

Komunikimi i MSA-së:

Roli dhe ndikimi i mediave në formësimin e opinionit publik

GROUP FOR LEGAL
AND POLITICAL
STUDIES

EU-KOSOVO SAA
Our contract for the future

Ky punim publikohet në kuadër të projektit "Promovimi i Marrëveshjes së Stabilizim Asociimit dhe fillimi i një diskursi publik për të ardhmen e Kosovës Evropiane" i financuar nga Ambasada Mbretërore e Holandës dhe i implementuar nga Instituti i Prishtinës për Studime Politike (PIPS) dhe Grupi për Studime Juridike dhe Politike (GLPS).

© Instituti i Prishtinës për Studime Politike, Tetor 2017

Mendimet e shprehura në këtë dokument nuk pasqyrojnë domosdoshmërisht ato të donatorëve të Institutit të Prishtinës për Studime Politike, stafit të tij, bashkëpunëtorëve apo Bordit.

Asnjë pjesë e këtij botimi nuk mund të riprodhohet ose transmetohet në asnjë formë pa autorizimin paraprak të PIPS-it. Të gjitha të drejtat e rezervuara©

Hyrje

Marrëveshja e Stabilizim Asociimit u prezantua si hap për vendet që synojnë anëtarësimin në Bashkimin Evropian, në fundin e viteve 1990. Rënia e komunizmit dhe krijimi i shteteve të reja në Evropën Lindore detyroi institucionet e BE-së të modifikojnë procesin e zgjerimit, kështu MSA-ja lindi si një paketë me kritere ekonomike, politike dhe ligjore, apo thënë ndryshe si një fazë përgatitore për shtetet që së shpejti do të hapnin kapitujt e BE-së. Si një formë kontraktuale kjo marrëveshje që nga fillimi i viteve 2000 ka luajtur rol kyç në nxitjen e reformave në procesin e gjatë të evropianizimit të politikave për shtetet e Ballkanit. MSA-ja është një marrëveshje ndërkombëtare që nënshkruhet në mes të BE-së dhe shteteve kandidatë në kuadër të Procesit të Stabilizim Asociimit (PSA). Nga këndvështrimi formal dhe ndërkombëtar i së drejtës publike, MSA-ja rregullon marrëdhëniet

politike dhe ekonomike – duke përfshirë përcaktimin e detyrave dhe përgjegjësi të vendit kandidat, përputhshmërinë e afateve kohore dhe kornizës institucionale si dhe mekanizmave – midis palëve nënshkruese para nisjes së negociatave të anëtarësimit.

Politikisht, MSA-ja është një mjet i përdorur nga BE për të njohur (pranuar) perspektivën evropiane dhe për të kushtëzuar rrugën e integritimit në BE-së me demokratizimn e politikave. Prandaj, në mënyrë që një vend kandidat potencial të përfundojë procesin e MSA-së, duhet të demonstrojnë progres të pranueshëm në përmbushjen e kritereve të pranimit të Kopenhagës. Më saktësisht, shtetet duhet të demonstrojnë "një angazhim të besueshëm për të ndërmarrë reforma demokratike, respektimin dhe

mbrojtjen e të drejtave të njeriut, pakicave si dhe lirisë së shprehjes; gjithashtu, respektimin dhe ofrimin e sigurisë për zgjedhje të lira dhe të rregullta, si dhe zbatimin e reformave të para ekonomike, ripranimi nga Shtetet Anëtare dhe angazhimi në bashkëpunimin rajonal".¹

