
The dialogue between Kosovo and Serbia has entered

a new phase in the search for a final and comprehensive

agreement. The EU’s efforts and support of the Member

States have instilled some hope. Yet, the new trial in

progress is happening because the mediators have

pursued the agenda, not that parties have prepared or

are willing to compromise.

Old obstacles remain, and the dialogue will soon

encounter new roadblocks, some of which are already

happening. All parties involved believe they are doing

the right thing. Looking at deeper, all parties, looking

inward, are failing to act on central issues. Kosovo

and Serbia are not wholeheartedly committed to the

dialogue, and domestic dynamics are preventing

any forward-looking solutions. The EU’s framework of

“nothing is agreed until everything is agreed” sounds

to be a promising plan, but it needs other actions

in parallel to stay true. EU Member States are busy

with their coordination among themselves about the

dialogue giving less attention to the negotiating parties.

Parallel processes and agendas developing in Brussels

and Washington DC are undermining the leverage of

one and the other.

To consolidate the dialogue, all sides should change

the mode of operation toward more converging

actions. The process of the dialogue between Kosovo

and Serbia should be treated as a multi-track and multi-

agenda framework. The EU Member States should

reformulate their offers for the membership perspective

for Serbia and Kosovo to sound more convincing

to local constituencies. Agendas developed in the

White House and under the Berlin Process should be

integrated within one, and both, the EU and the U.S.,

should push forward the implementation of a converging

actions for the Western Balkans. The EU should insist

on the implementation of the practical agreements

reached earlier between Prishtina and Belgrade. Those

agreements have a direct impact on people’s life which

consequently will help raise the trust in the dialogue

process. A set of rules for communications between

parties should become an integral part of the framework

for the dialogue; to support that, a multi-track locally-

driven dialogue will help counter the wrong narrative

and encourage a healthier outreach. Communications

also need to urgently be developed within and between

the countries as well as the societies of the negotiating

parties, Kosovo and Serbia.

An agreement that involves recognition and resolution

of all open issues between Kosovo and Serbia should

not be compromised. It will unlock the perspectives of

the two countries and will have an enormous impact

in the whole region. To achieve this, Belgrade and

Prishtina need to engage in major concessions which

are still seen as controversial by many in Kosovo and

Serbia. To increase the chances for mutual recognition,

the EU should speak out more loudly. The op-ed of

German and French Ministers of Foreign Affairs, Heiko

Maas and Jean-Yves Le Drian respectively, which calls

for “for the resolution of all open issues” between two

countries was the first profound public statement from

the European Union in this regard.

Yet, it was barely read this way in Serbia and Kosovo.

Passing private messages to the leaders of one country

and the other will not suffice. Few in Serbia believe that

the EU or the Member States will explicitly request from

their government to recognise Kosovo. In Prishtina,

almost nobody believes that the EU will condition

Belgrade to do so. Until a significant number of EU

Member States, collectively make this criterion explicit,

the local perceptions will not change. Convergently,

governments of Kosovo and Serbia should develop a

matching agenda to move toward the same goal. A load

of work is needed in both countries to shift the dynamics

toward a more constructive dialogue. All sides should

focus in creating an enabling environment in Kosovo

and Serbia in parallel to the ongoing Brussels format,

with no delay.

KOSOVO-SERBIA DIALOGUE: PATH TO THE AGREEMENT

Policy Article

Make the framework clear for mutual recognition, and simultaneously build bridges to advance normalisation.

2

The Brussels-led dialogue between Kosovo

and Serbia that began in 2011 concluded with

numerous arrangements that helped establish

communications between the two governments,

reduced tensions and calmed the north of Kosovo.

The dialogue proved that it is possible to reach

agreements between two hostile governments.1

Considerable parts of these agreements have

been implemented, but the dialogue has failed to

build a sense of normalisation between the two

countries and their societies. Both governments

and elites failed to genuinely invest in and promote

this process, using it as a trump card in internal

political dynamics. The EU and other European

and transatlantic factors are not entirely faultless.

Following the 2013 First Agreement of Principles

Governing the Normalisation of Relations

between Kosovo and Serbia, the EU and Germany

launched other regional initiatives for the Western

Balkans.2 These agendas had considerable impact

in bringing all six Western Balkan countries

together, establishing regional cooperation and

implementing numerous projects. Yet, in the

presence of difficult bilateral relations between

Kosovo and Serbia and Bosnia and Herzegovina,

regional initiatives have reached their limits. It is

challenging to pursue regional cooperation, while

bilateral tensions grow or at least remain constant.

1 See Balkans Group reports, Serb Integration in 	 K o s o v o

after the Brussels Agreement, 15 March 2014, and The

Association of Serb Municipalities: Understanding conflicting

views of Albanians and Serbs, 22 January 201.

