 28.000). Te enote so imele razdiralni učinek na Makedonijo, saj je s prisotnostjo tolikšnega števila vojakov zacvetel organiziran kriminal in povečalo se je povpraševanje po dobrinah s črnega trga. Povečala se je tudi trgovina z ljudmi ter prostovoljna in suženjska prostitucija, katere odjemalci so bili tudi vojaki Nata.⁴³ (glej Gounev 2003: 233)

3.2 Prva faza angažiranosti mednarodne skupnosti v Makedoniji (1992–2000): preventivna diplomacija

11. novembra 1992, ko je predsednik Makedonije, Kiro Gligorov, na sedežu OZN zaprosil za preventivno intervencijo ZN v Makedoniji, si je le malokdo predstavljal, da ta prošnja pomeni začetek dolgega in intenzivnega posredovanja mednarodne skupnosti v dogajanju v Makedoniji, ki je na njenih tleh prisotno še danes. Prošnja je bila posledica predsednikovega izostrenega razumevanja nestanovitnega in nepredvidljivega dogajanja na Balkanu in hkrati upravičenega strahu, da bi se konflikt iz drugih delov bivše Jugoslavije, kjer se je že prelivala kri, preselil v Makedonijo. V ozadju prošnje je stalo tudi upanje, da bo prisotnost misije OZN povečala legitimnost suverenosti in neodvisnosti Makedonije ter pospešila njeno mednarodno priznavanje. (glej Ackermann 2003: 105; Williams 2000: 44)

S tem se je začela prva faza angažiranosti mednarodne skupnosti v Makedoniji, ki je imela preventivni značaj in bila ravno zaradi tega edinstvena v celotni zgodovini posredovanja v kateri od držav. Prvotna naloga mednarodnih akterjev je bila preprečevanje izbruha vojne v še poslednji republiki bivše Jugoslavije, ki je vsaj do tistega trenutka ubežala konfliktom, in preprečevanje prelitja konflikta iz drugih republik SFRJ v to že tako ranljivo državo. Mednarodna skupnost je vedela, da če bi prišlo do konflikta v Makedoniji, bi se ta kmalu lahko razširil čez meje države, in sicer v ZRJ, Albanijo, Bolgarijo, Grčijo in celo Turčijo, zato se je bila mednarodna skupnost prisiljena angažirati v Makedoniji in državo uporabiti kot

⁴³ Trgovci z ljudmi so žrtve iskali v državah bivše Sovjetske zveze in jih pod pretvezo ali s silo odpeljali prek Romunije, Srbije in Kosova na mejna območja Makedonije. Pričevanja deklet, ki se jim je uspelo rešiti iz suženjskega razmerja v zahodni Makedoniji, so dokumentirana na spletni strani, dostopni na http://www.humantrafficking.com/humantrafficking/features_ht3/MSNBC_Sex_Slaves/MSNBC_3.htm (13. 3. 2005). Vsem je skupno, da jih je najbolj prizadelo, ko naj bi jih zlorabljali Natovi vojaki, ki naj bi bili tam, da ščitijo ljudi.

varnostno cono med drugimi zgodovinsko sovražnimi državami. Glavni akterji v prvi fazi so bili: OZN, OVSE, ICFY in (posredno) Nato.

3.2.1 Vloga OZN v Makedoniji

Komisija OZN za človekove pravice (*The United Nations Commission on Human Rights*) je že v letu 1992 na območje bivše Jugoslavije poslala posebnega poročevalca. Prvi poročevalec je bil Tadeusz Mazowiecki, ki je redno obiskoval Makedonijo in spremljal stanje pri izpolnjevanju človekovih pravic. Njegova pisarna v Skopju je redno pošiljala poročila o razmerah v Makedoniji. Mazowiecki je odstopil julija 1995 in na njegovo mesto je bila imenovana bivša finska obrambna ministrica Elisabeth Rehn. Njen mandat v Makedoniji se je marca 1996 skrčil zgolj na njene obiske, pisarna pa je prenehala pisati redna poročila. Rehnova je zgolj občasno oddajala poročila o razmerah v Makedoniji in v svojem zadnjem poročilu predlagala, da bi Makedonijo črtali s seznama držav, ki potrebujejo prisotnost poročevalca Komisije, saj naj bi uveljavila vse standarde za manjšine in pohvalno upoštevala vsa priporočila posebne poročevalke. Eno izmed priporočil je bilo vzpostavitev urada varuha človekovih pravic, ki je bil leta 1997 resnično ustanovljen. Marca 1998 je Rehnovo zamenjal prvi zunanji minister postkomunistične Češkoslovaške Jiří Dienstbier in nadaljeval redne obiske države. (glej HRW 1998)

Ključno vlogo v prvi fazi mednarodne angažiranosti v Makedoniji je nedvomno predstavljala prva preventivna misija v zgodovini OZN. Podlago za preventivno diplomacijo najdemo že v 1. členu UL ZN (1977: 3), ki kot cilj OZN med drugim navaja »varovati mednarodni mir in varnost ter v ta namen: izvajati učinkovite kolektivne ukrepe, da se preprečijo in odvrnejo grožnje miru in da se zatrejo agresivna dejanja ali druge kršitve miru,« vendar je mehanizem za preventivno diplomacijo zelo jasno razdelal šele Boutros Boutros-Ghali, ki je na pobudo VS (31. januarja 1992), 17. junija 1992 pripravil priporočilo z naslovom Dnevni red za mir (*An Agenda for Peace*). Preventivno diplomacijo je opredelil kot »mehanizem za preprečevanje sporov, ki nastanejo med strankami v mednarodni skupnosti, za preprečevanje obstoječih sporov, ki lahko prerastejo v konflikt, in za omejitev razsežnosti konfliktov, do katerih je že prišlo« (Boutros-Ghali 1992). Za preventivno diplomacijo so potrebni »ukrepi za izgradnjo zaupanja; potrebuje zgodnje opozarjanje, ki temelji na zbranih informacijah in neuradnem ali uradnem ugotavljanju dejstev; lahko pa je potrebna tudi preventivna

razporeditev sil in v nekaterih situacijah tudi ustanovitev demilitariziranih območij.« (Boutros-Ghali 1992)

Prvi korak k praktični implementaciji preventivne diplomacije je bila resolucija VS 795, s katero je VS 11. decembra 1992 enoglasno odobril napotitev sil UNPROFOR v Makedonijo (glej Ackermann 1996: 89). Resolucija 795 je temeljila na štirih argumentih za napotitev sil v Makedonijo: potencialna nestabilnost v državi in grožnja od zunaj, razvoj dogodkov, ki bi vplivali na stabilnost v regiji, nudenje podpore misiji OVSE in uresničevanje prošnje makedonskega predsednika, ki je zaprosil za prisotnost misije OZN v Makedoniji (glej Ackermann 1996: 89-90). Predhodno je generalni sekretar OZN, s privolitvijo VS, s sedeža misije UNPROFOR v Zagrebu v Makedonijo poslal 14 člansko preiskovalno misijo, ki je bila sestavljena iz vojaškega, policijskega in civilnega osebja. Namen misije je bil oceniti razmere v Makedoniji in pripraviti poročilo o nujnosti prisotnosti enot (glej Williams 2000: 43). 9. decembra 1992 je generalni sekretar OZN priporočil VS širitev mandata misije UNPROFOR v Makedonijo oz. na njene meje s sosednjima državama – ZRJ in Albanijo. 21. decembra 1992 je makedonska vlada uradno sprejela odločitev VS o napotitvi sil UNPROFOR v Makedonijo. (glej Williams 2000: 50)

Mandat misije, uradno imenovane *UNPROFOR's Macedonia Command*, je bil:

- nadzorovanje mejnega območja in meje z ZRJ in Albanijo,
- s svojo prisotnostjo krepiti varnost in stabilnost države,
- poročati o kakršnemkoli dogajanju, ki bi lahko ogrožal državo. (glej UNPREDEP)

Predvidena sestava misije je bila: bataljon približno 700 vojakov, 35 vojaških opazovalcev, 26 civilnih policijskih opazovalcev, deset oseb, zadolženih za civilne zadeve, 45 za administrativne zadeve in prevajalci (glej UNPREDEP). Manj kot v tednu dni po sprejeti resoluciji VS 795 so v Makedonijo prispeli prvi civilni in pozneje še vojaški opazovalci. 28. decembra 1992 je prispelo 26 civilnih policijskih opazovalcev ZN (CIVPOL – *Civil Police*) z namenom nadzorovanja (lokalne) mejne policije.⁴⁴ Razporejeni so bili vzdolž severne in vzhodne meje. 7. januarja 1993 je prispela prva vojaška enota, sestavljena iz kanadskih vojakov. 19. februarja je postal operativen nordijski bataljon (imenovan NORDBAT), ki so ga

⁴⁴ Makedonska vlada je nasprotovala prisotnosti policijskih opazovalcev ZN v Makedoniji, saj naj bi bila temeljna naloga misije (po besedah vlade) nadzor makedonska policije, ki naj bi (domnevno) pri svojem delu nadlegovala in zlorabljala Albance pri nezakonitem prehajanju mej.

sestavljali kontingenti iz Finske, Norveške in Švedske ter je štel 434 oseb. Razporejeni so bili na zahodni meji, severno od mesta Debar ter na celotni severni, makedonsko-bolgarski meji. Kanadski bataljon se je vrnil v Sarajevo. Do maja 1993 je bilo vzpostavljeno 18 kontrolnih točk na makedonsko-albanski meji in 14 na meji z ZRJ. 19 vojaških opazovalcev je bilo razvrščenih na severno in vzdolž zahodne meje, severno od Debarja (glej Williams 2000: 50-1). 18. junija 1993 je VS pozdravil odločitev ameriške administracije, da v Makedonijo v okviru sil UNPROFOR pošlje približno 300 svojih vojakov (glej UNPREDEP).⁴⁵ Zaradi dogodkov v BiH je bil švedski kontingent, ki je štel približno 140 oseb, iz Makedonije premeščen v BiH. Zamenjale so ga ameriške enote, kar je pomenilo, da je bil aprila 1994 v Makedoniji ameriški bataljon, ki je štel kar 500 oseb. (glej Williams 2000: 57-8)

13. marca 1995 je bil (po dolgotrajnih pogajanjih) podpisan sporazum med državo sprejemnico in ZN, imenovan SOFA (*Status of Forces Agreement*), ki je urejal status tujih enot (oz. sil UNPROFOR in njegovega osebja) na makedonskih tleh. (glej Williams 2000: 58-60)

31. marca 1995 se je misija z resolucijo VS 983 preimenovala v UNPREDEP. To je bilo storjeno na željo makedonske vlade, da se misija OZN v Makedoniji, ki je bila pod okriljem misije UNPROFOR, osamosvoji od nje (glej Ackermann 1996: 90). Generalni sekretar OZN je imenoval poljskega diplomata, Henryka Sokalskega za šefa misije UNPREDEP (glej Williams 2000: 77). Misija UNPREDEP je bila – do februarja 1996, ko je postala samostojna misija – pod poveljstvom mirovnih sil ZN (*United Nations Peace Forces*), s sedežem v Zagrebu. (glej Stamnes 2004: 167)

UNPREDEP je bil sestavljen iz vojaške in civilne komponente. Vojaška je izhajala že iz osnovnega mandata misije, civilna pa je bila dodana leta 1994 z resolucijo VS 908. Resolucija se je nanašala na širitev mandata (iz zgolj vojaškega) na preventivno akcijo na področju medetničnih odnosov v Makedoniji (glej Ackermann 1996: 91). Resolucija je tako spodbudila posebnega odposlanca generalnega sekretarja za bivšo Jugoslavijo, da ponudi dobre usluge (*good offices*) in spodbudi dialog med vlado in različnimi etničnimi skupinami ter s tem prispeva k ohranitvi miru in stabilnosti v Makedoniji. Uporaba dobrih uslug se je razširila tudi čez mejo. UNPREDEP je imel stalne stike z visokimi političnimi predstavniki Albanije in

⁴⁵ UNPREDEP je bila prva misija, ki je imela v svojih vrstah tako velik kontingent vojakov iz ZDA. (glej Ackermann 1996: 91)

ZRJ in ne nazadnje naj bi ravno te dobre usluge posebnega odposlanca generalnega sekretarja OZN za področje bivše Jugoslavije, Cyrusa Vanceja, in generalnega sekretarja ZN (in pritiski ZDA), privedle do podpisa bilateralnega začasnega sporazuma o urejanju odnosov med državama. (glej Sokalski 1997: 46)

1. februarja 1996 je misija UNPREDEP uradno postala samostojna misija. VS je odobril povečanje števila vojaškega osebja za 50 oseb. 26. novembra 1996 je VS (z resolucijo 1082) podaljšal mandat misije za šest mesecev in odločil, da se do 30. aprila 1997, število mednarodnega osebja misije zmanjša za 300 oseb. Zmanjšanje je bilo pozneje preklicano zaradi turbulentnih razmer v sosednji Albaniji, ki bi lahko vplivale na razmere v Makedoniji. Vendar se je število oseb misije spomladi leta 1997 zmanjšalo kar za 750 oseb. 30. novembra 1997, ko naj bi misija zaključila svoj mandat v Makedoniji, je med članicami VS prišlo do dileme, ali je to smotno, glede nato, da so bile v državi in regiji še vedno nestanovitne razmere. Generalni sekretar OZN in ZDA so predlagali podaljšanje misije še za šest mesecev, medtem ko je Rusija temu nasprotovala in zahtevala takojšnjo ukinitve misije. Na koncu je med ZDA in Rusijo prišlo do kompromisa, in sicer je bilo odločeno, da bo mandat misije podaljšan za devet mesecev, vendar pa naj bi bil to zadnji mandat misije UNPREDEP. (glej Vankovska-Cvetkovska 1998)

Leta 1998 je prišlo do dramatičnega naraščanja medetničnih spopadov na Kosovu, kar je vodilo v resolucijo VS št. 1160, sprejeto 31. marca 1998, s katero je bila prepovedana prodaja ali oskrba z orožjem in sorodnim materialom ZRJ in s katero so poskušali preprečiti oboroževanje in urjenje terorističnih enot. S tem je UNPREDEP razširil svoj mandat še na poročanje generalnemu sekretarju ZN o nezakonitem pretoku orožja ter o drugih aktivnostih na meji, prepovedanih z resolucijo (glej Stamnes 2004: 168). Kritične razmere na Kosovu so med članicami OZN in makedonsko vlado vzbudile strah, kaj se bo zgodilo po 31. avgustu 1998, datumu ukinitve UNPREDEP. Dilema je bila odstranjena s ponovnim podaljšanjem mandata misije⁴⁶ in okrepitevijo njene vojaške komponente, saj je mednarodni skupnosti postajalo čedalje bolj jasno, da miru ni možno ohraniti z vzpostavljanjem stabilnosti znotraj meja zgolj ene države, saj so konflikti na Balkanu med seboj tesno povezani.

⁴⁶ 30. novembra 1998 je misijo sestavljalo 906 članov uniformiranega osebja, od tega je bilo 846 vojaškega osebja, 35 vojaških opazovalcev in 25 policistov. (glej UNPREDEP)

Na parlamentarnih volitvah leta 1998, je do tedaj vodilno stranko SDSM zamenjala koalicija, ki so jo tvorile nacionalistična VMRO-DPMNE, DA in albanska DPA. Nova vlada se je takoj po nastopu funkcije morala soočiti s katastrofalnim stanjem v makedonskem gospodarstvu, ki je bilo posledica grškega embarga in mednarodnih sankcij proti ZRJ. V iskanju rešilne bilke je vlada (27. januarja 1999) vzpostavila diplomatske odnose s Tajvanom, v zameno za dve milijardi dolarjev tajvanske pomoči in naložb. Makedonija je postala 28. država, ki je priznala otoško republiko. Ta diplomatski debakel je imel za posledico takojšnjo enostransko prekinitve diplomatskih odnosov Ljudske Republike Kitajske z Makedonijo (glej Williams 2000: 173). V očitnem povračilnem ukrepu makedonskega priznanja Tajvana, je Kitajska, kljub številnim pozivom, naj ravna drugače, v VS 25. februarja 1999 uporabila veto na podaljšanje prisotnosti mednarodnih sil v Makedoniji. Tako je morala prva preventivna misija v zgodovini OZN zaključiti svoj mandat v Makedoniji, ravno ko so v sosednji državi potekali hudi medetnični spopadi in etnično čiščenje in ko so Makedonijo že preplavili Natovi vojaki, ki so pripravljali direktno vojaško intervencijo na ZRJ, že tako osiromašena država pa je morala poskrbeti za 250.000 beguncev.

Misija UNPREDEP je bila ocenjena kot zelo uspešna. Predvsem je prispevala k ugledu OZN, saj je povečala njene zmožnosti v izpolnjevanju osnovnega cilja ZN, tj. varovati mednarodni mir in varnost. Predstavljala je prelomnico v zgodovini mirovnih operacij OZN in mnogi so se spraševali, zakaj je tako dolgo trajalo, preden je OZN poslala na teren svojo preventivno misijo. Slabosti običajnih mirovnih operacij OZN so počasne namestitve enot na določeno konfliktno območje, pri misiji UNPREDEP pa je šlo za izjemno hitro namestitev enot, kar je še povečalo uspešnost misije. Operacija je zahtevala relativno skromno vsoto denarja (približno 50 milijonov dolarjev letno). Na koncu pa je misija odprla stare rane OZN in ponovno opozorila na stalne razprave o reformah OZN, posebno VS in uporabe veta.

Prisotnost misije OZN je pozitivno vplivala na prepoznavnost Makedonije kot samostojne države v mednarodni skupnosti. S svojo prisotnostjo je OZN Makedoniji podelil legitimnost njeni suverenosti in neodvisnosti. Poleg tega je misija predstavljala obrambni ščit mlade države, ki še ni imela docela razvite lastne vojske.

Vendar pa je OZN v Makedoniji storila več napak. Vseskozi je bila zelo slabo vpletena v notranjo politiko. Vloga OZN v medetničnih odnosih je bila ves čas v senci aktivne vloge misije OVSE, ki je posredovala med različnimi etničnimi skupinami. OZN ni uspela

zagotoviti zadostnega števila strokovnjakov, ki bi se osredotočili na odstranjevanje notranjih dejavnikov ogrožanja Makedonije (glej Kusovac 2001d: 19). Že sama sestava sil UNPREDEP, ki je bila skoraj v celoti vojaška, je predvidevala zgolj izpolnjevanje osnovnega mandata, tj. nadzorovanje mejnih območij, ne pa vmešavanja v notranje razmere Makedonije. Tudi želje makedonske vlade, ki so postajale vse glasnejše po incidentu s srbsko vojsko na *Kupinem brdu*, poleti 1994,⁴⁷ po strožjem nazoru meje ter intenzivnejšem angažiranju sil, so ostale neuslišane. Poleg naštetega ne smemo pozabiti na pereče posledice za makedonsko gospodarstvo, ki so jih imele sankcije OZN proti ZRJ in ekonomske blokade Grčije. Splošna ocena je, da so sankcije proti ZRJ, na katero je bilo pred njimi vezano kar 60% vsega makedonskega uvoza in izvoza, povzročile škodo v skupni vrednosti kar treh milijard dolarjev (glej Abazi 1997: 214). Makedonija ni prejela nobenega finančnega nadomestila OZN zaradi sankcij, ki jih je uvedla proti ZRJ, čeprav to določa 50. člen UL OZN (1977: 22), ki pravi: »Če /VS/ izvaja preventivne ali prisilne ukrepe zoper kako državo, ima vsaka druga država, bodisi da je članica /ZN/ ali pa ne, v primeru, če so zaradi izvršitve teh ukrepov zanjo nastale posebne ekonomske težave, pravico posvetovati se z /VS/ o reševanju teh težav.«

Bistvenega pomena za delovanje misije UNPREDEP v Makedoniji je bilo njeno sodelovanje z nekaterimi mednarodnimi in lokalnimi vladnimi in nevladnimi organizacijami. Kajti krizno upravljanje mora temeljiti na intenzivnem sodelovanju in koordiniranju med »aktiviranimi organizacijami, saj zgolj ena od njih ne more razrešiti krize« (Prezelj 2001: 809). In čeprav v prvi fazi mednarodnega posredovanja v Makedoniji ne moremo govoriti o reševanju krize, ampak zgolj preventivnem delovanju, je bilo tudi v tej fazi nujno, da je vsaka organizacija po svojih najboljših močeh prispevala »v mozaik celovitega zagotavljanja varnosti« (Prezelj 2001: 809). Zato je VS leta 1992 pozdravil prisotnost misije OVSE v državi. Misiji sta razvili tesno sodelovanje, ki je dobilo pravno podlago s podpisom dogovora o načelih uskladitve skupnih vprašanj (glej Sokalski 1997: 42). Misiji sta se dobro dopolnjevali, saj je bil mandat enot UNPREDEP zmanjševati grožnje od zunaj, medtem ko je bila misija OVSE osredotočena na posredovanje med notranjimi makedonskimi akterji (glej Abazi 1997: 214). Misija UNPREDEP je sodelovala tudi z različnimi agencijami OZN, ki so imele sedeže v Skopju (Sklad ZN za otroke, Urad visokega komisarja za begunce (UNHCR – *UN High*

⁴⁷ 18. junija 1994 je približno 15 vojakov JLA prestopilo državno mejo in postavilo kamp v okrožju Straža v bližini Kupinega brda. Prav tako je makedonska vojska postavila svojega le 100 m stran. Zaradi napetih razmer je tudi UNPROFOR postavil kamp v bližini in želel vzpostaviti odnose z vojaki JLA, ki so vdrlji na makedonsko ozemlje. JLA se je po nekaj dnevih umaknila. Razlog zato so bili pritiski mednarodne skupnosti nad Miloševićem. (glej *Macedonian information centre* 1994)

Commissioner for Refugees), Svetovna zdravstvena organizacija, Svetovna banka, IMF itd.), in z Mednarodnim komitejem Rdečega Križa, Mednarodno organizacijo za migracije in številnimi lokalnimi vladnimi in nevladnimi organizacijami. (glej Sokalski 1997: 42)

Poleg dobrega sodelovanja s preostalimi mednarodnimi organizacijami pa je bilo bistvenega pomena za uspešno delovanje misije UNPREDEP vsekakor dobro sodelovanje z makedonsko vlado. Dobro sodelovanje je bilo omenjeno v vsakem poročilu, ki ga je za VS pripravil generalni sekretar OZN. Vendar pa se je dobro sodelovanje začelo krhati, ko je makedonska vlada kmalu po julijskih incidentih v Tetovu in Gostivarju, avgusta 1997, prejela kopijo poročila, ki ga je za VS pripravil generalni sekretar OZN in v katerem je bilo zapisano, da mandat misije ni več primeren in potrebuje spremembe, in sicer v smislu krepitev civilne komponente. Kofi Annan je načel vprašanje ustreznosti mandata misije ob izrazitem poslabšanju medetničnih odnosov v državi in povečanju medetničnih incidentov. Predlog je podprla tudi Elisabeth Rehn, bivša posebna poročevalka Komisije OZN za človekove pravice. Makedonska vlada je ostro nasprotovala spremembi mandata in svoje stališče argumentirala s tem, da če bi se mandat razširil tudi na posredovanje med dvema etničnima skupinama, ne bi mogli več govoriti o preventivnem delovanju misije OZN (glej Vankovska-Cvetkovska 1998). Poleg omenjenega pa je makedonska vlada svoj ambivalenten odnos do misije OZN kazala tudi s tem, da je krepila odnose z zvezo Nato in predvsem z ZDA. Očitno je bilo, da si vlada želi močnejšega zaveznika, in to naj bi bila zveza Nato.

3.2.2 Vloga ICFY v Makedoniji

Med prvimi mednarodnimi organizacijami, ki so prispele v Makedonijo takoj po razglasitvi deklaracije o neodvisnosti, je bila Delovna skupina za etnične in narodne skupnosti in manjšine, ki je delovala pod okriljem ICFY. S podeljenim mandatom generalnega sekretarja OZN je delovna skupina pod vodstvom nemškega diplomata Geerta Ahrensa začela delovati že oktobra 1991, kot del Konference o Jugoslaviji. Ko je bila konferenca zaključena, je delovno skupino doletela enaka usoda, vendar so jo ponovno oživili v sklopu druge, dolgotrajnejše konference o Jugoslaviji (tj. ICFY). Zaradi razvoja dogodkov v BiH je ICFY svojo pozornost namenila njej, delo v Makedoniji pa popolnoma prepustila svoji delovni skupini.

Delovna skupina je kot temeljni vir ogrožanja miru in stabilnosti Makedonije izpostavila napete odnose med večinskim makedonskim, albanskim in srbskim prebivalstvom. Za reševanje medetničnih odnosov je razvila tri načine dela: pogoste obiske, ki so temeljili na ugotavljanju in zbiranju dejstev, letečo diplomacijo, ki se je odvijala stran od oči javnosti, in ustanovitev trilateralnih forumov. Na ta način je Delovna skupina omogočila ustanovitev učinkovitega in popolnoma nevtralnega mednarodnega foruma, ki je predstavljal okvir za pogovore, pogajanja in mediacijo med različnimi etničnimi skupinami. Tako je med uspehe Delovne skupine mogoče šteti umik ozemeljskih zahtev Albancev in Srbov v zameno za večje kulturne pravice, pravice do izobraževanja in boljši dostop do medijev (glej Ackermann 2003: 107). Med uspehe Delovne skupine je treba prištevati tudi t. i. »dogovorjene minute«, ki jih je skupina izborila za srbsko skupnost in s katerimi se je srbska skupnost imela možnost pogovarjati z vlado o omembi Srbov v ustavi. (glej Williams 2000: 24)

Ko je ICFY zaključila delo v BiH, je končala svoje delo tudi Delovna skupina (v Makedoniji), kar je imelo za posledico ukinitve dialoga med največjimi etničnimi skupinami, ki ga na takšen način ni mogla vzpostaviti nobena mednarodna organizacija več, niti OVSE niti UNPREDEP. (glej Ackermann 2003: 108)

3.2.3 Vloga OVSE v Makedoniji

Opazovalna misija OVSE v Makedoniji (*Spillover Monitor Mission to Skopje*) je bila ustanovljena septembra 1992, da bi preprečila širitev spopadov iz drugih republik bivše Jugoslavije v Makedonijo (odtod tudi poimenovanje misije). V tem času je v drugih republikah delovala opazovalna misija ES (ECMM – *European Community Monitoring Mission*), delovanje katere so zaradi potreb hoteli razširiti še na Makedonijo, vendar pod okriljem KVSE. Ideja o ustanovitvi misije je bila potrjena 14. avgusta 1992, na 15. odboru visokih predstavnikov KVSE. Prvi šef misije je postal ameriški diplomat Robert Frowick. (glej OVSE, *Mission survey*)

Najprej je bila v Makedonijo poslana misija za ugotavljanje dejstev, nato pa je Delovna skupina za bivšo Jugoslavijo pripravila načrt misije, imenovan »Načini in finančne posledice misije«, ki je bil 6. novembra 1992 potrjen na 17. odboru visokih predstavnikov KVSE. Mandat misije, ki je izhajal iz navedenega načrta, je bil:

- opazovanje dogodkov na meji s Srbijo in Albanijo (in na drugih območjih, kamor bi se lahko prelili konflikti),
- preprečevanje možnih lokalnih konfliktov,
- podpiranje ozemeljske celovitosti,
- vzpostavljanje oz. ohranitev miru, stabilnosti in varnosti. (glej OVSE, *Mission survey*)

Mandat je ostal nespremenjen vse do krize v letu 2001 in je poleg omenjenega zajemal še naslednje naloge misije: nadaljevanje dialoga z vladajočimi političnimi elitami, vzpostavljanje stikov s predstavniki političnih strank, organizacij in navadnimi ljudmi, vzdrževanje visokega profila misije v državi, vključevanje v dejavnosti, ki so kompatibilne s cilji terenskih misij OVSE, in nudenje pomoči pri ugotavljanju dejstev, če bi prišlo do incidentov. (glej OVSE, *Mission survey*)

Iz poročila misije OVSE v Skopju za leto 1996 izhaja, da se je njena osnovna vloga pri opazovanju dogodkov na meji zelo zmanjšala. Temu je botrovala prisotnost UNPREDP na meji s Srbijo, zaključek oboroženih spopadov na Hrvaškem in v BiH, podpisan daytonski sporazum, podpisan sporazum med ZRJ in Makedonijo o medsebojnem priznavanju in predvsem dejstvo, da je misijo sestavljalo tako malo osebja, da bi bilo naivno pripisovati misiji pomembno vlogo pri preprečevanju lokalnih konfliktov in konfliktov, ki bi se lahko razširili preko meje iz drugih žarišč. Tako je misija OVSE v Makedoniji nadaljevala delo v okviru svojega mandata in opazovala dogodke v Makedoniji in celotni regiji v kontekstu regionalne stabilnosti, varnosti in sodelovanja (glej OVSE 1997). Do leta 2001 se je število mednarodnega osebja misije povečalo le junija 1998, in sicer iz štiri na osem oseb. Vzrok za povečanje števila oseb je bila kosovska kriza, ki je narekovala potrebe po večji prisotnosti na meji s Kosovom in opazovanju dogodkov na meji. (glej OVSE 1999)

Kljub splošni oceni mednarodne skupnosti, da je prisotnost misije OVSE v Makedoniji zelo pomembna, pa v prvi fazi angažiranosti mednarodne skupnosti v Makedoniji težko govorimo o bistveni vlogi misije OVSE, saj so misijo vse do leta 1998 sestavljale le štiri osebe, zato bi bil boljša ocena, da je misija OVSE v Makedoniji naredila veliko glede na število osebja, ki jo je sestavljalo. Predvsem je bila njena vloga vidna pri zagotavljanju medetničnega dialoga.

Poleg terenske misije OVSE v Makedoniji, pa je OVSE za preprečevanje konfliktov v Makedoniji uporabila še en svoj preventivni mehanizem, in sicer obiske in svetovanja

visokega predstavnika za manjšine (takrat je to funkcijo opravljal Max van der Stoel). Naloga visokega predstavnika OVSE za manjšine je bila pomoč pri zmanjševanju medetničnih napetosti, ki bi lahko izbruhnile v konflikt, in takojšnje poročanje o takšnih napetostih. Naloga visokega predstavnika za manjšine je bila tudi dajanje opozoril makedonski vladi, če bi prišlo do kakršnihkoli kršitev standardov človekovi pravic. Poleg opozarjanja vlade na kršitve pa je bila dolžnost visokega predstavnika za manjšine tudi njihovo opozarjanje, da imajo poleg pravic tudi dolžnosti. (glej HRW 1998)

4 VPLETENOST MEDNARODNE SKUPNOSTI V REŠEVANJE KRIZE V MAKEDONIJI – DRUGA FAZA

Na prelomu stoletja se je v Makedoniji začelo obdobje gospodarske rasti. Po triodstotni gospodarski rasti v letu 1999 je v drugi polovici leta 2000 le-ta vseskozi naraščala, čemur je sledilo tudi 5 % povečanje BDP in proračunski presežek (glej ICG, *Europe Report* N°109 2001: 1). Tudi za leto 2001 je vlada že napovedovala proračunski presežek. Povprečna mesečna plača je konec leta 2000 znašala 10.397 denarjev,⁴⁸ medtem ko je leta 1990 znašala le 3.188 denarjev (glej Žikov in drugi 2002). Socialne razmere so se izboljšale in ljudje so končno lahko popravili svoje stanovanjske razmere, si privoščili boljše avtomobile in celo počitnice v tujini. Kljub več embargom v preteklih devetih letih, mednarodnim izolacijam in več sto tisočim beguncem, ki so s Kosova pribežali na njene meje, je Makedoniji nekako uspelo ohraniti svoje gospodarstvo nad gladino. Izboljšalo se je tudi splošno razpoloženje ljudi, čeprav je bila večina še vedno skeptična do oblasti in v strahu zaradi gospodarskega in organiziranega kriminala. V javnosti so se pojavljali stalni očitki zaradi kraj državnega premoženja, klientelizma, korupcije vseh vrst, nepotizma in najrazličnejših goljufij ter ekscesov visokih državnih uradnikov in politikov, ki so sicer državljane spravljali v obup že vse od osamosvojitve Makedonije.

Čeprav so že pred in po osamosvojitvi obstajale medetnične napetosti med Albanci in Makedonci, je oblastem uspelo ohraniti mir med dvema največjima etničnima skupinama. Predstavniki Albancev različnih političnih prepričanj so sodelovali v dveh vladah. Kot že omenjeno, so se pogajanja znotraj vladne koalicije glede univerze v albanskem jeziku uspešno zaključila aprila 2000, 25. julija pa je parlament sprejel zakon o visokem izobraževanju, ki je dovoljeval uporabo albanskega jezika in drugih jezikov v zasebnih institucijah za visoko izobraževanje. Napor države za ohranitev stabilnosti v državi in regiji niso ostali neopaženi. Komisar za zunanje odnose EU, Chris Patten, je Makedonijo pohvalil in jo postavil za zgled drugim državam v regiji, ki se potegujejo za članstvo v EU, ter ji na uradnem obisku v Skopju, junija 2000, obljubil podpis SPS z Unijo, in sicer do konca leta 2000⁴⁹ (glej RFE/RL, *Balkan Report* 2000, 4(50)). Izboljšanje razmer v jugovzhodni Evropi so opevali tudi drugi visoki predstavniki držav v regiji. Tako je predsednik ZRJ, Vojislav Koštunica, na Svetovnem

⁴⁸ Povprečna plača je znašala leta 1990 50 evrov, konec leta 2000 pa približno 150 evrov.

⁴⁹ A vendar so bile to besede, ki niso postale meso. Države članice EU in Nata so že v letih 1998 in 1999, z obljubami o skorajšnjem povabilu za članstvo v teh elitnih mednarodnih institucijah, le izkoristile naivnost makedonskih oblasti in državo poplavile s svojo vojsko in opremo, ki so jo potrebovale za napad na ZRJ.

gospodarskem forumu, ki je 28. januarja 2001, v Davos pritegnil najpomembnejše svetovne voditelje, svoj govor začel z izjavo, da države Balkana obračajo novo stran v svoji zgodovini in so na zelo dobri poti k stabilnosti in miru. (glej RFE/RL, *Balkan Report* 2001, 5(9))

Kljub večkratnim srečanjem na visoki ravni in pogovorom o stabilnosti v regiji so dogodki v zahodnem delu Makedonije ušli nadzoru. In čeprav sta makedonska vlada in predsednik Trajkovski mirila svoje državljane in mednarodno skupnost, da se bodo etnične napetosti kmalu umirile, saj da ima država dolgo izročilo medetnične tolerance, je reka nestabilnosti ubrala svojo pot in Makedonijo postavila na rob državljanske vojne.

Preproste razlage, zakaj je prišlo do krize, ni, saj je do nje pripeljalo več dejavnikov, predvsem pa je temu botrovalo: nerazrešen status Kosova in še vedno dejavna OVK, nezadovoljstvo najmanj 20 % populacije zaradi pomanjkanja pravic, organiziran kriminal ter kvazi demokratične institucije v državi oz. državni aparat, ki ga je najedala korupcija. Do največje krize v državi je torej pripeljalo več dejavnikov (oz. krivcev), ki pa so bili med seboj tesno povezani in prepleteni, in sicer:

- negotovost statusa Kosova, ki je vodila v nezadovoljstvo kosovskih in drugih Albancev in ki je v njihovih očeh postal še bolj negotov z mednarodnim navdušenjem nad novim jugoslovanskim prozahodnim političnim režimom, ki je nasledil Miloševićevega po njegovem kolapsu oktobra 2000;
- lokalne volitve na Kosovu (28. oktobra 2000), ki so iz uradne politike »odpihnile« radikalne albanske skupine;
- pripadniki razpuščene OVK oz. pozneje KPC in drugi pripadniki bivše OVK, ki niso bili vključeni v KPC in postali brezposelni, a vendar ostali oboroženi in se tako čez noč prelevili v skrajneže, ki so pod krinko političnih ciljev razpihovali etnično gorečnost vseh Albancev v Makedoniji, pri čemer niti KFOR niti UNMIK nista storila dovolj, da bi preprečila vdor bivših pripadnikov OVK na makedonsko ozemlje, niti nista imela jasne vizije o dokončni rešitvi kosovske krize in statusa Kosova;
- organiziran kriminal, ki so mu makedonska vojska in mednarodne sile presekali tihotapske poti in so mu zato godile vojne razmere;
- politika, ki je preferirala etnične Makedonce in diskriminirala druge državljane;
- korupcija, kraje državnega premoženja, klientelizem;

- vladna koalicija, sestavljena iz nacionalistične VMRO-DPMNE in konzervativne albanske DPA, ki je predvsem skrbela za svoje dobičkonosne posle, spremljale pa so jo tudi odmevne afere.⁵⁰

4.1 Začetek krize

Kriza v Makedoniji se je začela v vasi Tanuševci, ki leži v zahodni Makedoniji, na jugoslovansko-makedonski meji (na meji s Kosovom). Gre za vasico na hribovitem območju Skopske Črne gore (Karadjak). Tanuševci so od Skopja oddaljeni le 24 kilometrov, a vendar so bile vasice v tem delu Makedonije zaradi neurejenih prometnih in komunikacijskih povezav s Skopjem popolnoma odrezane od sveta in so si njihovi prebivalci več kot 50 let vse vzgojno-izobraževalne, zdravstvene in poslovne zadeve urejali v mestu Viti, ki leži na drugi strani meje (na Kosovu). Večina prebivalstva teh vasic ni imela urejenih osnovnih dokumentov in celo državljanstva. Čeprav so bile vasice na makedonskem ozemlju, se prebivalci niso čutili za državljane Makedonije.

Tanuševci so postali makedonski javnosti bolj znani šele aprila 2000, ko so skrajneži s Kosova zajeli štiri makedonske vojake in v zameno za njihovo izpustitev zahtevali izpustitev Xhavita Hasanija, domnevnega voditelja še vedno delujoče OVK oz. njene, naslednice Armade za narodno osvoboditev, ki se je nahajal v priporu zaradi streljanja na uradnika ministrstva za urbanizacijo in gradnjo, ko je le-ta nadzoroval rušenje njegove črne gradnje. Minister za pravosodje, Djevdet Nasufi, je po obisku pripornika resnično odredil njegovo izpustitev iz pripora (proti varščini). Makedonska javnost je postala obsedena s tem dogodkom in njihove antipatije do Albancev v tem delu Makedonije so se še povečevale ob stalnih novicah v medijih, ki so govorile o prisotnosti oboroženih albanskih skrajnežev, pripadnikov t. i. OVPMB ter OVK. Hasani je bil izpuščen, prav tako makedonski vojaki, makedonsko javno mnenje pa je vlado obsodilo veleizdaje in klečeplazništva. (glej ICG, *Europe Report* N°109 2001: 1-2)

Med kosovsko krizo so Tanuševci pod svoje okrilje vzeli več sto beguncev in hkrati služili kot baza OVK. Že pred krizo so skrite stezice okoli Tanuševcev omogočale bajne zasluzke

⁵⁰ Februarja 2001 je v javnost prišla novica, da se je v državi prisluškovalo vsaj 70 posameznikom, med njimi predsedniku Trajkovskemu, nekaterim ministrom in poslancem. (glej Pritchard 2001b)

tihotapcem, ki so med sankcijami proti ZRJ oskrbovali Srbijo. V teh območjih, so se kljub nadzoru meje s strani enot UNPREDEP izoblikovali v organizirane kriminalne združbe, v katerih so sodelovali večinoma kosovski in makedonski Albanci, pa tudi Srbi in Makedonci. Po odhodu mednarodnih enot, ki so od leta 1992 do začetka leta 1999 nadzorovale mejo med ZRJ in Makedonijo, je ta meja ostala brez nadzora (glej Troebst 2001a). Šele pozneje je položaje zasedla makedonska vojska, vendar niti KFOR s kosovske strani niti makedonska vojska nista nadzorovali teh tihotapskih poti. Tako so bile poti organiziranega kriminala »nadzorovane« le s strani organiziranih kriminalnih združb, ki so za zagotavljanje neoviranih tihotapskih poslov ustanovljale svoje oborožene skupine. A pozneje je prisotnost vojske vendarle načela neovirano tihotapstvo, kar je imelo za posledico vrsto incidentov (streljanja, eksplozije min ipd.). Še na rano je tihotapcem natresla tudi makedonska vlada, ki je 23. februarja 2001, z ZRJ podpisala sporazum o meji in s tem dokončno določila mejo med ZRJ in Makedonijo ter povečala prisotnost vojske vzdolž celotne meje. Meja z ZRJ je bila vse od leta 1912 notranja meja in tudi po letu 1991 zgolj administrativna. (glej Kusovac 2001a: 22)

Zaradi povečane prisotnosti makedonske vojske, za katero se je med Albanci govorilo, da je nastrojena zoper njih in da je že večkrat nadlegovala ljudi na meji zgolj zato, ker so bili Albanci, ter zaradi strahu organiziranih kriminalnih združb pred izgubo tihotapskih poslov je na tem območju prišlo do konfliktov in izbruhov nasilja. 22. januarja 2001 je bila napadena policijska postaja v Tearcah. Ubit je bil en policist, več je bilo ranjenih. Odgovornost za napad je prevzela samooklicana Osvobodilna narodna armada (ONA).⁵¹ V izjavi za javnost, ki jo je 23. januarja 2001 (z naslovom *Communique no. 4*)⁵² poslala časopisu Dnevnik in komercialni (albanski) televiziji ERA, je opozorila vse »makedonske okupatorje in njihove albanske izdajalce« (ICG, *Europe Report* N°109 2001: 3), da bodo njihove uniforme umazane od krvi, vse dokler Albanci ne bodo svobodni. (glej Pritchard 2001a)

Makedonska javnost je takrat prvič izvedela za obstoj ONA. Na plano so začele prihajati informacije, da je makedonska obveščevalna služba o kopičenju orožja in obstoju te formacije vedela že več kot leto dni in da naj bi se ta teroristična skupina ustanovila vzporedno z OVPMB, sestavljali pa naj bi jo pripadniki razpuščene OVK (glej ICG, *Europe Report* N°109

⁵¹ V albanskem jeziku: *Ushtira Clirimtare Kombetare*, torej ponovno z akronimom UČK, tako kot bivša OVK (*Ushtira Clirimtare e Kosoves*).