MSA-ja për Kosovën, si vendi i fundit i Ballkanit Perëndimor që u bë pjesë e kësaj marrëveshjeje, u nënshkrua më 27 tetor 2015 në Bruksel nga Federica Mogherini, Përfaqësuese e Lartë për Çështjet e Jashtme në BE dhe Kryeministrit i Kosovës Isa Mustafa.² Më 2 nëntor 2015, Parlamenti i Kosovës ratifikoi marrëveshjen ndërsa Parlamenti Evropian e miratoi MSA-në për Kosovën me datë 21 janar 2016. Kjo marrëveshje hyri në fuqi me datë 1 prill 2016. Është e evidente që MSA nuk është një obligim i lehtë për t'u përballuar nga institucionet e Kosovës. Për

zbatimin e saj kërkohen ekspertë të kualifikuar për çdo kapitull. Nëse rezulton e vështirë për t'u kuptuar nga ekspertët, atëherë mund të imagjinohet si qëndron situata për nëpunësit civil që janë më pak të angazhuar në këtë proces, e mos të flasim për qytetarët e zakonshëm. Andaj, informimi i drejtë i qytetarëve në lidhje me përmbajtjen dhe zbatimin e kësaj marrëveshjeje është i një rëndësie të veçantë. Por, është e qartë se qeveria e Kosovës edhe pse ka filluar hartimin e një strategjie të komunikimit për MSA-ne, mbetet prapa në krahasim me vendet e rajonit të cilat kanë krijuar strategji komunikimi shumë të avancuara në lidhje me MSA-në dhe anëtarësimin në BE. Duke e qenë e fundit në këtë rrugë, Kosova mund të përfitojë nga përvojat dhe praktikatat me të mira të vendeve fqinje.

Gjithsesi, thelbi i këtij dokumenti nuk është që të përqendrohet në strategjinë e komunikimit si tërësi

¹Communication from the Commission to the European Parliament and the Council on Feasibility Study for Stabilization and Association Agreement between the European Union and Kosovo*, Brussels, 10/10/2012, COM (2012) 602 final, at 2 [hereinafter referred to as "Kosovo Feasibility Study"]

²Council of the European Union press release, 27/10/2015, available at:

http://www.consilium.europa.eu/press-releases-pdf/2015/10/40802204201_en_635821655400000000.pdf (accessed 24/08/2017)

por vetëm në një aspekt – rolin dhe ndikimin e mediave në informimin dhe formësimin e opinionit publik në lidhje me MSA-në dhe anëtarësimin në BE si një paketë e tërë. Më saktësisht, ky publikim synon të illustrojë rolin dhe ndikimin e mediave në lidhje me MSA-në duke u bazuar në dy aspekte: informimin dhe formësimin e drejtë të opinionit publik lidhur me MSA-në; raportimin dhe rritjen e transparencës dhe efikasitetit të institucioneve në monitorimin dhe zbatimin e MSA-së. Gjithashtu, punimi do të prekë shkurtimisht edhe rëndësinë e paanshmërisë dhe pavarësisë së medias, kur bëhet fjalë për mbulimin e procesit të MSA-së dhe integrimin në BE në përgjithësi.

Rëndësia e përfshirjes së mediave

Para se të fillohet elaborimi i mëtutjeshëm i pikave të lartpërmendura, është e rrugës që shkurtimisht të diskutohet dhe ceket rëndësia e përfshirjes së mediave në kumtimin e MSA-së për qytetarët. Media ka një rol vendimtar për të analizuar dhe ngushtuar këtë hendek – për të eksploruar se çfarë është duke shkuar mirë, ku janë ngecjet, dhe pse. Është jetike që media të mos raportojë vetëm titujt e vendimeve, të përsërisë ose të amplifikojë reagimet politike, por të analizojë, shpjegojë dhe informojë. Media ka një rol të rëndësishëm në shpjegimin e anës teknike, interpretimin e kërkesave të BE-së dhe investigimin e përgjigjes politike dhe progresit. Ç'është më e rëndësishmja, media duhet të shikojë përtej politikës, të japë pikëpamje të ndryshme dhe hapësirë për debat të pavarur, të udhëhequr nga ekspertët.