2	 See the Balkans Group report, The Berlin Process for the Western

Balkans: Gains and Challenges for Kosovo, 17 January 2018.

Many EU and Belgrade officials saw regional

cooperation as a substitute for resolving bilateral

disputes. This proposition was opposed by many

others, notably in Kosovo, and proved to be

accurate. In line with the European Copenhagen

criteria, the Berlin Process or any other agenda

should bring the resolution of state-to-state

relations to the forefront of any work. Equally

important, regional agendas and fora should bring

regional actors in support of resolving bilateral

issues between the countries and help them

prepare for EU membership.

In recent years, divisions between key international

actors involved in the Western Balkans continue

to grow.3 Kosovo and Serbia view these growing

differences between the EU Members States (i.e.

Germany) and the US with significant concern. Not

only have Washington and Berlin disagreed on the

potential outcome, but also on the process, actors

and participation.4 This has rarely happened in the

past and has now confused Prishtina and Belgrade.

Admittedly, several political leaders in Kosovo and

Serbia have happily exploited those differences.

These divisions, though unintentional, have been

deepened in Kosovo’s domestic politics.5

3	 In the words of an EU official, “the relations between EU and

Washington DC, at the best one can say are unpleasant… it will

be dishonest to say nothing has happened”, Civil Society event,

June 2020.

4	 Balkans Group interviews with European External Action Service

officials, officials of the State Department, of the German Federal

Foreign Office, German Members of the European Parliament,

June-August 2020.

5	 In March 2020, the US countered the unprecedented demarche of

Germany and France to the LDK, the minor ruling coalition partner

of Vetëvendosje, opposing the vote of no-confidence, initiated

by the LDK. See Naim Rashiti’s Kosovo: Crisis Uninterrupted,

and Albin Kurti’s Victory to work out an Old Agenda of Kosovo,

available at https://balkansgroup.org/en/policy-articles-and-op-

eds/

3

It is fair to say that neither Serbian nor Kosovo

politics aim to choose between the EU and the

US. Neither of the actors can do so and would

find it impossible to navigate such situation. It is

the sole responsibility of the EU, Germany and

other Member States, as well as the US, to build a

common position and approach towards an issue

of common interest, resolving a long-standing

conflict between Kosovo and Serbia which has

broader implications for the region. Yet, leaders

of Kosovo and Serbia can help converge those

actions by enhancing the cooperation on the

ground to integrate arrangements made within the

EU process and those made recently at the White

House.6

The appointment of Miroslav Lajčák, the EU

Special Representative for the Kosovo-Serbia

dialogue, offers a new opportunity. Coordination

with US envoys would empower the dialogue, and

chances for success will significantly increase.7 Yet,

the European External Action Service (EEAS) and

EU Member States (i.e. Germany) cannot pause.

The complex and challenging dialogue between

Serbia and Kosovo will require Berlin to step-up its

efforts, complementary to the EEAS-led process.

In the early days of the dialogue between Prishtina

and Belgrade, Berlin and US administration

had to intervene with demarches to support

implementation, set agendas and conditions that

helped move the process along. Nothing similar

6	 Kosovo and Serbia Economic Normalization Agreements, 04

September 2020

7	 With the understanding that efforts are being made, both sides

have made public statements that have not been encouraging.

The messaging and coordination is vital to present a joint effort

to the negotiating sides, Kosovo and Serbia.

has happened since 2016.8

Turbulent local dynamics: the growing disparity
between the negotiating parties

Three factors had made possible the agreement

between Serbia and Kosovo in April 2013. First,

the international community was united and

coordinated; following Chancellor Angela Merkel’s

visit to Belgrade in August 2011, the EU mobilised

and worked tête-à-tête with the US.9

Second, Kosovo’s political system was much more

stable, and institutions that had emerged from

the supervised independence were growing and

ambitious.10 Confidence was much higher. Third,

Serbia’s leadership was in desperate need for

a new relationship with the European Union.11

Admittedly, the Agreement of 2013 was much less

sensitive compared to the current dialogue and its

aims. However, the 2011-2013 Agreements were

the first which the parties had signed in recent

8	 See more at International Crisis Group report, “Serbia and

Kosovo: The Path to Normalisation” Brussels, 19 February 2013,

pg. 13 available at https://www.crisisgroup.org/europe-central-

asia/balkans/serbia/serbia-and-kosovo-path-normalisation

9	 DW, “Merkel’s Mission auf dem Balkan” [“Merkel’s mission

in the Balkans”], 21 August 2011, available at https://www.

dw.com/de/merkels-mission-auf-dem-balkan/a-15330946

US State Department officials have consulted and met with

parties ahead of the meetings at the European External Action

Service or participated in joint meetings. See US and EU push

for progress in troubled Balkans, Belgrade, 30 October 2012,

available at https://www.reuters.com/article/us-balkans-usa-

idUSBRE89T16M20121030

10	European Commission, Kosovo* 2013 Progress Report, 16

October 2013

11	At the time, Tomislav Nikolic, a nationalist was just elected

President of Serbia but stated that “Serbia will not walk away

from its path to the EU.” See New York Times, “Nationalist

Wins Serbian Presidency, Clouding Ties to the West“, 20 May

2011, available at https://www.nytimes.com/2012/05/21/world/

europe/serbian-presidential-elections.html

4

history.