⁵² 24. januarja je ERA prejela faksovo sporočilo, opremljeno z logom ONA. Naslov sporočila je bil *Communique no. 4*, kot je imela v navadi opremljati svoje izjave za javnost OVK, vendar pa ni bilo nobenih podatkov o prejšnjih treh sporočilih. Sporočilo naj bi bilo poslano iz Nemčije, vendar je policijska preiskava pokazala, da je številka prenašana. (glej Pritchard 2001a)

2001: 3). Medtem ko informacije obveščevalne službe niso bile uradno niti potrjene niti zanikane, lahko te incidente povežemo z dogodki, ko se je spomladi leta 1998 zvrstilo pet eksplozij pred policijskimi postajami v Gostivarju, Tetovu, Skopju, Kumanovu in Prilepu. Eksplozije so ostale neraziskane, vse glasnejše pa so postajale govorice o vdoru in delovanju OVK na makedonskem ozemlju, ki pa so potihnile konec leta 1998 z zmago VMRO-DPMNE na parlamentarnih volitvah in vstopom Xhaferijeve DPA v vlado. (glej ICG, *Europe Report* N°113 2001: 2)

Da bi preverili podatke o prisotnosti albanskih skrajnežev s Kosova in pripadnikov OVPMB na makedonskih tleh, se je tričlanska ekipa neodvisne televizije A1, 16. februarja 2001, odpravila v Tanuševce. Na poti so ustavili štoparju in vsi skupaj so se odpeljali do vasi. Na vhodu v vas jih je ustavil s strojnico oborožen moški v črni uniformi. Vprašal jih je, kam so namenjeni, in ustrelil v zrak. Takrat so iz svojih skrivališč izstopili še drugi možje, oblečeni v črne uniforme in oboroženi (nekateri tudi s sekirami). Po polurnem zaslišanju so ekipi zasegli opremo in mobilne telefone ter jih izpustili. Predhodno so jim povedali, da nimajo tam kaj iskati in da so oni narodna (albanska) osvobodilna vojska, ki je osvobodila Tanuševce. Prestrašena ekipa je dogodek prijavila v prvi, (etnično) makedonski vasi na poti nazaj in sledilo je enourno obstreljevanje med makedonsko vojsko (ARM – *Armada na Republika Makedonija*) in skrajneži. ARM je hotela zasesti vas. Pri tem je ARM ubila neoboroženega Albanca. Boji med ARM in skrajneži so se nadaljevali še ves februar. (glej ICG, *Europe Report* N°109 2001: 4)

Podatki o nastanku ONA so zelo različni. Najverjetneje je nastala v letih 1998 oz. 1999, saj so se takrat pojavile govorice o prisotnosti Albancev s Kosova v zahodnem delu Makedonije. Ime si je ta formacija nadela najverjetneje šele v začetku leta 2001. Sestavljali so jo pripadniki razpuščene OVK in pozneje še OVPMB ter makedonski Albanci⁵³ (glej ICG, *Europe Report* N°113 2001: 2). Že leta 1995 je svetovno znana revija *Jane's Intelligence Review* izdala članek z naslovom *The Balkan Medellin*, v katerem avtor Marko Milivojević (1995: 68) napoveduje scenarij, po katerem naj bi Makedonija postala tarča albanskega narko-terorizma, pri tem pa je kot območje intenzivnega delovanja albanske mafije posebej izpostavil zahodno

⁵³ Pod pritiskom ZDA je Hashim Thaqi zagotovil, da se bo OVPMB odrekla vojaškemu uporju proti Srbiji, zato so se nekateri člani OVPMB pridružili ONA (glej Troebst 2001a). Poleg pripadnikov bivše OVK in OVPMB, so ONA sestavljali še: preračunljivci, ki so svoje članstvo videli kot odlično možnost vstopa v višje politične strukture, kosovski in makedonski Albanci, ki so se borili za »Veliko Albanijo«, Albanci, ki so verjeli, da je boj upravičen, saj vlada že dolgo ni sprejela nobenih reform v korist Albancev, ter tuji plačanci. (glej ICG, *Europe Report* N°113 2001: 5)

Makedonijo. Milivojević (*Ibid.*) je hotel poudariti že vsem znano dejstvo, da je mejno območje med Albanijo, ZRJ (jug Srbije), Makedonijo (zahodni del) in še posebno provinca Kosovo že vse od leta 1970 pomemben center nezakonitih dejavnosti, na katerem si je albanska mafija v devetdesetih letih prejšnjega stoletja zgradila močen logističen aparat pod vodstvom OVK. Čez to območje prihaja v Evropo večina heroina, prav tako pa je to območje leglo hudodelcev in organiziranega kriminala, ki se ukvarja s trgovino z ljudmi in tihotapstvom orožja. Po t. i. balkanski poti distribuira heroin v Evropo »kosovska mafija«, katere vojaško krilo je znano kot OVK oz. UČK, v južni Srbiji je delovalo pod imenom OVPMB, v Makedoniji pa pod imenom ONA (glej Pascali 2001). Ravno to območje, poseljeno večinoma z Albanci, sovпада z območjem, ki naj bi ga predstavljala ideja o »Veliki Albaniji«, vendar pa oboroženi Albanci, ki so bili vpleteni v konflikt z ARM, vsekakor niso imeli nobenega političnega programa (čeprav so v izjavah za javnost navajali drugače), ampak so napadali makedonsko vojsko in policijo, da bi zaščitili svoje donosne tihotapske posle in poti, ki so bile pretrgane, ko je ARM okrepila svoj položaj na jugoslovansko-makedonski meji. (glej Kusovac 2001b: 4)

Podpora mednarodne skupnosti OVK in drugim Albancem na Kosovu v letu 1999 in tudi pozneje ter makedonska obremenjenost s teorijami zarote o albanskih skrajnejših, ki naj bi hoteli ozemeljsko razdeliti Makedonijo in njen zahodni del priključiti novi državi, tj. »Veliki Albaniji«, sta imeli za posledico posebljanje in transformacijo navadnih kriminalcev oz. tihotapev v upornike, ki se borijo za politično stvar. S tem so skrajnejšem »podarili dušo in program« ter jim pomagali, da so si v očeh vseh Albancev in pozneje celo celotne mednarodne skupnosti nadeli vlogo borcev za človekove pravice.

Na poslabšane medetnične odnose v Makedoniji in razdore v koaliciji je vplival tudi podpis sporazuma o meji med ZRJ in Makedonijo, ki sta ga državi po dolgotrajnih pogajanjih končno uspeli podpisati 23. februarja 2001. Do podpisa je prišlo zaradi izboljšanja odnosov med državama in 28. februarja je sledil tudi prvi uradni državniški obisk ministrskega predsednika Georgievskega in zunanjega ministra Srdjana Kerima v Beogradu. Obisk ni naletel na odobravanje albanskih strank. Predsednik PDP, Imer Imeri, je srečanje Georgievskega in Djindjića komentiral kot srečanje, na katerem sta se dogovorila za skupni boj proti t. i. albanskemu ekstremizmu. Njegova stranka je zato 2. marca glasovala proti ratifikaciji sporazuma o meji. Njihov glavni argument je bil, da se je bilo skrajno nemoralno dogovoriti o določitvi meje brez kosovskih političnih voditeljev in predstavnikov misije UNMIK. Albanci

s Kosova so podpisu sporazuma ostro nasprotovali ter Beograd in Skopje opozorili, da so s tem, ko so Albance izključili iz pogajanj o meji, Albancem na obeh straneh meje dali povod za boj za skupno stvar. (glej ICG, *Europe Report* N°109 2001: 5)

Mednarodni strokovnjaki za varnost so menili, da je oborožen obračun med ARM in gverilo posledica vdora jugoslovanske vojske (JV) na demilitarizirano cono v okolici Preševa (ZRJ). 9. junija 1999 sta KFOR in JV podpisali sporazum, na podlagi katerega je bil vzpostavljen petkilometrski demilitariziran pas okoli Kosova. Začetek marca 2001 je Nato JV dovolil vrnitev in zasedbo tega pasu. Posledično je cono zapustilo več tisoč albanskih skrajnežev, ki so se premaknili čez mejo, v Makedonijo. (glej ICG, *Europe Report* N°113 2001: 3, 17)

Boji v zahodni Makedoniji so se nadaljevali. Samooklicana ONA je 10. marca v *Communique no. 5* izjavila, da se čuti obvezano v Tanuševece poslati dodatne enote, ki bodo branile civilno prebivalstvo, saj je ARM okrepila svoje položaje na meji. Skrajneži so se zavedali dejstva, da bo mednarodna skupnost ostro obsodila kakršnekoli zahteve po ozemlju ali delitvi Makedonije, zato izjava za javnost ni vsebovala nikakršnih namigov želje po ozemlju, ampak izključno zahteve po večjih pravicah Albancev v Makedoniji. ONA je zahtevala: novo ustavo, v kateri bi bilo napisano, da je Makedonija država Makedoncev in Albancev ter drugih manjšin (kot že omenjeno, je bilo v ustavi napisano, da je Makedonija država Makedoncev in drugih narodnosti); večje ustavne pravice Albancev in priznanje albanskega jezika kot uradnega v državi; in mednarodno posredovanje (glej Baros 2003: 65-6). Pozneje so skrajneži zahtevali še izvedbo popisa prebivalstva pod mednarodnim nadzorom, ki naj bi dokazal, da Albanci v Makedoniji predstavljajo vsaj 40 % prebivalstva in ne 22.9 % kot je pokazal popis iz leta 1994.

Nekatere dotedanje težnje legitimnih političnih akterjev v Makedoniji po večjih pravicah Albancev pa so bile popolnoma upravičene. Maja 2000 je Komisija za zunanje odnose makedonskega parlamenta izdala poročilo, v katerem je navajala statistiko zaposlovanja Albancev v državnih strukturah. Poročilo je pokazalo na diskriminacijo Albancev, saj je delovno silo v Makedoniji sestavljalo 84.5 % etničnih Makedoncev in le 9.4 % etničnih Albancev, čeprav so Albanci po takrat znanih podatkih tvorili skoraj 23 % prebivalstva Makedonije. V vojski in policiji je bilo zaposlenih le 3.1 % etničnih Albancev, prav tako nizek odstotek zaposlenosti pa se je pojavljal tudi v drugih sektorjih javnega življenja, npr. v zdravstvu in tudi sodstvu. Medtem ko so bili Albanci pri zaposlovanju resnično prikrajšani, pa

ni bilo nikoli zaslediti kakršnihkoli kršitev človekovih pravic, zato je težko razumeti težnje skrajnežev in bivših pripadnikov OVK, da s silo zahtevajo večje pravice za svoje rojake v Makedoniji, medtem ko so imeli Albanci v Makedoniji svoje politične predstavnike, albanska DPA pa je bila celo v vladni koaliciji. Mnenja SE o manjšinski politiki so bila po besedah Geleve⁵⁴ vseskozi pohvalna, albanska manjšina v zahodni Makedoniji pa je že dosegala visoko stopnjo samouprave. (glej Baros 2003: 66)

13. marca je ONA napade razširila na Tetovo, drugo največje makedonsko mesto ter politično in kulturno središče Albancev v Makedoniji. Po navedbah ONA so napadali Tetovo, ker so branili civilno prebivalstvo pred makedonsko vojsko (glej ICG, *Europe Report* N°113 2001: 3). Mesto je imelo za Albance velik pomen, in če bi ga zavzeli, bi to imelo velik simbolični pomen. Vendar je bilo mesto simbolično pomembno tudi makedonskim oblastem. Premier Georgievski je skrajnežem napovedal ostro protiofenzivo in iz pokoja vpoklical generala Panča Petrovskega, ki je uvedel splošno mobilizacijo makedonske vojske.⁵⁵ (glej Kusovac 2001d: 19)

Uradna politika je napade skrajnežev ostro obsodila. Makedonske oblasti so na začetku krize razmere obravnavale zelo strpno, saj so bile pripravljene poiskati politično rešitev zanje, pozneje pa je ravnanje albanskih skrajnežev postajalo vse bolj moteče. Makedonski predsednik se je 14. marca sestal z vsemi veleposlaniki zahodnoevropskih držav in predstavniki misij OVSE in Nata ter jih obvestil, da se njegova država »otepa z radikalnim ekstremizmom, ki ima podlago v etničnem sovraštvu« (glej Todorovski 2001a). Tudi albanske politične stranke so obsodile nasilje skrajnežev v zahodni Makedoniji. Podpredsednik koalicijske stranke DPA, Menduh Thaci, je skrajneže označil za zmes veteranov OVK, kriminalcev in tihotapcev, ki nikakor ne delujejo v korist Albancev v Makedoniji, ampak se borijo za neke druge interese (glej RFE/RL, *Balkan Report* 2001, 5(18)). Tudi strankin predsednik, Arben Xhaferi, je pozval k prekinitvi bojev in se zavzel za politično reševanje krize. Je pa predsednik DPA v intervjuju za *Institute for War and Peace* (glej Nura 2001) poudaril, da čeprav se zavzema za politični boj za večje pravice Albancev v Makedoniji, pa so

⁵⁴ Intervju s Svetlano Gelevo, vodjo Sektorja za multilateralo na Ministrstvu za zunanje zadeve Republike Makedonije, Skopje, 17. 11. 2004.

⁵⁵ Hkrati se je makedonska vojska začela pospešeno opremljati. Iz Ukrajine so 24. marca pripeljali dva helikopterja Mi-24D in štiri helikopterje Mi-8MT, namenjene transportu. Pozneje se je vojska opremila še z dodatnimi helikopterji ter konec marca še s strelivom in tanki, ki jih je Makedoniji podarila Bolgarija. Vrednost bolgarske donacije je znašala kar šest milijonov ameriških dolarjev. Vlada pa je kupovala tudi na prostem trgu. (glej Kusovac 2001c: 12)

zahteve »borcev« enake njihovim. Albanski politiki so se zelo dobro zavedali dejstva, da mednarodna skupnost nasprotuje vsakršnim spremembam meja, zato so skrajneže obsodili. Kljub temu so jih njihovi volivci opozarjali, še posebno koalicijsko DPA, da so ravno oni tisti, ki so s svojo mlahavo politično držo odprli prostor skrajnežem. Vloga DPA je bila v očeh albanske javnosti čedalje bolj marginalna. Xhaferi se je v naslednjih mesecih znašel v pat poziciji. Izgubljal je moč in priljubljenost med svojimi volivci ter drugimi Albanci, hkrati pa je celotna (etnično) makedonska politična elita pritiskala nanj, naj naredi red med »svojimi«.

DPA je 13. marca v Skopju organizirala »pohod miru in pravice«, katerega se je udeležilo 10.000 Albancev. Prepričana, da vojne v Makedoniji ne bi smeli dovoliti, je hotela mednarodni skupnosti dopovedati, da je krizo v Makedoniji mogoče rešiti le z vključitvijo Makedonije v zvezo Nato in z dokončno rešitvijo statusa Kosova. Albance je hotela prepričati, naj ne podprejo nasilja kot sredstva za doseg ciljev, ampak stranko, ki se zavzema za doseg večjih pravic Albancev in spremembo makedonske ustave (vendar le s pogajanjem in soglasjem vseh vpletenih). Albanskim političnim strankam je podpora med Albanci počasi začela usihati in vse več je bilo tistih, ki so podpirali skrajneže. Ko so 14. marca tri nevladne albanske organizacije organizirale mirne demonstracije v Tetovu pod geslom »Ustavite teror makedonske vlade nad albanskim prebivalstvom«, so protestniki vzklikali podporo UČK,⁵⁶ streljali v zrak in pretepli novinarje dveh makedonskih televizij. (glej ICG, *Europe Report* N°109 2001: 6-7)

Mednarodna skupnost je nemudoma obsodila nasilje kot grožnjo stabilnosti celotne regije in napade skrajnežev označila za teroristična dejanja⁵⁷ ter makedonski vladi ponudila podporo pri reševanju krize. Visoki predstavnik EU za SZVP Javier Solana je v pogovoru z makedonskim predsednikom Borisom Trajkovskim, 20. marca 2001, menil, da se Makedonija nikakor ne sme pogajati s »teroristi«, saj bi bila to huda napaka, ki je nikakor ne priporoča. Dodal je še, da so napadi makedonske vojske na skrajneže upravičeni, in zahteval njihovo osamitev (glej Todorovski 2001b). Skupnost rešitve za krizo ni videla v pogajanjih z gverilo, je pa Makedonijo vseskozi pozivala k dialogu z vsemi legitimnimi političnimi akterji v državi ter predvsem k priznanju večjih ustavnih pravic albanske manjšine.

⁵⁶ S tem so protestniki izražali podporo obema formacijama: OVK in ONA.

⁵⁷ Tako je npr. nemški obrambni minister Rudolf Scharping (v RFE/RL, *Balkan Report* 2001, 5(21)) na vprašanje v zvezi s krizo v Makedoniji odgovoril, da se mednarodna javnost ne bo mikomur pustila vleči za nos, še najmanj albanskim teroristom.

Dotedanje angažiranje mednarodne skupnosti na Balkanu je naletelo na ostre obsodbe. Premier Georgievski (glej RFE/RL, *Balkan Report* 2001, 5(21)) je, v intervjuju za bolgarski dnevnik »Monitor«, pozval mednarodno skupnost, naj končno prizna, da je kriva za trenutne razmere v Makedoniji, saj so le-te posledica kosovske krize. Po njegovih besedah naj bi krizo v Makedoniji povzročila napad na ZRJ (leta 1999) in negotovost statusa Kosova, ki ustvarja ekstremizem in za katerega (zaradi napačne in neodločne politike mednarodne skupnosti) že dve leti iščejo rešitev. 18. marca je premier javno obtožil mednarodno skupnost, da podpira »evropske talibane« in da noče priznati, da je za situacijo kriva kosovska kriza, saj bi to pomenilo, da je bila politika do Kosova v zadnjih dveh letih popolnoma napačna. (glej Pascali 2001)

4.2 Kriza

Življenjsko pravilo Harolda Wilsona, bivšega predsednika britanske vlade, da je teden dni v politiki zelo dolga doba, se je v Makedoniji nedvomno izkazalo za resnično. Konflikt med skrajneži in vojsko se je zastrašujoče hitro prelevil v brezizhodno krizo in hkrati se je v zelo v kratkem času celotna makedonska javnost polarizirala. Nastala sta dva etnična tabora, med katerima je zeval globok prepad. Albancem, čeprav niso podpirali nasilja, so ustrezale spremenjene razmere in mnogi so govorili, da je končno prišel čas, ko jih Makedonci ne bodo več diskriminirali in teptali njihovih pravic, kot so to počeli v preteklosti. Čeprav svojih resničnih namenov in dolgoročnih ciljev skrajneži niso nikoli razkrili, so pod pretvezo, da se borijo za večje pravice Albancev v Makedoniji, na svojo stran pridobili skoraj vse Albance.

Šokantno spoznanje, ki so ga doživeli diplomati in mednarodna javnost ob nenadnem izbruhu medetničnega sovraštva, je bilo poznavalcem razmer v bivših jugoslovanskih republikah že dolgo časa znano. Takšna čustva se namreč ne pojavijo čez noč. Čeprav se je navzven zdelo, da so medetnični odnosi dobri in vodljivi (glej Baros 2003: 64), je bilo medsebojno sovraštvo in nezaupanje že dolgo časa prisotno. Makedonci in Albanci v Makedoniji že dolgo niso našli skupnega jezika, tako dobesedno kot figurativno, in razen skupne države in vladne koalicije, v kateri so sodelovale tako makedonske kot tudi albanske stranke, jih ni povezovala niti ena skupna stvar.

20. marca je Georgievski (glej ICG, *Europe Report* N°109 2001: 9) javno in odkrito spregovoril svojem narodu, da so razmere posledica dolgo načrtovane agresije kosovskih Albancev, katerih voditelji so znani tako nemški kot tudi ameriški administraciji, zato sta mednarodna skupnost in misija KFOR dolžni ostro nastopiti proti njim. Te trditve so pustile močan pečat pri etničnih Makedoncih in povzročile, da so celotno krivdo za krizo prenesli čez mejo, tj. na kosovske Albance. Politična oblast v Makedoniji je vztrajala pri trditvah, da so Albanci v Makedoniji enakopravni, saj so njihovi politični predstavniki zasedali najvišja mesta v vladi, kmalu pa naj bi bila ustanovljena tudi albanska univerza. Hkrati so politični veljaki vseskozi poudarjali albansko nevhvaležnost ob dejstvu, da je Makedonija sprejela več sto tisoč albanskih beguncev s Kosova. Ne meneč se za zahteve Albancev in albanskih skrajnežev po večjih pravicah Albancev v Makedoniji, je država nadaljevala svojo politiko vojaškega reševanja krize. 21. marca je vlada postavila albanskim skrajnežem 24-urni rok, da odložijo orožje in zapustijo državo, ali pa jim grozi vsesplošna ofenziva, ki je se je 25. marca tudi začela in trajala štiri dni. 29. marca je makedonska vojska razglasila zmago. (glej ICG, *Europe Report* N°109 2001: 6-7)

Po zmagi ARM, se je v Makedoniji začelo obdobje širokega političnega dialoga med vsemi političnimi akterji, da bi izpolnili določene zahteve Albancev po večjih pravicah ter pomirili stanje v državi. 2. aprila so se pod pokroviteljstvom Javierja Solane, visokega predstavnika EU za SZVP, začeli pogovori o reševanju krize in izboljšanju medetničnih odnosov. Predsednik Trajkovski je napovedal, da so pripravljene revidirati ustavo v določenih delih, ki Albancem niso pogodu. S pogovori je bila odprta pot k rešitvi krize, ki se je v aprilu resnično umirila, k čemer je prispeval tudi svečan in pomemben dogodek: podpis SPS z Unijo, 9. aprila (glej Troebst 2001b). Ob podpisu je makedonski premier obljubil, da bo pospešil politične in gospodarske reforme v državi. Toda očitno je bilo, da glavni politični akterji niso enotni, kako bodo dosegli te reforme in izvedli spremembe v državi. Medtem ko Imerijeva PDP sploh ni bila prisotna pri pogovorih, je koalicijska DPA zahtevala mediacijo mednarodne skupnosti in določitev roka za izvedbo reform. VMRO-DPMNE je ideje DPA zavrnila. (glej Baros 2003: 68)

10. aprila je predsednik Trajkovski od enot KFOR in UNMIK zahteval večji nadzor meje s Kosovom, saj naj bi se skrajneži prosto sprehajali prek meje. Svoje pismo je naslovil na Komisijo OZN za človekove pravice in v njem izpostavil, da nasilje v Makedoniji izhaja s Kosova, ter se zavzel za sistematično razoroževanje Kosovarjev in kaznovanje teroristov in

oboroženih skrajnežev, vključno s tistimi političnimi elitami, ki jih podpirajo. Predsednik je povedal, da je cilj skrajnežev spodkopavanje makedonske multikulture družbe in njenih demokratičnih institucij in da so njihovo glavno vodilo rasistična ideologija in interesi, kot so trgovina z drogo in ljudmi. (glej Baros 2003: 68)

28. aprila je v zasedi, ki so jo pripravili albanski skrajneži, umrlo osem makedonskih vojakov. To je ponovno sprožilo boje in val protestov ter nemirov v večjih makedonskih mestih (glej ICG, *Europe Report* N°113 2001: 3). V Bitoli⁵⁸ je tisočglava množica 1. in 2. maja uničila okoli 100 domov, trgovin in restavracij, ki so bili v lasti tam živečih Albancev. Povod za takšno besnenje ljudi je bila smrt štirih makedonskih vojakov iz Bitole. (glej ICG, *Europe Report* N°113 2001: 15)

Vojaški akciji ONA v Tetovu je sledilo premeščanje njenih enot na območje trikotnika Makedonija–Kosovo–Srbija, kjer so razglasili osvobojeno cono. Na makedonski strani so zasedli ozemlje okoli vasi Lipkovo, Slupčane in Vakšince severovzhodno od Kumanova (glej Troebst 2001b). 3. maja sta posebna enota policije in ARM sprožili ofenzivo proti skrajnežem v zajetih naseljih Vakšince in Slupčane. 30.000 civilistov se je znašlo v navzkrižnem ognju. Makedonska vojska je obtožila ONA, da civiliste izrablja za svojo zaščito, vendar je ONA navedbe zanikala, prav tako pa so civilisti podprli ONA in jo označili za zaščitnico pred napadi ARM. (glej ICG, *Europe Report* N°113 2001: 3)

Očitno je bilo, da makedonska vlada nikakor ne najde poti iz krize. Ostro so zavračali kakršnekoli pogovore s skrajneži in celo napovedovali razglasitev vojnega stanja v državi. Pri tem so naleteli na ogorčeno nasprotovanje mednarodne skupnosti, ki se je zavzemala za vzpostavitev vlade narodne enotnosti, ki bi jo sestavljale dve največji makedonski in dve albanski parlamentarni stranki. Glavna napaka vlade je bilo stalno izogibanje srži problema: kako ukrepati v zvezi z vse glasnejšimi političnimi zahtevami Albancev (ne samo pripadnikov samozvane vojske ONA) po večjih ustavnih pravicah (glej Kusovac 2001d: 19). Vlada se tudi ni znala kosati z ONA, ki se je kmalu izkazala za dobro opremljeno in dobro organizirano

⁵⁸ Zanimivo je dejstvo, da so se takšni napadi na albansko prebivalstvo zgodili ravno v Bitoli, ki je imela zgolj 4 % albanskega prebivalstva. Razlogov za to je več. Eden je ta, da so množico večinoma sestavljali nogometni navijači, ki so povsod po svetu znani po vandalizmu, in tudi bitolski »Čkembari« (v prevodu »vampi«) so nadaljevali ta sloves. Njihov kolovodja je bil brat umrlega vojaka. ICG (*Europe Report* N°113 2001: 15) kot enega izmed razlogov navaja brezposelnost mladih Makedoncev, ki so se čutili zapostavljene ob Albancih iz Bitole, ki so skoraj vsi dobili zelo dobre službe s pomočjo kadrovanja albanske stranke DPA. Večina mladih si je zato službo iskala v tujini, še posebno v ZDA, Avstraliji in Kanadi, v državah, kjer živi večina makedonske diaspore. (glej ICG, *Europe Report* N°113 2001: 14)

vojsko, ki je niso sestavljali zgolj kriminalci ter Albanci s Kosova in Srbije, ampak je imela tudi čedalje več privrženecv iz Makedonije (RFE/RL v Baros 2003: 75).⁵⁹ Čeprav napadi skrajnežev najprej niso dobili vsesplošne podpore med albanskim prebivalstvom, so njihove ideje požeale simpatije pri vseh Albancih. Kmalu so se ideje skrajnežev in političnih voditeljev uradno priznanih albanskih strank v Makedoniji poenotile in vse glasneje je bilo slišati, da se vsi borijo za eno stvar – spremembo ustave in izenačenje statusa Albancev s tistim, ki ga imajo etnični Makedonci.

Pod pritiskom mednarodne skupnosti so 13. maja štiri največje ter tri manjše parlamentarne stranke po dolgotrajnih pogajanjih o ministrskih mestih sestavile vlado narodne enotnosti.⁶⁰ Glavni namen nove vlade je bil rešiti nastalo situacijo, izboljšati medetnične odnose v državi in se pripraviti na predčasne volitve, napovedane za januar 2002. Vlada narodne enotnosti je napovedovala popoln preobrat v krizi in Albancem v Makedoniji obljubila, da bo spremenila ustavo, Albance povzdignila v konstitutiven narod ter priznala njihov jezik za uradni jezik. V enem izmed svojih javnih govorov je Georgievski povedal, da imajo dolžnost zgraditi Makedonijo, ki bo po meri Albancem. Predsednik Trajkovski je istega dne pripadnikom ONA obljubil amnestijo in varen izhod iz Makedonije na Kosovo. (glej RFE/RL, *Balkan Report* 2001, 5(38))

A vendar je imelo oblikovanje nove vlade za posledico – namesto pričakovanega poenotenja političnih akterjev v Makedoniji – drobljenje političnega scenarija za rešitev krize in slabitev politične moči premiera Georgievskega proti predsedniku Trajkovskemu, ki je v očeh mednarodne skupnosti (zaradi svojega predloga o amnestiji skrajnežev in vključitvi ONA v politični dialog) postal edini razumni sogovornik.

⁵⁹ Znana revija *Jane's Defense Weekly* (glej Ripley 2001a: 40) je objavila intervju z enim izmed vodilnih članov ONA, poveljnikom centralne brigade ONA, 35-letnim, v Makedoniji rojenim Albancem, po imenu Hoxha, ki je svoje življenje preživel v Franciji in Skopju, leta 1998 pa se je pridružil OVK. Hoxha je za revijo povedal, da ONA sestavljajo tri brigade po 6.000 oboroženih mož in da lahko zasedejo katerokoli mesto, vendar čakajo, kaj bo storila vlada. Hoxha je podaril tudi pomembnost pridobitve svetovnega javnega mnenja na svojo stran, zato je povedal, da ONA bide dve vojni: vojaško in medijsko. In obe sta zanje pomembni. Če pogledamo scenarij s Kosova, ko je na začetku mala gverila albanskih upornikov pozneje, v letih 1998–1999, krojila celotno mednarodno politiko, besede Hoxha niso bile izrečene kar tako.

⁶⁰ V njej si je premierova VMRO-DPMNE zagotovila šest ministrov in štiri namestnike ministrov (od skupno osemnajst ministrskih mest in trinajstih namestnikov ministrov). Največja opozicijska stranka SDSM je dobila zgolj tri ministrstva (in tri namestnike ministrov), enako tudi obe albanski stranki DPA in PDP (obe sta dobili po dve mesti namestnikov ministra). Po eno ministrsko mesto so dobile Liberalna stranka (LP – *Liberalna partija*), LDP ter nova stranka na političnem prizorišču, tj. VMRO-VMRO. LP, VMRO-VMRO in socialistična stranka SPM so dobile še vsaka po eno mesto namestnika ministra. (glej RFE/RL, *Balkan Report* 2001, 5(21))

Medtem ko so politiki obljubljali večje pravice Albancev, se je pri makedonskem narodu kuhalo čedalje večje nezadovoljstvo in pokazala so se njihova sovražna čustva do skrajnežev in drugih Albancev. V javnosti je zelo odmevala s strani Akademije za znanost in umetnost (MANU – *Makedonskata akademija na naukite i umetnostite*) predstavljena rešitev krize, v kateri je MANU zagovarjala izmenjavo ljudi in ozemlja med Albanijo in Makedonijo. Predlagali so, da bi zahodni del Makedonije (Tetovo, Gostivar, Debar) in približno 600.000 njenih prebivalcev (Albancev) priključili Albaniji, v zameno pa bi Makedonija dobila manjši, albanski del ozemlja okoli Ohridskega in Prespanskega jezera. Čeprav je uradna politika takšno izmenjavo ostro zavrnila, je predlagana rešitev pokazala na čedalje večjo nestrpnost med Makedonci. (glej Kusovac 2001d: 19)

Vendar je bilo takšno obnašanje makedonskega naroda med drugim posledica občutka izigranosti s strani mednarodne skupnosti. Čeprav sta visoki predstavnik EU za SZVP, Javier Solana, in generalni sekretar Nata, lord Robertson, uradno zavračala kakršnakoli pogajanja z ONA, je v javnost pricurljala vest, da so se 22. maja v Prizrenu (Kosovo) pod pokroviteljstvom OVSE oz. njenega mediatorja, Roberta Frowicka, sestali voditelja obeh albanskih strank ter Ali Ahmeti, vodja političnega krila ONA. Namen pogovorov naj bi bilo iskanje poti iz krize (glej Kusovac 2001d: 19). Vsi trije voditelji so podpisali skupno izjavo, katere vsebina se je nanašala na mir in proces reform v Makedoniji. V izjavi je ONA pooblastila obe albanski stranki, da jo predstavljata v nadaljnjem političnem procesu. Predsednik in premier sta ostro obsodila domnevno dejanje Frowicka in oba voditelja albanskih strank, da podpirata albanske skrajneže in s tem rušita ozemeljsko suverenost Makedonije. Pri obsodbah o izdaji pa je predsednik Trajkovski pozabil, da je ravno med podpisovanjem te t. i. prizrenske deklaracije sklical Svet za nacionalno varnost, na katerem so odločali o vojaški rešitvi krize, kamor ni povabil niti enega predstavnika Albancev. V Skopju so pred poslopjem OVSE izbruhnili nemiri, Frowick je bil zaradi tega razglašen za *persona non grata*, uradna politika pa je pozvala Zahod naj dokončno opusti idejo, da bi makedonske stranke kadarkoli pristale na pogovore z ONA. (glej ICG, *Europe Report* N°113 2001: 10-1)

Ali Ahmeti je bil v osemdesetih letih član iredentistične organizacije, imenovane Marksisti in leninisti Kosova (MLK). Pozneje je emigriral v Švico, kjer se je pridružil nezakonitemu gibanju, imenovanemu Gibanje za albansko socialistično republiko v Jugoslaviji, znotraj katerega je ustanovil podkomite (MLK za Makedonijo). Leta 1992 se je sestal s Fazlijem Velijem, Emrushem Xhemalijem ter Ramushem Tahirijem in zedinili so se, da je mogoče

albansko vprašanje v Makedoniji reševati zgolj z vojno. Leta 1993 se je vrnil v Makedonijo. Ahmeti naj bi bil vodja vojaškega krila organiziranih kriminalnih skupin, ki so v letih 1997 in 1998 izvedle več bombnih napadov na objekte v Makedoniji. Zaradi tega je bila leta 1998 za njim izdana mednarodna tiralica, pozneje pa je bil tudi obsojen za kaznivo dejanje terorizma. Ali Ahmeti in Emrush Xhemailij sta bila glavna ustanovitelja ONA, skupaj s Ramushem Haradinajem pa sta bila tudi glavna snovalca OVK na Kosovu. Življenjepis in dejanja Ahmetija sta pomembna za nadaljnje prikazovanje angažiranosti mednarodne skupnosti v Makedoniji, ki je s svojim vplivom in močjo silila makedonsko vlado, naj vključi makedonskega »sovražnika številka ena« v politični proces. Takšno početje je mednarodni skupnosti zamerila velika večina Makedoncev in takrat so se razširile tudi govorice o pristranskosti mednarodne skupnosti.⁶¹ (glej RFE/RL, *Balkan Report* 2001, 5(38))

17. maja je makedonska vlada albanskim skrajnežem ponovno postavila ultimatum, naj predajo orožje in se umaknejo iz zasedenih vasi. Medtem je vasi v zahodni Makedoniji zapustilo okoli 50.000 beguncev. Pojavile so se govorice o nadlegovanju beguncev s strani policije in vojske, ki jih je vlada zanikala, vendar so bili v vasi Runica nekateri begunci pretepeni pred očmi javnosti in organizacije HRW, ki je pozneje tudi uradno poročala o nesprejemljivem obnašanju makedonskih varnostnih sil. Štiri mesece trajajoča kriza je imela poleg beguncev za posledico tudi 15 žrtev med predstavniki makedonskih varnostnih sil, osem žrtev med civilisti, ONA pa naj bi imela po poročanju ICG (*Europe Report* N°113 2001: 8) že 30 mrtvih.

Ne ve se, kdaj in kako so se albanski skrajneži v očeh mednarodne skupnosti iz teroristov prelevili v borce za človekove pravice, ki so jih hoteli vključiti v pogajalski proces, vendar sta k temu nedvomno pripomogla njihova medijska kampanja in prepoznavnost ter čas. Čas je bil njihov zaveznik, kajti brezizhodnost krize, ki je trajala že od marca, je velevala samo eno: vključitev »teroristov« in »morilcev« za pogajalsko mizo. Čeprav je bila njihova prva pobuda za vključitev v politični proces ostro zavrnjena s strani mednarodne skupnosti in vlade, pa se je ob drugi sproženi pobudi EU že »omehčala«. Albanski skrajneži so imeli vse od maja vedno več politične moči. Poleg v Prizrenu podpisane skupne izjave s predsednikoma DPA in PDP ter hkrati članoma vlade narodne enotnosti, je vodstvo ONA v evropske države poslalo

⁶¹ Makedonska javnost je mednarodni skupnosti ponovno zamerila, ko je Ahmeti s svojo stranko po septembrskih volitvah, leta 2002, vstopil v parlament, mednarodna skupnost pa je pritiskala na SDSM, da ga povabi v koalicijo.

svoje odposlance, ki so v državah EU, Švici in na Norveškem lobirali za vključitev ONA v politični proces. (glej RFE/RL, *Balkan Report* 2001, 5(38))

Z naraščanjem moči Albancev je naraščal tudi skepticizem Makedoncev. Kriza je pustila posledice tudi na gospodarstvu, saj je bil proračun za obrambo že popolnoma izčrpan in morali so načeti državne rezerve ter denar, ki ga je država dobila s prodajo državnega Telekoma (glej Kusovac 2001c: 12). Ob gospodarski recesiji, že tako visoki brezposelnosti in socialni stiski je kriza vzpostavila stanje splošnega socialnega nezadovoljstva in odprla vrata skrajnemu nacionalizmu. Stanje so poslabševali tudi novinarji s podpihovanjem nacionalizma in teorijami zarote. Ob podajanju neenotnih izjav predstavnikov mednarodne skupnosti in očitnem pomanjkanju vizije, kako rešiti krizo, se je v Makedoniji vzpostavilo mnenje, da ji Zahod nima interesa pomagati. Nekateri novinarji so šli še dlje in za nastalo krizo okrivili prav mednarodno skupnost. Nekateri novinarji so krivili Nato, ki mu ni uspelo nadzorovati meje, in so zato tisti, ki so se prej borili na Kosovu, sedaj prestopili meje in nadaljevali svoje početje. Zahodu tudi ni uspelo presekatih finančnih poti umazanega denarja, ki je prihajal v roke skrajnežev ravno iz držav EU in izhajal iz kriminalnih aktivnosti (tihotapljenje cigaret in prepovedanih substanc itd.). Na dan so prišle novice o ameriškem podjetju, ki je oskrbovalo tako makedonsko vojsko kot tudi albanske skrajneže na Kosovu, ki so se potem borili proti makedonski vojski. Vendar pa je to podjetje prekinilo redno oskrbo makedonske vojske in novinarji so ga (in posledično Nato) obsodili, da hočejo namenoma osiromašiti makedonsko vojsko. Pojavile so se tudi govorice, da za vsem stoji ameriška obveščevalna agencija (CIA – *Central Intelligence Agency*). (glej RFE/RL, *Balkan Report* 2001, 5(39))

V omenjenih navedbah je najverjetneje več zrn resnice, a za njihovo dokazovanje je sedaj že prepozno. Res pa je, da Makedonija v tem času ni imela nobenega strateškega partnerja v državah EU, zato se je nezaupanje v pomoč mednarodne skupnosti le še povečevalo. Podporo so ji dajale Ukrajina, Bolgarija in Rusija, vendar ji več kot le vojaške pomoči te države niso mogle nuditi. Pozneje (25. julija) je zaradi ukrajinske podpore ameriška svetovalka za nacionalno varnost od Ukrajine zahtevala, naj preneha dobavo vojaške opreme makedonski vojski, saj naj bi s tem povečevala možnosti, da se bosta makedonska vlada in vojska odločili za vojaško rešitev krize. (glej Kusovac in Ripley 2001: 3)

Rešitve krize ni ponudila niti mednarodna skupnost niti ni iz nje znala makedonska vlada, ki ji je postajalo vse težje v pogajalski proces ne vključiti ONA, kajti jasno je postalo dejstvo, da

premirja ne bo, če le-ta ne bo sklenjen z ONA. Prav tako pa konflikta niso mogli rešiti s silo, saj je bilo med vojsko in skrajneži ogromno civilnega prebivalstva. Zaradi kaotičnega kriznega upravljanja vlade so rešitev začeli iskati ljudje, in sicer s silo. Povsod po državi so se v juniju začeli nemiri. Tako so se 6. junija ponovno začeli nemiri v Bitoli, kot posledica smrti štirih rezervistov iz okoliških krajev, ki so 3. junija (skupaj s štirimi vojaki) umrli v zasedi skrajnežev. Množica je zažigala albanske hiše in trgovine, grozila s smrtjo vsem Albancem v Bitoli ter s križi porisala muslimanske spomenike in mošeje. Pogrebov ubitih vojakov se je udeležilo ogromno število ljudi. Žalno slovesnost je vodil pop Petar, ki je v svojem izredno podžigajočem govoru, vodilne albanske politike naslovil z izdajalci in teroristi in s tem etničnemu konfliktu dodal religiozni element (glej ICG, *Europe Report* N°113 2001: 14). Isto noč, 6. junija, so potekali podobni nemiri tudi v Resnu in Skopju. (glej RFE/RL, *Balkan Report* 2001, 5(40))

Makedonija se je junija znašla na robu državljanske vojne. Ljudi je postalo resnično strah. Novinarji so začeli raziskovati, zakaj makedonske varnostne sile niso bile sposobne obračunati s skrajneži, čeprav je bila javnost vseskozi obveščena o vzpostavljanju novih elitnih vojaških in policijskih enot (kot npr. visoko specializirana protiteroristična enota, imenovana Tigri, in paramilitarna skupina, imenovana Levi). Razloge so našli v boju za oblast v vladi narodne enotnosti in rivalstvu dveh pomembnih ministrov, ministra za notranje zadeve, Ljuba Boškoveškega iz VMRO-DPMNE, in ministra za obrambo, Vlada Bučkoveškega, ki je prihajal iz SDSM, kot tudi v nesoglasjih med predsednikom Trajkovskim, vrhovnim poveljnikom makedonske vojske, in predsednikom vlade Georgievskim, kateremu naj bi bila podrejena policija. Zaradi tega ni nikoli zaživela ideja Trajkoveškega za vzpostavitev skupnega poveljstva vojske in policije. Razlikovale so se tudi njihove vizije, kako rešiti stanje. Medtem ko sta Boškovski in Georgievski zagovarjala vojaški pristop in napad na skrajneže, sta Trajkovski in Bučkovski podpirala politiko mirnega reševanja krize. Eden glavnih razlogov je bila tudi osiromašena in nemotivirana makedonska vojska, ki je bila sicer okrepljena z nekaterimi posebnimi enotami, vendar pa so takšne enote pri Makedoncih zbudile dvome, saj so jih sestavljali tudi znani kriminalci. (glej RFE/RL, *Balkan Report* 2001, 5(41); 5(42); 5(56))

8. junija je parlament sklical izredno sejo, na kateri je Georgievski ponovno zahteval razglasitev vojnega stanja. Idejo so zavrnilo albanski poslanci, ki so predsedniku vlade dali jasno vedeti, da takšno stanje v državi *de facto* že obstaja, ponovno pa so ga od ideje odvrčali

tudi predstavniki mednarodne skupnosti. Vendar pa Georgievski ni izgubljal podpore le med politiki, ampak tudi volivci. Dnevni tisk vseh političnih barv ga je obtožil veleizdaje in ga krivil za nastalo situacijo.

Istega dne je več sto skrajnežev okupiralo vas Aračinovo v predmestju Skopja. Kršitev premirja s strani ARM (22. maja), novi izgredi in sovražnost, uperjena proti Albancem v Bitoli in drugod (6. junija), ter želja premiera po razglasitvi vojnega stanja in dokončnega obračuna s skrajneži (tako se je Gerogijevski odzval na smrt petih makedonskih vojakov, 5. junija) so skrajneže navedli k temu, da so začeli stopnjevati konflikt in preselili bitko v center moči njihovega nasprotnika. Poleg simbolnega, je imela zasedba Aračinova tudi strateški pomen. Ta občina nikakor ni bila izbrana naključno, saj leži poleg mednarodnega letališča Petrovec, ki ga je mednarodna skupnost uporabljala za potrebe KFOR, poleg mednarodne cestne in železniške povezave Beograd–Atene in poleg edine rafinerije v državi. Tudi za mednarodno skupnost nezaželena prisotnost ONA na tem vitalnem položaju je imela za posledico pritisk skupnosti (predvsem Solane) na makedonsko vlado in predsednika Trajkovskega, naj se vzdrži uporabe vojaške sile in izpusti vse pripadnike ONA iz obroča ARM v zameno za podporo pri razreševanju krize. 25. junija je 500 uniformiranih in popolnoma oboroženih pripadnikov ONA v spremstvu enot KFOR zapustilo Aračinovo. KFOR je skrajneže (iz obroča ARM) z avtobusi transportiral v okolico Kumanova (Lipkovo) oz. do t. i. »albanskega osvobojenega območja«. Dogovor, ki ga je z ONA sklenil posebni odposlanec zveze Nato, Peter Feith, je povzročil proteste 5.000 ljudi, ki so vzklikali antialbanska in antizahodna gesla ter napadali stavbo sobranja (glej Ackermann 2003: 112). Dogajanje, ki je bilo v javnosti interpretirano kot »Natovo reševanje zaveznikov« (Troebst 2001b), je predstavljalo resničen dokaz za vse dotedanje teorije zarote, v katere so verjeli Makedonci, ter povzročilo strašansko razočaranje in občutek izigranosti s strani mednarodne skupnosti, ki se še dolgo ni poleglo.

4.3 Vpletenost mednarodne skupnosti v reševanje krize v Makedoniji

Izbruh sovražnosti in oboroženih napadov v Makedoniji v januarju 2001 je sprožil začetek druge faze angažiranosti mednarodne skupnosti v Makedoniji. V tej fazi so glavno vlogo odigrali predstavniki mednarodnih organizacij (Nato, OVSE) ter predstavniki EU, ki so se –raje kot na preprečevanje stopnjevanja krize – osredotočili na krizno upravljanje in

obvladovanje (glej Ackermann 2003: 111). Popolnoma osredotočena na Kosovo, mednarodna skupnost ni bila pripravljena na nenadni izbruh krize v sosednji državi. Nikakor namreč niso predvidevali (ali pa so to prezrli), da bo imela intervencija na Kosovu takšne regionalne posledice.