Zgjerimi i BE-se është një mundësi strategjike e jashtëzakonshme për Kosovën, për rajonin e Ballkanit Perëndimor por edhe për vetë BE-në. Është një shans për të forcuar institucionet shtetërore dhe për të ndërmarrë reforma të thella në vendet candidate ose potenciale candidate. Por kjo realizohet suksesshëm vetëm nëse shtetet arrijnë të miratojnë sisteme dhe standarde të përbashkëta. Procesi i Anëtarësimit është projektuar për të arritur pikërisht këtë. Lidhur me këtë, MSA-ja është një projekt kompleks, teknik dhe gjithëpërfshirës. Integrimi European është një projekt kombëtar – andaj zbatimi i reformave nuk mund të bëhet përgjysmë ose sa për të fituar vota. Zbatimi i suksesshëm i MSA-së mund të ndodhë vetëm nëse të gjitha institucionet dhe faktorët përkushtohen dhe bëjnë presion për përparim dhe reformë; kur agjenda është e brendshme dhe kur reforma nuk bëhet për t'i bërë qejfin BE-së, por për të

përmirësuar jetën e qytetarëve të zakonshëm. Andaj, sikur në të gjitha vendet e rajonit, media kosovare ka një rol themelor, duke i ndihmuar publikut ta kuptojë më mirë MSA-në, përmbajtjen dhe zbatimin e saj.

Komponenta I:

Mediat si akterë multiplikues (shumëzues)

Si një organizatë joqeveritare e përqendruar kryesisht në edukimin joformal, por edhe në analizë të politikave, Instituti i Prishtinës për Studime Politike (PIPS) ka kryer një hulumtim mbi "Njohjen dhe perceptimin e përgjithshëm të qytetarëve mbi MSA-në", rezultatet e të cilës nxorren një boshllëk të konsiderueshëm të njohurive të qytetarëve lidhur me MSA-në. Të gjeturat

tregojnë se "vetëm një përqindje e vogël (3%) pohojnë se ata kanë njohuri në detaje rreth MSA-së. Pothuajse 10% e tyre pohojnë se nuk kanë ndonjë informacion për MSA-në. Shumica e qytetarëve, 69.4% pohojnë se kanë njohuri 10-50% për MSA-në, ndërsa vetëm 20.8% kanë pohuar se kanë njohuri 60-100% për MSA-në.³

Figura 1
Njohuritë e vetëdeklaruarë të qytetarëve për MSA-në⁴

³Research Report conducted by Prishtina Institute for Political Studies (PIPS) on "Citizens' general knowledge and perception on SAA". Place: Prishtina, September 2016. http://pips-ks.org/wp-content/uploads/publications/sq/702493482_Njoha_e_MSA-se_nga_qytetaret_dhe_perceptimet_e_tyre.pdf.pg.6

⁴Research Report conducted by Prishtina Institute for Political Studies (PIPS) on "Citizens' general knowledge and perception on SAA". Place: Prishtina, September 2016. http://pips-ks.org/wp-content/uploads/publications/sq/702493482_Njoha_e_MSA-se_nga_qytetaret_dhe_perceptimet_e_tyre.pdf.pg.7

Tutje, ky studim gjithashtu tregon se "pavarësisht faktit që njerëzit pretendojnë se dinë për MSA-në, mesatarja e indeksit të njohurive në të është .53, e cila është më pak se 50% në shkallën e njohurive, dhe është relativisht e ulët. Rezultatet tregojnë se në përgjithësi, njerëzit nuk janë të vetëdijshëm se çfarë përfshin MSA-ja"⁵, rrjedhimisht mund të vërehet një mungesë e njohurive të qytetarëve.

Si në Kosovë dhe gjithë botën media luan rol kyç në krijimin e recepcionit publik. Në këtë kuadër, media është një nga mjetet më të fuqishme përmes të cilave paraqiten arritjet në procesin e integritimit evropian, për audiencat e synuara dhe palët e interesuara në proces. Një analizë e mirë e audiencave (target grupeve) të synuara në vetvete sugjeron kanalet dhe mjetet e nevojshme të komunikimit për përmbushjen e objektivave kyçe. Ky seksion i punimit diskuton informimin e duhur dhe formësimin e opinionit publik,

që përbën një nga aspektet më të rëndësishme në përhapjen e njohurive lidhur me MSA-në dhe rëndësinë e saj për shtrimin e rrugës së Kosovës drejt BE-së.