Seven years later, much has changed, not all

for the better. While disagreements among the

international community have become very

visible, Kosovo and Serbia have made no progress

in preparing for a new and potentially final

agreements.12 Kosovo is in a much worse situation

than in 2013, its institutions remain weak, and

the political system is dangerously fragmented.13

Kosovo has failed to implement the will of the

people or meet voter’s expectations, leaving many

agendas unresolved, despite repeated free and fair

democratic elections.14 The state-building agenda

has become a difficult one; failing to strengthen its

institutions, the country has made little progress in

improving its economic development and public

services or in joining international organisations.

Political parties (will) use the dialogue with Serbia

and any other important agenda for domestic

political advantages.15 The announced indictments

of the Hague-based Kosovo Specialist Chambers

and Specialist Prosecutor’s Office against key

leaders of the former Kosovo Liberation Army

(KLA) have further disturbed the mood in the

12	See more at EU briefing “Kosovo – Serbia Relations”, Brussels,

2019, available at https://www.europarl.europa.eu/RegData/

etudes/BRIE/2019/635512/EPRS_BRI(2019)635512_EN.pdf

13	See Balkans Group reports, The Association of Serb Municipalities:

Understanding conflicting views of Albanians and Serbs, 22

January 2017, and Kosovo 2020: A Complex Agenda for the New

Government, 17 December 2019,

14	Naim Rashiti, “Albin Kurti’s Victory to work out an old agenda of

Kosovo”, 27 December 2019, available at https://balkansgroup.

org/en/albin-kurtis-victory-to-work-out-an-Old-Agenda-of-

kosovo-2/

15	In 2015/16, political parties turned the border demarcation

agreement with Montenegro and the agreement on the

Association of Serb Municipalities into nationalist agendas used

for political battles with one another. The course of the majority

of parties has not changed since then.

country.16 To its detriment, Kosovo’s elites and

society also disagree at large on the structure

of the dialogue process and who should lead it.

Normalisation and peace-making with Serbia

have become agendas for political battles and

ploys; with rhetoric favouring those unwilling to

compromise above all else rather than those best

suited to lead it. With indictments likely to come,

the political landscape will also change. Ruling

parties and the PDK (Democratic Party of Kosovo)

remain unpopular.17 The Vetvëndosje Movement

(LVV), its leader Albin Kurti, and the Chairwoman

of the Assembly of Kosovo, Vjosa Osmani, appear

very strong in polls.18 However, having long run

an agenda against the dialogue with Serbia, both

will oppose and refuse to make arrangements with

16	Balkan Insight, “Were Prosecutors Right to Publicise Charges

Against Kosovo’s Thaci?” 14 July 2020, Washington DC: https://

balkaninsight.com/2020/07/14/were-prosecutors-right-to-

publicise-charges-against-kosovos-thaci/

17	The ruling parties’ coalition consists of LDK (Democratic League

of Kosovo), AAK (Alliance for the Future of Kosovo) and NISMA

(NISMA Social Democratic Initiative) with PDK (Democratic Party

of Kosovo), Vëtëvendosje Movement (LVV) in opposition.

	 See UNDP, Public Pulse Brief 17, 30 May 2020, available at https://

www.ks.undp.org/content/kosovo/en/home/library/democratic_

governance/public-pulse-xviii.html, & Balkans Group report,

Kosovo 2020: A Complex Agenda for the New Government,

17 December 2019, available at https://balkansgroup.org/en/

kosovo-2020-a-complex-agenda-for-the-new-government-2/

18 UNDP, Public Pulse Brief 17, 30 May 2020. Many other polls and

observations support these findings.