Čeprav je odziv mednarodne skupnosti na dogodke februarja 2001 dajal vtis, kot da je pripravljena in odločna kot še nikoli (glej Kusovac 2001e: 23), se je njena vloga na začetku krize izkazala za medlo, neodločno, predvsem pa dvoumno. Tako je makedonski vladi izkazovala popolno podporo in skrajneže označila za »nekaj sto teroristov« (ICG, *Europe Report* N°109 2001: ii), po drugi strani pa je, kljub jasnemu priznavanju pravice do ozemeljske celovitosti, nasprotovala uporabi sile, ki je izhajala iz pravice do samoobrambe po 51. členu UL OZN. Po tem členu bi Makedonija lahko uporabila silo, da bi se ubranila pred napadi albanskih skrajnežev. Predvsem pa bi se makedonska vlada pri obrambi svoje države lahko sklicevala na ta člen, ker VS OZN ni ukrenil ničesar, da bi ohranil mednarodni mir in varnost, in ker so mednarodne mirovne enote in Nato na Kosovu, na kosovski strani makedonsko-jugoslovanske meje, storili premalo, da bi preprečili prehajanje meja in napade albanskih skrajnežev. (glej Baros 2003: 70)

Makedonska vlada je v začetku marca pozivala atlantsko zavezništvo, naj umiri albanske upornike na kosovski strani makedonsko-jugoslovanske meje, sicer bo z njimi opravila sama, in je proti Tanuševcem poslala močno enoto posebne brigade z oklepniki. 6. marca 2001 so makedonske varnostne sile na meji začele napad na položaje oboroženih albanskih skupin, čeprav je mednarodna skupnost vseskozi pozivala k umirjanju razmer in političnemu urejanju le-teh. Makedonska vlada je zahtevala takojšnjo sejo VS OZN in oblikovanje varovanega območja na kosovski strani makedonsko-jugoslovanske meje. Na sedežu Nata so ves čas poudarjali, da so zaskrbljeni zaradi položaja, vendar kaj dosti ne morejo narediti, saj lahko ukrepajo le proti okrepljenemu pritisku skrajnežev s kosovske strani meje. Generalni sekretar Nata, George Robertson, je v Makedonijo poslal svojega posebnega odposlanca Daniela Speckharda. (glej Todorovski in Mandić 2001)

14. marca je Nato dovolil JV zasedbo varnostne cone med Srbijo in Kosovom, z namenom preprečitve nadaljnjega poteka kriminalnih aktivnosti in prekinitve kriminalnih poti, ki so iz Kosova vodile v Makedonijo. S tem ko je Nato dovolil JV zasedbo ozemlja, je izkazal zaupanje novi jugoslovanski vladi, vendar pa je pokazal tudi svojo nezmožnost učinkovitega

nadzora meja med Srbijo in Kosovom ter Kosovom in Makedonijo. Prisotnost JV je imela za posledico selitev OVK v sosednjo državo in priključitev k njenemu krilu, ki je delovalo in nadzorovalo večino ozemlja zahodne Makedonije. Prisotnost OVK in OVPBM na ozemlju varnostne cone je dokazovala, da OVK še vedno deluje, čeprav je bilo že z resolucijo OZN 1244 zahtevano, da se OVK razpusti. (glej Baros 2003: 67)

21. marca 2001 je VS OZN sprejel resolucijo št. 1345, v kateri je ostro obsodil nasilje skrajnežev in njihova teroristična dejanja v Makedoniji in na jugu Srbije ter soglasno podprl demokratično izvoljeno in multietnično vladajočo koalicijo (glej ICG, *Europe Report* N°113 2001: 3). Resolucija je pozivala k dialogu med vsemi legitimnimi političnimi akterji v Makedoniji, Nato pa pozvala k boljšemu varovanju meje med Kosovom in Makedonijo. V resoluciji se je OZN ognila jasni opredelitvi, od kod skrajneži prihajajo, čeprav sta Makedonija in Rusija vztrajali, da je jasno, da s Kosova. V resoluciji je bilo napisano le to, da podpora skrajnežem izvira tudi zunaj Makedonije. Očitno je bilo, da OZN nima vizije, kako rešiti nastalo krizo, njena vloga pa je bila tudi pozneje vidna le pri poročanju o gibanju in številu beguncev. (glej Baros 2003: 71)

21. marca je makedonska vlada skrajnežem postavila ultimat, da se razorožijo in zapustijo Makedonijo, v nasprotnem primeru jih čaka ofenziva. Pred tem, 20. marca, pa so skrajneži vlado postavili pred dejstvo, da se ne bodo umaknili, dokler se ne začnejo pogovori o konfederaciji. Po končani ofenzivi in razglasitvi zmage makedonskih varnostnih sil, se je začelo obdobje t. i. leteče diplomacije. Z visokim predstavnikom EU za SZVP, Javierjem Solano, Evropskim komisarjem za zunanje odnose, Chrisom Pattenom in generalnim sekretarjem Nata, Georgeom Robertsonom na čelu, se je mednarodna skupnost trudila poiskati politično rešitev. Solana je politiko EU do Makedonije ves čas usklajeval s svojim ameriškim kolegom, državnim sekretarjem Colinom Powellom, in ga nagovarjal k obisku Makedonije. Vendar je takratna ameriška politika pošiljala signale, da je kriza v Makedoniji stvar Evrope in da bi EU končno lahko prevzela vodilno vlogo pri reševanju kriz na Balkanu. (glej Black 2001)

Stalni svet, glavni organ OVSE za sprejemanje odločitev, politični dialog in razpravo, je zaradi nenadnih nasilnih akcij albanskih ekstremističnih skupin na območju meje s Kosovom z odločitvijo št. 405, z dne 22. marca 2001, na misijo v Skopje napotil dodatnih osem ljudi za dobo šestih mesecev, ki so se pridružili dotedanjim osmim uslužbencem misije OVSE v

Makedoniji (glej OVSE 2001a). Število mednarodnega osebja misije se je od marca do septembra 2001 povečevalo iz omenjenih 16 na 26 in pozneje na 51 oseb. 28. septembra je misijo sestavljalo že 210 ljudi, saj je bilo vanjo dodatno napotenih še 72 ljudi za opazovanje krepitve zaupanja, 60 policijskih svetovalcev, 17 policijskih inštruktorjev in deset administrativnega osebja. (glej OVSE, *Mission survey*)

21. marca 2001 je predsedujoči OVSE imenoval Roberta Frowicka za svojega osebnega predstavnika v Makedoniji. Frowick, veteran ameriške diplomacije, je poznal razmere v Makedoniji, saj je leta 1992 tam vodil misijo OVSE. Pridružil se je Solani in Robertsonu pri naporih za vzpostavitev političnega dialoga, ki končal nastalo krizo. Pri tem je kot dve glavni oviri izpostavil ravno dotedanjo mlačno politiko tujih diplomatov v državi in brezkompromisnost Albancev in Makedoncev. Kot edino možno rešitev za vzpostavitev dialoga je videl vključitev ONA za pogajalsko mizo, kar se je bistveno razlikovalo od dotedanje uradne politike Zahoda. Frowick je ONA predlagal premirje v zameno za amnestijo za njene pripadnike. V tem času se je v Makedoniji pod pritiskom mednarodne skupnosti oblikovala vlada narodne enotnosti, kar je bilo tudi del Frowickovega načrta. Naslednji korak v Frowickovem načrtu je bilo sprejetje ukrepov za krepitev zaupanja v Makedoniji, ki bi obsegali predvsem večje pravice Albancev in ustavne spremembe, npr. priznanje albanskega jezika za uradnega, dostop do visokega šolstva in večje zaposlovanje Albancev v državnih strukturah. Njegov načrt je predvideval tudi poznejšo vključitev pripadnikov ONA v javno življenje. Frowickova vizija reševanja krize je splavala po vodi, ko so v javnost prišle informacije o srečanju Imerija in Xhaferija z Ahmetijem, kar naj bi se zgodilo pod njegovim pokroviteljstvom. Frowick naj ne bi prisostvoval srečanju, vendar naj bi imel ogorčen odziv makedonske javnosti in politike za posledico, da je kmalu zapustil Makedonijo. (ICG, *Europe Report* N°113 2001: 10-1)

Čeprav je Frowick zapustiti Makedonijo, je bila njegova glavna naloga, tj. vzpostaviti razmere za dialog, opravljena. In čeprav se je mednarodna skupnost ogradila od njegovega delovanja in načina reševanja krize, je kmalu postalo jasno, da je deloval skladno z njenim prepričanjem, saj sta se predvsem Nato in neformalno tudi ZDA zavzemala za vzpostavitev neposrednih odnosov z ONA. Najverjetneje ga je spodnesla neodločna politika mednarodne skupnosti, ki se ni bila pripravljena jasno izreči za neposredne stike z ONA in njeno vključitvijo v politični proces. K ogorčenju in neodobravanju makedonske javnosti pa so prispevala tudi njegova osebna poznanstva s pomembnimi albanskimi politikami. Iz dobro

obveščenih krogov okoli predsednika Trajkovskega in drugih vidnejših politikov je prišla informacija, da naj bi se tudi oni nagibali k vzpostavitvi sporazuma, ki bi ga upoštevali vsi politični akterji, torej tudi ONA, vendar si zaradi potencialnega ogorčenja makedonske javnosti tega niso mogli privoščiti. Skupina novinarjev ICG (*Europe Report* N°113 2001: 11-2) je med 28. majem in 8. junijem opravila vrsto intervjujev s predstavniki strank vlade narodne enotnosti in prav vse, razen VMRO-DPMNE, so se strinjale, da bi bil lahko Frowickov načrt odlično izhodišče za reševanje krize. Tako je prišlo do absurdne situacije, ko je odločna obsodba njegovega ravnanja s strani mednarodne skupnosti postala kontraproduktivna, kajti možno je, da bi vlada narodne enotnosti sprejela Frowickov načrt, tako pa je preteklo nekaj dragocenega časa, dokler se ni večina njegovih predlogov pojavila v načrtu reševanja razmer predsednika Trajkovskega. Njen negativen odziv je povzročil tudi nezaupanje med Albanci. Med njimi se je vzpostavilo prepričanje, da lahko pri pogajanjih o rešitvi krize zaupajo le še ZDA. Tako sta imeli Frowickova vpletenost in odziv Evrope za posledico vstop ZDA v reševanje krize. (glej ICG, *Europe Report* N°113 2001: 11-2)

V vsaki krizi na Balkanu je ključni trenutek predstavljala ravno vključitev ZDA v reševanje kriz in vojn. Poleg vpletenosti ZDA, pa so vse krize in vojne na ozemlju bivše Jugoslavije vsebovale isti obrazec neuspeha Zahoda pri njihovem reševanju. Konflikti na Hrvaškem, v BiH, na Kosovu in končno v Makedoniji so vedno znova presenetili Zahod. Venomer so bila ignorirana predhodna opozorila strokovnjakov, tako domačih kot tujih, ki so opozarjali na možen spopad in krizo. Države članice ES so se zavedale pomanjkljivosti Skupnosti pri skupnem in koordiniranem reševanju kriz, zato so raje izvajale vsaka svojo zunanjo politiko oz. politiko pomoči, in to na tistih področjih bivše Jugoslavije, ki (še) niso bila v vojni. Stalni proračunski in birokratski zapleti so mednarodnim organizacijam preprečevali, da bi pravočasno poslale svoje misije na krizna ozemlja ali jim podaljšale mandat. Začetni zmedenosti ob izbruhu spopadov je vedno sledil odziv EU, saj se je ustrašila reke beguncev na svojih mejah ter drugih negativnih posledic vojn na svojem pragu. Intervenciji držav članic ES oz. EU je sledila še vpletenost ZDA, a vendar so ravno v tem časovnem zamiku vključevanja ZDA izbruhnili najhujši spopadi, ki so vodili v brezizhodne razmere. Tako so se ZDA vedno vključevale na vrhuncu krize in izpadle kot njihove glavne rešiteljice. Niz balkanskih kriz in vojn je opozoril tudi na pomanjkanje enotne in kakovostne transatlantske politike. (glej Kusovac 2001e: 22)

Leteča diplomacija EU⁶² in Nata, ki sta ju v Makedoniji predstavljala Solana in Robertson, ni preprečila spopadov oz. ni zaustavila ONA pri zasedbi čedalje večjega kosa ozemlja Makedonije, niti ni ustavila ARM, ki je vseskozi napadala vasi, v katerih je bilo poleg pripadnikov ekstremističnih skupin tudi veliko civilnega prebivalstva. A čeprav Solani in Robertsonu ni uspelo preprečiti nadaljevanja konflikta, pa je njuno delovanje preprečilo popolno polarizacijo makedonske politične elite in prav zaradi njunega političnega pritiska je bila maja oblikovana vlada narodne enotnosti, ki je bila kmalu (zaradi enostranske odločitve vodij DPA in PDP za podpis sporazuma z Ahmetijem) na robu propada, a se je prav zaradi pritiska Solane ponovno konsolidirala. Vloga Solane in Robertsona je bila zelo pomembna tudi pri vzpostavitvi premirij med sprtima stranema (6. maja in 6. junija) in predvsem pri preprečitvi več poskusov premiera Georgievskega, da bi razglasil vojno stanje in s tem povzročil še hujši konflikt. (glej Ackermann 2003: 112)

O pomembnosti Solane in njegovih stalnih obiskov ter pogovorov tako z albansko kot makedonsko stranjo pričajo dejstva, da se je situacija velikokrat poslabšala takoj, ko je Solana zapustil Makedonijo, kar je terjalo njegove ponovne obiske (v zelo kratkem času), da je zopet vzpostavil politični dialog med sprtima stranema (glej Piana 2002: 211). Solana je s svojim izrednim prispevkom v poskusu reševanja makedonske krize upravičil zaupanje članic EU, ki so ga postavile za prvega visokega predstavnika za SZVP EU. Hkrati se je potrdila upravičenost te funkcije, je imela svojo podlago v amsterdamski pogodbi in je veliko prispevala h kredibilnosti in razvoju SZVP. Iz amsterdamske pogodbe izhaja tudi ustanovitev enote za načrtovanje politike in zgodnje opozarjanje (pozneje imenovana enota za politiko) pod njegovim vodstvom, kar je Solana vzpostavil v Skopju in imel tako ves čas svojega predstavnika v Makedoniji. K uspešnosti Solane je pripomogel tudi podpis SPS z Unijo, 9. aprila 2001, kar je bilo nedvomno največja spodbuda za sprte strani, kar jih je Solana lahko ponudil.⁶³ (glej Piana 2002: 212)

⁶² Leteča diplomacija Javierja Solane je bila izdatno finančno podprta iz proračuna EU oz. programa CARDS. Poleg tega je Unija prvič uporabila mehanizem za hitro ukrepanje (RRM – *Rapid Reaction Mechanism*), ustanovljen februarja 2001, z namenom hitrejšega črpanja proračunskih sredstev Skupnosti v nujnih razmerah. Tako je bilo 8. maja 2001 za financiranje pomoči za sanacijo in obnovo ter vrnitev beguncev iz fondov RRM v Makedonijo nakazanih 2.5 milijonov evrov, nadaljnja pomoč pa je bila pogojena z umiritvijo razmer, tako da je bila naslednja pomoč iz fonda RRM nakazana šele 3. oktobra 2001. (glej Mace 2004)

⁶³ Evropska komisija je aprila 2001 izdala sporočilo, ki je predstavljalo strategijo preprečevanja konfliktov. V komunikaciji so bili navedeni štirje cilji Komisiji in eden izmed njih je bil, da bo EU naredila vse v boju proti vsem oblikama čezmejnega organiziranega kriminala, ki proizvaja in prispeva h konfliktom. Čeprav je dokument Komisije poudaril dejstvo, da so droge glavni vir konfliktov v Kolumbiji in diamanti v Afriki, paralelnih zaključkov ni bilo za razmere na Balkanu, čeprav so bile trgovine z drogo, orožjem in ljudmi vir konflikta v

Kljub stalni angažiranosti mednarodne skupnosti oz. njenih predstavnikov, Robertsona in Solane, se je ONA med tem že popolnoma ugnezdila na politični sceni, Albanci in Makedonci pa so še vedno vztrajali vsak pri svojih stališčih. Razmere so terjale premik z mrtve točke in – kot se je izkazalo v vseh jugoslovanskih krizah do tedaj – vstop ZDA v reševanje. Ponovno je postalo jasno, da mora imeti vsaka, s strani mednarodne skupnosti ponujena rešitev za urejanje kaotičnih razmer na Balkanu, če hoče biti kredibilna, aktivno podporo ZDA.

Dotedanja prizadevanja mednarodne skupnosti na Balkanu so bila uspešna le takrat, kadar je govorila v en glas in svoje besede podprla z vojaško intervencijo. Tako se je tudi v tej krizi zdelo, da je kmalu ne bo mogoče reševati zgolj z letečo diplomacijo, ampak zgolj z vojaško intervencijo. Ker je bilo malo verjetno, da bo ameriška administracija pristala na odprtje še ene fronte na Balkanu, je bilo vse več govora, da bi takšno vlogo prevzela EU, ki si je po krizi na Kosovu čedalje bolj prizadevala za samostojno reševanje težav pred pragom. Vendar pa EU ne bi bila sposobna posredovati, če bi se v tistem času kriza resnično razplamtela v državljansko vojno. Poleg tega zgolj intervencija EU, brez ZDA, ne bi uspela tudi zaradi navezanosti in zaupanja Albancev (izključno) ZDA. Zato je mednarodna skupnost iskala še druge načine. (glej RFE/RL, *Balkan Report* 2001, 5(41))

Rešitev je del mednarodne skupnosti videl v čezatlantski povezavi in skupnem nastopu EU in ZDA v Makedoniji, a vendar se je vrhunsko zasedanje Nata v Bruslju, 13. junija, zaključilo z odločitvijo, da se za nedoločen čas preložijo kakršnikoli načrti za posredovanje zveze Nato (glej RFE/RL, *Balkan Report* 2001, 5(42)). Kljub zadržani drži in odločitvi zveze o neintervenciji, je 14. junija Makedonija uradno zaprosila Nato za pomoč pri razorožitvi skrajnežev (glej ICG, *Europe Report* N°113 2001: ii), medtem pa se je predstavnik zveze Nato, Peter Feith, pogajal z ONA v Aračinovu ter sklenil sporazum, na podlagi katerega je Nato, 25. junija, spremljal umik oboroženih pripadnikov ONA iz Aračinova.

EU je zaradi poostrenih razmer in očitne potrebe po njeni stalni prisotnosti v Makedoniji, 29. junija imenovala François Léotarda za posebnega odposlanca EU v Makedoniji.⁶⁴ Države članice EU niso nameravale poslati posebnega odposlanca EU v Skopje, vendar pa je temu

Makedoniji. Države članice se še niso bile pripravljene močneje vezati k upravljanju krize v Makedoniji in so upale, da bo s SPP uveljavljen integriran in dolgoročen proces urejanja razmer. (glej Gounev 2003: 235)

⁶⁴ Države članice so se takoj zedinile o osebi, ki bo opravljala to funkcijo. To je bil bivši francoski obrambni minister François Léotard. Večje težave pa so predstavljali stroški za posebnega odposlanca EU, saj ni bilo jasno, ali naj se plačajo iz proračuna Komisije ali Sveta EU ali pa naj stroške plačajo države članice same. Na koncu je bilo odločeno, da stroške za posebne odposlance Unije krije Svet EU. (glej Piana 2002: 214)

botrovalo zanimivo naključje. Države EU so se sicer strinjale, da morajo delovati enotno, če hočejo biti kredibilne pri reševanju makedonske krize, vendar naj bi to funkcijo, tj. predstavljanje interesov EU, opravljala predsedujoča država. Ob izbruhu krize in vse do 30. junija 2001, je Uniji predsedovala Švedska. Problem je bil, da Švedska takrat v Makedoniji ni imela svojega veleposlaništva in je njene interese predstavljal veleposlanik Velike Britanije. Ravno v tistem času je Velika Britanija zamenjala svojega veleposlanika, ki (poleg tega da je bil »premlad« za diplomatske vode) niti ni mogel predstavljati interesov EU, zato se je Unija odločila, da v Makedonijo pošlje posebnega odposlanca. Njegov mandat je bil vzpostaviti in ohranjati tesne stike z vlado in drugimi akterji v političnem procesu. (glej Piana 2002: 214)

Kljub vztrajni angažiranosti mednarodne skupnosti in stalnih obiskov njenih visokih predstavnikov v Makedoniji so se razmere nenehno zaostrovale, nezadovoljstvo z angažiranostjo mednarodne skupnosti pa se je nezadržno širilo med ljudmi. Prevladovalo je prepričanje, da bi morala mednarodna skupnost že pred krizo v Makedoniji veliko več narediti v povezavi z orožjem s Kosova, in sicer zmanjšati količino le-tega v regiji ter preprečiti nezakonito trgovino z orožjem, ki je prihajalo iz Kosova in Albanije. Po uradnih ocenah je bilo leta 1997 (po padcu vlade v Albaniji oz. po veliki krizi, ki je nastala kot posledica propada piramidnih finančnih struktur) ukradenih 550.000 kosov orožja, 31.000 ročnih granat, 840 milijonov nabojev in večje količine eksploziva. (Quin in drugi 2003)

4.4 Razplet krize

Makedonska vlada in javnost še dolgo nista preboleli šoka, ki sta ga doživeli s spoznanjem, da se ONA nahaja pred njunimi vrati, ARM pa ju je očitno nesposobna braniti. Javnost je obtoževala vlado, da je ponovno klonila pred zunanjimi pritiski. Nesamozavest vlade, predvsem njenega premiera, notranjega in obrambnega ministra, je olajšala delo skupnosti pri vlogi mediatorke med sprtima stranema. Predstavniku Nata, Petru Feithu, je 5. julija uspelo doseči prvo trajno premirje med ONA in ARM in (s pomočjo odposlancev ZDA in EU, Jamesom Pardewom in Françoisajem Léotardom) ponovno oživiti medetnični dialog. 9. julija so se začeli pogovori med albanskimi in makedonskimi političnimi strankami o dokončni rešitvi krize. Kot podlaga za pogovore je služil osnutek predloga o miru, ki so ga pripravili mednarodni strokovnjaki. (glej RFE/RL, *Balkan Report* 2001, 5(48))

Osnutek je imel osem poglavij. Prvo je vsebovalo splošna načela države in načela, nujna za vzpostavitev političnega dialoga, nato so sledili pogoji trenutnega premirja (2. poglavje). Vsebina od tretjega do sedmega poglavja naj bi bila tema pogajanj, vključno z vprašanji, povezanimi z lokalno samoupravo in decentralizacijo (3. poglavje), nediskriminacijo in enakimi možnostmi (4. poglavje), uvedbo posebnega parlamentarnega mehanizma, s katerim bi bilo večini onemogočeno preglasiti manjšine (5. poglavje), uporabo jezika (6. poglavje) in vprašanji, povezanimi z izražanjem nacionalne identitete in etnične pripadnosti (7. poglavje). Zadnje, 8. poglavje, je vsebovalo predloge za implementacijo sporazuma. Predvideno je bilo, da bi bili predlogi v sporazumu, implementirani kot amandmaji k ustavi. Dokument je hkrati predvideval sklic donatorske konference, z namenom stabilizacije krhkega gospodarstva v Makedoniji.

Še preden je bil osnutek sporazuma predstavljen javnosti, je že naletel na kritiko albanskih strank, ker naj ne bi vseboval nobenih novih predlogov za izboljšanje statusa albanske manjšine v Makedoniji. DPA je dvomila v pristojnosti in sposobnost francoskega strokovnjaka Roberta Badinterja, ki je bil eden izmed avtorjev osnutka sporazuma, zato je prvi krog pogajanj, 9. julija, minil v znamenju preprirov med predstavniki mednarodne skupnosti in albanskimi strankami, ki jih je ameriški posebni odposlanec James Pardew kategorično prekinil s trditvijo, da je osnutek sporazuma dokument mednarodne skupnosti, ne Badinterja, in tako pustil zelo malo manevrskega prostora za kakršnokoli spreminjanje osnutka. Tudi nekateri makedonski intelektualci so imeli pomisleke o osnutku predvsem pa so se spraševali, zakaj so v pogovore vključeni zgolj predstavniki Albancev in Makedoncev, ko pa se odloča o tako pomembnih zadevah, ki bodo imele daljnosežne posledice za vse državljane Makedonije (glej RFE/RL, *Balkan Report* 2001, 5(48)). Profesorica prava, Gordana Siljanovska (glej RFE/RL, *Balkan Report* 2001, 5(49)), je šla v svoji kritiki političnega procesa in pogajanj o miru še dlje in celoten proces označila za neustaven, saj ga je vodila nelegitimna vlada, ki ni bila demokratično izvoljena, ampak sestavljena pod pritiskom mednarodne skupnosti. Pogajanja so namreč vodili zgolj makedonski predsednik, predsedniki štirih parlamentarnih strank in predstavniki mednarodne skupnosti, pri čemer so popolnoma izključili sobranje. Siljanovska (*Ibid.*) se je spraševala, kako je mogoče sprejemati zakonodajne in ustavne spremembe brez sobranja, in sporazum označila za jalov, saj naj bi bila vsaka pogodba, sestavljena pod pritiskom, neveljavna.

Julij je bil mesec pogajanj in predlogov, saj je vsaka stran sestavila svoj predlog za sporazum o miru. Tako je makedonska stran, po posvetu z mednarodnimi strokovnjaki, sestavila svoj predlog, nekatere albanske stranke so sestavile svojega, tretjega pa so prispevali voditelji albanskih strank, skupaj s predstavniki EU in ZDA, in ga predstavili makedonski strani. Slednji predlog je zaradi nestrinjanja makedonske strani z njegovo vsebino, povzročil začasno prekinitev pogajanj.⁶⁵ Največ ogorčenja so povzročili predlogi glede uradnega jezika, saj je bilo med drugim predlagano, da bi se javni dokumenti objavljali v obeh jezikih in da lahko albansko prebivalstvo v stiku z javno upravo uporablja albanski jezik, naslovljeni zahtevki pa naj bi jim bili odgovorjeni bodisi v albanščini bodisi v makedonščini. (glej RFE/RL, *Balkan Report* 2001, 5(51))

Zaradi ustavitve pogajanj je 22. julija v okolici Tetova ponovno prišlo do obstreljevanja. Kriza se je nadaljevala in makedonsko javno mnenje je postajalo iz dneva v dan vse bolj naperjeno proti Zahodu. Njihovo nenaklonjenost so podžigale govorice o ameriški pomoči ONA ter makedonski begunci, ki jih je ONA pregnala iz Tetova in okoliških vasi ter so si zato postavili šotore pred sobranjem. Toda politiki so jih ignorirali in to je povzročilo pravo agonijo ter poleg nenaklonjenosti do mednarodne skupnosti še nenaklonjenost do lastne vlade (glej RFE/RL, *Balkan Report* 2001, 5(51)).

Konec julija so se na Ohridu vendarle začela vnovična pogajanja med voditelji štirih vodilnih (makedonskih in albanskih) političnih strank. Na njih sta sodelovala tudi posrednika EU in ZDA, François Léotard in James Pardew, ki sta predstavila načrt za spremembo makedonske ustave. Pogajanja so trajala enajst dni. Makedonska stran nikakor ni pristala na nekatera predlagana določila osnutka sporazuma, katerega glavni protagonisti sta bili EU in ZDA, zato so v Makedonijo prispeli Solana, Robertson in Mircea Goana, predsedujoči OVSE in obljubili pomoč mednarodne skupnosti pri implementaciji določil sporazuma. 1. avgusta je odposlanec EU, François Léotard, naznanil, da so sprejeli kompromis glede jezika, kar je odprlo pot podpisu sporazuma o miru. 8. avgusta 2001 so glavni albanski in makedonski politični akterji parafirali okvirni sporazum o miru. Novico o parafiranju dokumenta je slavnostno razglasil Léotard. Toda dobro novico je zasenčila smrt desetih makedonskih vojakov, ki so umrli v zasedi, ki jo je pripravila ONA. V dnevih med 8. in 10. avgustom je

⁶⁵ Histeričen odziv makedonske strani je presenetil mednarodno skupnost, vendar nam, da bi jih razumeli, ni treba pogledati daleč. V treh sosednjih državah, Albaniji, Bolgariji in Grčiji, živi znatna makedonska manjšina, a v nobeni od teh držav njihov jezik ni priznan kot uradni jezik manjšine. Zmotno bi bilo pričakovati, da bodo makedonski politiki v svoji državi priznali »manjšini« nekaj, česar njihova manjšina ne dobi prek meje.

zaradi napadov ONA umrlo kar 17 makedonskih vojakov. Zaseda je bila povračilni ukrep za smrt petih pripadnikov ONA, ki so 6. avgusta umrli v eni izmed policijskih akcij v Skopju. ARM je na smrt svojih vojakov odgovorila s povračilnimi ukrepi. Najsrdejší spopadi med ONA in ARM so se začeli 11. avgusta in trajali ves vikend, vse dokler ni 12. avgusta makedonska vlada pod močnim pritiskom mednarodne skupnosti razglasila enostransko premirje (glej RFE/RL, *Balkan Report* 2001, 5(57)). Zaradi še trajajočih spopadov je mednarodna skupnost dvomila v napovedan datum podpisa sporazuma, vendar je bil 13. avgusta 2001 v Ohridu podpisan sporazum o miru, imenovan ohridski sporazum. Sporazum so podpisali predsedniki štirih glavnih strank, in sicer predsednik VMRO-DPMNE, Ljubčo Georgievski, predsednik SDSM, Branko Crvenkovski, predsednik DPA, Arben Xhaferi in predsednik PDP, Imer Imeri. S sporazumom je bila odprta pot 3.500 vojakom Nata, ki naj bi v okviru misije »Nujna žetev« začeli svoj enomesečni mandat razoroževanja upornikov. (glej Ripley 2001b: 2)

Ohridski sporazum ima deset poglavij. Poleg že omenjenih osmih poglavij so v devetem poglavju navedeni trije aneksi, v desetem poglavju pa so zapisane končne določbe sporazuma. Sledijo omenjeni trije aneksi (A – Ustavni amandmaji, B – Spremembe zakonodaje, C – Implementacija sporazuma in ukrepi za krepitev zaupanja), ki so integralni del ohridskega sporazuma. 1. poglavje sporazuma, imenovano »Splošna načela«, vsebuje splošna načela države in načela političnega dialoga; 2. poglavje – »Premirje« – vsebuje pogoje za premirje; 3. poglavje – »Razvoj lokalne samouprave in decentralizacije« – določa sprejetje revidiranega zakona o lokalni samoupravi in amandma k ustavi kot je zapisano v aneksu A, revidiranje mej občin v enem letu po popisu prebivalstva, ki bo izveden konec leta 2001, pod mednarodnim nadzorom. 3. poglavje vsebuje še določilo, da komandirje policijskih postaj izberejo občinski svetniki, in sicer iz list, določenih s strani ministrstva za notranje zadeve; 4. poglavje – »Nediskriminacija in pravično zastopanje« – določa, da se morajo zagotoviti primerna zastopnost, nediskriminacija in enake možnosti na vseh področjih in da morajo zakoni, ki urejajo zaposlovanje v javni upravi, vsebovati ukrepe za zagotavljanje primerne zastopnosti vseh državljanov Makedonije; 5. poglavje – »Posebni parlamentarni postopki« – je uvedlo poseben parlamentarni mehanizem, s katerim je večini onemogočeno preglasiti manjšino v sobranju pri sprejetju zakonov, ki zadevajo manjšino; 6. poglavje – »Izobraževanje in uporaba jezika« – določa osnovnošolsko in srednješolsko izobraževanje v maternem jeziku, zagotavlja državno financiranje visokega šolstva v kateremkoli maternem jeziku manjšine, če ta manjšina sestavlja najmanj 20 % prebivalstva države, uveljavlja načelo pozitivne

diskriminacije za pripadnike manjšin pri vpisu na univerze, vse dokler ni dosežena primerna zastopanost manjšin na univerzah, določa, da je uradni jezik makedonski jezik, vendar je prav tako uradni tisti jezik, ki ga govori manjšina, če le-ta predstavlja najmanj 20 % prebivalstva. Tudi na lokalni ravni lahko občan z upravno enoto komunicira v maternem jeziku če je ta jezik, materni jezik najmanj 20 % prebivalstva te občine. Organi lokalne oblasti lahko odgovorijo občanu v istem jeziku ali v makedonskem jeziku. Državljan lahko v kateremkoli uradnem jeziku komunicira z organi centralne oblasti, ta pa mu lahko odgovarja v tem jeziku ali pa v makedonskem jeziku. Uradni osebni dokumenti bodo državljanom, ki govorijo uradni jezik, ki ni makedonščina, izdani v tem jeziku. 7. poglavje – »Izražanje identitete« – določa, da je lokalnim oblastem, na poslopja lokalnih oblasti dovoljeno izobešati oz. postavljati simbole, ki predstavljajo simbole večine prebivalstva lokalne skupnosti; 8. poglavje – »Implementacija« – določa, da bodo ustavni amandmaji iz aneksa A takoj posredovani v sobranje, parlamentarne stranke pa morajo zagotoviti sprejetje teh amandmajev v 45 dneh od podpisa sporazuma. V točki 8.2. je določeno, da se morajo zakonodajne modifikacije iz aneksa B sprejeti, kot je to terminsko določeno v aneksu B,⁶⁶ v točki 8.3. pa je zapisano, naj se čim prej izvede donatorska konferenca za Makedonijo.⁶⁷

Ohridski sporazum, ki je zasnoval prihodnjo pot države, je predvideval vrsto političnih reform, ki so po njegovem podpisu Albancem zagotovile večje pravice. Izmed teh reform so bile najpomembnejše štiri:

- sprememba preambule k ustavi oz. brisanje navedbe, da je »Makedonija država Makedoncev in njenih narodnosti«;
- priznanje albanskega jezika za drugi uradni jezik, ki ga lahko uporabljajo kot uradnega na tistem območju, kjer albanska populacija presega 20 %;
- vzpostaviti takšno razmerje zaposlenih v policiji, ki bo odražalo dejansko, etnično strukturo prebivalstva;
- decentralizacija oblasti, ki bi Albancem omogočila večjo avtonomijo na področjih, kot so kultura, izobraževanje, zdravstvo ipd. (glej Allin 2002: 79)

⁶⁶ Aneks B vsebuje zelo natančna in jasna določila, katere zakonodajne spremembe oz. zakone mora sobranje sprejeti in tudi kdaj jih mora sprejeti. Tako npr. točka 8 aneksa B določa, da mora sobranje albanščino kot drugi uradni jezik ustoličiti na zadnji seji parlamenta, in sicer s sprejetjem novega poslovnika o njegovem delu. S sprejetjem novega poslovnika albanski poslanci na plenarnih parlamentarnih sejah in sejah komisij razpravljajo v svojem maternem jeziku, pisno dokumentacijo vodijo le v makedonščini, v uradnem listu pa dvojezično objavljajo le zakone, ne pa tudi sklepe in druge predpise.

⁶⁷ Ohridski sporazum (2001). Dostopno na www.coe.int/T/E/legal_co-operation/police_and_internal_security/OHRID%20Agreement%2013august2001.asp (8. 10. 2004).

Ohridski mirovni proces je predvideval tudi amnestijo pripadnikov ONA, v kateri je v tem času prišlo do razhajanj in pridružitve nekaterih članov novi formaciji, imenovani Albanska narodna armada (ANA),⁶⁸ ki je predstavljala vojaško krilo prej omenjenega gibanja za osvoboditev Kosova (MLK). ANA je napovedala nadaljnjo vojno proti »makedonskim okupatorjem« in postala popularna med makedonskimi Albanci. (glej Ripley 2002: 37)

Z ohridskim sporazumom se je makedonska vlada zavezala, da bo izpolnila določene zahteve albanske manjšine, ki bi jih morali že davno uresničiti. Vendar niti vlada niti parlament tega nista storila. Res so Albanci sodelovali v skoraj vseh dotedanjih vladah, razen v t. i. ekspertni vladi, vendar pa so bili diskriminirani pri zaposlovanju, izobraževanju in na mnogih drugih področjih, kjer so bili samo formalno enakopravni makedonskemu narodu, neformalno pa velikokrat diskriminirani. Diskriminatorna je bila predvsem preambula ustave in iz nje izhajajoče prepričanje večine Makedoncev, da je identiteta države Makedonije sinonimna z večinskim makedonskim narodom ter je Makedonija zgolj država Makedoncev.

Na razplet krize etnični Makedonci gledajo kot na tragikomičen dogodek, saj je celotna mednarodna skupnost, vse od leta 1991, Makedonijo naslavljala kot zgodbo o uspehu v regiji (tudi v luči spoštovanja človekovih pravic), njene državljanke pa imela za zgledne, »pozneje, po bojih v Tetovu, pa so Makedonci postali pariže in jim je bilo rečeno, da delajo vse popolnoma narobe in morajo dati Albancem vse pravice, ki jih zahtevajo teroristi« (tiskovni predstavnik makedonskega parlamenta Stojan Andov v ICG, *Europe Report* N°113 2001: 19).⁶⁹ Transformacija vojne s strani albanske mafije in zmotno prepričanje mednarodne skupnosti, da se organizirane skupine kriminalcev borijo za človekove pravice, je prisililo makedonsko vlado, da je klonila in privolila v ohridski sporazum, ki je bil napisan v tujem jeziku in kot tak tudi podpisan. Ker so Makedonci s svojim nacionalizmom in egoizmom etnične Albance puščali v nemilosti in negotovosti glede uveljavitve večjih ustavnih pravic ter jih vseskozi obravnavali kot drugorazredne državljanke, se jim je njihova drža vrnila kot bumerang. Avgusta 2001 jim je zgodovino pisala tuja roka, albanski odpadniki pa so postali junaki, katerih nasilje je bilo nagrajeno z ohridskim sporazumom.⁷⁰

⁶⁸ Armaj Kombetare Shiptare.

⁶⁹ Podobno je svoje bralce nagovoril Branko Geroski (RFE/RL, *Balkan Report* 2001, 5(56)), odgovorni urednik največjega makedonskega dnevnega časopisa Dnevnik, ki je v uvodniku z naslovom »Makedonija izbira med svobodo in smrtjo« napisal, da ni več časa za pogovore in potrpežljivost, kajti Makedonci so dali že vse, kar se je od njih zahtevalo. Geroski je vse do avgusta podpiral mirno rešitev krize, vendar je pozneje, ko naj bi popolnoma izigrali makedonski narod, izhod videl le še v vojaškem obračunu z albanskimi skrajneži.

⁷⁰ Takšno je (bilo) mnenje večine Makedoncev.

Večinski, makedonski narod je menil, da so krizo zakrivili kosovski Albanci, ki so izvedli agresijo nad Makedonijo. Drugo stališče pa je bilo, da naj bi albanska populacija v Makedoniji izvršila agresijo nad lastno državo. Res je, da je bila kriza motivirana s Kosova in je imela kosovska kriza za posledico izbruh medetničnih spopadov v Makedoniji, prav tako so albanski uporniki v Makedoniji imeli popolno logistično podporo s Kosova, vendar pa je resnica tudi (čeprav se je skristalizirala šele proti koncu krize), da je bilo veliko upornikov makedonskih državljanov. In zato so ocene, da je do krize prišlo zgolj zaradi zunanjih dejavnikov oz. od zunaj, napačne. Nerazrešen status Kosova in razmere v tej provinci še vedno predstavljajo ogromen problem za Makedonijo, kot tudi za mir in stabilnost v celotni regiji. Razlogov za krizo je bilo še več (kot navajam v začetku poglavja) in je bila skupek tako notranjih kot tudi zunanjih virov ogrožanja, ki so bili spodbujeni predvsem s politično krizo v državi in regiji. In zaključim lahko, da je v desetih letih makedonske zgodovine, obremenjene s stalno napetostjo in medetničnim sovraštvom, zunanjepolitičnimi in gospodarskimi blokadami, razsutim gospodarstvom in slabimi socialnimi razmerami, nemoteno deloval zgolj organiziran kriminal. Vse organizirane kriminalne skupine so delovale zelo enotno, za njih niso obstajale nobene ovire, niti etnične niti verske.

5 ANGAŽIRANOST MEDNARODNE SKUPNOSTI V MAKEDONIJI V OBDOBJU PO KRIZI – TRETJA FAZA

Tretja faza analize pričujoče naloge zajema obdobje od podpisa mirovnega sporazuma v Ohridu (13. avgust 2001) do njegove popolne implementacije (15. julij 2005) oz. do decembra 2005, ko je Evropski svet Makedoniji podelil status kandidatke za članstvo v EU. V tem obdobju Makedonija doživlja svojo drugo krizo, in sicer ekonomsko. To obdobje je polno nacionalističnih čustev, prikrite sovražnosti in stalnih napetosti. Nacionalistična čustva so toliko močnejša zaradi revščine, propadanja gospodarstva in katastrofalnih socialnih razmer, ki so se zaradi krize še poslabšale in katerih posledice občutijo skoraj vsi državljani Makedonije.

5.1 Makedonija po ohridskem sporazumu

Z ohridskim sporazumom je bil predviden določen proces političnih reform v državi, ki so Albancem zagotavljale zahtevane pravice tudi v makedonski ustavi. V zameno za to so morale albanske oborožene skupine zvezi Nato izročiti orožje. S sklenitvijo sporazuma in spremembo ustave naj bi se končalo nasilje albanskih skrajnežev na severu in zahodu Makedonije, ki je državo zajelo v začetku leta 2001 in »oazo miru« sredi balkanskih vojn spremenilo v »sod smodnika« ter pripeljalo na rob državljanske vojne. Nasilje tudi po podpisu ohridskega sporazuma ni prenehalo, začel pa se je proces sprejemanja reform, ki jih je predvidel sporazum.

Okvirni sporazum je zahteval izvedbo obširnega zakonodajnega programa, ki je bil dokončan julija 2005, s sprejetjem zakona o uporabi albanskih državnih simbolov v Makedoniji (Komisija ES 2005). Predvideval je sprejetje ustavnih amandmajev in sprejetje dveh zakonov v roku 45-ih dni, vendar so se pogovori v sobranju, ki so bili napovedani za 6. september 2001, začeli šele 21. septembra, ko je sobranje sprejelo prve tri amandmaje (glej Ackermann 2003: 119). Sprejetje ustavnih amandmajev je v parlamentu potekalo izredno počasi. Spremljala ga je stalna polemika o opeharjenosti večinskega naroda. Glavni protagonisti nacionalistične debate so bili premier Georgievski, notranji minister Ljube Boškovski, Stojan Andov, tiskovni predstavnik parlamenta in član LP, ki so ohridski sporazum označili kot »katastrofo za Makedonijo«. (ICG, *Europe Report* N°122 2001: 3)

Ohridski sporazum, čeprav legitimno podpisan s strani glavnih akterjev makedonske politike, ni bil sprejet med etničnimi Makedonci, saj je Albancem dajal pravice predvsem na račun večinskega naroda. Cilj mednarodne skupnosti, dosežen z ohridskim sporazumom, je bil v državo vpeljati konsociativno demokracijo (iz katere izhajajo elementi, kot so: dvojna večina in veto manjšine, ki so bili novembra 2001 vneseni v ustavo),⁷¹ kar je v nadaljevanju pomenilo, da zakonov ni mogoče sprejeti brez zakonodajne kvalificirane večine in določene etnične skupine, tj. Albancev.⁷² To je ohridski sporazum dosegel s predvidenim prenosom določenih pristojnosti z vlade na lokalne institucije in z večjimi pravicami Albancev v zakonodajni veji oblasti (tj. že omenjeni veto manjšine, ki daje Albancem možnost veta, če se ne strinjajo z odločitvami pri volitvah sodnikov, zakonov o lokalnih skupnostih, kulturi, izobraževanju, dokumentih in javnih simbolih). Poleg tega je Albancem dovoljena uporaba svojih simbolov, ne državnih.⁷³ S tem se je od makedonske večine zahtevalo, da manjšini podeli takšne pravice, kakršnih do sedaj niso zahtevali še od nobene države na Balkanu.⁷⁴ Makedonijo je ohridski sporazum spremenil v izjemo v regiji, obkroženo z nacionalnimi državami (tri od teh držav Makedoniji celo izpodbijajo njeno suverenost in identiteto)⁷⁵ in – kar je še huje – makedonska manjšina v sosednjih državah ni priznana kot manjšina oz. se celo zanika njen obstoj. (glej ICG, *Europe Report* N°122 2001: 8)

11. novembra 2001 so makedonsko in mednarodno javnost zopet razburili in prestrašili dogodki v vaseh Neprošteno in Treboš (blizu Tetova). Notranji minister je – kljub opozorilom mednarodne skupnosti – v Neprošteno poslal elitno policijsko enoto, da bi zavarovala množično grobišče, kjer naj bi bilo zakopanih 12 Makedoncev, ugrabljenih med krizo, katerih ekshumacijo so spremljali tudi predstavniki Mednarodnega kazenskega sodišča za območje nekdanje Jugoslavije (ICTY – *International Criminal Tribunal for the former Yugoslavia*).⁷⁶

⁷¹ Intervju z dr. Biljano Vankovsko, redno profesorico na Filozofski fakulteti v Skopju, Skopje, 18. 11. 2004.