Në studimin "Efektet e medias në opinionin publik për zgjerimin e Bashkimit Evropian"⁶, Claes dhe Boomgarden kanë konfirmuar marrëdhënien shkakësore mes mediave dhe opinionit të qytetarëve. Ata konsiderojnë se roli i medias në formësimin e opinionit publik është i kushtëzuar. Gjithashtu, ata konkludojnë se kur çështjet e integritimit evropian shkojnë në agjendën e medias, ato gjithashtu bëhen të rëndësishme për qytetarët. Rrjedhimisht, mediat bëhen të rëndësishme vetëm kur qytetarët janë të ekspozuar ndaj lajmit mesazhi i të cilit merr qasje të qëndrueshme, vlerësuese. Për më tepër, ata shtojnë se e kundërta ndodh kur mesazhet janë më pak të qarta dhe konfuze.⁷

⁵Research Report conducted by Prishtina Institute for Political Studies (PIPS) on "Citizens' general knowledge and perception on SAA". Place: Prishtina, September 2016.

http://pips-ks.org/wp-content/uploads/publications/sq/702493482_Njoha_e_MSA-se_nga_qytetaret_dhe_perceptimet_e_ture.pdf

⁶Claes, Hubert, Boomgarden, Hajo Media Effects on Public Opinion About the Enlargement of the European Union.

https://www.researchgate.net/publication/4764245_Media_Effects_on_Public_Opinion_About_the_Enlargement_of_the_European_Union

⁷Po aty.

Konkretisht media si një multiplikator (shumëzues) përbën agjentin më të rëndësishëm në përhapjen e informacionit mbi përmbajtjen e MSA-së tek publiku kosovar. Për hir të korrektësisë, shumëzuesit janë një target grup që kanë aftësi të theksuara mobilizuese të audiencave të targetuara, në formësimin e opinionëve të tyre. Sa i përket MSA-së, media duhet të përqendrohet në katër fusha kryesore:

- **Informim**
- **Edukim**
- **Promovim/ advokimin e vlerave të Bashkimit Evropian**
- **Mobilizim të qytetarëve në mbështetje të BE-së**

Informimi është një proces i vazhdueshëm i ofrimit të informacionit të saktë mbi të gjitha aspektet e procesit të pranimit në BE, me theks të veçantë në

procesin e negociatave, të drejtave dhe detyrimeve që rrjedhin nga anëtarësimi dhe programet e mbështetjes së BE-së.

Edukimi nënkupton që mediat duhet të përfshihen në mënyrë aktive në organizimin e debateve cilësore publike me ekspertë të zgjedhur mbi temat që lidhen me MSA-në si pjesë e kornizës aktuale e procesit të pranimit në BE. Gjithashtu, paneli i diskutimeve, punimeve dhe analizave të raporteve lidhur me MSA-në duhet të jenë një pjesë e vazhdueshme e agjendës së mediave. Për më tepër, pjesë e vazhdueshme e agjendës së mediave duhet të jenë edhe organizimi i programeve të rregullta dhe ad-hoc, të gjata dhe të shkurtra, të përgjithshme dhe të specializuara të edukimit, që synojnë audiencë të ndryshme dhe që lidhen me temat për procesin e integritimit, zhvillimet e pritshme dhe pasojat në jetën e përditshme.

Promovimi dhe avokimi është një nevojë e madhe për të mbajtur të gjallë dhe rritur optimizmin e qytetarëve në integrimin drejt BE-së. Në këtë aspekt, media luan një rol vendimtar në promovimin e dialogut dhe përfitimeve që e presin Kosovën në rrugën e saj drejt BE-së, por gjithashtu edhe ruajtjen e legjitimitetit të pranimit në BE si një nga strategjitë më të rëndësishme të shtetndërtimit. Kjo kërkon mbajtjen e një qëndrimi pozitiv në mesin e qytetarëve dhe ndikimin e atyre që kanë qëndrime "të buta" (njerëzit që mbështesin më shumë se sa që kundërshtojnë anëtarësimin e Kosovës në BE) dhe po ashtu ata që mbajnë qëndrim netural për këtë çështje. Kjo mund të jetë mjaft e dobishme në promovimin e MSA-së nëse ekzekutohet siç duhet nga mediat. Mediat e mbështetura nga qeveria dhe në bashkëpunim të ngushtë me aktorë të tjerë (shoqëria civile, shoqatat profesionale, akademia, etj.) duhen të promovojnë dhe

përkrahin vazhdimisht vlerat e BE-së dhe përfitimet e anëtarësimit, si dhe arrijtjet në procesin e pranimit