5

Belgrade that will require further compromises.19

In Serbia, Aleksandar Vučić won a landslide victory

in recent elections.20 Building upon other examples

in the region, including some of the EU Member

States, Vučić’s level of state capture has reached

an unprecedented level.21 Observers warn that the

‘next step is to change the constitution in favour

of unlimited presidential terms for him’, said a

Belgrade-based opinion maker.22 Others warn

‘either now, in the next years or never’ referring to

Serbia’s ability to resolve the Kosovo issue.23 Also,

Serbia’s ‘growing alliances’ with other major world

19 Albin Kurti and Vjosa Osmani have been constant critics of

this dialogue, and their public support is built significantly on

opposing “this type of dialogue and compromises with Serbia”,

along with the fight against corruption and ineffectiveness

of the institutions. Vjosa Osmani stated that the platform

proposed by the government was a mistake, because “the

assembly lacks any mechanism to overview the President’s work

on the dialogue”, Prishtina, 4 June 2020, available at https://

balkaninsight.com/2018/06/04/kosovo-assembly-to-debate-the-

state-platform-on-dialogue-with-serbia-06-01-2018/Albin Kurti:

Kosovo – Serbia dialogue is ‘Dead’, Prishtina, 29 August 2017

available at https://balkaninsight.com/2017/08/29/albin-kurti-

kosovo-serbia-dialogue-is-dead-08-29-2017/

20 Financial Times: “Vucic’s nationalist party wins landslide victory in

Serbian polls”, 22 June 2020, see more at https://www.ft.com/

content/98d52f1b-2f71-4feb-a9f4-2c6bfd26349f

21	Since the 2000 regime change in Serbia, the country has not

seen an authoritarian rule of this kind. See Foreign Policy, “How

Aleksandar Vucic Became Europe’s Favorite Autocrat”, 9 March

2018, available at https://foreignpolicy.com/2018/03/09/how-

aleksandar-vucic-became-europes-favorite-autocrat/

22	Balkans Group interview, July 2020

23	Remarks made by a senior Serbian expert in a forum dedicated

to the Kosovo -Serbia dialogue, June 2020. EU officials share a

similar view, remarks made in brainstorming sessions about the

dialogue between Kosovo and Serbia, July 2020.

powers saw a significant increase in recent years.24

With uncontested power, Aleksandar Vučić has

become much more confident, and his behaviour

in the dialogue and intentions in the negotiations

with Kosovo have become highly unpredictable.

Many in Serbia doubt President Vučić’s intentions

and claim that he uses the dialogue with Kosovo to

further undermine democratic institutions, the rule

of law and to maintain power; it is a trick the EU

has bought in.25 According to international experts,

Vučić’s ambitions have increased, and he will be

much ‘more demanding, or much less giving... It is

hard to think of how one can make him recognise

Kosovo’.26

Yet, with no progress on the dialogue, the status quo

will further deteriorate domestic developments in

both countries. Kosovo and Serbia’s progress and

development will halt, and both will become much

more unstable; already, the signs are telling. To

reverse the trends, significant coordinated actions

and efforts will be required to build prospects

for a final agreement between the two countries.

Leaving this complex process to either one of the

envoys alone will not suffice.

The dialogue process key, details of the outcome
at the end…

Framing the detailed final arrangements of this

dialogue may prove unproductive. Equally, talks

about the outcome in the absence of a real process

has harmed the dialogue and the domestic

24	“Russia remains a constant. I am more worried about China”

noted a Serbia policy expert. Balkans Group interview, June

2020. By the statute of the Serbian Progressive Party (SNS),

President Aleksandar Vučić is solely in charge of relations with

China and Russia. Balkans Group interview with a Serbian expert,

March 2020.

25	Balkans Group conversations within Serb civil society

representatives, Berlin Process Civil Society Forum, July 2019

26	Balkans Group interview, July 2020

6

consensus. Kosovo’s elites have largely opposed

any potential arrangement involving border

adjustments. Yet many (the same amount) oppose

other arrangements, such as the establishment of

an Association/Community of Serb Municipalities

in Kosovo agreed in Brussels, with an increased

autonomy of self-government for Kosovo Serbs.27

It is important to build a sustainable process and

create sufficient space for negotiations for a final

package without strictly limiting the possibilities.

Yet, no more step-by-step normalisation
When it began in 2011, the dialogue between