⁷² V praksi je to pomenilo, da se npr. v sobranju, ko se sprejema zakon, ki se nanaša na Albance, vedno zahteva večina, če pa imajo pri tem etnični Albanci 20 % vseh glasov, se lahko vedno sklicujejo na Badinterjevo formulo 20 % iz ohridskega sporazuma, torej imajo pravico do veta.

⁷³ Albanci v Makedoniji so že pred tem vseskozi izobešali »svoje« zastave, tj. zastave druge države, Albanije, vendar so bili zaradi tega preganjani, saj je bilo izobešanje tujih nacionalnih simbolov prepovedano. Vendar pa makedonski Albanci drugih simbolov nimajo.

⁷⁴ Niti Hrvaška niti Srbija nista sprejeli tako visokih standardov za svoje manjšine. Prav tako določene entitete v BiH, pa čeprav so formalno priznane kot konstitutivni narodi, uživajo le malo teh pravic, ki so jih Albanci dobili z ohridskim sporazumom. Tudi Srbom na Kosovu niso podelili toliko pravic, kolikor so jih Albanci pridobili z okvirnim sporazumom. (glej ICG, *Europe Report* N°122 2001: 8)

⁷⁵ Medtem ko Grki nasprotujejo priznanju njenega imena v mednarodnih odnosih in Srbija zavrača priznanje avtonomnosti makedonske cerkve, pa Bolgarija, ki ime države sicer priznava, zavrača obstoj makedonskega jezika in makedonskega naroda.

⁷⁶ 20. novembra 2001 je na uradni obisk v Skopje prispela Carla Del Ponte, glavna tožilka ICTY in povedala, da bo ICTY začelo dva procesa zaradi zločinov v Makedoniji, enega proti makedonskim varnostnim silam, zaradi

Vas je bila ena izmed območji na severozahodu države, ki so jih nadzorovali albanski gverilci in kamor se še niso vrnila vladna sila, ki bi prevzele nadzor nad območji. Policijske sile so v vasi Treboš prijela sedem domnevnih skrajnežev. Oboroženi Albanci so se na vstop policije na »njihovo« območje odzvali z granatami in pri tem ubili tri policiste, civiliste pa zajeli in v zameno za njihov izpust zahtevali izpustitev sedmih Albancev. Odgovornost za napad in ugrabitev je prevzela samooklicana ANA, vodji razpuščene ONA, Aliju Ahmetiju, pa so uspela pogajanja o izpustitvi vseh talcev. (glej ICG, *Europe Report* N°122 2001: 1)

Presenetljivo se je pet dni pozneje proces implementacije ohridskega sporazuma vseeno nadaljeval. Makedonski parlament je 16. novembra sprejel 15 ustavnih sprememb in novo preambulo ustave, s čimer je bila odstranjena odločilna ovira pri uresničevanju ohridskega sporazuma.⁷⁷ V spremenjeni ustavi so status državatvornega naroda – poleg Makedoncev in Albancev – dobili še Srbi, Turki, Vlahi, Romi, muslimani ter druge narodne manjšine, živeče v Makedoniji (glej ICG, *Europe Report* N°122 2001: 1). Poleg spremembe ustave, sta bila sprejeta še zakon o lokalni samoupravi (potrjen 24. januarja 2002), s katerim so občine dobile večjo samostojnost, in zakon o amnestiji (v sobranju potrjen 8. marca 2002), s katerim so odvezali kazenskega pregona tiste makedonske državljanke in osebe, ki so sodelovale v oboroženih spopadih v letu 2001, ni pa veljal za tiste, ki so zagrešili kazniva dejanja, za katera je pristojno ICTY. (glej ICG, *Europe Report* N°133 2002: 1)

Zaradi spremembe ustave in sprejetja novih zakonov je makedonska javnost, v zameno za poslušnost, od mednarodne skupnosti zahtevala izpolnitev njenih obljub. Tako je Trajkovski (glej ICG, *Europe Report* N°122 2001: 4) 16. novembra 2001 nagovoril mednarodno skupnost in ji dal odločno vedeti, da je prišel čas, ne samo za donatorsko konferenco in priznanje države pod njenim ustavnim imenom, ampak tudi za popolno podporo mednarodne skupnosti makedonski vladi pri zagotavljanju varnosti na kriznih območjih (kamor se še niso vrnila varnostne sile), če bi Albanci zopet prijeli za orožje.

21. novembra sta vlado narodne enotnosti zapustili SDSM in LDP. Iz vladnih vrst so nepreklicno odstopili obrambni minister Vlado Bučkovski, zunanja ministrica Ilinka Mitreva,

zločinov, storjenih v Ljubotenu, in drugega proti pripadnikom ONA, zaradi zločinov, storjenih v okolici vasi Vejče. Pokola Albancev v Ljubotenu sta bila pozneje (v letu 2005) obtožena notranji minister Ljubo Boškovski in nekdanji osebni stražar pokojnega predsednika Trajkovskega Johan Tarčulovski. (glej MILS VESTI 2001)

⁷⁷ Za spremembo ustave je glasovalo 94 poslancev iz vrst vlade narodne enotnosti (VMRO-DPMNE, SDSM, PDP, DPA), proti pa je bilo 13 poslancev iz vrst LPM, DA in VMRO-VMRO. (glej ICG, *Europe Report* N°122 2001: 1)

podpredsednik vlade Ilija Filipovski, ki je bil hkrati tudi predsednik vladnega odbora za krizne razmere (vsi iz SDSM), ter minister za zdravstvo Petar Milošoski (LDP). Za izstop iz vlade se je SDSM odločila, ker ni želela biti odgovorna za ekonomsko katastrofo, vojna dobičkarstva in strankarski fevdalizem vladajoče koalicije. (glej Crvenkovski v Gjorgjevski 2001a)

30. novembra je sobranje potrdilo sedmi kabinet premiera Georgievskega. Slobodan Čašule in Georgi Orovčanec iz Nove demokracije sta postala zunanji minister in minister za zdravstvo, Vlado Popovski iz LP novi obrambni minister, nekdanja notranja ministrica Dosta Dimovska iz VMRO-DPMNE pa je postala namestnica predsednika vlade (glej Gjorgjevski 2001b). Kljub nesoglasjem so med strankami vseeno potekali razgovori o preložitvi datuma razpisa predčasnih parlamentarnih volitev, ki jih je predvidel sporazum z Ohrida (s 27. januarja na april ali maj 2002). Dogovorili so se, da se bo parlament samodejno razpustil 27. februarja 2002, volitve pa naj bi potekale 27. aprila 2002. (glej Gjorgjevski in Dimiskova 2001)

Spomladi 2002 so se vrstili obračuni med posameznimi člani albanskih strank in kriminalnimi združbami. 4. aprila 2002 je dvajset oboroženih Albancev napadlo alternativni sedež DPA v Tetovu. Tarča napada naj bi bil podpredsednik stranke Menduh Thaqi. Napada je bil osumljen inšpektor tetovske policije Vulne Cazimij (glej Todorovski 2002a). V mednarodni javnosti je močno odmeval dogodek, ki se je zgodil 2. marca, ko so pri kraju Raštanski vinogradi, blizu Skopja, makedonski policisti postrelili sedem domnevnih pripadnikov teroristične organizacije Alkaida ter priprli in potem izgnali dva bosanska in dva jordanska državljana. Uradni viri notranjega ministrstva so trdili, da so pri postreljenih tujcih našli dokaze, da so nameravali napasti tuja diplomatska predstavništva, vendar se je pozneje izkazalo, da je policija prebežnike, ki so nameravali peš v Grčijo, že en mesec pred pobojem zajela in jih po enem mesecu »zapora« pripeljala v predmestje Skopja, kjer jih je ubila, da bi jih v javnosti prikazala kot teroriste, ki so načrtovali napade na tuja veleposlaništva in pripravljali atentate proti makedonskim politikom. (glej Todorovski 2004)

30. maja 2002 je sobranje sprejelo zakon, ki je določal uporabo albanskega jezika na osebnih izkaznicah, 20. junija pa je bilo spremenjenih in sprejetih še 15 novih zakonov, ki jih je narekoval ohridski sporazum in s katerimi je Makedonija dejansko postala dvojezična država (glej ICG, *Europe Report* N°133 2002: 1). Ob makedonščini je drugi uradni jezik postala albanščina. Prav tako dvojezični so postali obrazci za osebne izkaznice in potrdila iz matičnih

knjig, ki jih Albanci lahko izpolnijo v albanščini. Matične knjige so dvojezične v občinah z najmanj petino albanskih prebivalcev. V potnih listinah sta ime in priimek vpisana v makedonščini in angleščini ali pa v makedonščini, albanščini in angleščini. Prometni znaki na magistralnih in regionalnih cestah, ki vodijo skozi mesta z najmanj 20 % albanskega prebivalstva, so dvojezični. Lokalnim skupnostim so bile podeljene večje pravice pri izbiri šefov policijskih uprav. Po zakonu o državnih uradnikih in državni upravi lahko makedonski Albanci vse uradne zadeve opravljajo v albanščini. Tudi ob popisu prebivalcev, novembra 2002, so podatke vpisovali v tri različice obrazcev. Na voljo so bili obrazci v makedonščini, v makedonščini in albanščini ter v makedonščini in jezikih drugih narodnostnih skupin. Z 61 glasovi poslancev v sobranju je bil 15. julija sprejet poslovnik sobranja, ki je zamenjal deset let stari poslovnik in s katerim je bila uzakonjena pravica albanskih parlamentarcev, da lahko razpravljajo v svojem jeziku. (glej Gjorgjevski 2002)

Eno leto po podpisu ohridskega sporazuma je bila situacija v Makedoniji, kljub sprejetim zakonom in umiritvi razmer, še vedno zelo napeta. Državo so pretresale afere, ki so segale v sam politični vrh, korupcija, klientelizem, kraja državnega premoženja, slabo gospodarstvo, stavka celotne javne uprave, odpuščanja delavcev, stopnja brezposelnosti v državi pa se je povzpela na 37 %.⁷⁸ Prav tako niso bile odpravljene posledice krize, in sicer: vračanje policije na območja na severozahodu države, ki so jih nadzorovali albanski gverilci, je potekalo zelo počasi; ljudje se še niso vrnili na svoje domove, ki so jih zapustili med krizo ali (zaradi nasilja) celo po njej; uradni viri so poročali o obstoju različnih albanskih oboroženih skupin; decentralizacija oblasti (glavna komponenta ohridskega sporazuma) se je komajda začela izvajati (njen začetek je bil sprejetje zakona o lokalni samoupravi) itd. Obletnico podpisa ohridskega sporazuma je kazilo še mnogo drugih stvari, ki so zavirale implementacijo sporazuma oz. upočasnile proces, ki ga je le-ta določal, zaradi česar je bila potrebna stalna angažiranost in prisotnost mednarodne skupnosti, ki je to vlogo prepuščala svojim mediatorjem, in sicer odposlancu ZDA Jamesu Holmesu, ki je eno leto po podpisu sporazuma zapustil Makedonijo, ameriškemu veleposlaniku v Makedoniji Lawrencu Butlerju in posebnemu odposlancu EU Alainu Le Royu. Na kratko pa bi lahko leto po podpisu označili kot leto polno nasilja,⁷⁹ ki se je še stopnjevalo z napovedanimi predčasnimi parlamentarnimi

⁷⁸ Podatek o stopnji brezposelnosti za leto 2002 je s spletne strani: IWPR (2002): *Macedonia – Statistics 2002*. Dostopno na www.iwpr.net/index.pl?balkans_profile_mac.html (12. 12. 2005).

⁷⁹ Pred za september napovedanimi parlamentarnimi volitvami se je zvrstila vrsta incidentov. Tako sta bila 26. avgusta ubita dva gostivarska policista, za kar je policija osumila dva makedonska Albance, ki ju je sodišče

volitvami za 15. september (glej ICG, *Europe Report* N°133 2002: 8).⁸⁰ Kljub implementaciji določb ohridskega sporazuma v letu 2002, ki naj bi prispeval k izboljšanju razmer in upanju v boljše življenje, je bila makedonska družba še vedno zelo razdeljena po etnični osi, polna medetničnih napetosti ter popolnoma osiromašena zaradi svojega propadlega gospodarstva.

V politiki republike je bilo leto 2002 leto volitev. Še preden se je začela predvolilna kampanja, je javnost gledala vse, kar se je dogajalo, v tej luči. 15. septembra je končno prišlo do predčasnih parlamentarnih volitev, ki jih je predvidel ohridski sporazum. Štirideset političnih strank, sedem koalicij in pet skupin državljanov je predlagalo 3.060 kandidatov, ki so se v šestih volilnih okrožjih borili za 120 sedežev makedonskega parlamenta. Največji tekmičarji na volitvah sta bili vladajoča koalicija strank VMRO-DPMNE in LP, ki si je nadela ime »Glavo gor«, ter opozicijska koalicija »Skupaj za Makedonijo«, ki sta jo tvorili SDSM in LDP (ter še nekatere manjše nacionalne stranke, ki so predstavljale interese Turkov, Romov, Vlahov, Srbov in Bošnjakov). Vnel se je hud predvolilni boj med štirimi albanskimi strankami: DPA, PDP, NDP in novo stranko na politični sceni, Demokratično unijo za integracijo (DUI), ki jo je vodil Ali Ahmeti, politični vodja razpuščene ONA. DUI se je zavzemala za integracijo albanskega naroda v Makedoniji, kar naj bi dosegli z dosledno in popolno uveljavitvijo ohridskega sporazuma.

Mednarodna skupnost je vložila veliko naporov v to, da bi volitve potekale na demokratičen način in brez nasilja. OVSE je v okviru ODIHR v Makedonijo napotila do tistega časa največjo misijo za nadzorovanje volitev, ki jo je sestavljalo kar 869 oseb, Evropska komisija je v Makedonijo poslala 86 opazovalcev, za varnost na voliščih pa je skrbelo 3.500 posebej v ta namen izurjenih policistov, ki so jim na pomoč priskočile Natove enote. Volitve so (nepričakovano) potekale mirno. (glej ODIHR 2002; Traynor 2002)

Od 1.664.296 volilnih upravičencev se je volitev udeležilo kar 73.4 % volivcev, ki so koaliciji SDSM – LDP namenili nekaj več kot 49 % glasov oz. 60 sedežev v sobranju, koalicija

priprlo, zaradi tega pa je 30. avgusta skupina oboroženih Albancev ugrabila osmerico ljudi in zagrozila, da jih bo ubila, če na prostost ne izpustijo priprtih Albancev. (glej Todorovski 2002b)

⁸⁰ Zaradi zakasnitve pri sprejemanju novih zakonov, ki so urejali volitve, so bile predčasne parlamentarne volitve, ki naj bi bile izvedene že januarja oz. aprila, preložene na 15. september 2002. Po dolgotrajnih pogajanjih so bili sprejeti zakon o volitvah poslancev (v veljavo je stopil 3. julija), zakon o evidenci volilne pravice (v sobranju sprejet 14. junija) in zakon o volilnih okrožjih (v sobranju potrjen 18. junija). (glej ODIHR 2002)

VMRO-DPMNE⁸¹ – LP je dobila 28 % vseh glasov in ji je s tem pripadlo 33 sedežev, albanskim strankam so volivci namenili 22 % glasov in 26 sedežev. DUI je dobila 16 sedežev, DPA je zasedla sedem poslanskih mest, PDP dva in NDP enega. En sedež je pripadel še SPM. Volivci so večino glasov namenili strankam, ki so podpirale ohridski sporazum. Stranke, ki so nasprotovale sporazumu, so doživele poraz.⁸²

Trajkovski je mandat za sestavo vlade podelil predsedniku zmagovite stranke na volitvah Branku Crvenkovskemu. Poleg SDSM so vladno koalicijo sestavljali še LDP, partnerka v koaliciji Skupaj za Makedonijo, in albanska DUI. Čeprav je imela koalicija SDSM – LDP dovolj glasov, da bi sestavila vladno koalicijo in ni bilo potrebe, da bi v novi vladi sodelovale albanske stranke, tako kot so sodelovale v vseh vladah doslej, je Crvenkovski zaradi pritiskov mednarodne skupnosti v vlado povabil še DUI, katere člani so bili bivši pripadniki razpuščene ONA. Pogajanja za ministrska mesta in visoke položaje v vladi so bila zelo težavna. DUI je zahtevala bodisi ministrstvo za zunanje zadeve bodisi ministrstvo za notranje zadeve ali pa obrambno ministrstvo, saj so ministri teh ministrstev hkrati tudi člani Sveta za nacionalno varnost. Zagata je bila rešena s pomočjo mednarodne skupnosti, ki je DUI namignila, da še ni čas za takšne poteze, saj je preteklo premalo časa od krize v letu 2001, zato v makedonski javnosti še ni prišlo do sprave. (glej Vankovska 2002b: 6)

Koalicija, ki se je je prijel vzdevek »*Guns and Roses*«,⁸³ je imela visoko podporo javnosti, saj jo je podpiral vsak drugi državljani (glej Vankovska 2003: 1). Koalicija je stopila na pot nadaljevanja političnih reform in se obvezala k popolni implementaciji ohridskega sporazuma. Vendar pa je bilo nadaljevanje procesa odvisno predvsem od sposobnosti bivšega voditelja ONA premestiti varnostni vakuum, ki je nastal po krizi na območjih, kjer se je kriza odvijala,

⁸¹ Glavna poraženka volitev je bila nedvomno vladajoča stranka VMRO-DPMNE, vendar pa lahko trdimo, da njen poraz ne tiči v njenem nacionalizmu, ki je bil pri etničnih Makedoncih še vedno prisoten in celo dobrodošel, temveč v njeni nezmožnosti, da bi ljudem ponudila program za rešitev socialnih in gospodarskih težav. VMRO-DPMNE je bila vpletena v vrsto kraj državnega premoženja, klientalizem in korupcijo.

⁸² Z volitvami je v sobranje prišlo 14 različnih strank, vendar se je zopet izkazalo, da je nacionalna struktura prebivalstva odločilni politični dejavnik. Glede na nacionalno pripadnost članov političnih strank obstajata dve skupini strank. V prvo vrsto spadajo stranke, v katerih so zastopani etnični Makedonci, v drugo vrsto pa stranke, v katerih se zbirajo pripadniki albanske narodnosti. Druge narodnosti, kot so: Turki, Romi, Vlahi, Srbi in Bošnjaki, podirajo stranke prve skupine. V Makedoniji se ne zgodi, da bi Albanec volil katerega izmed kandidatov makedonske nacionalne pripadnosti, in obratno. Zanimiv podatek pri sestavi novega sobranja je bil nedvomno tudi, da se je število poslank povečalo z 9 na 21. Razlog najdemo v novih zakonih, v katerih je določeno, da je na listah strank vsaj 30 % žensk. Kljub temu je bila med 26 albanskimi poslanci v novem sobranju le ena ženska. (glej ODIHR 2002)

⁸³ »*Guns*« (pištole) se je nanašalo na polpreteklo kriminalno zgodovino pripadnikov DUI, »*Roses*« (vrtnice) pa na logotip stranke SDSM.

ter preprečiti nadaljnje oboroževanje Albancev oz. njihovo stalno grožnjo z uporabo orožja, kadarkoli se izkaže, da se dogodki ne bodo odvili natanko tako kot so zahtevali.

Od 1. do 15. novembra 2002 je v Makedoniji potekal težko pričakovani popis prebivalstva. Od števila prebivalcev, predvsem števila Albancev, je bila namreč odvisna nadaljnja izvedba reform (predvsem decentralizacija oblasti), saj je ohridski sporazum pravice Albancev vezal predvsem na njihovo število v državi in posamičnih občinah. Po popisu sodeč, je imela Makedonija 2.022.547 prebivalcev, od tega je bilo 1.297.981 oz. 64.18 % etničnih Makedoncev, 509.083 oz. 25.17 % etničnih Albancev, 77.959 oz. 3.85 % Turkov, 53.879 oz. 2.66 % Romov, 35.939 oz. 1.78 % Srbov, 17.018 oz. 0.84 % Bošnjakov, 9.695 oz. 0.48 % Vlahov ter 20.993 oz. 1.04 % drugega prebivalstva (Statistični urad Republike Makedonije 2003). Po neuradnih podatkih oz. trditvah Albancev naj bi bilo število Albancev bistveno višje, po trditvah pripadnikov makedonske narodnosti pa je realno število Albancev, živečih v Makedoniji, bistveno nižje od uradnega, saj naj bi se kar 100.000 Albancev prosto sprehajalo med Kosovom, Albanijo in Makedonijo in s svojo prisotnostjo »pomagalo« pri reševanju »albanskega vprašanja«, kjer je to pač potrebno.

V letu 2003 je zmerena koalicijska vlada v Skopju še naprej vestno uresničevala ohridski sporazum. Kljub ugodnejši politični klimi so gospodarstvo in socialne razmere še vedno ostajali v zelo slabem stanju, zato je vlada prisluhnila zahtevam IMF in do konca leta 2003 zaključila prodajo 85 še neprivatiziranih podjetij in ukinila Agencijo za privatizacijo. Ravno odprodaja državnega premoženja je bil glavni očitak SDSM prejšnji vladi, vendar je bila nova vlada prisiljena postopati enako. (glej Verdir 2003)

Tudi v letu 2004 se politične razmere v državi niso poslabšale, čeprav ni bilo več mednarodne vojaške navzočnosti. V zelo kratkem obdobju je Makedonija mirno premostila dva možna povoda za ponovni izbruh sovražnosti in medetničnega nasilja. Prvi tak vir je bil izbruh nasilja na Kosovu, drugi vir pa je predstavljalo prehodno obdobje, v katerem sta bila izvoljena novi predsednik države in premier. Nepričakovano je namreč 26. februarja 2004 v letalski nesreči v BiH umrl 47-letni predsednik Boris Trajkovski. Predsednik in njegova delegacija so z vladnim letalom potovali v Mostar na Mednarodno konferenco o vlaganjih v BiH. Novica o nesreči Trajkovskega, čigar glavni politični cilj je bil pripeljati Makedonijo v EU, je prispela ravno, ko naj bi makedonska delegacija, s premierjem Crvenkovskim na čelu, v Dublinu

predala prošnjo za sprejem države v EU. Delegacija se je takoj vrnila v Skopje, predajo prošnje pa so preložili.⁸⁴ (glej Prentice 2004)

14. aprila 2004 so potekale izredne predsedniške volitve. Številka volilnih upravičencev se je od zadnjih parlamentarnih volitev leta 2002, ko je znašala 1.664.296, zvišala za kar 30.807 volilnih upravičencev (na 1.695.103). Na volitvah so sodelovali štirje kandidati. Poleg premiera Crvenkovskega, so kandidirali še trije poslanci. Največja opozicijska stranka VMRO-DPMNE je predlagala kirurga Saška Kedeva, DPA Zudija Xhelilija, DUI pa Gëzima Ostrenija, ki je bil leta 1999 načelnik generalštaba OVK, leta 2001 postal načelnik generalštaba ONA in bil pozneje amnestiran. Volilna udeležba je bila 55.18 %. Največ glasov je dobil Crvenkovski, in sicer 42.47 % vseh glasov, sledil mu je kandidat VMRO-DPMNE s 34.07 % prejetih glasov, kandidata DUI in DPA sta dobila 14.79 % oz. 8.67 % vseh glasov. (glej ODIHR 2004)

V drugi krog izrednih predsedniških volitev, ki je potekal 28. aprila, sta se uvrstila kandidata SDSM in VMRO-DPMNE. In če je bila nacionalna pripadnost članov političnih strank ključnega pomena v prvem krogu, so v drugem krogu odločali glasovi makedonskih Albancev, ki so svoje glasove večinoma oddali Crvenkovskemu. V drugem krogu so tako z večino, 60.5 % glasov in ob 53.64 % volilni udeležbi, za novega predsednika države izvolili Branka Crvenkovskega, dotedanjšega predsednika vlade. (glej ODIHR 2004)

Poleg anomalij pri volilni listi, ki je pod vprašaj postavila tudi popis prebivalstva leta 2002, je OVSE v svojem končnem poročilu o predsedniških volitvah objavila še vrsto drugih nepravilnosti in kršitev mednarodno priznanih standardov. Volitve so bile na robu zlorabe volilnih zakonov in kot takšne komajda priznane s strani mednarodne skupnosti. Najbolj glasna (zaradi domnevnih nepravilnosti) je bila poražena opozicija, ki je trdila, da volilna udeležba ni bila večja od 44 %, na voliščih pa naj bi se sprehajali oboroženi ljudje in ustrahovali volivce opozicije, zato so zahtevali ponovne volitve. (glej ODIHR 2004)

Politični proces v Makedoniji je šel po volitvah v smeri zmanjševanja vloge in moči opozicije iz vrst nacionalnih, desno usmerjenih strank in koncentracije moči v rokah enega človeka, ki ga je opozicija poimenovala »zadnji komunistični vodja na Balkanu«. Zgodilo se je ravno to,

⁸⁴ Kot že omenjeno, je Makedonija podpisala SPS 9. aprila 2001, veljati pa je začel 1. aprila 2004. 22. marca 2004 je Makedonija dejansko predložila prošnjo za članstvo v EU. (glej Svet EU 2005)

česar se je opozicija najbolj bala in na to opozarjala v predvolilni kampanji za predsedniške volitve. Čeprav je položaj predsednika vlade Crvenkovski kmalu po izvolitvi, prepustil Hari Kostovu (2. junija), je koncentracija politične moči v eni osebi postala očitna (saj zaradi polpredsedniškega sistema funkcija predsednika ni zgolj protokolarna).

Prioriteta vlade, z novim predsednikom vlade Kostovom na čelu, je še naprej ostajala enaka: uveljaviti že sprejeto zakonodajo za izvajanje okvirnega sporazuma in sprejeti preostale zakone, ki jih zahteva ohridski sporazum. Polna uresničitev sporazuma je tudi temelj za članstvo Makedonije v EU, zato je EU opozarjala Makedonijo, da mora čim prej sprejeti in izvajati zakonodajo o ozemeljski razdelitvi, financiranju občin in mestu Skopje. Pospešitev procesa decentralizacije je bila bistvenega pomena za naslednje lokalne volitve, napovedane za 17. oktober. Hkrati pa je EU pozivala k sprejetju načrta za pravično zastopanost manjšin, vključno z ustreznimi proračunskimi sredstvi, ter sprejetju nadaljnjih ukrepov za uresničevanje določb ohridskega sporazuma o rabi jezika in simbolih narodnih skupnosti. (glej Svet EU 2004a)

15. julija 2004 je vlada sprejela zakon, ki je določal novo ozemeljsko organizacijo države, in s tem naredila zadnji korak k uresničevanju mirovnega sporazuma iz Ohrida. Zakon je naletel na ostre odzive javnosti (predvsem med etničnimi Makedonci in pristaši opozicije) in povzročil proteste v mestih po Makedoniji, najhujše v Strugi.⁸⁵ Kljub protestom in očitkom, je sobranje 12. avgusta sprejelo zakon o teritorialni organizaciji.⁸⁶ Zakon je določal: prenos določenih pristojnosti iz vlade na lokalne institucije; albanska manjšina je pridobila večji nadzor nad občinami, v katerih so Albanci v večini; Skopje je po novem postalo dvojezično mesto, z označbami tako v makedonskem kot albanskem jeziku, kajti naselji Saraj in Kondovo, kjer živi pretežno albansko prebivalstvo, sta bili priključeni skopski upravni enoti, s tem pa so Albanci presegli 20 % prag, ki je pogoj za uvedbo dvojezičnosti;⁸⁷ albanščina je postala uradni jezik v vseh občinah z več kot 20 % albanskega prebivalstva; in občina Struga, kjer so etnični Makedonci predstavljali večinsko prebivalstvo, je po priključitvi sedmih okoliških »albanskih« vasi, postala občina z večinskim albanskim prebivalstvom. Število občin se je v skladu z novo upravno organizacijo zmanjšalo s 123 na 84 občin in mesto

⁸⁵ Makedonski parlament se je zaradi težav, ki jih je povzročilo sprejetje zakona v makedonski vladi, 3. avgusta odločil za mesec dni preložiti lokalne volitve, predvidene za 17. oktober.

⁸⁶ Zakon je podprlo 61 poslancev, sedem jih je bilo proti, poslanci makedonskih in albanskih opozicijskih strank se glasovanja niso udeležili.

⁸⁷ Intervju z dr. Biljano Vankovsko, redno profesorico na Filozofski fakulteti v Skopju, Skopje, 18. 11. 2004.

Skopje, predvideno pa je bilo, da se število občin do leta 2008 zmanjša na 76. (glej ODIHR 2005b)

Mednarodna skupnost je izrazila podporo novemu zakonu. Zakon so podpirali tudi Albanci in večina volivcev SDSM. Vendar je zakon že pred sprejetjem močno razburil velik del makedonske javnosti in podžgal medetnične napetosti. Opozicijske stranke in številne makedonske civilne pobude so novi upravni ureditvi ostro nasprotovale, saj so se bale, da bi to lahko vodilo do razcepa države. Namesto da bi vlada zaščitila večnacionalno sestavo Makedonije, jo je po mnenju opozicije spremenila v državo dveh etnij, lokalne skupnosti pa so razdeljene glede na narodnostno sestavo tamkajšnjih prebivalcev. Nasprotniki nove upravne ureditve so menili, da bo nova upravna razdelitev pripeljala do hitre albanizacije zahodnega dela države, dokončnega izgnanstva etničnih Makedoncev s teh območij in razdelitve Makedonije. Opozicija se je takoj, ko je vlada sprejela predlog zakona, začela aktivno vključevati v dotedanjo kampanjo Makedonskega svetovnega kongresa, ki je že od januarja 2004 zbiral podpise za referendum proti novemu zakonu o teritorialni organizaciji države (ki ga je predvideval ohridski sporazum), z namenom, da v veljavi ostane zakon o makedonski ozemeljski ureditvi iz leta 1996. Pobudniki referendumu so do septembra 2004 zbrali kar 180.454 podpisov in parlament je odločil, da bo referendum 7. novembra 2004.⁸⁸ (glej ODIHR 2005a)

Zaradi napovedanega referendumu se je v državi začelo obsedeno stanje. Referendum je presenetil tudi mednarodno skupnost, ki se ji je zdela presenetljiva predvsem visoka številka pridobljenih glasov za referendum, ki so bili neposredni kazalnik nasprotovanja novemu zakonu o decentralizaciji in s tem njej, ki je želela, da se ta zakon sprejme. Zbala se je za nadaljnjo prihodnost implementacije ohridskega sporazuma in začela kampanjo proti udeležbi na referendumu (uspeh referendumu je bil namreč odvisen od udeležbe). Da bi bil referendum veljaven, naj bi se ga udeležila najmanj polovica volilnih upravičencev, v nasprotnem primeru pa bi zakon samodejno stopil v veljavo. In glede na to, da naj bi imela opozicija vsaj 450.000 privrženecv, je bila za mednarodno skupnost in koalicijo edina rešitev, da ljudi poziva k bojkotu referendumu. V mesecih in tednih pred referendumom je zato Makedonijo obiskalo polno visokih predstavnikov mednarodne skupnosti, ki so etnične Makedonce opozarjali, da

⁸⁸ Makedonska zakonodaja določa, da se mora razpisati referendum o kakršnemkoli vprašanju nacionalnega interesa, če peticijo podpiše najmanj 150.000 ljudi. Zakonodaja tudi določa, da je referendum veljaven, če je udeležba vsaj 50-odstotna in uspešen, če referendumsko vprašanje podpre 50 % tistih, ki so glasovali.

bi uspeli referendum njihovo državo pahnil za nekaj let nazaj in bi kakršnakoli zamuda pri izvajanju decentralizacije oblasti resno ogrozila nadaljnje približevanje države EU. Tuji diplomati so se bali ponovne notranjepolitične krize, saj bi lahko – če bi referendum uspel – ponovno prišlo do radikalizacije makedonskih Albancev, ki naj bi imeli (po podatkih ameriške obveščevalne agencije CIA) celo do 400.000 kosov orožja in naj bi ga bili pripravljene uporabiti.⁸⁹ Mednarodna skupnost in makedonska vlada sta zato pozivali k bojkotu referendumu in opozarjali, da bo vsak glas ZA referendum glas PROTI ohridskemu sporazumu in glas PROTI Evropi. Vladna koalicija je ravno na »skorajšnji vključitvi v EU« gradila svojo kampanjo proti referendumu in po ulicah Makedonije razobesila plakate s pomenljivim napisom »Evropa zdaj ali nikoli!« (*»Evropa sega ili nikogaš!«*), s čimer je hotela svoje državljane opozoriti, da če bodo šli na referendum, Makedonija ne bo vstopila v EU.

Etničnim Makedoncem, s katerimi sem opravljala intervjuje, so se najbolj vtisnila v spomin dejanja in besede britanskega ministra za evropske zadeve Dennisa MacShaneja, ki je med obiskom v Skopju, konec oktobra, opozoril Makedonijo, da bi uspeh referendumu zavrtel čas nazaj, svoje besede pa je ponazoril s tem, da je vrtel kazalce na svoji uri. To jih je med drugim razburilo, ker naj ne bi bilo demokratično pozivati ljudi k neudeležbi na referendumu, saj je to demokratična pravica vsakega državljanca. Vankovska⁹⁰ je v eni izmed kontaktnih oddaj na makedonski nacionalni televiziji (MTV), kamor je bila povabljena kot ena izmed vodilnih članic Državlanskega gibanja za Makedonijo, poudarila, da se ji je zdelo razumljivo, da so nekateri za zakon, nekateri pa proti, ni pa ji razumljivo, da so ljudje, ki trdijo, da je zakon dober, pozivali ljudi, naj se ne udeležijo referendumu. V oddaji je vlado obtožila zlorabe položaja, saj so imeli vsi vojaki, ki lahko glasujejo zgolj v vojašnicah, na dan referendumu prost vikend. Opozicija in druge civilne pobude, kot sta bila Svetovni makedonski kongres in Državljansko gibanje za Makedonijo, so obtoževali mednarodno skupnost, da se vmešava v nacionalna vprašanja suverene države. Vladna koalicija je na te očitke odgovarjala, da se mednarodna skupnost ni vmešavala, ampak zgolj govorila, da jih odločitev za referendum vodi v eno smer, odločitev proti referendumu pa v Evropo, in da je bolj nedemokratično sklicati referendum z nedemokratičnim namenom, kot pozivati k bojkotu referendumu.⁹¹

⁸⁹ Intervju z dr. Biljano Vankovsko, redno profesorico na Filozofski fakulteti v Skopju, Skopje, 18. 11. 2004.

⁹⁰ Gostja na kontaktni oddaji na MTV, 11. novembra 2004, ob 20. uri.

⁹¹ Nikola Popovski, SDSM, gost na kontaktni oddaji na MTV, 11. novembra 2004, ob 20. uri.

4. novembra 2004 je EU, predvsem pa njeno članico Grčijo, presenetila odločitev ZDA o priznanju FYROM pod njenim ustavnim imenom »Republika Makedonija«. ZDA so priznale Makedonijo z njenim ustavnim imenom, ker so si več let prizadevale za trajno stabilnost na Balkanu, ključ za makedonsko stabilnost in prihodnost pa je bil ohridski sporazum, za katerega si je makedonska vlada prizadevala, da bi se dokončno uveljavil. ZDA so želele podpreti ta prizadevanja kot del podpore makedonskemu približevanju EU in zvezi Nato (Reuters v Skopju in *The Guardian* 2004). Glavni namen priznanja je bilo prepričati volivce, da je priznavanje imena vredno uresničevanja ohridskega sporazuma oz. bojkota referendumu. Vendar pa je bilo priznanje, ki je bilo hkrati tudi prva politična odločitev Busha po njegovi ponovni izvolitvi, predvsem posledica dejstva, da so makedonski priseljenci v ZDA podpirali Busha v njegovi predvolilni kampanji, medtem ko so grški in albanski priseljenci v ZDA, podpirali njegovega protikandidata Kerryja. Poznavalci razmer in intervjuvanci so menili, da je ravno odločitev ZDA premaknila jeziček na tehtnici in mnoge prepričala, da niso odšli na referendum.

Referendum o razveljavitvi zakona o decentralizaciji države je propadel, saj volilna udeležba ni presegla potrebnih 50 %. S tem je bila odstranjena zadnja ovira na poti k popolni implementaciji ohridskega sporazuma. Predstavniki opozicije in civilnih pobud so bili zelo kritični do etničnih Makedoncev, ki so ostali doma in s tem povzročili propad referendumu, tako kot sta to upali koalicija in mednarodna skupnost. Referenduma se je udeležila le dobra četrtina volilnih upravičencev. Na referendumsko vprašanje »Ali podpirate, da stari zakon o makedonski ozemeljski ureditvi ostane v veljavi?« je od 1.709.536 volilnih upravičencev odgovorilo le 26.58 % volilnih upravičencev. Od tega je podporo staremu zakonu izreklo kar 94.01 % udeležencev referendumu (glej ODIHR 2005a). Zanimivo je bilo dejstvo, da se referendumu ni udeležil niti en makedonski Albanec. Vankovska (2004: 17) jih je zato v svojem članku z naslovom »Makedonija, "žrtev" svojega uspeha« označila za skupnost brez posameznikov, ki zgolj evforično poslušajo, kaj pravijo politične elite in ne znajo razmišljati s svojo glavo, svoje rojake pa obsodila, da očitno niso sposobni niti nacionalizma. Mnogi so šli v svoji kritiki še dlje in v medijih je bilo mogoče slišati, da ima Makedonija zgolj 450.000 državljanov, eno pleme in neidentificirano množico, in da jih zato tako dojemajo tudi sosednje države, predvsem Grki, ki so jim Makedonci s takšnim početjem dali prav pri njihovih trditvah, da »Makedonci« ne obstajajo.

K dodatnim političnim napetostim je pripomogel tudi odstop Harija Kostova s položaja premiera. Kostov je 15. novembra 2004 ponudil odstop zaradi nesoglasij s koalicijsko partnerico DUI. Svojo odločitev je pojasnil z besedami, da je ena od koalicijskih partnerk vlado razumela kot instrument za promocijo svojih interesov, vključno z nepotizmom. Kostova je nasledil dotedanji obrambni minister Vlado Bučkovski. 17. decembra je sobranje potrdilo novo vlado premiera Bučkovskega, ki je imela 18 ministrov (med njimi je bilo osem novih). (glej Slovenska tiskovna agencija 2004)

13. marca 2005 so v Makedoniji potekale lokalne volitve, ki so veljale za zadnjo fazo uresničevanja sporazuma iz Ohrida. Volitve so potekale v okviru nove upravne organizacije, s katero se je število občin v Makedoniji zmanjšalo s 120 na 84 in mesto Skopje, albanska manjšina pa je dobila več pravic. Z začrtanjem novih medobčinskih meja so namreč spremenili nacionalno sestavo in tako so številne občine z dotlej večinskim makedonskim prebivalstvom dobile albansko večino, s čimer so bile povezane različne nove pravice Albancev v Makedoniji. Volitve so potekale v skladu z novim zakonom o lokalnih volitvah (2004), katerega novost je bil manjši cenzus za volitve županov v prvem krogu volitev, ki je določal, da če na volišča pride več kot tretjina volivcev, je kandidat, ki prejme večino glasov, izvoljen v prvem krogu, v nasprotnem primeru pa se bosta kandidata, ki bosta zbrala največ glasov, uvrstila v drugi krog, kjer ne bo volilnega cenzusa. Za mesta županov se je potegovalo 379 kandidatov. Po prvem krogu lokalnih volitev so zaradi nepravilnosti volitve ponovili kar v 12 občinah. Drugi krog volitev je potekal 27. marca, vendar so volitve v nekaterih občinah zaradi nepravilnosti ponovili še 10. aprila, 24. aprila in 8. maja. Koalicijski SDSM in LDP sta dobili 36 županskih mest, opozicijska koalicija VMRO-DPMNE in LP 21 mest, VMRO-VMRO 3, albanska koalicijska stranka DUI 15, albanski opozicijski DPA in PDP 2 mesti, v občini Suto Orizari je župan postal kandidat romske stranke, sedem mest pa je pripadlo neodvisnim kandidatom.⁹² (glej ODIHR 2005b)

OVSE je volitve priznala, čeprav bi lahko volitve prej označili za cirkus kot za regularne volitve, ki naj bi potekale v civiliziranem in demokratičnem svetu. Ponovno se je zapletlo tudi pri evidenci volilne pravice, saj je imelo na lokalnih volitvah volilno pravico že 1.711.293

⁹² Največ nepravilnosti je bilo zaslediti v občini Suto Orizari, kjer živi ena največjih romskih skupnosti v Evropi in kjer so kljub večinoma romski populaciji, po prvem krogu volitev, veliko glasov dobili kandidati albanskih strank. Zaradi nepravilnosti so prvi krog volitev morali ponoviti, prav tako drugega in občina je dobila župana šele 24. aprila. Vendar pa je moral novoizvoljeni župan še prestati zaporno kazen, zato so volitve za župana ponovili 8. maja. (glej ODIHR 2005b)

oseb, kar je bilo 1.757 oseb več kot na zadnjem referendumu, medtem ko mnogo volivcev iz vrst romske populacije ni bilo na seznamih.⁹³ Zaradi vseh nepravilnosti na volitvah, so v Makedonijo prihajala tudi obvestila, da bi ravno te nepravilnosti lahko ogrozile povabilo za članstvo v zvezi Nato, katerega je Makedonija pričakovala konec leta 2006.

12. januarja 2005 so se v New Yorku pod pokroviteljstvom OZN ponovno začela pogajanja med Makedonijo in Grčijo zaradi spora o imenu. Od začetka pogovorov, tj. od leta 1995, se je pojavilo že več neuradnih različic možnega imena, od zloženk, kot sta npr. Severna Makedonija, Makedonija-Skopje, do predlogov o dvojnem poimenovanju, enem za potrebe na mednarodni ravni in drugem, ki bi ga uporabljala samo Grčija v dvostranskih odnosih (t. i. dvojna formula). V ponovnih pogajanjih je Matthew Nimitz, posebni odposlanec ZN in posrednik v pogajanjih, ponudil kompromisni predlog, tj. »Republika Makedonija-Skopje«, ki pa ga je Makedonija zavrnila in vztrajala, da je »dvojna formula« boljša od predlaganega kompromisa OZN. Bistvo dvojne formule, ki jo je predlagalo Skopje, je bilo v tem, da bi ime Republika Makedonija uporabljale vse države in organizacije z izjemo Grčije, ta pa bi uporabljala ime »sprejemljivo za obe strani«. Grčija je izrazila pripravljenost na kompromis, neuradno pa je opozarjala, da bo kot članica EU in zveze Nato onemogočila vključitev Makedonije v evroatlantske integracijske procese, če ne bo prišlo do kompromisa. Do rešitve spora zaradi imena še vedno ni prišlo, bo pa spor ponovno aktualen, ko se bo Makedonija znašla pred vstopom v Nato in EU.⁹⁴

15. julija 2005 je sobranje sprejelo zakon, ki ureja uporabo albanskih simbolov in na podlagi katerega lahko albanska skupnost v občinah, kjer predstavlja več kot 20 % prebivalstva, razobeša svoje zastave in druge nacionalne simbole. S tem je bil sprejet zadnji zakon, ki ga je predvideval ohridski sporazum in tako sporazum tudi dokončno implementiran (izvajanje demokratičnih reform na področjih, ki jih ureja ohridski sporazum še vedno poteka). Čeprav

⁹³ Šlo je za Rome, ki so bili rojeni v drugih republikah bivše Jugoslavije in so se zaradi vojn naselili v Makedoniji, vendar si niso uspeli urediti dokumentov.