Mobilizimi luan rol kyç në procesin e promovimit të MSA-së dhe anëtarësimit në BE. Motivimi dhe angazhimi i të rinjve, grupeve me ndjeshmëri më të lartë luan rol të rëndësishëm në nxitjen e procesit përpara. Mediat duhet të vazhdojnë, në bashkëpunim me partnerët, të mobilizojnë publikun dhe të inkurajojnë zhvillimin e përgjegjësisë qytetare, në mënyrë që qytetarët nga ana e tyre, të kontribuojnë në mënyrë aktive në proceset e reformës dhe miratimin e standardeve të BE-së. Gjithashtu, mediat duhet të mobilizohen dhe të rrisin efikasitetin e tyre duke zgjeruar gamën e aktiviteteve në shoqëri me qëllim të rritjes së presionit ndaj institucioneve publike që janë përgjegjëse për zbatimin, dhe kështu të arrihen reformat e kërkuara nga procesi MSA-së.

Toni dhe gjuha e mediave

Një ton i përshtatshëm do të kontribuojë në marrjen më të lehtë dhe më të shpejtë të mesazhit nga audienca, që në të njëjtën kohë nënkupton se përbajtja duhet të jetë e kuptueshme për publikun e gjerë. Toni dominues në komunikimin e MSA-së dhe integritimit në BE në përgjithësi, duhet të jetë serioz, i moderuar dhe i përshtatshëm, por në të njëjtën kohë edhe pozitiv dhe dinamik, duke përçuar një frymë të besueshmërisë tek qytetarët. Çiltërsia, koherenca dhe komunikimi dypalësh (dialogu) janë parimet udhëheqëse të zbatimit të strategjisë.

Gjuha e mesazhit duhet të jetë e thjeshtë dhe e qartë, duke mënjeluar shprehje teknike që nuk janë të kuptueshme për audiencën e synuar. Të tillat vetëm sa mund ta komplikojnë përcimin e informacionit. Mesazhet duhet të jenë në përputhje me zhvillimin e procesit të antarësimit, si dhe me nevojat sektoriale

dhe lokale. Për këtë arsye media duhet të përfshihet në mënyrë aktive dhe të bashkëpunojë ngushtë me organet përkatëse institucionale që merren me MSA-në dhe procesin integruar në tërësi. Mesazhet duhet të shënjestrojnë audiencat e caktuara dhe nuk duhet të jenë uniforme për të gjitha audiencat. Ato gjithashtu duhet të fokusohen në rezultate konkrete, që do t'u mundësonte të gjithë qytetarëve të njihnin interesin e tyre personal, nga integrimi në BE. Kjo qasje do të bazohet në themele të prekshme, pasi pritjet tepër optimiste dhe të pamatura, tek qytetarët mund të kenë një efekt bumerang, veçanërisht kur këto pritshmëri nuk përmbushen në masë të madhe. E njëjta metodologji duhet të përdoret edhe ndaj frikës dhe paragjykitimit jorealit.