Prishtina and Belgrade aimed to achieve

normalisation step-by-step. It was a successful

exercise of launching the dialogue between the

two conflicting sides. It could have succeeded if the

dialogue was much more intensive and had parties

negotiating and implementing in good faith. Ten

years after, it is impossible to convince parties,

notably Kosovo, to engage in another agreement

of normalisation - a new stage that potentially

leaves many arrangements unimplemented. Under

the current framework, at least on the Kosovo side,

initial talks seen as ‘restarting the dialogue’ were

27	For the Vetëvendosje Movement, the Association will have

executive competencies and as such is a step towards the

‘bosnianization’ of Kosovo. At the time, then-Prime Minister

Thaçi had countered these claims that the Association

would function based on the concepts of non-governmental

organisations. However, later on, as President Thaçi stated that

‘nor will there be autonomy and no association, because it would

mean a Serb Republic within Kosovo. Al Jazeera, “Kosovars

use bricks, tear gas protesting EU agreement”, Prishtina, 23

December 2015, available at https://www.aljazeera.com/

indepth/features/2015/12/kosovars-bricks-tear-gas-protesting-

eu-agreement-151220110123486.html

opposed at large.28 Yet, implementing some of the

key agreements may be vital to establishing trust,

at least for the public. However, the best way to

build trust is through complementary dialogue.29

Seek a conclusive agreement; normalisation,
and recognition plus

Kosovo and Serbia see this dialogue as “winning

over the other with as little compromise as

possible”.30 Yet, any agreement will require a

genuine and persistent change of policy in Belgrade

and Prishtina, something that neither side has

done. The Prespa Agreement between Greece and

North Macedonia has shown that is possible to go

beyond signatory ceremonies; a unique case for

28	Many of the political parties in Kosovo, including the Presidency,

were against renewed technical talks describing it as a quagmire

for the future of the dialogue and a final agreement. See Radio

Free Europe, “PDK: Kryeministri u nxitua që shkoi në Bruksel”

[“PDK: The Prime Minister rushed to go to Brussels“] available

at https://www.evropaelire.org/a/30734814.html and “Hoti:

Dialog vetëm për marrëveshje finale me Serbinë“ [“Hoti:

Dialogue only for a final agreement with Serbia”], 20 July 2020,

available at https://www.evropaelire.org/a/dialogu-teknik-dhe-

ai-politike-/30736860.html. When the former European External

Action Service chief, Federica Mohgerini launched political

dialogue for the final agreement in July 2017, the unintended

implication was that ‘the dialogue up to then had failed’.

29 EU or Germany should establish a permanent Track Two dialogue.

This is vital to build and maintain a degree of trust not only ahead

of any formal dialogue process but also to prevent crisis and

tensions. Any dialogue of this long process would have seen

a massive turnover of the people engaged in the progress. In

Kosovo, governments frequently change, which always bring new

fresh people to the dialogue. It is vital to establish a Track Two

dialogue that invites important actors from both countries and

help them better understand each other. Initiatives funded by the

government of Switzerland, i.e. Council for Inclusive Governance

have played a key role in early years of the dialogue.

30	Both Serbia and Kosovo will use the talks to present their positions

and will eventually engage in harsh distributive negotiations “to

get as much as possible of the pie”.

7

the Western Balkans.31 It is vital to heal the wounds

and ensure long-lasting peace between Kosovo and

Serbia. Framing the agreements from outside may

be counterproductive. Beyond full normalisation

and recognition, the agreement should include

Belgrade’s commitment and support for Kosovo’s

participation and membership in all international

organisations, its path to the EU, and Prishtina’s

commitment to the irreversible protection of

community rights and peace with an open borders

policy between the two countries. Should the

leaders commit to good neighbourly relations,

then civil society, academia, non-governmental

actors and other interest groups will undoubtedly

do more and go much further. The framework

for mutual recognition should not be negotiable

and the facilitators should not compromise this

principle.

Making the end goal an explicit aim of the

dialogue will help shift but also test the position

of the Serbian leadership and their constituency

toward more realistic and proactive negotiations,

even if their demands potentially increase.

Likewise, the framework for “full recognition” will

help Kosovo’s elites move away from their current

position of refusal to reconsider the constitutional

arrangements deriving from the Ahtisaari Plan or

other compromises. In other words, modalities of

self-government and special arrangements for the

Serb-majority areas of north Kosovo that Serbia

will likely demand, could become more plausible.

While a considerable part of the Kosovo elite

rejects “border changes”, they will be persistent

in the dialogue to reciprocate the rights of the

Kosovo Serbs with the rights of the Albanians

in the south of Serbia. In other words, they will

31 The Prespa Agreement, 12 June 2018, available at https://s.

kathimerini.gr/resources/article-files/symfwnia-aggliko-keimeno.

pdf#Question

demand to balance rights of communities to the

extent possible; it remains a policy of “seeking the

same concessions that they may be asked to make

internally”.32

Inclusive:

In recent years, foreign facilitators have confined

the involvement of civil society and other actors into

and closer to the dialogue process. Furthermore,

the EU and the US have consolidated the dialogue

only around top leaders. If it is to be so in the

coming months, other actors, (i.e. Germany and

other countries willing to help) should step-

up and support citizens’ groups, civil society,

think-tanks and other societal actors to actively

engage and promote the process of normalisation

between two countries and societies. It will be

essential to strengthen the process; a parallel/

complementary process of confidence building,

exchanges, thinking and supporting of the EU-led

talks (and of the US) would strengthen the role of

the envoys, ensure a degree of transparency, the

right tone and explanations, and enhance public

support for the process. Inviting civil society

later on in the process, or as usually only after

the agreements are made, will be too late and

leave the agreement handicapped and very likely

much more difficult to honour and implement.