⁹⁴ 10. maja 2005 je na povabilo (slovenskega) Društva za mednarodne odnose v Ljubljani, o temi »Makedonija in njena vloga v regiji danes« govoril prvi predsednik samostojne Makedonije Kiro Gligorov. V zvezi z ustavnim imenom države, tj. Republika Makedonija, ki mu nasprotuje Grčija, je dejal, da je napočil čas za sprejetje resolucije Generalne skupščine ZN o uporabi enotnega imena. S tem bi se končal z grške strani vsiljen spor, ki je v bistvu nerazumen, spoštovali pa bi tudi demokratično pravico makedonskega naroda, da sam izbere ime svoje države. Gligorov je poudaril, da ima Makedonija vzpostavljene diplomatske odnose s 148 državami v svetu, od katerih jih 109 upošteva njeno ustavno ime. Poleg tega še 20 drugih držav v dvostranskih odnosih uporablja to ime. Gligorov je tudi menil, da bi veljalo proučiti možnost, da država VS ZN tudi uradno predloži dokument, v katerem bi (poleg argumentov v obrambo ustavnega imena Makedonije) navedli, da ga *lege artis* danes priznava več kot sto držav, članic ZN, med njimi tri članice VS.

ohridski sporazum Albancem daje večje pravice in je prispeval k miru v Makedoniji, pa ni izpolnil upanja njegovih tvorcev, da bi z njim prišlo do sožitja med narodi in nacionalnimi manjšinami in s tem do politične stabilnosti. »Stranski učinek« sporazuma je, da deli in ne združuje in je s tem protisloven svoji biti, tj. sožitju med narodoma. Ohridski sporazum oz. ustava iz leta 2001 operirata s skupnostjo ne z državljani, kot je to običajno za zahodne demokracije. Razlika je v tem, da se državljanom drugih držav ni treba opredeljevati na etnični osnovi in tako je načeloma tudi v Makedoniji, vendar se mora na koncu vsak državljan ali poslanec vseeno izjasniti, v katero etnično skupino spada, da se lahko preštejejo glasovi in uveljavljajo pravice, ki izhajajo iz Badinterjeve formule 20-ih % (npr. veto manjšine). Ustava iz leta 2001 preprečuje ljudem, da bi se v svoji državi opredelili zgolj kot njeni državljan, ampak se morajo opredeliti na podlagi svoje etnične pripadnosti. Slabost ohridskega sporazuma je tudi v tem, da ni bil nikoli ratificiran v parlamentu, kar pomeni, da ni prestal avtentičnega preverjanja, hkrati pa to pomeni, da ni nikoli postal notranje pravo. Sporazum je sicer mednarodni dokument, vendar ga vsaka stran, ko ga prevaja, interpretira po svoje.⁹⁵ Vankovska⁹⁶ je v intervjuju povedala, da se, čeprav so določbe sporazuma implementirane z ustavo, mednarodna skupnost in predvsem makedonski Albanci nikoli ne sklicujejo na ustavo, ampak vedno na ohridski sporazum. Vendar pa je ohridski sporazum nedvomno prispeval k miru in stabilnosti, ustava iz leta 2001 pa je upravičeno nadomestila ustavo iz leta 1991, ki je bila sprejeta z neupoštevanjem volje vsaj 20 % prebivalstva. Po letu 2001 so se v Makedoniji s političnega repertoarja končno umaknile določene teme, ki so se kar deset let pojavljale v političnem scenariju. Zahteve po večjih pravicah Albancev v Makedoniji so bile uslišane.

Tudi etnični Makedonci, ki so do tedaj za vse kar je bilo v državi slabega, krivili Albance, so ugotovili, da njihov nacionalizem in nacionalni simboli, ki so imeli na Balkanu vedno ogromen pomen, »ne bodo nahranili lačnih«, zato je večina makedonskih državljanov v letih po podpisu ohridskega sporazuma svojo okupacijo s politiko preusmerila v pomembnejše stvari, kot sta: gospodarski razvoj in zadovoljevanje svoje eksistence, ki je državljan ne vidijo več v notranji nacionalni politiki. To je pokazala tudi raziskava Programa ZN za razvoj (UNDP – *United Nations Development Programme*), z naslovom *Early Warning Report*,

⁹⁵ Ena izmed stalnih polemik je prevod besede »*equitable*« v 4. poglavju ohridskega sporazuma z naslovom »*Non-Discrimination and equitable representation*«, ki za nekatere v prevodu pomeni »proporcionalna«, za druge pa »primerna«. Slednje zagovarjajo etnični Makedonci, ki pravijo, da »*equitable*« nikakor ne moremo prevajati kot to besedo prevajajo etnični Albanci in na podlagi tega zahtevajo službe v državni upravi.

⁹⁶ Intervju z dr. Biljano Vankovsko, redno profesorico na Filozofski fakulteti v Skopju, Skopje, 18. 11. 2004.

Macedonia, 2004,⁹⁷ ki je ugotovila, da medtem ko politične elite v Makedoniji najbolj skrbi vprašanje nacionalne varnosti, navadne državljane pesti oz. navajajo kot največji problem v državi: brezposelnost, revščino, visoko stopnjo korupcije in (na četrtem mestu) kriminal. Ravno k intenzivnejšemu boju proti organiziranemu kriminalu in korupciji poziva mednarodna skupnost, vladajoče elite in mediji pa za niju krivijo sosednje države. Raziskava je pokazala na zelo visok odstotek (66.1 %) tistih, ki menijo, da je tveganje za nasilen etničen konflikt še vedno visoko in realno, politiki in mediji pa so tisti, ki bi lahko k možnostnemu konfliktu največ prispevali. (glej UNDP 2004)

Čeprav so se nekatere skupine še vedno trudile, da bi sprovcirale medetnične konflikte,⁹⁸ so napetosti v državi predvsem notranje-politične in ne več medetnične. Notranje-politične napetosti nimajo več socialnih vzvodov, ampak predvsem politične in ekonomske. Razsuto gospodarstvo je največji problem države. Katastrofalne razmere v gospodarstvu imajo za posledico porazne socialne razmere. V Makedoniji živi na stopnji revščine ali celo pod njeno mejo vsak peti državljan in socialna bomba lahko vsak čas eksplodira. Poleg razmer v gospodarstvu, za katere vlada niti ne najde prave rešitve, Makedonijo pesti visoka stopnja korupcije, slabe razmere v sodstvu itd. Tudi prihodnost gospodarstva je precej majava, saj je Makedonija najslabša v regiji glede zunanjih naložb. Povprečna plača v letu 2005 je znašala zgolj 206 evrov, zato si večina mladih ljudi želi v tujino. Čeprav uradna statistika za leto 2005 kaže, da je Makedonijo zapustilo od 17 do 18 ljudi, je po neuradnih podatkih Makedonijo zapustilo stokrat več ljudi, in sicer naj bi bili to predvsem mladi in izobraženi ljudje (beg možganov). Država zgolj 0.06 % svojega proračuna namenja za izobraževanje in raziskave, mlade pa pestijo problemi, kot so drag internet in vize, ki jih potrebujejo za skoraj vse države. In čeprav se uradna politika rada pohvali, da je makedonska družba postala multikulturna družba, ki jo lahko postavijo za zgled drugim državam, lahko ravno slaba krvna slika makedonskega gospodarstva in revščina ponovno načneta družbo in ljudje bodo spet začeli komunicirati prek svojih »demonov« in frustracij.⁹⁹

⁹⁷ Raziskava je bila opravljena na vzorcu 1.054 ljudi iz 68 občin (in sedmih regij). Etnična sestava vzorca je bila proporcionalna (glede na popis prebivalstva iz leta 2002). (glej UNDP 2004)

⁹⁸ Tako je še decembra 2005, Xhaferi pozival k združitvi območij, ki ga na Balkanu naseljujejo Albanci, v enotno državo, kar bi pripomoglo k rešitvi »albanskega vprašanja«. Predlagal je združitev Albanije, Kosova in zahodnega dela Makedonije. Predsednika albanskih opozicijskih strank venomer opozarjata, da ohridski sporazum ni nikoli zaživel, da je pravica do albanskega jezika upoštevana zgolj v sobranju in težita k spremembi državnih simbolov, kot so himna, grb in zastava, saj ti opevajo izključno makedonske heroje in makedonski boj. (Xhaferi in Imeri v oddaji na prvem kanalu hrvaške televizije z naslovom »Na posebni nalogi: Makedonija – virtualna stvarnost«, 6. 2. 2006, ob 21.50)

⁹⁹ Oddaja na prvem kanalu hrvaške televizije z naslovom »Na posebni nalogi: Makedonija – virtualna stvarnost«, 6. 2. 2006, 21.50.

5.2 Angažiranost mednarodne skupnosti po podpisu mirovnega sporazuma

Mednarodna skupnost ni igrala odločilne vloge zgolj pri podpisu ohridskega sporazuma, ampak tudi pri njegovi implementaciji. Sporazum ni prekinil njene vpletenosti v reševanje razmer v Makedoniji, ampak predstavljal uvod v t. i. tretjo fazo angažiranosti mednarodne skupnosti v Makedoniji, v kateri so ključno vlogo odigrali: Nato, EU in OVSE. Glavni cilj mednarodne skupnosti v tej fazi analize je bil nadaljevanje mirovnega procesa, določenega z ohridskim sporazumom. S sporazumom je mednarodna skupnost predvidela postopni proces, v okviru katerega so morale albanske oborožene skupine zvezi Nato izročiti orožje v zameno za politične reforme v državi, ki naj bi Albancem zagotavljale zahtevane pravice (tudi v makedonski ustavi). Vloga mednarodne skupnosti, ki je izhajala iz ohridskega sporazuma in katero so narekovala še vedno slabe razmere, je bila deljena na civilno oz. politično ter vojaško. Vojaške naloge je prevzela misija zveze Nato, civilne oz. politične naloge pa je koordinirala EU. V Makedoniji je začela delovati Nadzorna misija EU (EUMM – *EU Monitoring Mission*), Opazovalna misija OVSE v Makedoniji pa je razširila svoj mandat in povečala zmogljivosti v skladu z novimi pristojnostmi, ki jih je dobila na podlagi ohridskega sporazuma. Koordinacijsko telo za pomoč in nadzor implementacije ohridskega sporazuma je vodil posebni odposlanec EU, François Léotard, sestavljali pa so ga visoki predstavniki zveze Nato, OVSE, UNHCR, Evropske komisije in ZDA. Oblikovane so bile štiri delovne skupine, zadolžene za:

- vračanje beguncev (pod okriljem UNHCR),
- obnovo (pod okriljem Evropske komisije),
- opazovanje in reformo policije (pod okriljem OVSE),
- zakonodajo (pod okriljem OVSE in SE). (glej ICG, *Europe Briefing* N°23 2001: 9)

5.2.1 Vloga zveze Nato

Prvič je svoje sile v Makedonijo poslalo zavezništvo Nata.¹⁰⁰ Zavezništvo se je odzvalo na prošnjo predsednika Trajkovskega (20. junija) za pomoč zveze Nato pri razorožitvi albanskih ekstremističnih skupin in 29. junija odločilo, da v Makedonijo pošlje misijo, vendar pod pogojem, da je doseženo popolno premirje in vzpostavljen politični dialog med sprtima

¹⁰⁰ Natova skupina za obvladovanje kriznih razmer je pred tem že pomagala pri pogajanjih o prekinitvi ognja z ONA in jih prepričala, da podprejo mirovne pogovore in tudi Nato je bil že predhodno prisoten v Makedoniji, vendar le posredno, saj je Makedonija služila kot Natova baza za potrebe misije KFOR na Kosovu.

stranema. Po podpisu ohridskega sporazuma so države članice zveze Nato v Makedonijo poslale 3.500 vojakov,¹⁰¹ ki so 27. avgusta 2001,¹⁰² v okviru operacije »Nujna žetev« (*Essential Harvest*), začeli nadzirati prostovoljno razorožitev etničnih albanskih upornikov. Misija, katere mandat je trajal 30 dni, je bila zadolžena za zbiranje in (pozneje) uničenje orožja pripadnikov ONA (glej Nato, *Operation Essential Harvest* 2001). Predhodno se je Nato dogovoril z vodjo ONA, Alijem Ahmetijem, o pogojih razorožitve in demobilizacije pripadnikov ONA, saj je bilo razoroževanje prostovoljno in je bila tako uspešnost misije popolnoma odvisna od pripravljenosti albanskih upornikov, da predajo svoje orožje. (glej Ackermann 2003: 115)

Predhodna ocena o količini orožja v rokah upornikov, ki je bila podana s strani zveze Nato in tujih diplomatov v Makedoniji, se je gibal med 2.000 in 3.000 kosi orožja, podobna je bila številka, ki jo je podala ONA (2.000), strašansko pa so odstopale predpostavke makedonske vlade, ki je trdila, da je številka mnogo višja od predhodne ocene zveze Nato, in sicer naj bi šlo za 85.000 kosov orožja, kar je metalo slabo luč na misijo še preden se je operacija »Nujna žetev« sploh začela. (glej *The Guardian, Staff and agencies* 2001)

V priročniku zveze Nato za leto 2001 (glej Nato 2002a) je operacija ocenjena kot zelo uspešna, saj naj bi v okviru operacije pobrali več orožja kot so predvideli, in sicer 3.875 kosov orožja in 397.600 drugih predmetov, vključno z minami in eksplozivom. Vendar kljub uradnim trditvam zveze Nato, le-ta ni uspela razorožiti albanskih skrajnežev, saj je bila večina zbranega orožja starega in neuporabnega (glej Stevenson 2002: 158). Svet so obkrožile slike o protestih Makedoncev, ki so pred vladna poslopja prinašali plastične igrače (tanke, pištole, puške ipd.) in s tem izražali svoje mnenje o absurdnosti in neuspehu Natove misije. Natova misija ni imela podpore med etničnimi Makedonci, saj je bila omejena zgolj na zbiranje orožje in ne na razpustitev ONA, kot bi si to želeli etnični Makedonci. Poleg tega pa je bil

¹⁰¹ Misijo je sestavljalo 1.800 Britancev, preostalih 1.700 vojakov pa so v Makedonijo poslale: Češka (170), Francija (600), Nemčija (400), Španija (300), še Grčija, Madžarska, Italija, Nizozemska, Norveška, Turčija in ZDA. (glej *The Guardian, Staff and agencies* 2001)

¹⁰² Nato se je pred tem datumom znašel pred dilemo, kdaj poslati vojake v Makedonijo, saj bi se lahko čete, če bi jih poslal prezgodaj, znašle v navzkrižnem ognju, če pa bi jih poslal prepozno, je Nato tvegala, da bi propadla uresničitev že podpisanega sporazuma o miru. Tako je Zveza Nato 15. avgusta odobrila le delno razvitje čet. 17. avgusta so prispeli prvi britanski vojaki ter češki kontingent, 20. avgusta je v Makedonijo prispel vrhovni poveljnik zavezniških sil zveze Nato v Evropi, general Joseph Ralston, z namenom, da bi ocenile situacijo (glej Norton-Taylor in Wood 2001), 22. avgusta pa je Zavezništvo odobrilo popolno razvitje čet, tj. 3.500 vojakov, ki so 27. avgusta začeli operacijo »Nujna žetev«.

Nato v njihov očeh zaveznik Albancev, ki je ARM preprečil obračun s »teroristi«. (glej ICG, *Europe Briefing* N°23 2001: 11)

Kljub izraženemu nezadovoljstvu večine Makedoncev, je bila prisotnost sil zveze Nato v Makedoniji nujna. Čeprav je bila vojaška vloga zveze Nato omejena zgolj na zbiranje oddanega orožja in je bila zato misija tudi najmanj oborožena Natova misija na Balkanu, je bila izrednega pomena njegova politično-posredniška vloga. V Makedoniji je, poleg 3.500 Natovih vojakov, delovala skupina 40 diplomatov zveze Nato, ki jih je vodil Peter Feith in je bila (s pomočjo opazovalcev OVSE) ključni posrednik med Makedonci, Albanci in zvezo Nato. Poleg posredniške vloge je misija Nata nudila (neformalno) zaščito drugim misijam (OVSE, EUMM). Enako so tudi pripadniki ONA gledali na zvezo Nato kot na svojo zaščitnico, ko bodo enkrat predali orožje, saj je bilo zaupanje Albancev v policijo in vojsko zelo nizko. Etnični Makedonci in vlada so na Natovo prisotnost gledali kot na nujno zlo, saj je bilo v Makedoniji veliko ozemlja in orožja še vedno v rokah ONA, Natova misija pa naj bi pripomogla k vrnitvi policije na ta območja (glej Ripley 2001c: 20). Prisotnost Nata pa je bila nujna, ker so bile varnostne razmere še vedno kritične. Medetnične napetosti in sovraštvo je tudi po podpisu Okvirnega sporazuma naraščalo, saj se etnični Makedonci niso mogli znebiti občutka, da so bili izigrani, Albanci pa občutka, da so dobili premalo. Da so razmere kritične, je bilo razvidno iz poročanja predstavnikov UNHCR (glej ICG, *Europe Briefing* N°23 2001: 11), ki so navajali, da je po podpisu sporazuma svoje domove zaradi strahu pred Albanci zapustilo kar 22.000 etničnih Makedoncev, zato vlada ni mogla ostati indiferentna do pritiskov mednarodne skupnosti po podaljšanju Natove prisotnosti v Makedoniji.

Nadaljnja prisotnost zveze Nato je bila nujna tudi zaradi povečanja misije OVSE v Makedoniji (6. septembra 2001). Večina opazovalcev misije OVSE ni hotela biti prisotna v Makedoniji brez zaščite zveze Nato. Stalnemu višanju števila opazovalcev misije OVSE v Makedoniji in novi misiji Nata je ostro nasprotovala Rusija, ki ni hotela, da bi se ustanovila kakršnakoli nova misija brez resolucije VS OZN. Zato je v začetku septembra 2001 potekala živahna leteča diplomacija ameriškega odposlanca Jamesa Pardewa med Moskvo, Skopjem in sedežem OVSE na Dunaju, z namenom prepričati Rusijo k podpori nove misije Nata, ki bi ščitila okrepljeno misijo OVSE. (glej Ripley 2001d: 3)

Tako je Nato ostal prisoten v Makedoniji tudi po izteku misije Nujna žetev, katere tretji del naj bi predvideval umik Natovih čet.¹⁰³ Na ponovno željo predsednika Trajkovskega po njihovi prisotnosti v Makedoniji, vse dokler se razmere v njej ne stabilizirajo, je 26. septembra 2001 Svet Nata pooblastil generala Josepha Ralstona, vrhovnega poveljnika zavezniških sil za Evropo, da izda ukaz o začetku delovanja operacije »Jantarna lisica« (*Operation Amber Fox*). Operacija »Jantarna lisica« je začela delovati 27. septembra 2001, v okviru začetnega trimesečnega mandata, ki so ga pozneje podaljšali (glej Nato, *Operation Amber Fox* 2002). Natovo misijo je sestavljalo približno 700 vojakov (od tega jih je 300 sodelovalo že v predhodni operaciji), katerih naloga je bila zaščita mednarodnih opazovalcev, ki so pod okriljem OVSE in EU nadzirali proces implementacije ohridskega sporazuma. (glej Ackermann 2003: 115)

Operacija »Jantarna lisica« se je uspešno zaključila 15. decembra 2002. Predhodno je predsednik Trajkovski zaprosil zavezništvo za nadaljnjo vojaško prisotnost v Makedoniji. Svet Nata je ugotovil, da so izpolnjeni vsi pogoji za nadaljnjo prisotnost. Tako je 16. decembra 2002 pričela delo nova Natova misija, imenovana »Zavezniška harmonija« (*Allied Harmony*), da bi se popolnoma izključilo kakršnokoli možnost destabilizacije razmer v Makedoniji. Naloga misije, ki jo je sestavljalo 400 enot, je bila dvojna, in sicer: nadaljevanje nujenja zaščite mednarodnim opazovalcem in pomoč makedonski vladi pri zagotavljanju varnostnih razmer ter pri postopnem in popolnem prevzemu zagotavljanja varnosti v Makedoniji. (glej Nato 2002b)

Nato je 31. marca 2003 svoje pristojnosti za ohranjanje miru predal EU, vendar je v Makedoniji ohranil vojaško poveljstvo s 180 pripadniki, ki je pomagalo ministrstvu za obrambo pri obrambni reformi in pripravah za članstvo v zvezi Nato. Nato je igral tudi vodilno vlogo pri sklepanju in nadziranju izvajanja amnestije, kar je olajšalo preoblikovanje nekdanje ONA v novo politično stranko DUI, ki je po prelomnih parlamentarnih volitvah (2002), stopila v vlado.

¹⁰³ Operacija Nujna žetev naj bi svojo nalogo izpeljala v treh delih. Prvi del naj bi predstavljalo razvitje čet, drugi del – zbiranje orožja, tretji del pa naj bi bil umik Natovih čet.

5.2.2 Vloga EU

Po podpisu ohridskega sporazuma je EU prevzela in koordinirala vse civilne oz. politične naloge mednarodne skupnosti, povezane z nadzorom, asistenco in pospešitvijo implementacije sporazuma. 29. junija imenovani posebni odposlanec EU v Makedoniji, François Léotard,¹⁰⁴ je tako postal odgovoren za usklajevanje prizadevanj mednarodne skupnosti pri izvajanju in trajnosti ohridskega sporazuma. Napore mednarodne skupnosti je s finančno pomočjo podpirala Evropska komisija. 3. oktobra 2001 je Komisija iz fonda RRM v Makedonijo nakazala 10.3 milijonov evrov sredstev, namenjenih za obnovo (predvsem za vzpostavitev električnega omrežja na prizadetih območjih) in gradnjo institucij. Večina sredstev je bila namenjena za reformo sodstva in policije, stroškovne ocene vplivov implementacije ohridskega sporazuma in za pripravo osnutka zakona o decentralizaciji. Projekti, vezani na RRM, so usklajeni s pomočjo novo ustanovljene Evropske agencije za obnovo (EAR – *European Agency for Reconstruction*), ki je svoje delo začela decembra 2001 v Skopju. EAR je koordinirala tudi dejavnosti Unije, ki jih podpirajo programi Skupnosti za vzpostavljanje institucij po Uredbi CARDS (glej Mace 2004: 478). Ključnega pomena je bila vloga EU pri pripravi zakona o lokalni samoupravi in izvedbi popisa prebivalstva, kot je izhajalo iz ohridskega sporazuma, predvsem pa je bila pomembna njena finančna pomoč. V letu 2002 je EU prispevala kar 63.5 milijonov evrov pomoči, ZDA pa 66.5 milijonov dolarjev. Poleg tega so tudi posamične države članice EU prispevale veliko sredstev, Velika Britanija je Makedoniji samo v letu 2002 namenila osem milijonov funtov pomoči. (glej Mace 2004: 479)

EU je bila glavna donatorka pomoči in poleg tega glavna koordinatorka vseh civilnih nalog kriznega upravljanja,¹⁰⁵ vendar pa je EU šele v letu 2003 prevzela glavno vlogo v vojaških aktivnostih kriznega upravljanja.¹⁰⁶ Temelječ na dogovoru z zvezo Nato ter z namenom še

¹⁰⁴ François Léotard je 11. septembra 2001 podpisal odstopno izjavo, položaj pa predčasno zapustil oktobra 2001. Nasledil ga je Alain Le Roy, nato Alexis Brouhns (imenovan 30. septembra 2002), 26. januarja 2004 je bil imenovan za posebnega odposlanca EU Danec Søren Jessen-Petersen, 12. julija 2004 ga je nasledil Šved Michael Sahlin, ki so mu mandat podaljšali vse do 31. avgusta 2005 (glej Svet EU). Prav tako nepričakovano se je zaradi poslabšanih odnosov s sogovorniki na makedonski strani poslovil tudi odposlanec ZDA, James Pardew.

¹⁰⁵ Tudi resolucija VS OZN 1371, sprejeta 26. septembra 2001, je pozdravila okvirni sporazum in podprla prizadevanja EU za njegovo polno izvajanje. (glej Svet EU 2004b)

¹⁰⁶ Na tem mestu je treba poudariti, da je bila tudi prva Natova operacija v Makedoniji, tj. Nujna žetev (kot tudi Jantarna lisica in Združena harmonija), v osnovi evropska operacija, ki so jo vodile britanske čete (z logistično podporo iz ZDA) in je predstavljala praktičen primer razvoja evropske varnostne in obrambne identitete. Uporabljene so bile zmogljivosti, ki so bile predvidene že s t. i. iniciativo St. Malo, s katero je zveza Nato predvidela »ločljive in ne ločene« zmogljivosti, s katerimi bi lahko zadovoljila potrebe članic EU, kadar druge članice zavezništva, vključno z ZDA, ne bi bile zainteresirane za vojaško udejstvovanje. Zveza Nato je s tem

naprej prispevati k stabilnemu in varnemu okolju ter makedonski vladi omogočiti izvajanje ohridskega sporazuma, je EU 31. marca 2003 nasledila Natovo vodeno operacijo Zavezniška harmonija. Operacija »*Concordia*« (operacija sloga), kot jo je Unija poimenovala, je bila prva operacija vojaškega kriznega upravljanja v zgodovini EU. Hkrati je *Concordia* predstavljala zgodovinski korak v strateškem partnerstvu med zvezo Nato in EU, saj je Nato Uniji zagotovil del svojih zmogljivosti pri vodenju operacije.¹⁰⁷ Tako je bil za vodjo operacij enot kriznega upravljanja pod vodstvom EU imenovan nemški admiral Rainer Feist, namestnik vrhovnega poveljnika sil Nato v Evropi, poveljnik evropskih sil v Makedoniji pa je postal francoski general Pierre Maral. (glej Svet EU 2003a)

Glavna naloga poveljstva EU v Skopju je bila zagotavljanje podpore nacionalnim organom oblasti pri uresničevanju ohridskega sporazuma in nadzor nad izvajanjem njegovih določil (glej Svet EU 2003a). *Concordia* je predstavljala vojaško komponento EU (imenovano Evropske sile – EUFOR) k že obstoječim političnim in gospodarskim naporom Unije, da bi normalizirali razmere v Makedoniji. Tako je *Concordia* zagotavljala varnostno podporo nevojaškim mednarodnim akterjem – mednarodnim opazovalcem OVSE in EU – in vidno vojaško prisotnost, z namenom vzdrževanja stabilnosti in krepitve zaupanja na bivšem konfliktnem območju. EU pa s prevzemom operacije ni prevzela le odgovornosti in vodenja, temveč tudi financiranje omenjene mirovne misije. Večino stroškov operacije so zagotovile sodelujoče države, ki so plačevale vojake, skupne stroške pa je plačala EU. V operaciji je sodelovalo 27 držav (13 članic EU, šest članic Nata in osem držav, ki niso bile niti članice Nata niti EU), ki so v Makedonijo poslale približno 400 vojakov, ki so delovali pod poveljstvom Glavnega sedeža združenih sil Evrope v Belgiji. (glej *Concordia, EUFOR mission in FYR Macedonia*)

Operacija *Concordia* je bila prvi operativni primer ponovnega preizkusa EU v kriznem upravljanju, ki ji je do tedaj spodletel v vseh krizah na ozemlju bivše Jugoslavije. Operacija je hkrati pomagala razvijati praktične mehanizme za usklajevanje med EU in Natom in

postopno zmanjševala svojo vojaško prisotnost na Balkanu in predvidevala, da bo svoje mirovne naloge odstopila EU. (glej Allin 2002: 80)

¹⁰⁷ Nato in EU sta 16. decembra 2002 sprejela deklaracijo o evropski varnostni in obrambni politiki (EVOP), ki temelji na načelih strateškega partnerstva, krepitvi medsebojnega sodelovanja, medsebojnih konzultacijah, dialogu in transparentnosti. Odnose med Nato in EU ureja t. i. sporazum Berlin Plus, podpisan 17. marca 2003, ki je skrajšan naslov za obsežen sklop sporazumov med Natom in EU, sklenjenih na podlagi sklepov z Natovega vrha v Washingtonu, in ki daje Natove kapacitete na voljo EU. Na podlagi teh dogovorov lahko Nato podpira vojaške operacije EU, v katerih zveza Nato kot celota ni vojaško vpletena (glej Rogers in Hill 2003: 25), kar je v praksi pomenilo, da bi lahko *Concordia*, če bi to potrebovala, lahko uporabljala kapacitete KFOR na Kosovu.

predstavljala začetek nove doktrine, tj. EVOP. Vendar pa naj bi bila *Concordia* v temeljih, tako pravijo evropski kot makedonski viri, zgolj politična gesta in prej simptom evropskega počasnega razvijanja širše skupne evropske vojaške identitete (glej Rogers in Hill 2003: 24). Makedonija je bila tako za EU ravno prav velika, da je predstavljala poligon za njene prve učne korake pri EVOP, vendar pa je bila vojaška prisotnost EU za državljane vseeno zelo pomembna, saj je vzdrževala mir in stabilnost v še vedno nestabilni državi.

EU ni bila pripravljena že 2003 poslati vojske v Makedonijo, vendar pa so ZDA hotele spočiti svoje enote in glede na to, da je šlo za operacije na evropskem ozemlju, je bila politična volja tista, ki ja bila gonilna sila za prvo, s strani EU vodeno vojaško operacijo. In čeprav je šlo pri tem predvsem za razkazovanje moči¹⁰⁸ in dokazovanje, da je EU sposobna tudi takšnih podvigov, je predstavljala *Concordia* pomemben prispevek k nadaljnji konsolidaciji razmer v Makedoniji in njenem približevanju evropskim integracijam.

Na željo makedonske vlade so zunanji ministri EU, 21. julija 2003, sklenili, da je operacija podaljšana do 15. decembra 2003 (prvotno naj bi se končala konec septembra 2003). 1. oktobra 2003 je portugalski general Luis Nelson Ferreira dos Santos nasledil francoskega generala in dotedanjega poveljnika evropskih sil v Makedoniji Pierra Marala, vodenje misije pa so iz francoskih rok prevzele štiri države: Španija, Portugalska, Italija in Francija, pod skupnim imenom EUROFOR (glej Rogers in Hill 2003: 24; ICG, *Europe Report* N°149 2003: 8). Vojaška operacija EU se je kljub številnim nasilnim incidentom zaključila 15. decembra 2003, nasledila pa jo je misija policijskega spremljanja in svetovanja oz. Policijska misija EU (EUPOL PROXIMA), ustanovljena 29. septembra 2003 s Skupnim ukrepom Sveta EU št. 2003/681/CFSP¹⁰⁹ za obdobje dvanajstih mesecev, od 15. decembra 2003 do 14. decembra 2004. (glej Svet EU 2003b)

Proxima kot civilna operacija kriznega upravljanja je predstavljala pomemben korak v razvoju SEVOP, in čeprav so v letu 2004 potekale štiri operacije EU, je bila Proxima dokaz, da se je EU zmožna odzvati tudi na posebne razmere in potrebe – v tem primeru na razmere v Makedoniji. Vendar pa je bila tudi Proxima, podobno kot njena predhodnica, *Concordia*, politična gesta EU, saj je prišlo konec leta 2003 do situacije, ko je bilo treba čim hitreje

¹⁰⁸ De Ceuninck je (v intervjuju) operacijo *Concordia* označil za »window dressing« (razkazovanje).

¹⁰⁹ Svet EU (2003b): Council Joint Action 2003/681/CFSP of 29 September 2003 on the European Union Police Mission in the Former Yugoslav Republic of Macedonia (EUPOL 'Proxima'), 2003 O. J. (L 249/66). Dostopno na http://europa.eu.int/eur-lex/pri/en/oj/dat/2003/l_249/l_24920031001en00660069.pdf (15. 1. 2005).

zamenjati vojaško misijo za civilno, saj vojaška misija ni bila več zaželena. Predstavnik Proxime in programski direktor enega izmed njenih petih projektov (UBK), Phillip De Ceuninck¹¹⁰ se spominja 15. decembra 2003, ko je v uradne prostore misije Proxime z njim prišlo še 20 članov mednarodnega osebja, ki niso imeli nobene opreme, ker se je moralo vse izvesti v tako kratkem času. In čeprav je osebje stalo med štirimi stenami in ni moglo začeti svojega dela, je bila uradna različica ta, da je Proxima začela delo 15. decembra 2003.

Izhajajoč iz 3. člena omenjenega skupnega ukrepa Sveta (glej Svet EU 2003b), so bile naloge EUPOL PROXIMA, da v skladu s cilji ohridskega okvirnega sporazuma – v tesnem sodelovanju z ustreznimi oblastmi ter v širšem okviru prizadevanj za vzpostavitev pravne države ter koordinaciji in komplementarno s programi Skupnosti za krepitev institucij kot tudi z OVSE – spremlja delovanje makedonske policije, nudi mentorstvo in ji svetuje, s poudarkom na srednjih in višjih vodstvenih organih. Misija je zasledovala dva temeljna cilja, in sicer: implementacijo ohridskega sporazuma in – s spremljanjem, mentorstvom in svetovanjem – uveljavljanje evropskih policijskih standardov. Temeljnim ciljem je misija sledila z uresničevanjem zastavljenih šestih strateških ciljev misije (glej D'Hooge 2004: 10-3):

- utrjevanje javnega reda in miru, s poudarkom na boju proti organiziranemu kriminalu;
- vzpostavitev profesionalne, učinkovite, demokratične in etnično proporcionalno zastopane policije, ki bi bila dovzetna za potrebe državljanov Makedonije in bi delovala v skladu z načeli pravne države;
- krepitev zaupanja prebivalstva v policijo;
- dejansko izvajanje celostne reforme ministrstva za notranje zadeve, vključno s policijo;
- operativni prehod na mejno policijo in njeno ustanovitev kot del širših prizadevanj EU za spodbujanje integrirane uprave meja;
- okrepljeno sodelovanje s sosednjimi državami pri policijskem delu.

Naloge spremljanja delovanja, mentorstva in svetovanja policiji so se izvajale na vseh področjih dela, poseben poudarek pa je bil na boju proti organiziranemu kriminalu in približevanju policijskega delovanja evropskim standardom. Misija je izvajala pet projektov:

- projekt uniformirane policije;
- projekt kriminalistične policije;
- projekt mejne policije;

¹¹⁰ Intervju s Phillipom De Ceuninck, Svetovalcem in vodjem enote UBK pri EUPOL Proximi, Skopje, 15. 11. 2004.

- projekt notranjega nadzora in spremljanja dejavnosti, povezanih s kazenskim pregonom;
- projekt tajnega delovanja (UBK). (glej *Working Group Proxima* 2004: 6)

Politični nadzor in strateško usmeritev misije je zagotavljal Politični in varnostni odbor, ki je bil redno obveščen o vseh dejavnostih misije s strani vodje misije in tudi posebnega odposlanca EU. Misijo je vodil policijski komisar Bart D'Hooge, ki ga je 15. decembra 2004 zamenjal Jürgen Paul Scholz. V misiji je delovalo 200 članov mednarodnega osebja (policijski in civilnopравни strokovnjaki), ki so bili razporejeni na različne lokacije v državi, in sicer v Skopju, Tetovu, Kumanovu, Gostivarju in Ohridu. Za varnost mednarodnega osebja je skrbela država Makedonija, Proxima pa je imela svojo posebno zaščitno enoto, ki jo je sestavljalo 30 oseb.

S podaljšanjem mandata misije do 15. decembra 2005 (glej Svet EU 2004b) se je območje delovanja misije razširilo na celotno ozemlje države, število projektov pa se je zmanjšalo¹¹¹ s pet na tri. Slavnostni dogodek ob zaključku delovanja misije je potekal 9. decembra 2005 v Skopju (glej Solana 2005), delo misije pa je nadaljevala Policijska svetovalna skupina EU (EUPAT – *Police Advisory Team*), ki jo je sestavljalo 30 policijskih svetovalcev. Skupini je bil podeljen šestmesečni mandat.

Zaradi ohranjanja in doseganja pomembnih rezultatov, ki so bili v Makedoniji doseženi s precejšnjimi prizadevanji in sredstvi EU, je EU krepila svojo vlogo pri vzdrževanju stabilnosti, ki je omogočila izvajanje ohridskega sporazuma in bila tako med leti 2001 in 2005 (tretja faza analize pričujočega dela) v Makedoniji zastopana s kar petimi institucijami. V Makedoniji je deloval:

1. posebni odposlanec EU, odgovoren za implementacijo ohridskega sporazuma,
2. EAR,
3. delegacija Evropske komisije,
4. EUMM,
5. Proxima (ter pozneje EUPAT).

¹¹¹ Kot samostojen projekt so ukinili projekt tajnega delovanja, ki je prešel pod področje kriminalistične policije in notranje kontrole, ki je bila po novem horizontalno prisotna v vseh treh projektih. (Intervju s Fillipom De Ceuninck, Svetovalcem in vodjem enote UBK pri EUPOL Proximi, Skopje, 15. 11. 2004)

Prisotnost EU – kljub občasnemu podvajanju naporov in razkazovanju moči – je prispevala k utrjevanju miru v Makedoniji, dosežkom skupne politike Unije v regiji, predvsem pa k procesu stabilizacije in pridruženja.

5.2.3 Vloga OVSE

V obdobju po podpisu ohridskega sporazuma je OVSE oz. misija OVSE v Skopju z 210 člani mednarodnega osebja in novim mandatom še naprej igrala pomembno vlogo pri naporih mednarodne skupnosti za vzpostavitev zaupanja in ohranitev miru v Makedoniji.¹¹² V skladu z določbami Priloge C sporazuma in razširjenim mandatom (glej Misija OVSE v Skopju 2004), ki je odražal nove odgovornosti misije v postkriznem obdobju, je misija pomagala:

- pri vračanju policije na krizna območja;
- makedonski vladi povečati predstavnost pripadnikov manjšin v vseh sferah javnega življenja in pri zaposlovanju v javni upravi;
- pri krepitvi lokalne samouprave;
- pri projektih, povezanih s pravnim redom;
- pri razvoju medijev;
- visokemu predstavniku za narodnostne manjšine pri njegovih naporih v šolstvu.

Misija OVSE je s pomočjo EUMM in podpore zveze Nato nadzorovala in pomagala pri vračanju policije v 120 etnično mešanih vasi. Projekt vračanja policije na krizna območja je bil eden izmed pomembnejših projektov mednarodne skupnosti v postkriznem obdobju v Makedoniji. Začel se je 22. oktobra 2001 s pilotskim projektom, ki je zajemal pet vasi. Etnično mešane patrulje so (skupaj s policijskimi svetovalci misije OVSE) vstopile v vasice Opaje, Lopate, Grušino, Tearce and Lesok. Projekt vračanja policije se je zaključil junija 2002, z vrnitvijo policije v vseh 120 etnično mešanih vasi na kriznem območju. (glej OVSE 2001b)

Po končanem projektu vračanja policije, se je misija še bolj posvetila drugim dejavnostim, ki so izhajale iz njenega mandata. Pozornost so namenili razvoju medijev, pravnega reda, javne

¹¹² Od julija 2001 je misijo vodil Kanadčan Craig Janness, decembra 2003 pa je vodenje prevzel Portugalec Carlos Manuel Durrant Pais.

uprave in policije. Z boljše in učinkovitejše zasledovanje zastavljenih ciljev misije je bilo ustanovljenih pet enot:

- Enota za vzpostavitev zaupanja,
- Enota za razvoj policije,
- Enota za razvoj medijev,
- Enota za javno upravo,
- Enota za pravni red.

Glavna naloga enote za vzpostavitev zaupanja je bila pomagati pri vzdrževanju stabilnosti in varnosti. Enota je spremljala in poročala o varnostnih razmerah v državi in potrebah, ki so se pokazale na humanitarnem področju ter pri problemih v lokalnih skupnostih, izobraževanju in vračanju oseb na domove, ki so jih zapustili zaradi krize (glej *OSCE Mission to Skopje, Confidence building*). Enota za pravni red je pomagala pri reformi sodstva in krepitvi demokratičnih institucij v državi. Enota za razvoj medijev, ustanovljena leta 2003, je pomagala lokalnim medijem, predvsem manjšinskim, in jim nudila izobraževanja in tehnično pomoč. Enota za javno upravo, prav tako ustanovljena leta 2003, je pomagala lokalnim skupnostim pri vzpostavljanju lokalne samouprave. Enota za razvoj policije (PDU – *Police Development Unit*),¹¹³ ustanovljena oktobra 2001, je bila zadolžena za razvoj multietnične policije, kot je izhajalo iz sporazuma (Priloga C ohridskega sporazuma, člena 5.2 in 5.3), po katerem naj bi do julija 2002 izobrazili 500 novih policistov, pripadnikov manjšin, in do julija 2003 še 500 pripadnikov manjšin, da bi s tem že v letu 2004 dosegli sestavo policije, ki bi ustrezala etničnemu ustroju družbe. V skladu s členom 5.3 Priloge C, je misija OVSE makedonski policiji nudila tehnično pomoč, izobraževanje in sodelovala pri reformi policije. (Misija OVSE v Skopju 2004)

Decembra 2001 sta vlada in misija OVSE podpisali memorandum o razumevanju, s katerim sta načrtali skupne odgovornosti in obveznosti pri šolanju novih kadetov. Program izobraževanja je potekal devet mesecev (tri mesece teorije in šest mesecev praktičnega dela). Do konca julija 2002 je diplomiralo že 527 kadetov, ki so usposabljanje nadaljevali s terenskim delom, 30. julija 2003 pa je na Policijski akademiji v Idrizovem potekala slovesna podelitev diplom peti in hkrati zadnji generaciji kadetov. Misija OVSE je tako pomagala

¹¹³ Enoto je vodil Bart D'Hooge, ki je pozneje prevzel vodenje Proxime.

usposobiti 1.065 kadetov in s tem uspešno zaključila svojo nalogo, ki je izhajala iz ohridskega sporazuma. (Misija OVSE v Skopju 2004)

Poleg usposabljanja in rekrutiranja novih policistov ter enakomerne zastopanosti pripadnikov manjšin v policiji, pa si je PDU za cilj zastavila tudi približevanje policije ljudem (*Community Policing* – v skupnost usmerjeno delo policije). PDU je začela v lokalnih skupnostih (Kumanovo, Tetovo, Skopje) ustanavljati posvetovalna telesa, t. i. varnostne sosvete, v katerih je poleg predstavnikov policije sodelovalo lokalno prebivalstvo (župan, občani itd.). Od februarja 2004 dalje je PDU sodelovala pri izobraževanju mejne policije.¹¹⁴

Misija OVSE v Skopju je misija z najdaljšim mandatom organizacije. OVSE še naprej ostaja v Makedoniji, čeprav sem na podlagi intervjujev, ki sem jih opravila s pripadniki misije OVSE, ugotovila, da njena prisotnost ni več potrebna oz. je delo misije zamrlo.¹¹⁵ Tako je npr. PDU v letu 2004 formalno vodila kar osem projektov, povezanih z v skupnost usmerjenim delom policije, vendar pa je bila resnična slika drugačna, saj ni bilo prave vizije in prišel je čas, da misija zaključi svoje delo. Misija naj ne bi bila več potrebna, saj je policiji oz. ministrstvu pomagalo čedalje več organizacij in niso bili več odvisni zgolj od OVSE. Ministrstvo je sklepalo pogodbe z drugimi organizacijami, in sicer po sistemu »kdor ponudi več denarja«. Poleg tega ni bilo več politične volje, da bi bila OVSE glavni akter mednarodne skupnosti za pomoč policiji, kot je bila v letu 2001. Že v letu 2001 bi usposabljanje policistov lahko prevzel *International Criminal Investigative Training and Assistance Program* (ICITAP), ki je deloval v sklopu veleposlaništva ZDA v Skopju in poleg OVSE do konca leta 2002 izobrazil 109 policistov izključno albanske narodnosti, a vendar je bila politična volja, da usposabljanje prevzame OVSE.¹¹⁶

Misija OVSE v Skopju je izpolnila svoj mandat. Po besedah sogovornikov¹¹⁷ zelo dobro, saj so odločilno prispevali h krepitvi zaupanja, usposobili več kot 1.000 novih policistov, ustanovili varnostne sosvete in usposobili lokalne policiste za vodenje sosvetov na kriznih območjih, organizirala in sodelovala na sestankih v etnično mešanih skupnostih, spremljali in

¹¹⁴ Intervju z neimenovanimi pripadniki Opazovalne misije OVSE v Skopju. Skopje, 17. 11. 2004.

¹¹⁵ Med intervjuji, novembra 2004, je misijo sestavljalo 138 mednarodnega in 278 lokalnega osebja (leto 2006 je misija začela s 104 mednarodnega osebja); v PDU je delovalo kar 34 mednarodnega osebja, kar je bilo po mnenju sogovornikov občutno preveč, vendar pa so si vsi želeli, da bi misija ostala v Skopju, saj so bili zadovoljni s svojo službo in plačo.

¹¹⁶ Intervju z neimenovanimi pripadniki Opazovalne misije OVSE v Skopju. Skopje, 17. 11. 2004.

¹¹⁷ Intervju z neimenovanimi pripadniki Opazovalne misije OVSE v Skopju. Skopje, 17. 11. 2004.

poročali o vračanju beguncev na svoje domove ter o organizirani kriminaliteti (predvsem pri trgovini z orožjem in ljudmi).

5.2.4 Sodelovanje mednarodnih organizacij in institucij pri imlementaciji ohridskega sporazuma v Makedoniji

V Makedoniji je bilo prisotno ogromno število mednarodnih vladnih in nevladnih organizacij, ki so se v svojih uradnih poročilih rade ponašale s tem, kako odlično so sodelovale in dopolnjevale med seboj. Zato sem pri intervjujih, ki sem jih opravila v Makedoniji, posebno pozornost (vprašanja) namenila ravno sodelovanju med glavnimi akterji mednarodne skupnosti (v letu 2004), torej sodelovanju med OVSE, EU in zvezo Nato. Osredotočila sem se predvsem na sodelovanje pri reformi makedonske policije in pomoči policiji (do konca leta 2004) ter prišla do zaključka, da je to področje prenasičeno z mednarodnimi vladnimi in nevladnimi organizacijami, ki sodelujejo pri reformi policije in izobraževanju policistov. Vankovska¹¹⁸ je v intervjuju navedla, da se je v letu 2004 z reformo policije oz. svetovanjem in pomočjo makedonski policiji ukvarjalo kar 17 različnih mednarodnih vladnih in nevladnih organizacij, kar je nedvomno preveč.¹¹⁹

Glede na to, da se je mandat misije OVSE v Skopju po podpisu sporazuma spremenil in je misija postala zadolžena za vračanje policije na krizna območja, leta 2002, ko je bil ta projekt zaključen, pa za razvoj policije in je bila Proxima misija policijskega svetovanja, sem svoje sogovornike iz Proxime, misije OVSE v Skopju, Ministrstva za notranje zadeve in delegacije Evropske komisije spraševala, kako bi opisali sodelovanje med organizacijami in ali menijo, da gre pri njunem delu za konkurenco ali komplementarnost, ali za podvajanje oz. dopolnjevanje. Aktivnosti glede policijskega dela mednarodnih organizacij je uradno koordiniral in vodil Sektor za mednarodno sodelovanje in evropske integracije na Ministrstvu za notranje zadeve. Ana Pop Taševa,¹²⁰ zaposlena v omenjenem sektorju, je povedala, da je sodelovanje z vsemi mednarodnimi organizacijami, ki se ukvarjajo z reformo policije, potekalo zelo dobro. Vsi sogovorniki pa so poudarili tudi, da je ob prihodu različnih misij v

¹¹⁸ Intervju z dr. Biljano Vankovsko, redno profesorico na Filozofski fakulteti v Skopju, Skopje, 18. 11. 2004.

¹¹⁹ Vankovska je navajala izsledke polletne raziskave, ki jo je v letu 2004, v Makedoniji, opravljala mlada raziskovalka iz Velike Britanije, ki je proučevala reformo makedonske policije.

¹²⁰ Intervju z Ano Pop Taševo, Svetovalko v Sektorju za mednarodno sodelovanje in evropske integracije, Ministrstvo za notranje zadeve, Skopje, 15. 11. 2004.

Makedoniji prihajalo do konkurence in podvajanja. De Ceuninck¹²¹ je povedal, da je bil začetek delovanja Proxime precej težaven, ker je bilo v Makedoniji že prisotnih veliko organizacij, ki so se ukvarjale z reformo policije in asistenco, in sicer: OVSE, Delovna skupina za reformo policije (*European Commission Police Reform Working Group*), ki je delovala pod okriljem Evropske komisije oz. Delegacije Evropske komisije v Makedoniji, ICITAP in svetovalci zveze Nato. Proxima je bila zato videna kot prihajajoča konkurenca, in vse dokler se osebje različnih misij ni spoznalo med seboj in prišlo do osebnih stikov ter do spoznanj, kdo je za kaj v Makedoniji, je prihajalo do nesoglasij. Najslabše odnose so na začetku imeli z Delovno skupino za reformo policije, kjer je prišlo celo do prepiranja, čeprav sta obe misiji delovali v sklopu EU. Po začetni nejasni delitvi nalog so ugotovili, da je Skupina za reformo policije zadolžena za strateško načrtovanje, Proxima pa naj bi na terenu implementirala njihove strategije. O sodelovanju med Proximo in misijo OVSE v Skopju je De Ceuninck povedal, da bi začetno sodelovanje obeh misij lahko označili za konkurenco, saj so oboji na delovanje obeh misij gledali kot na podvajanje dela. Vendar pa je pozneje postalo jasno, da je delo misije OVSE izobraževati policiste, delo Proxime pa opazovati, delovati in svetovati na terenu. Do podvajanj dela tako ni prihajalo, saj je OVSE nudil treninge policistom in inštruktorjem, ni spremljal pa tega, kako so osebe treninge uporabljale v praksi. Proxima je delo policije spremljala vsepovsod in je zato lahko misiji OVSE povedala, na katerem področju potrebuje policija dodatna izobraževanja in treninge. Proxima naj bi predstavljala »oči in ušesa misije OVSE«. ¹²² Vendar so mi neimenovani predstavniki misije OVSE¹²³ zagotovili, da sodelovanja med Proximo in OVSE ni bilo. Proxima naj bi celo zmerjala osebje OVSE za tabornike in bila ljubosumna na delo OVSE, saj OVSE v svojih poročilih lahko navede natančne številke in svoje delo predstavi v številkah (npr. natančna številka policistov, ki jih je izobrazila), Proxima pa svojega dela, tj. svetovanja in opazovanja, ni mogla prikazati s številkami, zato naj bi ves čas gledali pod prste misiji OVSE in imeli celo ambicijo prevzeti njihovo delo.

Poleg problema števila misij v Makedoniji, pa je težavo predstavljala tudi koordinacija dela znotraj ene organizacije. Saračin¹²⁴ je povedal, da sicer prihaja do podvajanj in konkurence

¹²¹ Intervju s Filipom De Ceuninck, Svetovalcem in vodjem enote UBK pri EUPOL Proximi, Skopje, 15. 11. 2004.

¹²² »*We are the eyes and the ears for the OVSE.*« (Intervju s Filipom De Ceuninck, Svetovalcem in vodjo enote UBK pri EUPOL Proximi, Skopje, 15. 11. 2004)

¹²³ Intervju z neimenovanimi pripadniki Opazovalne misije OVSE v Skopju. Skopje, 17. 11. 2004.

¹²⁴ Intervju z Nafijem Saračinom, Svetovalcem za civilno družbo pri Delegaciji Evropske komisije v Makedoniji. Skopje, 17. 11. 2004.

med akterji mednarodne skupnosti, vendar v tem ne vidi problema. Problem se naredi v koordinaciji aktivnosti znotraj organizacij, ki je ni nikoli dovolj, in predvsem v pomanjkljivi koordinaciji s strani vlade. Tako naj bi npr. pri donacijah koordinacijo prevzel tisti, ki denar dobiva, tj. vlada, ki pa tega ne počne.

Po zagotovilih predstavnikov mednarodnih organizacij v Makedoniji, so se vse misije trudile delati po svojih najboljših močeh. Tako naj bi tudi EUFOR in Nato delovala kot partnerja in ne kot tekmeča. General Maral (glej Rogers in Hill 2003: 25), vodja misije Concordija, je septembra 2003 zanikal govorice, da je med Zvezo Nato in silami EUFOR prihajalo do nasprotij in poudaril, da morajo mednarodne organizacije delovati usklajeno ne razpršeno ter da mora biti cilj vsake organizacije delovati skupaj z drugimi organizacijami. Glavna naloga EU leta 2003 v Makedoniji ni bila odvzem operacije iz rok zveze Nato, ampak iz obstoječih kapacitet potegniti najboljše za Makedonijo in na nov, globalen način delovati v postkriznem obdobju. EU naj bi imela, tako pravi Maral, za seboj deset let slabega kriznega upravljanja na Balkanu in Concordija je priložnost, da to popravijo.

Kljub Concordiji je Nato ostal prisoten v Makedoniji, in sicer je opravljal svetovalno vlogo na makedonskem obrambnem ministrstvu, v kontekstu potrebnih reform za vključitev Makedonije v zvezo Nato, pomagal pri nadzoru meje in nudil logistično podporo enotam KFOR na Kosovu. Stališče Nata je bilo, da so edino oni resnično sposobni za svetovanje pri nadzoru meje, ki naj bi jo nadzorovala vojska, Unija pa je vztrajala pri tem, da evropski standardi glede nadzora meje predvidevajo, da bi nadzor meje opravljala mejna policija (ICG, *Europe Report* N°149 2003: 8). In čeprav je bilo uradno stališče zveze Nato in EU, da je sodelovanje med njima dobro in naj je ne bi prihajalo do tekmovalnosti, je resničnost kazala ravno nasprotno in makedonska vlada je dobivala protislovne nasvete.

6 ODNOS LOKALNEGA PREBIVALSTVA DO ANGAŽIRANOSTI MEDNARODNE SKUPNOSTI

Dostopnih virov, v katerih bi bilo zapisano, kako makedonsko prebivalstvo dojema in sprejema prisotnost in angažiranje mednarodnih organizacij in misij na svojem ozemlju, je bilo zelo malo, zato sem se odločila, da svoje raziskovalno delo dopolnim z intervjuji predstavnikov mednarodnih misij v Makedoniji (predstavniki Opazovalne misije OVSE v Skopju in Proxime), z intervjuji zaposlenih v javni upravi, ki sodelujejo z misijami, ter z intervjuji z javnomnenjskimi voditelji in navadnimi državljani. Intervjuje sem opravljala od 13. do 20. novembra 2004, takoj po propadlem referendumu o teritorialni razdelitvi države, ki je močno razburkal in tudi polariziral makedonsko javnost. Uporabila sem t. i. usmerjene intervjuje, a vendar sem sklop določenih vprašanj zastavila vsem intervjuvancem. Zavedala sem se omejitev intervjuja kot sredstva za analizo, saj gre lahko zgolj za subjektivno in enostransko poročanje, zato sem opravila razgovore tako z mnenjskimi voditelji (makedonske in albanske narodnosti), navadnimi državljani (obeh narodnosti), kot tudi s predstavniki mednarodnih organizacij.

V tem poglavju bom predstavila odnos državljanov do mednarodne skupnosti in mednarodnih organizacij, ki so delovale v Makedoniji. Posebno pozornost sem namenila obdobju po krizi (predvsem po letu 2004), saj sem intervjuje opravljala novembra 2004, po propadlem referendumu. Referendum, ki ga je izsilila opozicija, nezadovoljna z novo teritorialno delitvijo države, ki je bila v prid etničnim Albancem, je na srečo vladajoče koalicije in mednarodne skupnosti propadel. Pogoj, da Makedonija dobi zeleno luč za predpristopna pogajanja za članstvo v EU, je bil uresničevanje ohridskega mirovnega sporazuma, ki je vseboval tudi ta, za Makedonce občutljiv in deloma sporen segment. Tik pred referendumom so ZDA (brez posvetovanja z EU) napovedale priznanje Makedonije z njenim ustavnim imenom, kar je razjezilo tako EU kot njeno članico Grčijo, državljani Makedonije pa so bili nadvse zadovoljni. Kostova vlada si je lahko pripela na prsi zasluge za ta dosežek, čeprav njenega deleža ni bilo prav veliko. Glede na to, da so ZDA priznale Makedonijo z njenim ustavnim imenom (ravno pred referendumom, kar je bilo hkrati odločilno tudi za njegov propad), je bil odnos etničnih Makedoncev do ZDA bistveno boljši, kot je bil pred tem.

Posebno pozornost sem pri svojem raziskovanju odnosa lokalnega prebivalstva namenila razlikam med odnosi, če je državljan pripadnik opozicije ali pozicije, pripadnik večinskega

naroda ali albanske oz. druge narodnosti. Ugotovila sem, da se odnos do mednarodnih organizacij razlikuje, če je državljan pripadnik opozicije ali pozicije in če je etnični Albanec ali etnični Makedonec. Razlika med opozicijo in pozicijo obstaja (čeprav so sogovorniki večinoma menili, da je ni), saj je opozicija (predvsem pristaši VMRO-DPMNE) manj naklonjena pristnosti mednarodnih misij. Opazila sem razliko v odnosu med ljudmi, ki so odšli na referendum, ter tistimi, ki so ga bojkotirali. Prednost je bila ta, da, čeprav ljudi nisem spraševala po njihovem političnem prepričanju, sem lahko ravno po udeležbi oz. neudeležbi intervjuvanca ne referendumu sklepala, ali je pripadnik opozicije ali strank pozicije. Vsi tisti, ki so se referenduma udeležili, so bili v glavnem iz vrst opozicije in so glasovali proti zakonu o novi teritorialni organizaciji. Privrženci takratne opozicije (etnični Makedonci, volivci VMRO-DPMNE, člani Državlanskega gibanja za Makedonijo) so imeli veliko bolj odklonilen odnos do angažiranosti mednarodne skupnosti. Etnični Albanci se referenduma niso udeležili. Etnični Albanci so ves čas od osamosvojitve veliko bolj naklonjeni prisotnosti mednarodnih misij v Makedoniji. Prav tako se referenduma niso udeležili pristaši pozicije (volivci SDSM), in ti so predvsem bolj naklonjeni predstavnikom mednarodnih organizaciji in prisotnosti mirovnih misij.

Odnos lokalnega prebivalstva do mednarodnih organizacij, njihovih misij, mirovnih operacij oz. operacij ohranjanja miru v Makedoniji od leta 1992 do 2005 je bil večplasten. Odvisen je bil od etnične in strankarske pripadnosti, in predvsem od obdobja in poteka dogodkov. Večina mednarodnih akterjev je bila različno sprejeta v različnih obdobjih delovanja v Makedoniji. Odnos je bil močno odvisen od *ad hoc* incidentov, ki so vplivalo na popoln preobrat v odnosu do mednarodne misije oz. mednarodne organizacije. Tudi med nastajanjem pričujočega dela se je odnos lokalnega prebivalstva do mednarodnih organizacij spremenil. Tako je decembra 2005 Makedonija po več letih, preživetih v čakalnici EU, končno le dobila zeleno luč za začetek pogajanj z EU. Državljanje Makedonije je zajelo vsesplošno veselje in odnos (predvsem etničnih Makedoncev) do EU se je bistveno izboljšal – v primerjavi z letom 2001, ko je večina obtoževala EU, da je ravno Unija izsilila podpis (po mnenju večine etničnih Makedoncev) nepravilnega sporazuma o miru.

6.1 Odnos lokalnega prebivalstva v prvi fazi analize

Leta 1992 so ZN v Makedoniji namestili enote UNPROFOR (pozneje zamenjal UNPREDEP) in Makedonija je postala svetovno znana po prvi preventivni misiji v zgodovini delovanja OZN. Glede na to, da se je večina državljanov zavedala, da je obstoj Makedonije odvisen od pomoči mednarodne skupnosti in njenih mirovnih sil, je imela vlada v Skopju zadostno podporo javnosti pri vabljenju mirovnih misij v svojo državo, saj je po rezultatih javnomnenjskih raziskav (glej Skarik in Skarik v Tatalovič 1999: 1048-9), »angažiranje mirovnih sil« leta 1992 odobraval kar 48.6 % anketirancev, 41.2 % jih je bilo proti, medtem ko 9.59 % vprašanih ni izrazilo svojega stališča. Na vprašanje, ali obstaja potreba po prisotnosti UNPROFORja v Makedoniji, je pozitivno odgovorilo kar 51.29 % vprašanih, negativno 35.71 %, 13 % pa ni imelo mnenja o angažiranju mirovnih enot. Vendar pa je bila večina anketirancev vseeno skeptična do enot UNPROFOR oz. na vprašanje, ali bo prisotnost misije UNPROFOR zmanjšala nevarnost vojne v Makedoniji, je negativno odgovorilo kar 50.74 % anketirancev. Podobno je na vprašanje, ali je UNPROFOR sposoben preprečiti potencialno vojno v Makedoniji, negativno odgovorilo kar 40 % vprašanih, pozitivno se jih je izjasnilo 36.86 %. Večina vprašanih, 73.28 %, je bila mnenja, da UNPROFOR v Makedoniji predstavlja novo tehniko OZN za ohranitev miru in samo 11.57 % vprašanih je menilo, da predstavlja UNPROFOR zaščito Makedonije pred sosedi oz. vojne sile za zaščito pred vojno s severa (5.8 %). (glej Skarik in Skarik v Tatalovič 1999: 1048-9)

Prihod modrih čelad so mediji toplo sprejeli in jih poimenovali »angeli miru« (glej Avirović v Williams 2000: 49). Poudarjali so, da prihod modrih čelad predstavlja tri prednosti za Makedonijo, in sicer: simbolično potrditev njene samostojnosti in ozemeljske celovitosti, dajanje psihološke podpore njenim državljanom in izboljšanje ekonomske slike. (glej Williams 2000: 49)

Čez čas se je mandat misije OZN v Makedoniji spremenil (resolucija VS 908) in UNPREDEP se osredotočil tudi na spremljanje notranjih virov ogrožanja, kar je pripeljalo do upada navdušenja nad delom misije, saj makedonski vladi ni bilo pogodu, da se mednarodna skupnost vmešava v notranjepolitične zadeve države. Do podobnega nezadovoljstva je prihajalo že ob prihodu misije OZN oz. ob začetku delovanja CIVPOL, ki naj bi spremljal delo lokalne policije. Do nujnosti delovanja CIVPOL je prišlo zaradi vse glasnejših namigovanj o nadlegovanju Albancev pri prehodu državne meje oz. nezakonitem prehajanju

meja. Že takrat je predsednik Gligorov (Williams, 2000: 49) izpostavil, da ni potrebe za prisotnost CIVPOL, saj so razmere stabilne, etnične napetosti pa rešujejo s pogajanjem in dialogom. Razlog za manjšo podporo prisotnosti modrih čelad v Makedoniji bi lahko iskali tudi v dolžini misije. Vsaka država si namreč želi, da bi bil mandat mirovne operacije v državi čim krajši. Tako sta tudi makedonska vlada in javnost upali na čimprejšnji zaključek misije. Nadalje bi lahko razlog iskali tudi v tem, da si je makedonska vlada zaželela močnejšega zaveznika, tj. Nato in ZDA.

Tudi etnični Albanci so bili v zadovoljni z vpletenostjo mednarodne skupnosti v letih pred krizo. Čeprav so bili precej bolj naklonjeni prisotnosti mednarodnih misij oz. organizacij v Makedoniji kot etnični Makedonci, pa pri prisotnosti OZN oz. misije UNPREDEP v Makedoniji niso pokazali tolikšnega navdušenja v primerjavi z njihovim poznejšim navdušenjem nad drugimi mednarodnimi organizacijami, predvsem zvezo Nato. Misija UNPREDEP resnično ni uspela odstraniti politične, etnične in ekonomske nestabilnosti v državi, vendar to ni bil glavni razlog za manjše navdušenje nad njegovo prisotnostjo. Nezadovoljstvo je izviralo iz postavitve črt na mejo z Albanijo. Vojaki misije OZN so bili razposlani na mejo z Albanijo (in s srbsko provinco Kosovo), kar je dokazovalo, da makedonska vlada in ZN kot glavni potencialni dejavnik razvoja konfliktov vidita ravno »albanski dejavnik«. Albanci v Makedoniji, s stranko PDP na čelu, so vztrajno ponavljali, da Albanija nikakor ni potencialni agresor in niso našli razloga za postavitve vojakov ob meji z Albanijo. Poleg tega so nasprotovali tudi postavitvi vojakov na mejo s provinco Kosovo in to interpretirali kot poskus mednarodne potrditve ponovne delitve Albancev. (glej Abazi 1997: 216)

Po osamosvojitvi Makedonije je v Skopje prva prispela Opazovalna misija OVSE v Skopju. Glede na to, da so misijo sestavljale le štiri osebe, je po mnenju sogovornikov delovala zelo diskretno in korektno. Intervjuvanci so mi povedali, da je misija OVSE v Skopju veliko pomagala etničnim Albancem. Lirie Redžepi,¹²⁵ svetovalka za albanski jezik in maturo na Ministrstvu za šolstvo in pred tem devet let ravnateljica osnovne šole v Singjiričih (zahodna Makedonija), je v intervjuju povedala, da je veliko sodelovala z OVSE. Najbolj je pri predstavnikih misije OVSE v Skopju cenila njihovo željo po vzpostavitvi dialoga med etničnimi skupinami ter njihove zahteve, da mora biti pri reševanju kateregakoli vprašanja

¹²⁵ Intervju z Lirie Redžepi, svetovalko za albanski jezik na maturi na Ministrstvu za šolstvo, Skopje, 16. 11. 2004.

zagotovljena etnična proporcionalnost prisotnih oz. sodelujočih. Zelo zadovoljna z misijo OVSE in njenim delovanjem v Makedoniji sta tudi direktor in ravnatelj Srednje ekonomske šole v Tetovu, Vajdip Redjepi in Ljatif Esmaili,¹²⁶ ki sta v intervjuju povedala, da se s predstavniki misije OVSE sestajajo najmanj enkrat mesečno, njihov angažma pred letom 2001 pa je bil »fenomenalen in brez politične konotacije«. OVSE je pri svojem delovanju uporabljala metodo razgovora in prepričevanja, veliko pa je, predvsem šolam, pomagala s finančnimi sredstvi. Vendar pa etnični Albanci niso imeli vedno pozitivnega odnosa do misije OVSE v Skopju. Eden izmed primerov je prav gotovo že omenjeno pozivanje predsednikov albanskih strank PDP in DPA k zamenjavi Maxa van der Stoela, visokega predstavnika OVSE za manjšine, zaradi njegove izjave, ki jo je podal 11. februarja 1998, da vlada ni dolžna priznati tetovske zasebne univerze v albanskem jeziku. (glej HRW 1998)

Javnost je pozneje, v letu 2001, odhod modrih čelad začela povezovati z začetkom kritičnega obdobja v makedonski zgodovini, zato so mnenja o njeni prisotnosti in vlogi dandanes dejansko boljša kot v obdobju pred zaključkom njenega mandata. Večina intervjuvancev se strinja, da je bila prisotnost misije ZN za Makedonijo pozitivna. Nekoliko manjše navdušenje nad delom OZN je (še vedno) zaslediti med makedonskimi Albanci (v primerjavi z njihovo visoko stopnjo podpore prisotnosti mednarodnih misij v Makedoniji), ki so menili, da misija ni veliko prispevala k izboljšanju položaja te manjšine. Čeprav so moji albanski sogovorniki izkazali navdušenje tudi nad delom misije OVSE, ki se je – za razliko od misije ZN – ukvarjala predvsem z mediacijo med različnimi etničnimi skupinami, pa je odstotek tistih, ki so menili, da je ravno misija OVSE največ prispevala k izboljšanju razmer, še vedno zelo nizek. To gre pripisati dejstvu, da je bila večina etničnih Albancev bolj naklonjena tistim mednarodnim organizacijam, v katerih so imele osrednjo vlogo ZDA.

Etnični Makedonci so bili bolj zadovoljni z delovanjem misije OZN kot misije OVSE, saj (po besedah intervjuvancev) misija ni bila niti opazna niti razpoznavna (razen ob volitvah). Bivši zunanji minister Ljubomir Danailov Frčkoski¹²⁷ je v intervjuju povedal, da ni zadovoljen z angažiranostjo mednarodne skupnosti v Makedoniji od leta 1992, saj je le-ta vodila politiko, ki ji je omogočala, da je v njej lahko ves čas prisotna, zato je tudi misija OVSE v Skopju

¹²⁶ Intervju z Ljatifom Esmailiem, ravnateljem Srednje ekonomske šole v Tetovu in Vajdipom Redjepijem, direktorjem Srednje ekonomske šole v Tetovu, Tetovo, 16. 11. 2004.

¹²⁷ Intervju z dr. Ljubomirjem Danailovim Frčkoskim, rednim profesorjem mednarodnega in javnega prava na Pravni fakulteti v Skopju in izrednim sodelavcem na Inštitutu za politične in sociološke raziskave, Skopje, 17. 11. 2004.

postala misija z najdaljšim mandatom v zgodovini OVSE. Dodal je, da je z delovanjem misije OVSE v Skopju zadovoljen. Na vprašanje, ali je misija zadovoljila pričakovanja, je odgovoril, da lokalna pričakovanja glede misije OVSE niso bila velika (večja so bila pri UNPROFOR), prav tako lokalno prebivalstvo ni pričakovalo, da bi OVSE lahko k čemu pripomogla. In ker ni bilo velikih pričakovanj, ni bilo večjih razočaranj, zato je javno mnenje do delovanja OVSE pred letom 2001 zelo pozitivno (OVSE je imela veliko podporo pri spremljanju volitev, kar pa ni spadalo v mandat misije OVSE v Skopju).

Leto 1999 je bilo leto, v katerem se je odnos lokalnega prebivalstva do mednarodnih organizacij in njihovih mirovnih operacij bistveno spremenil. Leta 1999 je Makedonija zaradi krize v sosednji državi sprejela 40.000 vojakov Nata, ki so imeli nalogo zaščititi misijo OVSE na Kosovu in so v Makedoniji čakali na pehotni prodor na Kosovo. Čeprav je bil vstop Makedonije v zvezo Nato njena zunanjepolitična prioriteta, je prisotnost Natovih vojakov pri Makedoncih vzbudil ogromen revolt. Nato je v državo pripeljal kaos, ki se je še povečal z udarom beguncev na meje. Kar naenkrat Makedonija ni več predstavljala »oaze miru«, kot jo je mednarodna skupnost rada poimenovala, in takrat se je spremenil tudi odnos do prisotnosti vseh misij, ki so takrat delovale v Makedoniji. Večina Makedoncev in tudi intervjuvancev je menila, da je ravno prisotnost tolikšnega števila Natovih vojakov precej povečala stopnjo organiziranega kriminala. 40.000 vojakov je predstavljalo številko, zaradi katere so se povečale kriminalne dejavnosti, kot so: trgovina z ženskami, prostitucija, droge, tihotapljenje cigaret in alkohola. Presunljivo o obnašanju mednarodnega osebja pričajo že omenjene zgodbe zlorabljenih deklet iz Vzhodne Evrope, kajti trgovina z ženskami se je odvijala pred očmi Natovih vojakov oz. posredno prav zaradi njih, slednji pa niso storili ničesar, da bi to preprečili. Zahodna Makedonija je postala leglo organiziranega kriminala in (skupaj s provinco Kosovo in severnim delom Albanije) danes predstavlja osrednje kriminalno žarišče, iz katerega, prek »balkanskih poti«, v Evropo prispe največji delež heroina in drugih nezakonitih substanc. Zato so bili etnični Makedonci, pred letom 2001, najmanj naklonjeni predvsem prisotnosti pripadnikov zveze Nato v Makedoniji.

Etnični Albanci so bili nad prihodom zveze Nato v Makedonijo navdušeni, saj je bil Nato v Makedoniji prisoten zgolj zaradi razmer v sosednji državi oz. na Kosovu, kjer je že od leta 1998 potekalo sistematično etnično čiščenje. Zveza Nato je v Makedonijo prispela, da bi pomagala Albancem na Kosovu, kar so Albanci v Makedoniji z navdušenjem pozdravili. Zaradi dogodkov na Kosovem so začele krožiti govorice (ki so prenehale komaj novembra

2004, ko so ZDA priznale Makedonijo pod njenim ustavnim imenom), da sta Nato in ZDA zaveznika Albancev. Etnični Makedonci so se po kosovski krizi zaradi tega začeli enačiti s Srbi. Razlog ni bil v tem, da bi se Makedonci dejansko identificirali s Srbi, vendar so sklepali, da bi mednarodna skupnost, če bi prišlo do konflikta tudi v Makedoniji, podprla Albance. Seme nezaupanja je bilo prisotno, ker KFOR ni dobro opravljal svojega dela na Kosovu in dopustil, da se oboroženi ljudje brez kakršnekoli mejne kontrole prehajali meje.

Prav tako kritičen do vloge mednarodne skupnosti pred letom 2001 kot njegov stanovski kolega Frčkoski (ki ni kritičen do dela misij) je Tome Grozdanovski,¹²⁸ ki je v intervjuju povedal, da so bili vsi problemi (v letu 2001) v Makedoniji podprti od zunaj, EU in ZDA pa Makedoniji nikakor nista dopustili, da težave rešuje sama, sedaj pa sta EU in ZDA opredeljeni kot rešiteljici krize. Dodaja, da je bila v začetku leta 2001 meja s Kosovom kontrolirana s strani Nata, ki je mejo zaradi svojih potreb (predvsem logističnih) odprl in dopustil nekontrolirano prehajanje oboroženih ljudi, ki na Kosovu zaradi prisotnosti Natovih sil niso mogli več delovati. Tako je zveza Nato po besedah Grozdanovskega dopustila (in povzročila) krizo, pozneje pa je bila predstavljena kot ena izmed njenih rešiteljic. Trdi, da si mednarodne misije same ustvarjajo delo, da lahko ves čas nemoteno delujejo. Ne daleč od radikalnega stališča Grozdanovskega, ki je goreč nasprotnik angažiranja mednarodne skupnosti v Makedoniji, je tudi splošno mnenje etničnih Makedoncev o prisotnosti misije zveze Nato ter angažiranosti mednarodne skupnosti v letu 2001 (ne glede na to, ali so pristaši opozicije ali pozicije).

6.2 Odnos lokalnega prebivalstva med krizo in po njej

Po rezultatih raziskovanja javnega mnenja v Makedoniji v letih 2001, 2003 in 2004, ki ga je opravil Inštitut za politična in sociološka vprašanja, so na vprašanje »Katera izmed mednarodnih organizacij lahko največ naredi za Makedonijo?« anketiranci odgovorili naslednje:

¹²⁸ Intervju z dr. Tometom Grozdanovskim, rednim profesorjem na Pravni fakulteti v Skopju, Skopje, 17. 11. 2004.

Tabela 6.1: Javno mnenje (maj 2001)

Mednarodne organizacije	Etnična pripadnost							Skupaj
	Makedonci	Albanci	Turki	Romi	Srbi	Vlahi	Drugi	
OZN	21.61 %	14.29 %	17.39 %	31.58 %	35.56 %	11.11 %	14.71 %	20.00 %
EU	34.41 %	34.44 %	39.13 %	42.11 %	26.67 %	22.22 %	44.12 %	34.56 %
NATO	11.85 %	38.52 %	17.39 %	10.53 %	4.44 %	33.33 %	8.82 %	18.38 %
Svetovna banka	11.18 %	4.34 %	8.70 %	15.79 %	4.44 %	11.11 %	17.65 %	9.44 %
IMF	5.88 %	2.81 %	6.52 %	0.00 %	6.67 %	0.00 %	0.00 %	4.94 %
OVSE	1.90 %	3.06 %	4.35 %	0.00 %	0.00 %	0.00 %	0.00 %	2.13 %
Vse	1.90 %	0.00 %	0.00 %	0.00 %	2.22 %	0.00 %	2.94 %	1.38 %
Nobena	3.03 %	0.26 %	2.17 %	0.00 %	11.11 %	0.00 %	0.00 %	2.44 %
Ne vem	8.25 %	2.30 %	4.35 %	0.00 %	8.89 %	22.22 %	11.76 %	6.75 %
Skupaj	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %

Vir: Podatki Inštituta za politična in sociološka vprašanja; pridobljeni 15. 11. 2004.

Tabela 6.2: Javno mnenje (oktober 2001)

Mednarodne organizacije	Etnična pripadnost						Skupaj
	Makedonci	Albanci	Turki	Romi	Srbi	Drugi	
OZN	12.03 %	5.46 %	21.82 %	0.00 %	15.15 %	16.67 %	10.82 %
EU	20.56 %	23.28 %	29.09 %	17.65 %	18.18 %	50.00 %	21.77 %
NATO	2.69 %	35.92 %	0.00 %	0.00 %	0.00 %	4.17 %	9.70 %
Svetovna banka	17.77 %	13.51 %	20.00 %	32.35 %	15.15 %	12.50 %	17.10 %
IMF	7.18 %	7.76 %	5.45 %	17.65 %	9.09 %	4.17 %	7.46 %
OVSE	0.81 %	2.01 %	0.00 %	2.94 %	0.00 %	0.00 %	1.06 %
Nobena	26.93 %	4.31 %	12.73 %	17.65 %	27.27 %	4.17 %	21.02 %
Ne vem	12.03 %	7.76 %	10.91 %	11.76 %	15.15 %	8.33 %	11.07 %
Skupaj	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %

Vir: Podatki Inštituta za politična in sociološka vprašanja; pridobljeni 15. 11. 2004.

Tabela 6.3: Javno mnenje (2003)

Mednarodne organizacije	Etnična pripadnost							Skupaj
	Makedonci	Albanci	Turki	Romi	Srbi	Vlahi	Drugi	
OZN	5.00 %	6.40 %		8.70 %		12.50 %	15.40 %	5.40 %
EU	45.20 %	28.80 %	47.10 %	26.10 %	44.40 %	75.00 %	23.10 %	41.20 %
NATO	2.90 %	19.90 %					7.70 %	6.60 %
Svetovna banka	10.90 %	17.60 %	11.80 %	17.40 %	11.10 %		7.70 %	12.40 %
IMF	5.70 %	9.40 %	5.90 %	17.40 %	38.90 %		7.70 %	7.30 %
OVSE	0.80 %	1.50 %		4.30 %				1.00 %
Nobena	17.80 %	2.60 %	17.60 %	17.40 %		12.50 %	30.80 %	14.30 %
Ne vem	11.63 %	13.90 %	17.60 %	8.70 %	5.60 %		7.70 %	11.90 %
Skupaj	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %	100.00 %

Vir: Podatki Inštituta za politična in sociološka vprašanja; pridobljeni 15. 11. 2004.

Tabela 6.4: Javno mnenje (2004)

Mednarodne organizacije	Etnična pripadnost	
	Makedonci	Albanci
OZN	4.00 %	5.50 %
NATO	4.50 %	15.00%
EU	51.00 %	20.00 %
IMF	4.70 %	8.00 %
Svetovna banka	11.00 %	18.00 %
OVSE	0.55 %	1.00 %
Nobeden	16.00 %	3.00 %
Ne vem	8.30 %	29.30 %

Vir: Podatki Inštituta za politična in sociološka vprašanja; pridobljeni 15. 11. 2004.

Obdobje med krizo, predvsem pa po podpisu sporazuma, je bilo polno napetosti, nacionalizma in negativne nastrojenosti (predvsem etničnih Makedoncev) do vpletenosti mednarodne skupnosti in načina reševanja krize. Tudi po podpisu sporazuma je bil potreben stalen pritisk Zahoda na politiko vlade in angažiranje mednarodne skupnosti, da se izvršijo določbe sporazuma, s tem pa se je pri ljudeh ustvarjal občutek, da živijo v protektoratu mednarodne skupnosti in ne v samostojni državi. Prisotnost misij jim je dajal občutek omejene samostojnosti in politične neodvisnosti njihove države. Poleg tega je etnične Makedonce pestil občutek, da jih je mednarodna skupnost izigrala in napačno interpretirala vzroke za krizo, saj je skupino teroristov, ki so izvedli agresijo na državo, razglasila za borce za človekovih pravic. Negativen odnos etničnih Makedoncev do mednarodne skupnosti v letu 2001 pa izhaja tudi iz dejstva, da so bila vrsto let poročila in izjave predstavnikov mednarodne skupnosti polna hvale o izpolnjevanju mednarodnih standardov in zagotavljanju manjšinskih pravic, nato pa je med krizo in po njej prišlo do popolnega preobrata in ljubljenski Zahoda so postali kršitelji človekovih pravic. Etnični Makedonci so ob podpisu ohridskega sporazuma občutili, da so »bile njihove želje premalo upoštevane, kar je v osnovi res, in to je zelo nevarno čustvo«, je za časnik *The Guardian* (glej Carroll in Wood 2001) povedal neimenovani zahodni diplomat. Slednje je imelo za posledico, da so bili v obdobju krize in po njej etnični Makedonci nastrojeni zoper pripadnike mednarodne skupnosti in to so, po navedbah časnika (*Ibid.*), občutili tako predstavniki mednarodne skupnosti kot tudi novinarji, ki so zato raje poročali iz vasi in mest z večinsko albansko populacijo.

Po podpisu sporazuma in ogorčenju makedonske javnosti se je makedonska vlada znašla v precepu, saj se je morala spoprijeti z nejevoljnimi državljani na eni strani ter s predstavniki mednarodne skupnosti na drugi, ki so od vlade pričakovali konstruktivnost in čimprejšnjo implementacijo vseh določb ohridskega sporazuma. Tako je Crvenkovski v enem izmed intervjujev (glej Bačević 2003) dejal, da resnično vse raziskave javnega mnenja kažejo na nezadovoljstvo z angažiranostjo mednarodne skupnosti v Makedoniji, predvsem z vlogo EU in ZDA. Frustracije navadnih državljanov so po njegovem mnenju izhajale iz občutenj, da se nihče ne sme vmešavati v notranje zadeve suverene države. Navadnih državljanov niti ne zanima, s kakšnimi nameni se mednarodna skupnost vmešava, za državljane je dovolj že samo dejstvo, da se vmešava. Toda navadni državljani so imeli pravico do takšnih mnenj, Crvenkovski, v čigar mandatu je bilo vodenje države, pa ni imel pravice do takšnih osebnih mnenj (bodisi pozitivnih bodisi negativnih mnenj do vpletenosti mednarodne skupnosti). V intervjuju je še dodal, da če želi Makedonija postati del EU, mora sprejeti tudi standarde in načela EU (kar pa bi državljani lahko razumeli kot vmešavanje).

Nezadovoljstvo etničnih Makedoncev, predvsem pred in po podpisu ohridskega sporazuma, je razvidno tudi iz tabel (glej tabelo 6.1 in tabelo 6.2), in sicer je maja 2001, na vprašanje »Katera izmed mednarodnih organizacij lahko največ naredi za Makedonijo?« odgovorilo, da »nobena« zgolj 3.03 % vprašanih, oktobra 2001, pa je na isto vprašanje odgovorilo kar 26.93 % vprašanih etničnih Makedoncev. Poleg tega je viden ekstremen upad zaupanja v angažiranost zveze Nato (iz 11.85 % na zgolj 2.69 %), EU (iz 34.41 % na 20.56 %), OZN (iz 21.61 % na 12.03 %) in OVSE (iz 1.90 % na 0.81 %). Ravno obratno pa raziskave javnega mnenja kažejo na zadovoljstvo etničnih Albancev z angažiranostjo mednarodne skupnosti, saj je na zastavljeno vprašanje, z odgovorom »nobena«, odgovorilo zgolj 0.26 % (maja 2001) in 4.31 % (oktobra 2001). V primerjavi z etničnimi Makedonci, etnični Albanci visoko zaupajo v angažiranost EU (34.44 % oz. 23.28 %, v maju oz. oktobru 2001) in zveze Nato (38.52 % oz. 35.92 %, v maju oz. oktobru 2001). Pri drugih etničnih skupinah je viden upad navdušenja, kar izhaja iz notranjih občutkov državljanov, ki ne živijo na ozemlju, kjer živi albanska skupnost, da se je mednarodna skupnost ukvarjala zgolj s pravicami Albancev, bila aktivna zgolj na ozemlju, poseljenim z etničnimi Albanci, in tudi denar, ki je prihajal iz tujine, je bil plasiran le v zahodno Makedonijo. Nafi Saračin¹²⁹ je v intervjuju povedal, da med ljudmi pri tem prevladujeta dva stereotipa. Prvi je, da je bila mednarodna skupnost pristranska in

¹²⁹ Intervju z Nafijem Saračinom, Svetovalcem za civilno družbo pri Delegaciji Evropske komisije v Makedoniji, Skopje, 17. 11. 2004.

delovala predvsem v prid etničnim Albancem, drugi pa je, da je vlagala denar in se angažirala le tam, kjer so bili prisotni Albanci. Slednje trditve Saračin ni zanikal, da pa bi bila mednarodna skupnost pristranska, pa je odločno zanikal oz. sam tega ni zasledil.

Med krizo in po njej je po raziskavah javnega mnenja, po mnenju etničnih Makedoncev, lahko največ naredila za Makedonijo EU. Kljub začetni ogorčenosti nad njeno vlogo med krizo in po njej, ko je zaradi nezadovoljstva etničnih Makedoncev, s podpisom ohridskega sporazuma, podpora angažiranosti EU padla iz 34.41 % (maja 2001) na 20.56 % (oktobra 2001), pa je pozneje podpora angažiranosti EU naraščala. Tako je iz Tabele 3 razvidno, da je leta 2003 menilo, da lahko največ naredi za Makedonijo EU, že 45.20 %, leta 2004 (glej tabelo 6.4) pa že 51 % vprašanih etničnih Makedoncev. Sveto Stamenov¹³⁰ je v intervjuju povedal, da podpora EU med ljudmi iz leta v leto narašča, kar je povezano tudi z odhodom vojaške misije EU, ki jo je nadomestila strokovna in specializirana (policijska) misija PROXIMA, ki jo javnost zelo dobro sprejema. *Concordia* je bila v osnovi sprejeta kot omejena misija, ustanovljena zgolj za namene razkazovanja EU, da zmore voditi vojaško operacijo, ne kot misija, ki bo izboljšala varnost države (glej Rogers in Hill 2003: 25). Poleg tega, po besedah Stamenova, javno mnenje ni bilo naklonjeno *Concordiji*, saj se je transformirala iz misije Nata, prisotnost le-te pa med etničnimi Makedonci vse od leta 1999 ni bila dobro sprejeta. Zveza Nato je v Makedonijo poslala svoje enote zaradi napada na ZRJ. Pred napadom se je vsak večer v Skopju in okolici zadrževalo okoli 15.000 Natovih vojakov, ki so s svojim neprimernim obnašanjem ustvarili nezaupanje med ljudmi. Čeprav bila makedonska zunanjepolitična prioriteta čimprejšnja vključitev v zvezo Nato, pa je bil Nato med ljudmi zelo slabo sprejet. Tako je na vprašanje, kdo lahko največ naredi za Makedonijo maja 2001 odgovorilo, da je to zveza Nato, 11.85 % vprašanih etničnih Makedoncev, oktobra 2001 pa le še 2.69 % (odstotek je ostal zelo nizek tudi v letih 2003 in 2004, in sicer 2.90 % oz. 4.50 %). Stamenov je v intervjuju povedal, da je javnost zvezi Nato zamerila njeno angažiranje v Aračinovu, junija 2001, ko so pripadniki ONA za 15 dni okupirali vasico, ki leži nedaleč od Skopja. ARM je takrat naredila obroč okoli Aračinova, vendar sta zaradi tega v Skopje prispela Robertson in Solana in zveza Nato je 25. junija postavila kordon ter pospremila oborožene pripadnike ONA mimo ARM na Kosovo. Etnični Makedonci so to zvezi Nato močno zamerili in jih označili za zaščitnike albanskih teroristov.

¹³⁰ Intervju z mag. Svetom Stamenovim, Izvršnim direktorjem informativno-političnega programa na Radiu Skopje, Skopje, 15. 11. 2004.