Mobilising non-governmental actors and locally-

driven initiatives will increase local support and

help engage numerous local actors in the way

that the international community cannot. It will

32	Balkans Group interview with government officials, February-July

2020. In recent years, visits of the Kosovo officials and political

representatives have become frequent to the Albanian-majority

Municipalities of Presevo and Bujanovac in the south of Serbia.

Vjosa Osmani visited Presevo and Bujanovac in December 2018,

a delegation of Kosovo’s members of parliament visited Presevo

and Bujanovac, Minister of Health Armend Zemaj in August

2020, a joint-visit by Minister of Justice Selim Selimi and Minister

of Foreign Affairs and Diaspora Meliza Haradinja-Stublla in July

2020

8

also help bring all international actors much closer

around the local debate and new ideas, which will

supplement the talks and also contribute to getting

“the EU and the US closer to the process”.33

European membership: the only integrative
negotiation goal

Serbia and Kosovo have plenty to resolve, issues

of the past, present and future relations. Leaders

would need to conduct proactive talks to project

a better future for the citizens and institutions of

both countries. Yet, for each of the topics, they

have and hold on to very strong positions and will

negotiate with hard ‘distributive bargaining’ to

gain more concessions or give as less as possible.

It is difficult to see how they can jointly seek to

resolve numerous pending issues as they hold

very contradictory positions. However, there is one

thing they agree: both continually seek to join the

European Union.

Opponents of the dialogue in Kosovo and

Serbia (also in the region) use the failure of the

enlargement policy to attack the dialogue. Others

blame the participants as “pleasing EU agenda and

not reaching a meaningful normalisation”.34 Both

may be true. Failure to project “the dialogue and

normalisation in support of Kosovo and Serbia’s EU

membership path” will increase opposition in both

countries. In other words, societal actors will be

less enthusiastic for the dialogue should they see

no benefit on the EU agenda. With the membership

to the EU being the only common goal of Kosovo

and Serbia and the only framework for integrative

talks, this topic will play a vital role in the success

33	“We can help numerous in ways, propose specific topics and

modalities to agree on”, Balkans Group interviews with non-

governmental organisation representatives from Kosovo and

Serbia, July 2020

34	Remarks made in particular by the Belgrade-based civil society

members, July 2019

of the negotiations between the two countries now

or anytime in the future. Though the roadmap

exists on paper35 and few countries, i.e. Germany

have made those commitments more robustly,36

the region feels otherwise.37 The presentation of

the “European perspective must take a different

course and different shape” and should be more

convincing to the citizens. The European notion is

growing more distant for the constituencies of the

countries involved in this dialogue but also for the

whole region.38

Bringing the region closer to the process

The region remains distant and concerned, somehow

hostile toward the dialogue between Kosovo and

Serbia. North Macedonia, Albania, Montenegro

and more importantly Bosnia and Herzegovina have

their problems; but they have also seen very little

benefits from the Prishtina-Belgrade dialogue up to

now. This needs to change and key countries, like

Germany, should support activities and initiatives

to raise awareness, mobilise other actors and bring

the region to the debate to better understand

the process of the dialogue between Kosovo and

35 Balkans Group report, EU Enlargement strategy for the Western

Balkans: Kosovo on the Bench, 06 February 2018

36	“Germany will offer a ‘guaranteed membership’ to Serbia for

recognition of Kosovo. Interview with a member of the European

parliament, July 2020.

37	“If Germany supports us, does not mean that France or

Netherlands will do so, look at our case with visa issue”, Balkans

Group interview with a Kosovo government official, July 2020. A

European official noted, “Serbia does not trust the EU”, interview,

Prishtina, September 2020

38	“The COVID-19 pandemic has widened the distance between

us and the EU. Clearly, our governments failed to manage

the pandemic, but the EU established a new border with the

Western Balkans. The perceptions of the threat coming from the

Western Balkans in EU member states is much higher than of any

other region in the world”, remarks made by a member of the

European Parliament, Conference on EU and Western Balkans,

August 2020.

9

Serbia. Inviting elites and societies, think-tanks,

non-governmental organisations and experts to

debates and discussions with actors of Kosovo and

Serbia would be highly beneficial to build a better

mood in the region. Again, with the support of local

actors of Kosovo and Serbia, a series of high-level

roundtables, informal events and advocacy activities

involving governmental and non-governmental

opinion-makers will help in better understanding the

dialogue process, relations and issues at stake for all

neighbouring countries.