Ravno nasprotno pa etnični Albanci menijo, da največ za Makedonijo lahko naredi ravno zveza Nato. Tako je maja oz. oktobra 2001 na omenjeno vprašanje odgovorilo, da je to zveza Nato, kar 38.52 % oz. 35.92 % vprašanih etničnih Albancev. Etnični Albanci so podpirali prisotnost in angažiranost zveze Nato v Makedoniji in jih imeli za svoje zaveznike. Ali Ahmeti (glej ICG, *Europe Report* N°135 2002: 9) je v intervjuju z ICG dejal, da je ONA orožje predala Natu, ne makedonski vladi ali drugim akterjem mednarodne skupnosti. ONA je zaupala zgolj zvezi, s katero je 25. junija 2001 sklenila sporazum (v imenu zveze Nato se je z ONA dogovarjal Peter Feith), ki je vseboval dogovor o varnem umiku iz Aračinova in amnestijo za vse pripadnike ONA, ki je bila pozneje določena tudi v ohridskem sporazumu in uveljavljena z zakonom o amnestiji. V očeh Albancev je bil kakršenkoli dogovor, sklenjen brez zveze Nato oz. ZDA, brez vrednosti. Albanci Nato enačijo z ZDA, katere imajo za svoje zaveznike, saj so ravno ZDA največ storile za njihove rojake na Kosovu. Tudi na pogajanjih o sporazumu o miru, julija 2001, je bil zato prisoten James Pardew, odposlanec ZDA, ki si je zaradi zavezništva z Albanci, nakopal jezo makedonske vlade in bil po sporazumu tudi kmalu odpoklican. (glej ICG, *Europe Report* N°135 2002: 8-9)

6.3 Odnos lokalnega prebivalstva do predstavnikov mednarodne skupnosti

Glavno vodilo vseh intervjujev, ki sem jih opravljala v Makedoniji, je bilo vprašanje, kakšen je prispevek mednarodnih organizacij k boljšemu življenju lokalnega prebivalstva zaradi katerega so mednarodne misije prisotne na njihovih tleh, in kakšen je njihov odnos do angažiranosti mednarodne skupnosti. Glede na to, da sta bili med intervjuji, novembra 2004, v Makedoniji angažirani le dve misiji, in sicer misija OVSE in EU oz. Opazovalna misija OVSE v Skopju in misija policijskega spremljanja in svetovanja – Proxima, sem ljudi spraševala, kako dojemajo prisotnost mednarodnega osebja misije OVSE in EU¹³¹ (predstavnike misij sem spraševala, kako jih sprejema lokalno prebivalstvo), ali so misije izpolnile pričakovanja lokalnega prebivalstva, ali prepoznajo predstavnike misij in ali jih ločijo med seboj. Spraševala sem jih tudi, kaj menijo o pristranskosti mednarodne skupnosti v njeni udeležbi, saj se vse od krize v Makedoniji pojavljajo namigovanja, da je mednarodna skupnost delovala predvsem v prid Albancev.

¹³¹ Kot že omenjeno, je bila EU v Makedoniji zastopana s kar petimi institucijami, a vendar je bila javnosti najbolj znana policijska misija, zato sem se bolj osredotočila na vprašanja o vidnosti predstavnikov Proxime oz. kako lokalno prebivalstvo dojema njeno delovanje.

S pomočjo intervjujev sem ugotovila, da je javnost Proximo dobro sprejemala, njeni predstavniki pa so bili opazni, in sicer predvsem zaradi uniforme.¹³² Večji odpor do misije je bil viden pri policiji, zaradi katere je bila misija prisotna v Makedoniji. Čeprav je bilo uradno stališče ministrstva za notranje zadeve, po besedah Ane Pop Taševe,¹³³ da je sodelovanje s Proximo zelo dobro in je njena prisotnost nujno potrebna, in je bilo enako tudi stališče De Ceunincka,¹³⁴ in sicer da Proxima zelo dobro sodeluje z makedonsko policijo in ji svetuje, pa je bilo ravno obratno mnenje policije, katere predstavniki so mi povedali, da niso zadovoljni z delom Proxime. Največja napaka naj bi bila, da njeno osebje v Makedonijo prihaja le za par mesecev in v tem času ne uspe ugotoviti, kaj policija dejansko potrebuje oz. kaj bi bilo treba spremeniti. Tako je Sašo Stojanovski¹³⁵ v intervjuju povedal, da se svetovalci Proxime ukvarjajo tudi z reformo kriminalistične policije in nudili naj bi pomoč tudi »njegovemu« Sektorju za mednarodno policijsko sodelovanje, vendar pa predstavniki Proxime ne vedo čisto ničesar o mednarodnem policijskem sodelovanju, ne vedo, kaj je to mednarodna tiralica ipd. Stojanovski je povedal, da se večina osebja Proxime še nikoli ni ukvarjala s problematiko, pri kateri sedaj svetujejo in da misija deluje po načelu, da če oseba prihaja iz tujine, zna, če pa je državljan Makedonije, ne zna. Po njegovih besedah bi morali biti predstavniki Proxime le vrhunski strokovnjaki, ki bi makedonski policiji prenesli svoje izkušnje, ne pa – tako kot je to v primeru Proxime – osebe, deset let mlajše od makedonskih strokovnjakov in doma ne delajo na področjih, pri katerih v Makedoniji svetujejo makedonski policiji. Najbolj razočaran je zaradi dejstva, da kadarkoli jih je njegova služba vprašala za nasvet, jim niso znali odgovoriti in so jim odvrnili le, da za to niso pristojni. Največji problem je Stojanovski videl v tem, da so mednarodni policijski strokovnjaki zgolj prenašali določene rešitve in zakone iz svojih, urejenih držav v Makedonijo, kjer je bil standard še vedno nizek, država pa se je spopadala z visoko stopnjo organiziranega kriminala in korupcije, ki sta uničevala demokratične institucije pravne države. V Makedoniji je bil prisoten tudi specifičen kriminal, saj je – poleg organiziranega kriminala v zahodnem delu Makedonije – celotno državo pestil kriminal, ki je bil posledica nizkega standarda državljanov, saj so nekateri posamezniki, da bi preživel svojo družino, kradli in se ukvarjali z drugimi oblikami kriminala. Zato bi morali mednarodni strokovnjaki priti v Makedonijo z izkušnjami, ne pa le z izdelanimi načrti, ne ozirajoč se na

¹³² Analizo odgovorov na vprašanja ali menijo, da gre pri delu misije OVSE in Proxima za konkurenco, komplementarnost ali podvajanje oz. dopolnjevanje sem predstavila že v poglavju 5.2.4.

¹³³ Intervju z Ano Pop Tašev, Svetovalko v Sektorju za mednarodno sodelovanje in evropske integracije, Ministrstvo za notranje zadeve, Skopje, 15. 11. 2004.

¹³⁴ Intervju s Fillipom De Ceuninck, Svetovalcem in vodjem enote UBK pri EUPOL Proximi, Skopje, 15. 11. 2004.

¹³⁵ Intervju s Sašom Stojanovskim, višjim kriminalističnim inšpektorjem v Nacionalnem biroju Interpol, Skopje, 15. 11. 2004.

posebne razmere in dejanske potrebe makedonske policije. Na vprašanje, ali so misije OVSE in EU izpolnile pričakovanja lokalnega prebivalstva je odgovoril, da so mednarodne organizacije zaprosili za pomoč, da bi bilo življenje v Makedoniji boljše, vendar pa je po letu 2001 standard v Makedoniji zaradi krize ponovno padel, zato lokalno prebivalstvo ne more reči, da jim je zaradi prihoda mednarodnih misij bolje. Na vprašanje, ali lokalno prebivalstvo loči pripadnike različnih misij med seboj oz. ali loči pripadnike misije OVSE in Proxime, je Stojanovski odgovoril, da so za državljane vsi tujci, ki delajo za denar, in ne ločijo, kaj so naloge enih in drugih. Vendar glede na to, da je osebje Proxime v uniformah, jih državljani spoznajo in jih imajo za »evropske policiste«. Enakega mnenja je bil tudi Stamenov,¹³⁶ ki je povedal, da državljani ne razlikujejo med predstavniki misije OVSE oz. Proxime in da so zanje vsi tujci. Tudi delovanje misije OVSE naj po njegovem mnenju ne bi bilo opazno, medtem ko je delo različnih služb, ki so pod okriljem EU, zelo razpoznavno, saj ne mine dan, ne da bi bilo v medijih omenjeno, da se je neka stvar financirala z evropskim denarjem ipd. Mednarodne misije so bile dobro sprejete s strani vlade, navadni državljani pa se z njihovo prisotnostjo niso pretirano ukvarjali. Stamenov je povedal, da čeprav so skoraj vsi državljani proevropsko usmerjeni, so predvsem etnični Makedonci zadržani do predstavnikov mednarodne skupnosti, saj jim očitajo, da so pristranski do etničnih Albancev in delajo v njihov prid. Sam je mnenja, da mednarodna skupnost ni bila pristranska, vendar se je odločila, da Miloševićev režim spodnese z najšibkejšim členom, in to je bilo Kosovo. Zato je mednarodna skupnost podpirala Albance na Kosovu in pozneje tudi njihove rojake v Makedoniji. In vse kar se je v letu 2001 dogajalo v Makedoniji, je bila posledica omenjene odločitve in politike.

Ana Pop Taševa¹³⁷ je v intervjuju povedala, da so mednarodne misije v Makedoniji dobro sprejete s strani vlade in tistih, ki se v neposrednem stiku z njimi. Navadni državljani pa naj ne bi vedeli, kaj misije počnejo in jih tudi ni zanimalo, zato je menila, da navadni državljani ne razlikujejo predstavnikov misij in ne vedo, kakšen mandat imajo določene misije. Povedala je, da so se lokalna pričakovanja o delovanju misij uresničila, saj lahko od prisotnosti misij država pričakuje le najboljše, tj. nova delovna mesta, trošenje denarja tujcev, finančna sredstva, oprema itd.

¹³⁶ Intervju z mag. Svetom Stamenovim, Izvršnim direktorjem informativno-političnega programa na Radiu Skopje, Skopje, 15. 11. 2004.

¹³⁷ Intervju z Ano Pop Tašev, Svetovalko v Sektorju za mednarodno sodelovanje in evropske integracije, Ministrstvo za notranje zadeve, Skopje, 15. 11. 2004.

Konstantin Petkovski¹³⁸ je na vprašanje, ali so misije OVSE in EU izpolnile pričakovanja lokalnega prebivalstva, odgovoril, da so misije in predvsem mednarodne organizacije veliko storile za Makedonijo. Tudi on veliko sodeluje z njimi, predvsem z Evropsko banko za rekonstrukcijo in razvoj, Skladom ZN za otroke in Svetovno banko, in sodelovanje je bilo odlično. Vendar bi pri misiji OVSE težko govorili, da je izpolnila lokalna pričakovanja, saj ljudje niso vedeli, kakšen je njen mandat. Sam je to opazil, ko so predstavniki misije OVSE v Skopju predlagali njegovemu ministrstvu projekt, povezan z ekologijo in le-ta ni bil sprejet, saj so bili ljudje zmedeni, zakaj bi misija OVSE v Skopju sploh sodelovala pri takem projektu. Petkovski je povedal, da ljudje sedaj bolje sprejemajo delo misije in njene predstavnike. Prav tako se je izboljšal odnos lokalnega prebivalstva do vseh misij in njihovih predstavnikov. Predvsem po krizi etnični Makedonci niso sprejemali predstavnikov misij, saj so menili, da so pristranski. Sam je bil prepričan, da mednarodna skupnost ni bila pristranska, vendar pa ga je motilo dejstvo, da se je v svetu razširila misel, da so bili Albanci v Makedoniji diskriminirani. Resnično so bili Albanci diskriminirani pri zaposlovanju v javni upravi, vendar pa je Makedonija uveljavljala načelo pozitivne diskriminacije in imela izobraževanje pripadnikov manjšin popolnoma urejeno (npr. kvote za vpis na fakultete, osnovnošolsko in srednješolsko izobraževanje v albanskem jeziku), vendar pa etnični Albanci, posebno v ruralnih okoljih in predvsem deklic sploh niso pošiljali v šole in posledično je bilo tudi vertikalno navzgor, na višjih nivojih izobraževanja manj albanskih otrok, zlasti deklic. To je Petkovski izpostavil kot problem, ne sam sistem, ki je po njegovih besedah urejen. Glede proporcionalne zastopanosti etničnih Albancev v javni upravi, ki jo je določil ohridski sporazum, je povedal, da se z njo strinjajo vsi, saj je takšna ureditev edina pravilna, vendar pa, da je takšna rešitev dobra za državo in smiselna le, če se za določeno mesto potegujeta dva enako kvalificirana in izobražena človeka, pri čemer je eden Albanec in drugi etnični Makedonec in je izbran Albanec, ni pa dobro – kot se to dogaja v praksi – če se kvota 23 % napolnjuje na račun strokovnosti, kar pomeni, da se zaradi kvote zaposlujejo zgolj Albanci. Izpostavil je še problem, da ljudje menijo, da misije in mednarodne organizacije vedno pomagajo zgolj tam, kjer živijo oz. so zastopani Albanci, in tako je tudi pri razdeljevanju finančnih sredstev, od katerih (po mnenju lokalnega prebivalstva) vzhodna Makedonija nima ničesar od »evropskega denarja«, saj se denar plasira v tiste dele in dejavnosti, ki so povezane z vzpostavljanjem večjih pravic albanske manjšine.

¹³⁸ Intervju z dr. Konstantinom Petkovskim, Direktorjem Direktorata za razvojno izobraževanje na Ministrstvu za šolstvo, Skopje, 16. 11. 2004.

Nafi Saračin¹³⁹ je povedal, da je Makedonija preživela tri velike krize (begunski krizi med vojno v BiH in intervencijo v ZRJ ter svojo krizo leta 2001), zato je v Makedoniji prisotno veliko mednarodnih organizacij in njihovih misij. Po njegovem mnenju misije delajo dobro. Tudi mednarodne organizacije so čedalje bolj sprejete, to pa je utemeljil s tem, da kadarkoli gre kaj narobe, se ljudje po pomoč obrnejo k mednarodnim organizacijam. O vprašanju, ali so misije izpolnile pričakovanja lokalnega prebivalstva, pa je menil, da niso, vendar odgovornost za to ne leži na plečih misij, ampak razlog najdemo v dezinformiranosti lokalnega prebivalstva. Saračin je povedal, da državljani nimajo jasne predstave o tem, kaj naj bi misije oz. mednarodne organizacije v Makedoniji počele, veliko ljudi je dezinformiranih o vlogi misije in mislijo, da misije prinašajo le denar in konkretne projekt, npr. bolnice, ceste ipd., če tega ni v tolikšni meri, kot bi si prebivalci želeli, pa so nezadovoljni. Saračin je menil, da je Proxima dobro sprejeta, njeno osebje razpoznavno med ljudmi, vendar so najverjetneje videni kot še eni tujci v Makedoniji. Ravno obratno pa misija OVSE v Skopju po njegovem mnenju ni bila razpoznavna med ljudmi, njena vloga in mandat pa celo nejasna.

De Ceuninck¹⁴⁰ je povedal, da je bilo lokalno prebivalstvo ob prihodu Proxime zelo skeptično. Nanje so gledali kot na kontrolno telo, ki preverja, ali je država pripravljena za vstop v čakalnico EU. Ljudje so z njihovim prihodom pričakovali denar in opremo, vendar tega niso dobili, toda je dodal, ko bo Proxima zaključila mandat, bodo dobili tudi njihovo opremo. Čez čas je Proxima postala čedalje bolj sprejeta med lokalnim prebivalstvom in njeni predstavniki so imeli z vsemi zelo dobre, celo prijateljske odnose. Zato je bil De Ceuninck prepričan, da bi bila največja pomanjkljivost misije, če bi Proxima konec leta 2004 zapustila Makedonijo, saj so potrebovali deset mesecev, da so jih Makedonci sprejeli, in če bi odšli po enem letu, bi bilo tako, kot da ne bi nikoli prišli. Po besedah De Ceunincka lahko misija da državi veliko (prepoznavnost v mednarodnih vodah, ekonomska korist), predvsem pa je dobil občutek, da ljudje zaradi prisotnosti Proxime veliko bolj zaupajo delu policije.

Ilir Redjepi¹⁴¹ je povedal, da študentje zelo malo vedo o vlogi mednarodnih misij v Makedoniji, od njihove prisotnosti pa so pričakovali izboljšanje medetničnih odnosov in ekonomskih razmer. Po njegovem mnenju so se lokalna pričakovanja uresničila, saj se

¹³⁹ Intervju z Nafijem Saračinom, Svetovalcem za civilno družbo pri Delegaciji Evropske komisije v Makedoniji, Skopje, 17. 11. 2004.

¹⁴⁰ Intervju s Fillipom De Ceuninck, Svetovalcem in vodjem enote UBK pri EUPOL Proximi, Skopje, 15. 11. 2004.

¹⁴¹ Intervju z Ilirijem Redjepije, študentom Akademije za glasbo v Skopju, Tetovo, 16. 11. 2004.

razmere izboljšujejo. Na vprašanje, ali javnost loči predstavnike misije OVSE oz. Proxime med seboj, je odgovoril, da jih ljudje ločijo po vozilih in uniformah, da pa so vsi predstavniki misij za državljane Makedonije zgolj tujci. Menil je, da je Proxima med ljudmi veliko bolje sprejeta, saj je prišla pozneje in je zato v očeh javnosti »neoporečna«, čeprav po njegovih besedah nobena mednarodna organizacija ni prispela v Makedonijo, da bi ločevala oz. delala s predsodki.

Ena vidnejših političnih predstavnic v Makedoniji je Alide Pološi,¹⁴² predsednica Foruma žensk (*Forumiigruas*) pri koalicijski DUI, ki je v intervjuju povedala, da je v Makedoniji dobrodošla vsaka mednarodna organizacija, ki je prišla dobronamerno. Povedala je, da se je Makedonija kot mala država morala opreti na zunanjo pomoč. Mednarodne organizacije in njihove misije so izpolnile vsa pričakovanja lokalnega prebivalstva in tudi državljani so zelo zadovoljni z njihovim delom. Zanimala je vse očitke o pristranskosti mednarodne skupnosti do Albancev, ki so ravno po propadlem referendumu ponovno postali vse bolj glasni. Ravno nasprotno je Svetlana Geleva¹⁴³ dejala, da je bila mednarodna skupnost pristranska do Albancev, med krizo v Makedoniji in tudi pozneje, vendar pa pripadniki misij, ki so bile v letu 2004 prisotne v Makedoniji, nikakor niso bili pristranski. Sama je spremljala delo misije OVSE v Skopju in mednarodno osebje je delovalo zelo korektno.

Naključni taksist¹⁴⁴ iz Skopja mi je na vprašanje o izpolnjevanju lokalnih pričakovanj, povezanih z delom mednarodnih misij, odgovoril, da delo misije OVSE v Skopju ne pozna, da pa je za državljane prisotnost Proxime lahko zgolj pozitivna, kajti makedonska policija je bila pred njenim prihodom v zelo slabem stanju. Menil je, da mednarodne organizacije, ki delujejo v Makedoniji, niso pristranske in pri svojem delu ne delajo razlik med etničnimi Makedonci in Albanci. Bil je eden izmed redkih sogovornikov makedonske narodnosti, ki je zagovarjal določbe ohridskega sporazuma in povedal, da je treba dati Albancem najboljše možnosti za šolanje in zaposlitev. Bal pa se je možnega scenarija v prihodnosti, ko ponovno ne bi bilo tako, kot so si nekateri zamislili, in bi etnični Albanci poprijeli za orožje, kot to storijo vedno, ko ni po njihovem.

¹⁴² Intervju z Alide Pološi, predsednico Foruma žensk (*Forumiigruas*) pri DUI, Skopje, 17. 11. 2004.

¹⁴³ Intervju s Svetlano Gelevo, vodjo Sektorja za multilateralo na Ministrstvu za zunanje zadeve Republike Makedonije, Skopje, 17. 11. 2004.

¹⁴⁴ Intervju z neimenovanim taksistom, Skopje, 16. 11. 2004.

Biljana Vankovska¹⁴⁵ je na vprašanje o izpolnjenih lokalnih pričakovanjih misije OVSE in Proxime odgovorila, da sta to dve misiji z zelo nizkim profilom, ki delujeta skorajda neopazno. Tako naj bi v Makedoniji v danem trenutku le malo ljudi vedelo, kdo vodi misijo OVSE v Skopju, vsi pa naj bi vedeli, kdo je npr. ameriški veleposlanik v Makedoniji. Prav tako naj bi se obe misiji ukvarjali z reformo policije, kot že omenjeno, pa naj bi s tem ukvarjalo kar 17 različnih mednarodnih služb (misij), zato je zelo pomembno vprašanje koordinacije in sodelovanja med predstavniki OVSE in Proxime, do katerega pa po govoricah sploh ne prihaja. Vendar je bila reforma policije po njenem mnenju nujno potrebna, saj je bila policija v javnosti videna kot »koruptivno telo, katerega predstavniki samo pijejo in jejo«. Povedala je, da javnost ne loči med predstavniki obeh misij, mogoče ločijo mandata obeh misij in njune dejavnosti le določeni poznavalci. Ostala javnost pa bi o teh dveh misijah znala povedati le, da sta del mednarodne skupnosti, vendar ne opravljata pomembnega dela. Menila je, da javnost misli, da je Proxima misija zveze Nato.

Tome Grozdanovski¹⁴⁶ nikakor ni bil zadovoljen z delom misij, saj se je pokazalo, da Proxima ni sposobna svetovati makedonski policiji na tistih področjih, pri katerih jo je policija prosila za nasvet in tako je obstajal le deklarativni učinek Proxime, ki je pri delu na terenu popolnoma odpovedal. Na vprašanje o pristranskosti mednarodne skupnosti do Albancev je odgovoril, da je mednarodna skupnost v Makedoniji delovala predvsem v prid Albancev in je bila prisotna zgolj na območju, poseljenem z Albanci. Tudi denar iz tujine se je stekal zgolj v projekte, povezane z zagotavljanjem pravic etničnih Albancev. Mednarodna skupnost je bila pristranska do Albancev predvsem na račun drugih etničnih skupin, tako so leta 2001, ko so Američani izobraževali albanske kadete, zavrnili 15 Romov in vztrajali na tem, da bodo izobraževali samo etnične Albance. Kadeti so se izobrazili v treh mesecih, čeprav srednja policijska šola traja štiri leta. Dodal je še, da je mednarodna skupnost od leta 1999 izsiljevala Makedonijo z neizpolnjenimi obljubami in narekovala pogoje etničnim Makedoncem, ki so po letu 2001 albanski manjšini podelili nadstandardne pravice, makedonska manjšina v Grčiji pa nima zagotovljenih niti osnovnih pravic.

¹⁴⁵ Intervju z dr. Biljano Vankovsko, redno profesorico na Filozofski fakulteti v Skopju, Skopje, 18. 11. 2004.

¹⁴⁶ Intervju z dr. Tometom Grozdanovskim, rednim profesorjem na Pravni fakulteti v Skopju, Skopje, 17. 11. 2004.

Ljubomir Danailov Frčkoski¹⁴⁷ je povedal, da je odnos lokalnega prebivalstva do predstavnikov misij po njegovem mnenju močno odvisen od *ad hoc* incidentov, vendar naj bi bil v glavnem pozitiven. Tako misija OVSE v Skopju kot tudi Proxima naj bi ustvarili pričakovanja lokalnega prebivalstva, in sicer iz preprostega razloga, da pričakovanja niso bila previsoka, saj je šlo v obeh primerih za opazovalno misijo oz. opazovalno in svetovalno misijo, zato tudi razočaranje nad delom teh dveh misij ne more biti veliko.

Oče Metodij¹⁴⁸ mi je pojasnil, da so od angažiranosti mednarodne skupnosti v Makedoniji vsi pričakovali objektivnost, profesionalnost in denar, vendar jih je mednarodna skupnost pustila na cedilu, kajti kljub njenim najverjetneje dobrim namenom pomagati državi so predstavniki mednarodnih misij prihajali samo v kraje, kot so Tetovo, Gostivar in Skopje, tj. v zahodno Makedonijo, in dobili napačne predstave, da so razmere v tem delu značilne za vso državo, ter iskali rešitve zgolj na podlagi dela na tem območju. Poleg tega je mednarodni skupnosti očital, da je z njeno angažiranostjo multietnično državo spremenila v bietnično in popolnoma pozabila na druge državljane Makedonije, predvsem na romsko populacijo, ki živi pod nivojem človeka in je izgubila upanje, da bo življenje zanje kadarkoli boljše. Njihov fatalizem so izkoristile Jehove priče in več kot 90 % Romov je sedaj članov te verske skupine. Zanimivo pa se mu je zdelo, da je tudi lokalno prebivalstvo izkoriščalo predstavnike misij in so skušali z njihovo prisotnostjo čim več zaslužiti. Glede odnosa lokalnih prebivalcev do predstavnikov mednarodnih misij je dobil občutek, da so z njihovo prisotnostjo bolj zadovoljni tisti, ki so z njimi dejansko v stikih, npr. politična elita, kot tisti, ki z njimi nimajo stikov, kar bi lahko pomenilo, da misije svoje delo opravljajo korektno. Na vprašanje o pristranskosti do Albancev je povedal, da večina ljudi tako misli, vendar pa naj bi bilo to odvisno od časa in razmer, saj ko je bila ena etnična skupina zadovoljna, je bila druga avtomatično zelo nezadovoljna. Na splošno je prisotnost misij med prebivalstvom po njegovem mnenju že na splošno slabo sprejeta, saj jim to pove, da je z državo nekaj narobe. Poleg tega jih je mednarodna skupnost zaradi njihove majhnosti že večkrat izkoristila kot eksperiment za svoje nadaljnje aktivnosti. Tudi sam je imel negativne izkušnje s pristranskostjo mednarodne skupnosti, in sicer z ameriško državno komisijo za verske skupine, ki je pisala poročilo za leto 2001. Tako je lahko oče Metodij v poročilu te skupine, ko je bilo to že objavljeno, prebral, da je ARM leta 2001 porušila dve džamiji, kar je bilo

¹⁴⁷ Intervju z dr. Ljubomirjem Danailovim Frčkoskim, rednim profesorjem mednarodnega in javnega prava na Pravni fakulteti v Skopju in izrednim sodelavcem na Inštitutu za politične in sociološke raziskave, Skopje, 17. 11. 2004.

¹⁴⁸ Intervju z očetom Metodijem, popom, Skopje, 19. 11. 2004.

napisano na dveh straneh, medtem ko je bilo porušenje samostanskega kompleksa v naselju Lešok, ki ga je zrušila ONA, omenjeno le z enim stavkom. Oče Metodij ni zanikal, da sta bili džamiji pomemben del kulturne dediščine, vendar pa sta bili to stavbi iz 19. in 20. stoletja, medtem ko je bil samostan zgrajen leta 1326 in zaradi tega eden pomembnejših elementov makedonske kulturne dediščine.

Zadovoljen z delom mednarodnih misij OVSE in Proxime v Makedoniji je bil Zoran Jolevski,¹⁴⁹ šef kabineta pokojnega predsednika Trajkovskega. Prav tako je menil, da je z njihovim delom zadovoljno tudi lokalno prebivalstvo. Predvsem za misijo OVSE je dejal, da je misija, ko je bilo potrebno, delala zelo dobro in korektno. Na vprašanje o pristranskosti je odvrnil, da mednarodna skupnost ni bila pristranska, vendar pa so bile razmere z ohridskim sporazumom interpretirane tako, kot da makedonska vlada pred sporazumom Albancem ni zagotavljala nobenih pravic, kar pa nikakor ni bilo res, saj je bila že leta 2000 uvedena univerza v albanskem jeziku, prav tako je bilo z ameriško ambasado že dogovorjeno, da bodo pomagali izobraziti 1.000 kadetov (etničnih Albancev), saj je bil odstotek albanskih policistov zanemarljiv. Zanimivo se mu je zdelo, kako so, po letu 2001, etnični Albanci diskriminirali druge etnične skupine, zato je za bližnjo prihodnost napovedoval, da bodo na etnično mešanih območjih v kratkem živeli le še etnični Albanci. Čeprav je bil zadovoljen z angažiranostjo mednarodne skupnosti v Makedoniji, je menil, da bi le-ta morala veliko več storiti za emancipacijo žensk, demokratizacijo albanske skupnosti in njihovo lojalnost državi, predvsem pa za večje spoštovanje pravil in zakonov, saj je npr. Tetovo, največje mesto, poseljeno z etničnimi Albanci, ki je drugo največje mesto v Makedoniji, po plačevanju davkov na šestem mestu v državi.

¹⁴⁹ Intervju z Zoranom Jolevskim, zaposlenim pri organizaciji USAID, profesorjem na Fakulteti za družbene vede v Skopju in šefom kabineta pokojnega predsednika Borisa Trajkovskega, Skopje, 19. 11. 2004.

7 SKLEP

Prvo hipotezo, ki se glasi: »*Angažiranost mednarodne skupnosti v Makedoniji je odločilno vplivala na razmere in dogajanje v državi,*« lahko v celoti potrdim. Predvsem je bilo to očitno v drugi in tretji fazi njene angažiranosti, ko je s svojo prisotnostjo neposredno vplivala na razmere in potek dogodkov, brez njenega soglasja pa se ni izvršila skorajda nobena politika. V prvi fazi so na potek dogodkov odločilno vplivale razmere v regiji in predvsem posredovanje mednarodne skupnosti v vojnah na Balkanu ter njena intervencija v ZRJ (posreden vpliv mednarodne skupnosti na razmere v Makedoniji).

Politični vakuum aдекватne politike mednarodne skupnosti (predvsem ES) v Makedoniji med leti 1990–1992 so nadomestile mednarodne sile pod okriljem OZN. Strahovi, da se bodo krize iz preostalih jugoslovanskih republik prelile prek makedonskih meja, so imeli za posledico ustanovitev prve preventivne misije v zgodovini OZN, ki je v Makedoniji, od leta 1992 do 1999, skrbela za nadzor mej in poročala o dogajanju na meji ter tako prispevala k preprečitvi konflikta. Prisotnost misije OZN je pozitivno vplivala na prepoznavnost Makedonije kot samostojne države v mednarodni skupnosti. S svojo prisotnostjo je OZN Makedoniji podelila legitimnost njeni suverenosti in neodvisnosti. Poleg tega je misija predstavljala obrambni ščit mlade države, ki še ni imela docela razvite lastne vojske. Vse do umika iz Makedonije je misija OZN veliko prispevala k stabilnosti v državi, a vendar ni uspela zagotoviti zadostnega števila strokovnjakov, ki bi se osredotočili na odstranjevanje notranjih dejavnikov ogrožanja Makedonije. Že sama sestava sil UNPREDEP, ki je bila skoraj v celoti vojaška, je predvidevala zgolj izpolnjevanje osnovnega mandata, ne pa tudi reševanja (odpravo) notranjih dejavnikov ogrožanja nacionalne varnosti. Sile UNPREDEP so intervenirale v incidentu z JLA na Kupinem brdu, poleti 1994, ki bi lahko predstavljal uvod v novo vojno na Balkanu, a tudi po tem incidentu so želje makedonske vlade po strožjem nazoru meje ter intenzivnejše angažiranje UNPREDEP ostale neuslišane.

Državi so precej pomagale ZDA, ki so bile v Makedoniji prvenstveno angažirane zaradi podpore mednarodnim misijam, vendar pa so ji pomagale tudi z enostranskimi akcijami. Leta 1993 so ZDA okrepile misijo UNPROFOR za 300 vojakov, čeprav jih k temu niso pozvali ZN. Ameriške enote so bile postavljene vzdolž srbske meje kot opozorilo Srbiji in tako prispevale k ublažitvi strahu pred napadom ZRJ na Makedonijo. ZDA so odločno posegle tudi

v makedonsko-grški spor in dosegle podpis sporazuma med državama, na podlagi katerega je Grčija odprla mejo in umaknila gospodarsko blokado. Na makedonsko gospodarstvo ni vplival le grški embargo, ampak tudi sankcije OZN proti ZRJ, ki so pustile pereče posledice za že tako siromašno državo.

Mednarodna skupnost ni sprevidela, da sovražnik Makedonije ni zgolj Miloševićev režim, ampak tudi medetnična nesoglasja, prikrito sovraštvo med etničnimi Makedonci in makedonskimi Albanci, slabe socialne razmere, nestabilno gospodarstvo, kvazi demokratične inštitucije, organiziran kriminal, korupcija, albanski skrajneži s Kosova ter kosovska kriza. Z vzpostavljanjem medetničnega dialoga sta se sicer ukvarjali Opazovalna misija OVSE v Skopju in Delovna skupina za etnične in narodne skupnosti in manjšine, ki je delovala pod okriljem ICFY, vendar pa je misijo OVSE sestavljalo premalo oseb (zgolj štiri), delovna skupina pa je prehitro zaključila svoj mandat v Makedoniji, kar je imelo za posledico ukinitvev dialoga med največjimi etničnimi skupinami.

Na razmere v Makedoniji v prvih desetih letih njene zgodovine so odločilno vplivale razmere v regiji in mednarodno posredovanje v BiH in na Kosovu. Tako je podpis daytonskega sporazuma vplival na izbruh nasilja in podporo UČK na Kosovu, saj je mednarodna skupnost klonila pod pritiski Miloševića ter iz daytonskega mirovnega procesa popolnoma izključila vprašanje Kosova in kosovskih Albancev. Nezačuden je bil tudi nezadovoljstvo kosovskih Albancev, ki so imeli za posledico njihovo radikalizacijo, popuščanje mednarodne skupnosti pa brezkompromisno in nasilno politiko Miloševića do Albancev v svoji državi.

Zaradi etničnega čiščenja na Kosovu je morala mednarodna skupnost ponovno posredovati na Balkanu in 24. marca 1999 so Natove sile izvedle vojaški napad na ZRJ. Intervencija zveze Nato je imela za posledico katastrofalne razmere v Makedoniji (stranski učinki intervencije zveze Nato), saj je Makedonijo izkoristila za svojo vojaško bazo. Pred napadom je bilo v Makedoniji nameščenih kar 28.000 vojakov zveze Nato. Število Natovih vojakov je tako kmalu preseglo število vojakov makedonske vojske. Te enote so imele razdiralni učinek na Makedonijo, saj je zaradi prisotnosti tolikšnega števila vojakov zacvetel organiziran kriminal. S prisotnostjo vojakov se je povečalo povpraševanje po dobrinah s črnega trga ter prostovoljna in suženjska prostitucija. Intervencija je imela za posledico reko beguncev s Kosova, pretežno Albancev, ki so predstavljali ogromno finančno breme za revno Makedonijo in za katere, kljub finančni pomoči mednarodne skupnosti, ni bila sposobna poskrbeti. Vlada

je zaradi navala beguncev razmišljala o zaprtju meje, vendar si je pod mednarodnimi pritiski premislila.

Mednarodna skupnost nikakor ni predvidevala (ali pa je to prezrla), da bo njena intervencija na Kosovu imela takšne regionalne posledice. Začetki krize v Makedoniji sovpadajo z odhodom mirovnih sil OZN in koncem kosovske krize, ki je posredno povzročila še globlji razdor med dvema etnijama v Makedoniji, ki sta vse do tedaj živeli v (vsaj navideznem) sobivanju. Etnični Makedonci se niso strinjali z vladno politiko, ki je podpirala intervencijo zveze Nato v ZRJ, in s tem izkazali svoje prosrbsko oz. protialbansko usmerjenost. Povečano število kosovskih Albancev (zaradi krize v sosednji državi) je uničilo dotedanje medetnično ravnovesje in prililo žerjavico k medetničnemu nesoglasju, ki je bilo že dolgo časa prisotno. Spodbujen s politično krizo v državi in regiji, revščino, organiziranim kriminalom in napadi ONA, se je medetnični spor sprevrgel v konflikt in največjo krizo v makedonski zgodovini.

V drugi fazi mednarodne angažiranosti, kjer se je ta ukvarjala s krizni upravljanjem in obvladovanjem, se je na začetku njena vloga izkazala za dvoumno, saj je makedonski vladi izkazovala popolno podporo v boju proti skrajnežem, na drugi strani pa je – kljub jasnemu priznavanju pravice do ozemeljske celovitosti – nasprotovala uporabi sile, da bi se država ubranila pred napadi albanskih skrajnežev. Po začetni zmedenosti je delovanje mednarodne skupnosti postalo odločnejše in njena vpletenost v reševanje krize je bistveno pripomogla h končanju konflikta ter podpisu sporazuma o miru, katerega določbe so predvidevale izboljšanje statusa albanske manjšine v Makedoniji. Ključna vloga v rešitvi krize je pripadla EU in visokemu predstavniku za SZVP Javierju Solani. Temu v prid govori dejstvo, da so se razmere v državi poslabšale vsakokrat, ko je Solana zapustil Makedonijo. Solana in generalni sekretar zveze Nato sta bila pogosto prisotna v Makedoniji in pritiskala na sprte strani, naj umirijo strasti in vzpostavijo politični dialog. Zaradi njunega političnega pritiska se je maja oblikovala vlada narodne enotnosti, ki je bila kmalu (zaradi enostranske odločitve vodij DPA in PDP za podpis sporazuma z Ahmetijem) na robu propada, vendar se je zaradi vztrajanja Solane ponovno konsolidirala. Vloga Solane in Robertsona je bila zelo pomembna tudi pri vzpostavitvi premirji med sprtima stranema (6. maja in 6. junija) in predvsem preprečitvi več poskusov premiera Georgijevskega, da bi razglasil vojno stanje in s tem povzročil še hujši izbruh konflikta. Predstavniku zveze Nato, Petru Feithu, je 5. julija uspelo doseči prvo trajno premirje med ONA in ARM in – s pomočjo odposlancev ZDA in EU, Jamesom Pardewom in Françoisjem Léotardom – ponovno oživiti medetnični dialog. Mednarodna skupnost je silila

makedonsko vlado, naj vključi ONA v politični proces (podobno so septembra leta 2002, po parlamentarnih volitvah, na katerih je zmago slavila SDSM, le-to prisilili, naj v vlado povabi stranko DUI, ki se je oblikovala iz pripadnikov razpuščene ONA). 9. julija so se začeli pogovori med albanskimi in makedonskimi političnimi strankami o dokončni rešitvi krize. Kot podlaga je služil osnutek predloga o miru, ki so ga pripravili mednarodni strokovnjaki. Mednarodna skupnost je odločilno vplivala na podpis sporazuma, s katerim se je končala osem mesečna kriza v državi.

Po podpisu ohridskega sporazuma je bila situacija v Makedoniji, kljub sprejetim zakonom in umiritvi razmer, še vedno zelo napeta. Prav tako niso bile odpravljene posledice krize. Vse to je zaviralo implementacijo sporazuma oz. upočasnilo proces, ki ga je le-ta določal, zaradi česar je bila potrebna stalna prisotnost mednarodne skupnosti, ki je to vlogo prepuščala svojim mediatorjem, in sicer odposlancu ZDA Jamesu Holmesu, ameriškemu veleposlaniku v Makedoniji Lawrenceu Butlerju in posebnemu odposlancu EU. Mednarodna skupnost je začela voditi usklajeno in konsistentno politiko, z EU na čelu. Glede na to, da EU ni imela svoje vojske, je v Makedonijo prispela misija zveze Nato, katere namen je bil pobrati orožje upornikom. Konec avgusta se je začela enomesečna operacija zbiranja orožja albanskih skrajnežev pod vodstvom zveze Nato, imenovana Nujna žetev, po njeni uspešni izvedbi pa sta se septembra Nato in makedonska vlada sporazumeli o prihodnji zaščitni enoti v Makedoniji (operacijo je nasledila operacija Jantarna lisica in pozneje Združena harmonija). Prispevek k nadaljnji konsolidaciji razmer v Makedoniji in njenemu približevanju evropskim integracijam je predstavljala prva, s strani EU vodena vojaška operacija *Concordia*, ki jo je EU, 15. decembra 2003, nadomestila s posebno policijsko misijo Proxima.

V državi je vladalo splošno nezadovoljstvo, ki je bilo posledica ne samo krize, ampak predvsem revščine, katastrofalnih socialnih razmer in kvazi demokratičnih institucij, ki so bile vse prej kot v skladu z institucijami demokratičnega Zahoda. Krivdo za slabe razmere bi lahko pripisali tudi mednarodni skupnosti, ki ni prepoznala vzrokov za krizo, zato je bila napoved za prihodnost slaba. Mednarodna skupnost je s svojo angažiranostjo v drugi in tretji fazi analize sicer naslovila zahteve Albancev po večjih ustavnih pravicah, vendar se je država borila še z aferami, ki so segale v sam politični vrh, korupcijo, klientalizmom, krajo državnega premoženja, slabim gospodarstvom, odpuščanjem delavcev, visoko stopnjo brezposelnosti in visoko stopnjo organiziranega kriminala, ki se je vrnil v vse sfere življenja. Mednarodna skupnost ni doumela, da so bile pred in po krizi kršene ne samo pravice

Albancev, ampak tudi pravice vseh državljanov, in je bila večinoma angažirana le v zahodnem delu Makedonije, torej tam, kjer so živeli Albanci. V revni državi niso zagotovljene pravice niti večini niti manjšini, le politični eliti.

Mednarodna skupnost je za Makedonijo veliko storila, vendar zdi se, da ni ves čas delovala v prid državi. Misije mednarodne skupnosti niso bile prisotne zgolj zaradi pomoči državi, ampak tudi samim sebi, in so jo izkoriščale za preizkušanje novosti. Tudi mandati določenih misij se niso zaključili, ker bi tako terjale urejene razmere, v katerih država ne bi več potrebovala mednarodne pomoči, ampak so bili zaključeni, ker so tako narekovale mednarodne konstelacije. Podobno je bilo tudi med makedonsko krizo, v katero se je dejavneje vključila, ko se je že ta dodobra razplamtela, in jo je želela zato čim prej zaključiti, pa čeprav na škodo enega naroda in brez kaznovanja krivcev ter odprave resničnih virov ogrožanja.

Mednarodna skupnost v Makedoniji je svoj vpliv dosegala tudi z obljubami za skorajšnjo vključitev v zvezo Nato in pridruževanje EU. Z obljubo čim prejšnjega povabila v zvezo Nato je le-ta leta 1999 izkoristila naivnost makedonskih oblasti in v državo poslala svoje enote, ki so pozneje napadle ZRJ. Predvsem obljube o skorajšnji vključitvi v EU pa so premaknile jeziček na tehtnici pri izidu referendumu proti novemu zakonu o teritorialni organizaciji države (ki ga je predvideval ohridski sporazum). Zaradi za 7. november 2004 napovedanega referendumu in visokega števila podpisnikov za referendum se je mednarodna skupnost ustrašila za prihodnost implementacije ohridskega sporazuma ter začela kampanjo proti udeležbi na referendumu. V mesecih in tednih pred referendumom je v Makedonijo prišlo veliko njenih visokih predstavnikov, ki so etnične Makedonce opozarjali, da bi uspeli referendum njihovo državo pahniti za nekaj let nazaj in bi kakršnakoli zamuda pri izvajanju decentralizacije oblasti resno ogrozila nadaljnje približevanje države EU. Takšna početja so makedonski državljani občutili in jim tudi zamerili, zato mednarodni akterji v Makedoniji niso bili vedno dobro sprejeti. Poleg tega se je s stalno mednarodno prisotnostjo v ljudeh ustvarjal občutek, da živijo v protektoratu mednarodne skupnosti, ne v samostojni državi. Prisotnost misij jim je vseskozi dajal občutek omejene samostojnosti in politično neodvisnost njihove države.

Drugo hipotezo, tj. da *»prisotnost mednarodne skupnosti oz. predstavnikov mednarodnih misij v Makedoniji med lokalnim prebivalstvom ni bila dobro sprejeta,«* lahko le deloma

potrdim. Čeprav je res, da velikokrat angažiranost mednarodne skupnosti (1992–2005) in njenih predstavnikov ni bila dobro sprejeta (predvsem med etničnimi Makedonci), pa je bil odnos lokalnega prebivalstva do njih večplasten. Odnos je bil odvisen od etnične in strankarske pripadnosti, predvsem pa od obdobja in poteka dogodkov. Večina organizacij je bila različno sprejeta v različnih obdobjih svojega delovanja v Makedoniji. Odnos je bil močno odvisen od *ad hoc* incidentov, ki so vplivali na popoln preobrat v odnosu do določene mednarodne misije oz. organizacije.

Tako je npr. podpisana prizrenska deklaracija imela za posledico napade etničnih Makedoncev na poslopje misije OVSE v Skopju, siva eminenca pri podpisu, Frowick, pa je bil razglašen za *persono non grata*. Podpora vpletenosti opazovalne misije OVSE je padla, čeprav je do takrat misija, po navedbah mojih sogovornikov, delovala dobro in korektno. Delovanje misije OVSE in njeni pripadniki so bili bolj sprejeti med etničnimi Albanci.

Po mnenju etničnih Albancev mednarodna skupnost (predvsem po letu 2001) v Makedoniji dobro deluje, njeni predstavniki so dobro sprejeti in mednarodne misije naj bi izpolnile njihova pričakovanja. Menili so, da lahko Makedoniji najbolj pomaga zveza Nato, zato so vseskozi podpirali prisotnost in angažiranost zveze Nato (predvsem ZDA). Čeprav je vključevanje v Nato makedonska prioriteta, pa je imelo veliko etničnih Makedoncev najbolj odklonilen odnos prav do prisotnosti zveze Nato (predvsem v letu 1999). Posledice Natove intervencije na ZRJ so imele razdiralne učinke na Makedonijo, zato so bili etnični Makedonci nastrojeni proti zvezi in ZDA. Tudi med krizo, ko so enote KFOR pomagale ONA iz obroča ARM, so jih etnični Makedonci imeli za zaveznike Albancev. Vendar pa so bile zamere pozabljene jeseni leta 2004, ko so ZDA priznale Makedonijo z njenim ustavnim imenom.

Odnos do predstavnikov mednarodne skupnosti pa se je v Makedoniji razlikoval tudi glede na strankarsko pripadnost. V letu 2004 so opozicija in njeni pristaši ostro nasprotovali mednarodni angažiranosti (predvsem zaradi njene vloge pri propadlem referendumu). Vlada in stranke koalicije so vodile zmerno politiko in čeprav so vedele, da med ljudmi obstaja veliko nezadovoljstvo z angažiranostjo mednarodne skupnosti, predvsem z vlogo EU in ZDA, so vedele, da če želi Makedonija postati del EU in Nata, mora sprejeti tudi standarde in načela ter postavljene pogoje EU in Nata.

Etnični Makedonci niso bili zadovoljni z angažiranostjo mednarodne skupnosti med krizo in po njej. Od vseh mednarodnih akterjev so najbolj zaupali EU in bili proevropsko usmerjeni, vendar pa je s podpisom ohridskega sporazuma podpora angažiranosti EU padla. Podpora EU med ljudmi je pozneje začela naraščati, kar je bilo povezano tudi z odhodom vojaške misije EU, ki jo je nadomestila strokovna in specializirana (policijska) misija Proxima. *Concordia* je bila v osnovi sprejeta kot omejena misija, ustanovljena zgolj za namene razkazovanja EU, da zmore voditi vojaško operacijo, ne kot misija, ki bo izboljšala varnost države. Javnost je Proximo dobro sprejemala. Večji odpor do misije je bil viden pri policiji, zaradi katere je bila misija prisotna v Makedoniji. Čeprav je bilo uradno stališče ministrstva za notranje zadeve in Proxime, da je sodelovanje s Proximo zelo dobro in je njena prisotnost nujno potrebna, pa je bilo ravno obratno mnenje policistov, ki so povedali, da niso zadovoljni z delom Proxime. Podpora EU pa je dosegla vrhunec decembra 2005, ko je Makedonija postala kandidatka za članstvo v EU.

Odnos lokalnega prebivalstva do angažiranosti mednarodne skupnosti je tesno povezan tudi z odnosom med dvema največjima etnijama v državi. Odnos Albancev in Makedoncev do angažiranosti je bil ves čas diametralno nasproten. Med tem ko je en narod pozdravil prisotnost mirovne misije, ji je druga stran nasprotovala. Predvsem med krizo in takoj po njej so imeli Makedonci občutek, da skupnost deluje zgolj v prid Albancev, zato so bili do njene angažiranosti izredno nastrojeni. Med krizo in po njej je padla podpora vsem mednarodnim akterjem, saj so imeli Makedonci občutek, da je mednarodna skupnost pristranska in se je ukvarjala ter pomagala zgolj etničnim Albancem. Tako so menili, da je mednarodna skupnost prisotna le tam, kjer živijo Albanci, in da je veliko finančne pomoči, ki jo je država prejela, odtekalo za zagotavljanje političnega procesa, določenega z ohridskim sporazumom (pred letom 2001 pa za sprejem kosovskih beguncev). Bolj kot pristranskost pa je večino motila misel, ki se je razširila po svetu, in sicer da so Makedonci vseskozi teptali pravice Albancev v Makedoniji in je bil to edini razlog za krizo.

Vendar stvari so se leta 2005 obrnile na bolje in etnični Makedonci niso bili več tako negativno nastrojeni do pripadnikov mednarodne skupnosti. Razlog je bil, da se bile v tistem času prisotne le še misije z zelo nizkim profilom (misija OVSE in Proxima), ki so delovale neopazno oz. na zelo specifičnem področju. Hkrati pa je bila manjša prisotnost mednarodne skupnosti kazalnik izboljšanja razmer. Decembra 2005 je Evropski svet priznal napore Makedonije pri izvajanju političnih in gospodarskih reform ter ji podelil status kandidatke za

vstop v EU. Makedonija se je s tem zavezala k nadaljnemu ohranjanju politične stabilnosti države in izvajanju reform (predvsem v pravosodju in gospodarstvu). Ob tej novici je večji del makedonske javnosti preplaval občutek zadovoljstva in upanja v boljšo prihodnost. Vendar pa je nadaljnja prihodnost države še vedno nepredvidljiva in vezana na razplet statusa Kosova, tako pa tudi še naprej krepko v rokah mednarodne skupnosti. Šele ko se bodo ustrezno rešila vsa najpomembnejša politična vprašanja, ki se v glavnem vrtijo okoli sožitja med makedonskim in albanskim narodom (vendar tega ne bo mogoče rešiti, preden se ne reši vprašanje Kosova), lahko upamo v hitrejši razvoj, ekonomsko rast in blaginjo Makedonije ter celotne regije.

8 SEZNAM LITERATURE

8.1 Knjige

- Allin, Dana H. (2002): *NATO's Balkan Interventions*. Adelphi Paper. International Institute for Strategic Studies. New York, Oxford: University Press Inc.
- Benko, Vlado (1997): *Znanost o mednarodnih odnosih*. Ljubljana: Fakulteta za družbene vede.
- Danforth, Loring M. (1995): *The Macedonian conflict: ethnic nationalism in a transnational world*. New Jersey: Princeton University Press.
- Flere, Sergej (2000): *Sociološka metodologija*. Maribor: Pedagoška fakulteta.
- Grizold, Anton (1999): *Evropska varnost*. Ljubljana: Fakulteta za družbene vede.
- Grizold, Anton, Siniša Tatalović in Vlatko Cvrtila (1999): *Suvremeni sistemi nacionalne sigurnosti*. Zagreb: Fakultet političkih znanosti.
- Ramsbotham, Oliver in Tom Woodhouse (1999): *Encyclopedia of international peacekeeping operations*. Santa Barbara: ABC-CLIO.
- Stevenson, Jonathan, ur. (2002): *Strategic Survey 2001/2002*. The International Institute for Strategic Studies. London: Oxford University Press.
- Williams, Abiodun (2000): *Preventing war: the United Nations and Macedonia*. Lanham: Rowman & Littlefield Publishers, Inc.

8.2 Dokumenti

- D'Hooge, Bart (2004): *Head of Mission Circular No.1, Version 1, 11 March 2004*. Skopje: EUPOL PROXIMA.
- Flanz, Gisbert H. in Edith Marko-Stöckl (1993) *Macedonia*. V Gisbert H. Flanz in Albert P. Blaustein (ur.) *Constitutions of the Countries of the World*. New York: Oceana Publications, Inc.
- *Ustanovna listina ZN in Statut Meddržavnega sodišča* (1977). New York: OZN.

8.3 Članki v znanstvenih in strokovnih revijah ter zbornikih

- Abazi, Ismet (1997): *The UN in Macedonia: Defending no Man's Land*. Balkan Forum 5(2(19)), 207-17.
- Ackermann, Alice (2003): *International Intervention in Macedonia: From preventive engagement to peace implementation*. V Peter Siani-Davies (ur.): *International Intervention in the Balkans since 1995*, 105-19. London: Routledge.
- Ackermann, Alice in Antonio Pala (1996): *From Peacekeeping to Preventive Deployment: a Study of United Nations in Former Yugoslav Republic of Macedonia*. European Security 5(1), 83-97.
- Baros, Miroslav (2003): *The Macedonian Conflict and International Law: Self-Determination or Self-Defence?* International Peacekeeping 10(3), 60-78.
- Eldridge, Justin L. C. (2002): *Playing at Peace: Western politics, Diplomacy and the Stabilization of Macedonia*. European Security 11(3), 46-60.
- Gligorov, Kiro (1992): *Neodvisnost Makedonije in možnosti za mir na Balkanu*. Teorija in praksa 29(11-2), 1155-62.
- Gounev, Philip (2003): *Stabilizing Macedonia: Conflict Prevention, Development and Organized Crime*. Journal of International Affairs 57(1), 229-40.
- Grizold, Anton (2005): *Oblikovanje skupne evropske obrambe*. V Bogomil Ferfila (ur.): *Travelling with Europe: Slovenia in European Union*, 871-912. Ljubljana: Fakulteta za družbene vede.
- Jelušič, Ljubica (2003): *Mirovne operacije kot oblika globalne mirovne preventive pred širjenjem groženj*. Teorija in praksa 40(4), 627-46.
- Južnič, Stane (1992): *Kje je Makedonija in kdo (so Makedonci) je Makedonec?* Teorija in praksa 29(11-2), 1163-75.
- Katardžiev, Ivan (1997): *Republika Makedonija in sosede včeraj – danes – jutri*. Borec, Revija za zgodovino, literaturo in antropologijo 49(559-60), 191-218.
- Kusovac, Zoran (2001a): *FYROM under threat: tensions in the Former Yugoslav Republic of Macedonia could trigger a wider Balkans conflict*. Jane's Defense Weekly 35(11), 22.
- Kusovac, Zoran (2001b) :*Macedonia erupts again*. Jane's Defense Weekly 35(13), 4.
- Kusovac, Zoran (2001c): *Macedonian army steps up arms procurement*. Jane's Defense Weekly 35(18), 12.
- Kusovac, Zoran (2001d): *More trouble in Macedonia*. Jane's Defense Weekly 35(24), 19.

- Kusovac, Zoran (2001e): *Macedonian crisis proves lessons of previous conflicts*. *Jane's Intelligence Review* 13(8), 22-6.
- Kusovac, Zoran in Tim Ripley (2001): *USA seeks Ukrainian pledge on Macedonia*. *Jane's Defense Weekly* 36(5), 3.
- Liotta, P. H. (2003) *Spillover Effect: Aftershocks in Kosovo, Macedonia and Serbia*. *European Security* 12(1), 82-108.
- Lund, Michael S. (2000): *Preventive Diplomacy for Macedonia, 1992-1999: From Containment to Nation Building*. V Bruce W. Jentleson (ur.): *Opportunities Missed, Opportunities Seized. Preventive Diplomacy in the Post-Cold War World*, 173-208. Lanham: Rowman & Littlefield Publishers, Inc.
- Mace, Catriona (2004): *Operation Concordia: Developing a European Approach to Crisis Management?* *International Peacekeeping* 11(3), 474-90.
- Milivojević, Marko (1995): *The Balkan Medellin*. *Jane's Intelligence Review* 7(2), 68.
- Mirčev, Dimitar (1991): *Makedonske volitve – težavne poti parlamentarne demokracije*. *Teorija in praksa* 28(3-4), 459-64.
- Mirčev, Dimitar (1992): *Makedonija na poti k neodvisnosti in demokraciji*. *Teorija in praksa* 29(3-4), 384-90.
- Mirčev, Dimitar (1997): *Osamosvojitvev Makedonije – dejstva in zgodovinski pomen*. *Borec, Revija za zgodovino, literaturo in antropologijo* 149(559-60), 7-19.
- Petkovski, Mihail (1997): *The Macedonian Economy: Five years after Independence*. *Balkan Forum* 5(1(18)), 203-20.
- Piana, Claire (2002): *The EU's Decision-Making Process in the Common Foreign and Security Policy: The Case of the Former Yugoslav Republic of Macedonia*. *European Foreign Affairs Review* 7(2), 209-26.
- Prezelj, Iztok (2001): *Nujnost medorganizacijskega sodelovanja pri zagotavljanju nacionalne in mednarodne varnosti*. V Milan Pagon (ur.): *Dnevi varstvoslovja*, knjiga 2, 809-18. Visoka policijsko-varnostna šola.
- Ripley, Tim (2001a): *Interview: Commander Hoxha*. *Jane's Defence Weekly* 35(21), 40.
- Ripley, Tim (2001b): *NATO caution over Macedonia troops deployment*. *Jane's Defence Weekly* 36(7), 2.
- Ripley, Tim (2001c): *NATO's hardest mission* *Jane's Defence Weekly* 36(8), 20.
- Ripley, Tim (2001d): *Macedonia monitoring group plan*. *Jane's Defence Weekly* 36(11), 3.
- Ripley, Tim (2002): *Instability reigns in the southern Balkans*. *Jane's Intelligence Review* 14(3), 37-9.

- Rogers, Ann in John Hill (2003): *Europe enters the peacekeeping game*. Jane's Intelligence Review 15(9), 24-7.
- Sokalski, Henryk J. (1997): *Preventive Diplomacy: The Need for a Comprehensive Approach*. Balkan Forum 5(1(18)), 33-52.
- Stamnes, Eli (2004): *Critical Security Studies and the United Nations Preventive Deployment in Macedonia*. International Peacekeeping 11(1), 161-81.
- Tatalović, Siniša (1999): *Etnični konflikti in varnost Makedonije*. Teorija in praksa 36(6), 1041-52.
- Tufan, Sirin (1997): *Macedonia and its Neighbours*. Balkan Forum 5(2(19)), 281-93.

8.4 Prispevki, gradivo, analize z medmrežja

- Bačević, Batić (2003): *Intervju z Brankom Crvenkovskim: "Koalicija protiv mafije"*, 12. 6. Dostopno na <http://www.nin.co.yu/2003-06/12/29276.html> (17. 5. 2005).
- Black, Ian (2001): *With one eye on the EU, Macedonia prepares for talks with its Albanians*, Bruselj, 2. 4. Dostopno na <http://www.guardian.co.uk/international/story/0,3604,466877,00.html> (16. 8. 2005).
- Boutros-Ghali, Boutros (1992): *An Agenda for Peace (Preventive diplomacy, peacemaking and peace-keeping)*, A/47/277 - S/24111, 17. 6., New York. Dostopno na <http://www.un.org/Docs/SG/agpeace.html> (15. 2. 2005).
- Carroll, Rory in Nicholas Wood (2001): *Special report: Macedonia, Skopje bullying led to rebels' PR coup*, *The Guardian*, Skopje, 21. 8. Dostopno na <http://www.guardian.co.uk/macedonia/story/0,7369,540025,00.html> (9. 11. 2005).
- Central Intelligence Agency, The World Fact book (2007): *Macedonia*. Dostopno na <https://www.cia.gov/library/publications/the-world-factbook/geos/mk.html> (15. 5. 2007).
- *Concordia, EUFOR mission in fYR Macedonia*. Dostopno na <http://www.delmkd.ec.europa.eu/en/Concordia/> (15. 1. 2005).
- Džoleva, Violeta in Jasen Zubčevik (2004): *IA-Forum Interview, His Excellency Kiro Gligorov, the former President of the Republic of Macedonia*. Dostopno na <http://www.ia-forum.org/Content/ViewInternalDocument.cfm?ContentID=3418> (5. 1. 2005).
- Engström, Jenny (2002): *Multi-ethnicity or Bi-nationalism? The Framework Agreement and the Future of the Macedonian State*. Dostopno na <http://www.ecmi.de/jemie/download/Focus1-2002Engstrom.pdf> (14. 3. 2005).

- European Forum (1997): *Major political parties in FYR Macedonia*. Dostopno na <http://www.europeanforum.bot-consult.se/cup/macedonia/parties.htm> (2. 12. 2004).
- European Forum for Democracy and Solidarity: *FYR Macedonia Update*. Dostopno na <http://www.europeanforum.net/country/macedonia> (11. 2. 2005).
- Gjorgjevski, Branko (2001a): *Kraj na vladata na politickoto edinstvo. SDSM i VMRO-DPMNE se soglasija za predvreteni parlamentarni izbori?* Št. 1709, 22. 11. Dostopno na <http://www.dnevnik.com.mk/?pBroj=1709&stID=7233> (25. 9. 2005).
- Gjorgjevski, Branko (2001b): *Sobranjeto go izbra sedmiot kabinet na Georgievski. Novata vlada kje gi vrakja mirot, teritorije i stabilnost*, št. 1717, 1. 12. Dostopno na <http://www.dnevnik.com.mk/?pBroj=1709&stID=7233> (25. 9. 2005).
- Gjorgjevski, Branko (2002): *Sobraniето go donese delovnikot. Albanskiот jazik kje se upotrebuva vo noviот sostav na Parlamentot*, št. 1901, 16. 7. Dostopno na <http://www.dnevnik.com.mk/?pBroj=1901&stID=5113> (25. 9. 2005).
- Gjorgjevski, Branko in Sladjana Dimiskova (2001): *VMRO-DPMNE odgovara na predizbikot od SDSM. Parlamentot kje se samoraspusti na 27 februar*, št. 1710, 23. 11. Dostopno na <http://www.dnevnik.com.mk/default.aspx?pBroj=1710&stID=7277> (25. 9. 2005).
- HRW (1998): *Macedonia, Police Violence in Macedonia*, 10(1(D)). Dostopno na <http://www.hrw.org/reports98/macedonia/> (13. 12. 2004).
- ICG, Europe Briefing N°23 (2001): *Macedonia: Filling the Security Vacuum*. Dostopno na http://www.icg.org/library/documents/europe/balkans/balkans_briefing_macedonia_8_9_2001.pdf (2. 2. 2005).
- ICG, Europe Report N°109 (2001): *The Macedonian Question: Reform or Rebellion*. http://www.icg.org/library/documents/report_archive/A400268_05042001.pdf (2. 2. 2005).
- ICG, Europe Report N°113 (2001): *Macedonia: The Last Chance for Peace*. Dostopno na http://www.crisisgroup.org/library/documents/report_archive/A400318_20062001.pdf (2. 2. 2005).
- ICG, Europe Report N°122 (2001): *Macedonia's Name: Why the Dispute Matters and How to Resolve It*. Dostopno na <http://www.crisisgroup.org/home/index.cfm?id=1688&l=1> (2. 2. 2005).
- ICG, Europe Report N°133 (2002): *Macedonia's Public Secret: How Corruption Drags the Country Down*. Dostopno na <http://www.crisisgroup.org/home/index.cfm?id=1693&cfd=7366577&cftoken=85497897> (2. 2. 2005).

- ICG, Europe Report N°38 (1998): *The Albanian Question In Macedonia: Implications of the Kosovo Conflict for Inter-Ethnic Relations in Macedonia*. Dostopno na http://www.icg.org/library/documents/report_archive/A400161_11081998.pdf (2. 2. 2005).
- ICG, Europe Report N°45 (1998): *Elections In Macedonia*. Dostopno na http://www.icg.org/library/documents/europe/balkans/045_1998_elections_in_macedonia.pdf (2. 2. 2005).
- ICG, Europe Report N°51 (1999): *Macedonia: New Faces in Skopje*. Dostopno na http://www.icg.org/library/documents/report_archive/A400174_08011999.pdf (2. 2. 2005).
- ICG, Europe Report N°60 (1999): *Macedonia Update: Challenges and Choices for the New Government*. Dostopno na http://www.icg.org/library/documents/report_archive/A400189_29031999.pdf (2. 2. 2005).
- ICG, Europe Report N°77 (1999): *Macedonia: Gearing up for Presidential Elections*. Dostopno na http://www.icg.org/library/documents/report_archive/A400014_18091999.pdf (2. 2. 2005).
- ICG, Macedonia Report (1997): *The Politics of Ethnicity and Conflict*. Dostopno na http://www.icg.org/library/documents/report_archive/A400176_30091997.pdf (2. 2. 2005).
- *Interim Accord between the Hellenic Republic and the FYROM*, New York, 13. 9. 1995. Dostopno na <http://www.macedonian-heritage.gr/OfficialDocuments/Interim.html> (13. 2. 2005).
- Isaković, Zlatko (1997): *International Position of Macedonia and Balkan Security*. Dostopno na <http://www.uottawa.ca/associations/balkanpeace/texts/isakovic-macedonia97.html#12> (15. 10. 2004).
- IWPR (2002): *Macedonia – Statistics 2002*. Dostopno na www.iwpr.net/index.pl?balkans_profile_mac.html (12. 12. 2005).
- Komisija ES (2005): *Poročilo o Nekdanji jugoslovanski republiki Makedoniji*, Bruselj, 9. 11. Dostopno na http://www.eu.int/comm/enlargement/report_2005/pdf/package_v/com_562_final_sl_opinion_fyrom.pdf (3. 6. 2006).
- Latifi, Veton (2000): *Macedonia Coalition Rattled: Macedonia's ruling coalition is in serious trouble after one of its members, the Democratic Alternative, threatens to leave*, BCR št. 193, Skopje, 7. 11. Dostopno na http://www.iwpr.net/index.pl?archive/bcr/bcr_20001107_3_eng.txt (17. 2. 2005).
- Macedonian information centre (1994): *MAK – NEWS*, 20. 6. Dostopno na <http://www.b-info.com/places/Macedonia/republic/news/94-06/94-06-20.mic> (3. 5. 2005).

- MILS VESTI (2001): *Hasskiot tribunal kje gi istrazuva slucaite vo Vejce i Ljuboten*, 21. 11. Dostopno na <http://listserv.acsu.buffalo.edu/cgi-bin/wa?A2=ind0111c&L=maknws-l&D=1&T=0&O=D&P=820> (11. 12. 2005).
- Ministrstvo za obrambo Republike Makedonije (1998): *Bela knjiga o varnosti Republike Makedonije*. Dostopno na <http://www.morm.gov.mk> (2. 12. 2004).
- Ministrstvo za zunanje zadeve Republike Makedonije (2005): *Članstvo Makedonije v mednarodnih organizacijah*. Dostopno na http://www.mfa.gov.mk/ministerstvo_en.asp?IdMeni=6&idKategorija=20 (3. 5. 2005).
- Misija OVSE v Skopju (2004): *Mandat misije OVSE v Skopju*. Dostopno na <http://www.osce.org/skopje/13165.html> (9. 9. 2004).
- Misija OVSE v Skopju (2004): *PDU Background*. Dostopno na http://www.osce.org/documents/pdf_documents/2004/09/13162-1.pdf (22. 9. 2004).
- Nato (2002a): *Operation Essential Harvest, Priročnik zveze Nato za leto 2001, 2002*. Dostopno na <http://www.nato.int/docu/handbook/2001/hb050401.htm> (12. 9. 2005).
- Nato (2002b): *NATO to Continue Supporting the former Yugoslav Republic of Macedonia*, Press Release 131, 29. 11. Dostopno na <http://www.nato.int/docu/pr/2002/p02-131e.htm> (13. 9. 2005).
- Nato, Operation Amber Fox (2002): *Task Force Fox, 27 September 2001 - 15 December 2002*. Dostopno na <http://www.nato.int/fyrom/tff/home.htm> (13. 9. 2005).
- Nato, Operation Essential Harvest (2001): *Task Force Harvest, 27 August - 26 September 2001, Background information*. <http://www.nato.int/fyrom/tfh/home.htm> (9. 11. 2005). Dostopno na
- Nikolić, Dragan (2001): *Bliži se kraj spora oko makedonske granice – Višegodisnji spor izmedju Makedonije i Srbije konačno bi mogao biti rešen*. Dostopno na http://www.iwpr.net/index.pl?archive/bcr/bcr_20010122_3_ser.txt (24. 3. 2005).
- Norton-Taylor, Richard in Nicholas Wood (2001): *Troops face risky Balkans task*, The Guardian, 18. 8. Dostopno na <http://www.guardian.co.uk/macedonia/story/0,7369,538693,00.html> (9. 11. 2005).
- Nura, Artur (2001): *Voting on War: Hammering out a solution to ethnic problems in Macedonia*, 14. 5. Dostopno na <http://www.ce-review.org/01/17/nura17.html> (13. 8. 2005).
- ODIHR (1996): *Final report on the local elections in the former Yugoslav Republic of Macedonia*. Dostopno na http://www.osce.org/documents/odih/1996/11/1392_en.pdf (5. 2. 2005).

- ODIHR (1998): *Parliamentary Elections in the Former Yugoslav Republic of Macedonia, 18 October And 1 November 1998*. Dostopno na http://www.osce.org/documents/odihr/1998/12/1395_en.pdf (10. 2. 2005).
- ODIHR (1999): *Election Observation Mission, Former Yugoslav Republic of Macedonia, 1999 Presidential Elections – Second Round Re-Runs*, 5. 12. Dostopno na http://www.osce.org/Documents/Odihr/1999/12/1399_en.pdf (16. 2. 2005).
- ODIHR (2000): *Former Yugoslav Republic of Macedonia, Municipal Elections, 10 September 2000, Final Report*. Dostopno na http://www.osce.org/documents/odihr/2000/11/1389_en.pdf (18. 2. 2005).
- ODIHR (2002): *Final Report on the Parliamentary Elections in the former Yugoslav Republic of Macedonia, 15 September 2002*, 20. 11. Dostopno na http://www.osce.org/documents/odihr/2002/11/1404_en.pdf (12. 12. 2005).
- ODIHR (2004): *Final report on the presidential election in the former Yugoslav Republic of Macedonia, 14 and 28 April 2004*, 13. 7. Dostopno na http://www.osce.org/documentsodihr/2004/07/3321_en.pdf (12. 12. 2005).
- ODIHR (2005a): *Former Yugoslav Republic of Macedonia, 7 november 2004, Referendum, OSCE/ODIHR Observation Mission Final Report*, 2. 2. Dostopno na http://www.osce.org/documents/odihr/2005/02/4221_en.pdf (20. 12. 2005).
- ODIHR (2005b): *Former Yugoslav Republic of Macedonia Municipal Elections 13 and 27 March, and 10 April 2005 OSCE/ODIHR Election Observation Mission Final Report*, 8. 6. Dostopno na http://www.osce.org/documents/odihr/2005/06/15001_en.pdf (20. 12. 2005).
- *Ohridski sporazum (Framework Agreement)*. Dostopno na www.coe.int/T/E/legal_cooperation/police_and_internal_security/OHRID%20Agreement%2013august2001.asp (8. 10. 2004).
- *OSCE Mission to Skopje, Confidence building*. Dostopno na <http://www.osce.org/skopje/13166.html> (11. 9. 2004).
- OVSE (1997): *The OSCE Spillover Monitor Mission to Skopje, 1996 Report*. Dostopno na <http://www.osce.org/docs/english/misc/anrep96e.htm> (13. 2. 2005).
- OVSE (1999): *The OSCE Spillover Monitor Mission to Skopje, 1998 Report*. Dostopno na <http://www.osce.org/docs/english/misc/anrep98e.htm> (13. 2. 2005).
- OVSE (2001a): *Decision No. 405, Temporary strengthening of the OSCE Spillover Monitor Mission To Skopje*, 22. 3. Dostopno na http://www.osce.org/documents/pc/2001/03/1974_en.pdf (10. 10. 2005).

- OVSE (2001b): *OSCE monitors police redeployment in former Yugoslav Republic of Macedonia*, 22. 10. Dostopno na <http://www.osce.org/item/6339.html> (11. 9. 2004).
- OVSE (2001c): *South East European University opens in Tetovo, Former Yugoslav Republic of Macedonia*, 20. 11. Dostopno na <http://www.osce.org/item/6421.html> (7. 6. 2005).
- OVSE, *Mission survey*. Dostopno na <http://www.osce.org/publications/survey/survey01.htm> (10. 10. 2004).
- Pascali, Umberto (2001): *KLA and Drugs: The 'New Columbia of Europe' Grows in Balkans*, *Executive Intelligence Review* 28(24), 22. 6. Dostopno na http://www.larouchepub.com/other/2001/2824_kla_drugs.html (13. 7. 2005).
- Prentice, Eve-Ann (2004): *Boris Trajkovski Modernising Macedonian president who saved his country from civil war*, 27. 2. Dostopno na <http://www.guardian.co.uk/macedonia/story/0,7369,1157549,00.html> (15. 12. 2005).
- Pritchard, Eleanor (2001a): *News from Macedonia: All the important news since 20 January 2001*. Dostopno na <http://www.ce-review.org/01/4/macedonianews4.html> (4. 7. 2005).
- Pritchard, Eleanor (2001b): *News from Macedonia: All the important news since 3 february 2001*. Dostopno na <http://www.ce-review.org/01/6/macedonianews6.html> (4. 7. 2005).
- Quin, David, Vladimir Jovanovski, Ana Petruševa, Naser Miftari, Artan Mustafa, Jeta Xharra in Ilir Aliaj (2003): *Armed to the Teeth Disarming civilians in Albania, Kosovo and Macedonia means making them see guns are a threat to security, not a guarantee*, BCR št. 470, 27. 11. Dostopno na http://www.iwpr.net/?apc_state=hsqfbc155383&l=en&s=f&o=155385 (22. 9. 2005).
- Regional Headquarters Allied Forces Southern Europe (2003): *The NATO Extraction Force*. Dostopno na <http://www.afsouth.nato.int/operations/detguarantor/Guarantor.htm#mission> (7. 7. 2005).
- *Resolution 1244*. Dostopno na <http://www.nato.int/kosovo/docu/u990610a.htm> (12. 4. 2005).
- Reuters v Skopju in The Guardian (2004): *Washington recognises Macedonia*, 5.11. Dostopno na <http://www.co.uk/macedonia/story/0,7369,1344264,00.html> (22. 12. 2005).
- RFE/RL, *Balkan Report* 3(5) (1999): *Has Macedonia Found A Benefactor?*, 3. 2. Dostopno na <http://www.rferl.org/reports/balkan-report/1999/02/5-030299.asp> (13. 2. 2005).
- RFE/RL, *Balkan Report* 4(31) (2000): *Imbroglia Over Tetovo University About To End?*, 29. 4. Dostopno na <http://www.rferl.org/reports/balkan-report/2000/04/31-290400.asp> (7. 6. 2005).

- RFE/RL, Balkan Report 4(50) (2000): *Three Overlooked Stories*, 4. 7. Dostopno na <http://www.rferl.org/reports/balkan-report/2000/07/50-040700.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(9) (2001): *Balkan leaders discuss stability at Davos*, 2. 2. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/02/9-020201.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(18) (2001): *The Tanusevci story*, 9. 3. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/03/18-090301.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(21) (2001): *Going for broke*, 20. 3. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/03/21-200301.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(38) (2001): *A breakthrough in Macedonia?*, 1. 6. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/06/38-010601.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(39) (2001): *Growing skepticism in Macedonia*, 5. 6. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/06/39-050601.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(40) (2001): *Macedonian economy on the brink of an abyss*, 8. 6. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/06/40-080601.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(41) (2001): *Macedonia: time for contingency planning?*, 12. 6. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/06/41-120601.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(42) (2001): *Peace and security for the Balkans*, 15. 6. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/06/42-150601.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(48) (2001): *Macedonia: a cease-fire and a proposal*, 12. 7. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/07/48-120701.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(49) (2001): *Macedonians react to Albanian proposals*, 17. 7. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/07/49-170701.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(51) (2001): *Macedonia: speaking a different language*, 24. 7. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/07/51-240701.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(56) (2001): *New rift in Macedonian leadership*, 10. 8. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/08/56-100801.asp> (13. 2. 2005).
- RFE/RL, Balkan Report 5(57) (2001): *Peace or war for Macedonia?*, 14. 8. Dostopno na <http://www.rferl.org/reports/balkan-report/2001/08/57-140801.asp> (13. 2. 2005).
- Saveska, Suzana (1999): *Unemployment in the Republic of Macedonia: Policy Options for Employment Growth*. Pripravljeno za 7. letno konferenco NISPA, ki je potekala v Sofiji, Bolgarija, 25.-27. 3, z naslovom: *Improving Relations between the Administration and the Public*. Dostopno na <http://unpan1.un.org/intradoc/groups/public/documents/nispa/cee/unpan005871.pdf> (15. 5. 2005).

- *Sex Slaves*. Dostopno na http://www.humantrafficking.com/humantrafficking/features_ht3/MSNBC_Sex_Slaves/MSNBC_3.htm (13. 3. 2005).
- Slovenska tiskovna agencija (2004): *Makedonski parlament potrdil novo vlado premiera Bučkovskega*, 17. 12. Dostopno na <http://www.dnevnik.si/novice/svet/105476/> (20. 12. 2005).
- Solana, Javier (2005): *Statement by EU High Representative for CFSP, on the occasion of the ceremony marking the end of the EU Police Mission in the former Yugoslav Republic of Macedonia*, Skopje, 9. 12. Dostopno na http://ue.eu.int/ueDocs/cms_Data/docs/pressdata/EN/declarations/87469.pdf (6. 3. 2006).
- Statistični urad Republike Makedonije (2003): *Census of population, households and dwellings in the Republic of Macedonia, 2002. Final data*. Dostopno na http://www.president.gov.mk/docs/popis_2002.pdf (15. 2. 2005).
- Svet EU (2003a): *Skupni ukrep Sveta 2003/92/SZVP z dne 27. januarja 2003 o vojaški operaciji Evropske unije v Nekdanji jugoslovanski republiki Makedoniji*, 2003 O. J. (L 034). Dostopno na <http://europa.eu.int/eur-ex/lex/LexUriServ/LexUriServ.do?uri=CELEX:32003E0092:SL:Html> (15. 1. 2005).
- Svet EU (2003b): *Council Joint Action 2003/681/CFSP of 29 September 2003 on the European Union Police Mission in the Former Yugoslav Republic of Macedonia (EUPOL 'Proxima')*, 2003 O. J. (L 249/66). Dostopno na http://europa.eu.int/eur-lex/pri/en/oj/dat/2003/l_249/l_24920031001_en00660069.pdf (15. 1. 2005).
- Svet EU (2004a): *Sklep Sveta o načelih, prednostnih nalogah in pogojih Evropskega partnerstva z Nekdanjo jugoslovansko republiko Makedonijo*, 9369/04, 9. 6. Dostopno na <http://register.consilium.eu.int/pdf/sl/04/st09/st09369.sl04.pdf> (5. 1. 2006).
- Svet EU (2004b): *Skupni ukrep Sveta o podaljšanju Policijske misije Evropske unije v Nekdanji jugoslovanski republiki Makedoniji (EUPOL PROXIMA)*, 14440/04, 17. 11. Dostopno na <http://register.consilium.eu.int/pdf/sl/04/st14/st14440.sl04.pdf> (15. 12. 2005).
- Svet EU (2005): *Mnenje Komisije o prošnji Nekdanje jugoslovanske republike Makedonije za članstvo v EU*, 13674/05, 23. 11. Dostopno na <http://register.consilium.eu.int/pdf/sl/05/st13/st13674.sl05.pdf> (5. 1. 2006).
- Svet EU: *Former Special Representatives*. Dostopno na http://ue.eu.int/cms3_fo/showPage.asp?id=442&lang=en&mode=g (22. 2. 2006).
- Sweeney, John and Jens Holsoe (2000): *Revealed: UN-backed unit's reign of terror. Kosovo 'disaster response service' stands accused of murder and torture*, 12. 3. Dostopno na <http://www.guardian.co.uk/Kosovo/Story/0,,193546,00.html> (12. 4. 2005).

- *The difference over the name "Republic of Macedonia"*. Dostopno na <http://www.macedonian-heritage.gr/OfficialDocuments/NameDiff.html> (28. 2. 2005).
- The Guardian, Staff and agencies (2001): *Macedonian mission given go-ahead*, 22. 8. Dostopno na <http://www.guardian.co.uk/macedonia/story/0,7369,540778,00.html> (9. 11. 2005).
- Todorovski, Petar (2001a): *V spopadih med policijo in Albanci v okolici Tetova prve žrtve*, 16. 3. Dostopno na http://www.dnevnik.si/okvir_arhiv_star.asp?url=http://www.dnevnik.si/cgi/view.exe?w=dn.16.3.2001 (13. 2. 2005).
- Todorovski, Petar (2001b): *Makedonska vojska s težkim orožjem nad položaje upornikov. Splošna protiofenziva. Javier Solana izjavil, da se Makedonija ne sme pogajati s teroristi*, Skopje, 21. 3. Dostopno na http://www.dnevnik.si/okvir_arhiv_star.asp?url=http://www.dnevnik.si/cgi/view.exe?w=dn.21.3.2001 (13. 2. 2005).
- Todorovski, Petar (2002a): *Inšpektor tetovske policije osumljen sodelovanja v napadu na neuradni sedež Demokratične stranke Albancev. Makedonska policija le opazovalka*, 8. 4. Dostopno na <http://www.dnevnik.si/clanekb.asp?id=21054> (13. 2. 2005).
- Todorovski, Petar (2002b): *Na makedonskem zahodu postaja vse bolj vroče. Osmerica ugrabljenih*, 31. 8. Dostopno na <http://www.dnevnik.si/clanekb.asp?id=30517> (13. 2. 2005).
- Todorovski, Petar (2004): *Boškovski insceniral umor tujcev*, 1. 5. Dostopno na <http://www.dnevnik.si/clanekb.asp?id=81575> (13. 2. 2005).
- Todorovski, Petar in Tatjana Mandić (2001): *(brez naslova)*, Skopje, 6. 3. Dostopno na http://www.dnevnik.si/okvir_arhiv_star.asp?url=http://www.dnevnik.si/cgi/view.exe?w=dn.6.3.2001 (13. 8. 2005).
- Traynor, Ian (2002): *Election puts Macedonia on knife edge*, 16. 9. Dostopno na <http://www.guardian.co.uk/macedonia/story/0,,792897,00.html> (12.12.2005).
- Troebst, Stefan (2001a): *From Bar to Bitola? "Greater-Kosovo," Serbia and Macedonia: The roots and implications of the concept of "Greater Kosovo" - Part one*, Central Europe Review 3(26), 24. 9. Dostopno na <http://www.ce-review.org/01/26/troebst26.html> (1. 6. 2005).
- Troebst, Stefan (2001b): *From Bar to Bitola? "Greater-Kosovo," Serbia and Macedonia: The roots and implications of the concept of "Greater Kosovo" - Part two*, Central Europe Review 3(27), 3. 10. Dostopno na <http://www.ce-review.org/01/27/troebst27.html> (1. 6. 2005).
- UNDP (2004): *Early Warning Report, Macedonia*. Dostopno na www.undp.org.mk (11. 11. 2004).

- UNPREDEP. Dostopno na http://www.un.org/Depts/dpko/dpko/co_mission/unpred_b.htm (6. 12. 2004).
- Vankovska-Cvetkovska, Biljana (1998): *UNPREDEP in Macedonia: Achievements and Limits of Preventive Diplomacy*, Online Journal of Peace and Conflict Resolution 2. 1. Dostopno na http://www.trinstitute.org/ojpcr/2_1vankov.htm (8. 12. 2004).
- Vankovska, Biljana (2000): *Civil-military Relations in Macedonia*, Working Papers - Copenhagen Peace Research Institute. Dostopno na <http://www.copri.dk/publications/WP/WP%202000/16-2000.doc> (5. 11. 2004).
- Vankovska, Biljana (2002a): *Part I: The Path from Oasis of Peace to Powder Keg of the Balkans*, Berlin: Heinrich Boell fundacija. Dostopno na http://www.boell.de/en/05_world71733.html (11. 11. 2004).
- Vankovska, Biljana (2002b): *Part III: International Mediation of the Conflict: Capabilities and Limitations*, Berlin: Heinrich Boell fundacija. Dostopno na http://www.boell.de/en/05_world71733.html (11. 11. 2004).
- Vankovska, Biljana (2003): *Part IV: Problems and Prospects of Security Sector Reform: Conflict Prevention and/or Post-conflict Reconstruction in Macedonia*, Berlin: Heinrich Boell fondacija. Dostopno na http://www.boell.de/en/05_world71733.html (11. 11. 2004).
- Verdir, Živa (2003): *Pasti in priložnosti makedonske privatizacije*. Dostopno na http://www.izvoznookno.si/novice.php?mode=seznam&menu=novice&akcija=izbrana_novica&id=206 (12. 12. 2005).
- Zakonodaja EU (2001): *Conflict prevention*. Dostopno na <http://europa.eu/scadplus/leg/en/lvb/r12700.htm> (12. 1. 2007).
- Žikov, Ljupčo, Gordana Stojanovska Ičevska, Filkov German in Bobi Hristov (2002): *The Other Macedonian Crisis*. Dostopno na http://www.iwpr.net/index.pl?archive/bcr2/bcr2_20020611_1_ir_eng.txt (16. 6. 2005).

8.5 Drugi uporabljeni viri

- Govor Kira Gligorova o temi »Makedonija in njena vloga v regiji danes«, Ljubljana, 10. 5. 2005.
- Kontaktna oddaji na MTV, 11. 11. 2004, ob 20. uri.
- Oddaja na HRT1 z naslovom »Na posebni nalogi: Makedonija – virtualna stvarnost«, 6. 2. 2006, ob 21. uri.

- Raziskovanje javnega mnenja v Makedoniji v letih 2001, 2003 in 2004: »Katera izmed mednarodnih organizacij lahko največ naredi za Makedonijo?« Raziskovanje opravil Inštitut za politična in sociološka raziskovanja. Skopje.
- Vankovska, Biljana (2004): *Makedonija »žrtva« na sopstveni uspeh*. Dnevnik, 13. 11.: 17.
- Working Group Proxima (2004): *Workflow and Organization Strucute, Process Management Mission PROXIMA*. Final report. Skopje: EUPOL PROXIMA.

8.6 Seznam opravljenih intervjujev

- Phillip DE CEUNINCK, vodja enote pri EUPOL PROXIMA. Skopje, 15. 11. 2004.
- Sašo STOJANOVSKI, višji kriminalistični inšpektor, Interpol Skopje, Ministrstvo za notranje zadeve. Skopje, 15. 11. 2004.
- Ana POP TAŠEVA, svetovalka, Sektor za mednarodno sodelovanje in evropske integracije, Ministrstvo za notranje zadeve. Skopje, 15. 11. 2004.
- Sveto STAMENOV, izvršni urednik informativno-političnega programa na Radiu Skopje. Skopje, 15. 11. 2004.
- Konstantin PETKOVSKI, direktor Direktorata za razvojno izobraževanje, Ministrstvo za šolstvo. Skopje, 16. 11. 2004.
- Lirie REDJEPI, svetovalka za albanski jezik pri maturi, Ministrstvo za šolstvo. Skopje, 16. 11. 2004.
- Ljatif ESMAILI, ravnatelj Srednje ekonomske šole v Tetovem. Tetovo, 16. 11. 2004.
- Vajdip REDJEPI, direktor Srednje ekonomske šole v Tetovem. Tetovo, 16. 11. 2004.
- Ilir REDJEPI, študent na Akademiji za glasbo v Skopju. Tetovo, 16. 11. 2004.
- Neimenovan taksist, Skopje, 16. 11. 2004.
- Neimenovani predstavniki Opazovalne misije OVSE v Skopju. Skopje, 17. 11. 2004.
- Svetlana GELEVA, Sektor za multilateralo, Ministrstvo za zunanje zadeve. Skopje, 17. 11. 2004.
- Alide POLOŠI, predsednica Foruma žensk pri stranki DUI. Skopje, 17. 11. 2004.
- Nafi SARAČIN, svetovalec, Delegacija Evropske komisije v Makedoniji. Skopje, 17. 11. 2004.
- Red. prof. dr. Biljana VANSKOVSKA, Filozofska fakulteta. Skopje, 18. 11. 2004.
- Red. prof. dr. Tome GROZDANOVSKI, Pravna fakulteta. Skopje, 18. 11. 2004.

- Red. prof. dr. Ljubomir Danailov FRČKOSKI, profesor mednarodnega javnega prava na Pravni fakulteti in sodelavec Inštituta za politična in sociološka raziskovanja. Skopje, 18. 11. 2004.
- Otec Metodij, Pop. Skopje, 19. 11. 2004.
- Zoran JOLEVSKI, nekdanji šef kabineta pokojnega predsednika Borisa Trajkovskega, profesor na Fakulteti za družbene vede v Skopju. Skopje, 19. 11. 2004.