On 4 September 2020, Prime Minister Avdullah

Hoti of Kosovo and President Alexander Vučić of

Serbia each signed separate document aimed at

“normalising the economic relations between the

two” in the White House.39 Parties committed to

work on joint development projects through US

intermediaries. The highlight is put on infrastructure

projects: the Niš-Merdare-Prishtina highway and rail

link between Kosovo and Serbia.40 Controversially,

the US officials promised to conduct a feasibility

study for the Ujmani/Gazivode Lake in north Kosovo

for generation of the electricity and shared use

between Kosovo and Serbia.41 Other arrangements

include the opening and operationalisation of the

Merdare Common Crossing Point between the

two countries, mutual recognition of diplomas

and of the professional certificates. Both of these

agreements were previously reached within the

39	Remarks by President Trump, President Vučić of Serbia, and Prime

Minister Hoti of Kosovo in a Trilateral Meeting, 4 September 2020,

available at https://www.whitehouse.gov/briefings-statements/

remarks-president-trump-president-vucic-serbia-prime-minister-

hoti-kosovo-trilateral-meeting/. The two documents signed

differed in the final point, where Kosovo and Israel agree to

mutually recognise each other while Serbia agrees to open a

commercial office, and a ministry of state offices, in Jerusalem,

on September 20, 2020, and move its embassy to Jerusalem by

July 1, 2021

40	Ibid.

41 Ibid.

Brussels Agreement and EU had failed to peruse

parties to implement them.42 The parties committed

to joining and implementing the “mini-Schengen”

arrangement at the regional level.43 This process

develops in parallel with the Regional Economic

Area agreed in the 2017 Trieste Summit within the

Berlin Process.44

In Kosovo, a “quite” debate about the agreements

and their impact rapidly evolved with most actors

remaining hesitant to comment on. Instead

political actors criticised the government for failing

to negotiate better wording in the document.45

Likewise in Serbia, many were caught by surprise:

some of the content was expected (for instance, the

42 Integrated Border Management (IBM) is a result of a 2012

agreement from the Brussels-led dialogue after which the EU

funded the construction of three common crossing points at

Merdarë, Mutivodë and Bërnjak (under planning approval)

between Kosovo and Serbia to facilitate free trade and the

movement of goods and people. Similarly, in 2011, as part of the

Brussels-led dialogue, Kosovo and Serbia agreed on reciprocal

recognition of university diplomas.

43 The “mini-Schengen” was initiated the President of Serbia

Aleksandar Vučić, the Prime Minister of Albania Edi Rama and

Prime Minister of North Macedonia Zoran Zaev, in October 2019,

to establish the free movement of people, goods, services and

capital in the Western Balkans. For more at https://balkaninsight.

com/2019/12/03/mini-schengen-a-balkan-breakthrough-or-

political-stunt/

44 The “mini-Schengen” is an initiative announced by Serbia, Albania

and North Macedonia on October 2019 in Novi Sad, to establish

the free movement of people, goods, services and capital in the

Western Balkans. Kosovo had refused to join the initiative due

to its non-recognition by Serbia and Bosnia and Herzegovina.

Montenegro and Bosnia and Herzegovina have stated that they

are focused on joining the European Union.

45	During the talks in the White House the minor coalition partner

of the government Ramush Haradinaj threatened to walk out.

Opposition parties but also members of the ruling party and of

the coalition partners have reservations about the agreement

of 04 September. https://indeksonline.net/krasniqi-hotit-ne-

washington-nuk-nenshkruat-marreveshje-por-nje-leter-a4-vet-

me-veten/

10

“Mini-Schengen” initiative), but others (references

to energy diversification and 5G) were not.

Observers note that the “exchange of statements of

intent” does not contain many formal commitments

other than the ones related to Israel, moving

the Embassy from Tel Aviv to Jerusalem.46 It was

widely understood as a sign of Serbia’s readiness

to take its chances with Trump administration.47

From Belgrade’s point of view, Serbia achieved two

things: avoided talks about explicit recognition

of Kosovo (something the US has long seen as a

logical conclusion of any process), and secured the

support of Washington – although, “valid only in

the case of President Trump’s re-election”.48 The

follow-up visits of a US delegation to Kosovo and

Serbia after the agreement were aimed at giving

those arrangements a shape. 49

Following the agreements in the White House, the

EU Special Representative Miroslav Lajčák held a

joint meeting with US Deputy Assistant Secretary/

Envoy for the Western Balkans Matthew Palmer

and the leaders of Kosovo and Serbia, showing

some signs of renewed cooperation between the

46	“It seems that the only unwanted result was placing a precise date

on moving Serbia’s Embassy to Jerusalem; Belgrade had hoped

for a general commitment, within no specific timeframe”, Balkans

Group interviews with political representatives, September

2020.

47	Balkans Group interview, September 2020.

48Balkans Group interview with NGO representative, September

2020.

49 On 21-22 September 2020, Adam Boehler, CEO of the US

International Development Finance Corporation (DFC), US

envoy Richard Grenell and an ‘economic delegation’ met officials

in Prishtina and Belgrade to start the implementation of the

agreements signed on 04 September 2020 in Washington DC,

Balkans Group interview, 23 September 2020.

EU and the US.50

Yet, little has changed; the same difficulties of

the past, unwillingness and unpreparedness of

the parties persist. Recently, delegations of one

and other country walked away when they were

scheduled to negotiate the “financial claims and

the community rights”. Those agendas are difficult

and complicated, in particular, when parties lack

will.51 Progress is unlikely, and parties seems

not ready to change their mode of operation.

The dialogue and the process of normalisation

between Kosovo and Serbia should be treated as a

multi-track and multi-agenda framework. All actors

should reframe their actions.

1. The EU, its DG NEAR (Directorate-General for

Neighbourhood and Enlargement Negotiations),

the German government and other EU members

of the Berlin Process should mobilise to implement

important agreements that will have an impact on

the people’s lives, public perceptions and increase

the trust on the process of the dialogue. With

immediate effect, implementation of agreements

50	See Miroslav Lajčák’s tweet on 06 September 2020 regarding the

meeting in Brussels and accompanying photos with the President

of Serbia Aleksander Vučić, US envoy Matthew Palmer and Prime

Minister of Kosovo Avdullah Hoti, available at https://twitter.com/

MiroslavLajcak/status/1302690186367823874?s=20

51	On 17 September 2020, Skender Hyseni of Kosovo and Marko

Đurić of Serbia clashed regarding the Association of Serb

Municipalities/Community of Serb Municipalities. Ahead of the

meeting, Serbian officials insisted that no progress will be made

in the dialogue before Kosovo implement the Association/

Community of Serb Municipalities. The President of Kosovo

Hashim Thaçi in a press release stated that “opening of the topics

on the rights of communities and the Association of Serbian

Municipalities in the Brussels dialogue, is a grave and a very

dangerous mistake made by the Government of Kosovo.”. For

the full press release, see https://president-ksgov.net/en/news/

press-release-from-the-office-of-the-president-of-the-republic-

of-kosovo. The cycle of reactions made it impossible for the

Government of Kosovo to open the issue.

11

on freedom of movement, integrated border

management, mutual recognition of diplomas,

energy, etc., should proceed. Within the Berlin

process, the Multi-annual Action Plan for a Regional

Economic Area (MAP REA) should integrate the

initiative of the “mini-Schengen”, prioritise the

implementation of the priority arrangements on

easing of the cross-border travel, removal of licence

restrictions, etc., with no delay and in parallel with

the Lajčák-led process.

2. A multi-layered dialogue and an urgent Track

Two dialogue is needed. Engaging the government

and non-governmental actors of both sides,

officials from the European External Action Service

and the Member States, US, other donors, and

experts from the region and elsewhere to develop

an adequate informal process should aim to better

understand the framework, the process, and build

confidence between all those involved. Multi-track

dialogues are vital to build and maintain a degree

of trust not only ahead of any formal dialogue

process but also to prevent crisis and tensions.

Any dialogue with such a long process would have

seen a massive turnover of people engaged in

the progress. In Kosovo, governments frequently

change, which always bring new, fresh people to

the dialogue. Track Two can keep relevant actors

always involved. Multi-track talks, would help

reduce tensions over the difficult agendas and

seek ways to address them.

3. Support initiatives on the ground to mitigate the

inaccurate narratives of one and the other and help

develop a more substantial narrative in support of

dialogue between the states and societies. Local

actors, non-governmental organisations, coalitions,

journalists and other groups of interest know best

how one or the other should communicate to the

citizens and the government about the dialogue.52

Numerous initiatives can also help change the

public mood for the dialogue and improve

communication and outreach to the citizens.

4. Engage the governments and launch projects

to mitigate tensions and “hot issues or areas”.

Talks about compromises will involve certain areas,

northern Kosovo Serb-majority municipalities and

other communities living in the area or along the

Ibar River, Albanian communities in Serbia, and

citizens affected by tensions and reactions of one or

the other government. Projects initiatives targeting

these cross-border areas that have an immediate

impact on their economic situation and create a

better perception of relations between two states

will have a considerable impact on how the media,

communities and local representatives see the

dialogue and concessions. Large green projects

for the north of Kosovo, a development project

around the Deçani Monastery, infrastructure and

supply projects for Albanians in the south of Serbia

will also have a significant impact.

52	For a great example, see Kosovo Serbia Policy Advocacy Group.

Indeed, other good initiatives and projects are working to

support peace, reconciliation and cooperation between the two

countries.

Author:
Naim Rashiti - Founder and Executive
Director of Balkans Policy Research Group

For more on his work visit www.balkansgroup.org