Komponenta II:

Roli i medias në rritjen e transparencës dhe efikasitetit

Raportimi i medias dhe roli i saj në rritjen e qasshmërisë, transparencës dhe efikasitetit të organeve përkatëse institucionale në monitorimin dhe zbatimin e suksesshëm të MSA-së, është një tjetër kontribut i jashtëzakonshëm i mediave në shtytjen e procesit përpara. Evolimi i shpejtë i teknologjisë ka ndikuar jashtëzakonisht shumë në rritjen e marrëdhënieve ndërmjet medias, politikës dhe qytetarëve. Sa i përket Integritimit Evropian, studiuesit argumentojnë se ky trekëndësh (media, politika dhe qytetarët) e mundëson komunikimin politik nga i cili varet i gjithë projekti Evropian. Ndërvarësia gjithnjë e më e madhe e mediave dhe politikës bëri që studiuesi britanik Brian McNair të konkludojë se "media është politika dhe politika është media."⁸ Politika ka nevojë për shpërndarje mesazhi për të siguruar mbështetjen

e publikut për objektivat e saj, ndërkohë që mediat ndikojnë në politikë nëpërmjet formësimit të opinionit publik.⁹ Ky bashkëveprim zhvillohet brenda sferës publike, ku mediat kanë rritur dominimin e tyre si rezultat i teknologjisë informative.¹⁰

Me lirinë e fjalës si një vlerë themelore dhe me mediat si platforma kryesore për të mundur këtë të drejtë, media bëhet akter i pazëvendësueshëm në formësimin e opinionit publik.¹¹ Mediat rol kryesor në këtë drejtim kanë "mbikëqyrjen" ndaj institucioneve politike.¹² Duke informuar vazhdimisht mbi aktivitetet dhe performancën e institucioneve, duke pasqyruar me saktësi ngjarjet me rëndësi të madhe në jetën e qytetarëve. Media ndikon dukshëm në formësimin e opinionit dhe rritjen e transparencës dhe efikasitetit të institucioneve përkatëse të përfshira në proces.

⁸McNair, Brian (2002) Journalism and democracy, an evaluation of the political public sphere, Taylor & Francis e-Library London

⁹Claes H, Boomgaarden H (2006) Media Effects on Public Opinion about the Enlargement of the European Union. 44:419-436

¹⁰Kosovo Progress Report, 2016.

¹¹Fetoshi, Arben (2017) *The Role of Media in European Integration Process: Kosovo Case*. *Mass Communicat*, Journalism 7: 338. doi: 10.4172/2165-7912.1000338

¹²Brian MN (2002) Journalism and democracy, an evaluation of the political public sphere.

Në Kosovë është çështje shqetësuese ngurrimi i institucioneve publike të përfshira për të bashkëpunuar dhe për të shkëmbyer informacion me agjencitë e lajmeve dhe gazetarët në përhapjen e njohurive për MSA-në tek opinionin publik. Kjo reflekton automatikisht tek opinioni i gjerë publik, pasi që media mund të ketë tendencë për të raportuar vetëm sipërfaqësisht, pa u thelluar në përmbajtje. Duke ditur rëndësinë e MSA-së dhe efektin e saj në procesin e anëtarësimit në BE, institucionet e Kosovës duhet të kenë një qasje bashkëpunuese (komunikim mes institucioneve publike, shoqërisë civile të medias etj.) e veçanërisht me mediat duke iu ofruar vazhdimisht informata dhe përmbajtje lidhur me statusin aktual të procesit. Një qasje bashkëpunuese mes mediave dhe institucioneve relevante të përfshira në procesin e MSA-së do të pasqyrojë pozitivisht tek opinionin i gjerë publik.

Deri më tani, meqë marrëveshja është ratifikuar në të dyja Parlamentet, atë të Kosovës dhe Parlamentin Evropian, paqasshmëria dhe mungesa transparençës nga ana e institucioneve, ka paraqitur pengesë për trajtim efikas të procesit nga mediat. Duke pasur parasysh se ky proces shumicën e herave mbahet jotransparent nga institucionet përkatëse, mediat duhet të insistojnë më shumë në gjetjen e kanaleve të tjera. Mediat duhet të shterrojnë të gjitha mjetet e nevojshme për të kërkuar informacionin e nevojshëm nga institucionet relevante lidhur me zbatimin e MSA-së. Vetëm nëpërmjet kësaj qasjeje, procesi mund të jetë më efikas dhe i pranueshëm për opinionin e gjerë publik.

Për hir të ilustrimit të këtyre që u thanë, është e rëndësishme që të ndahen disa të dhëna të rëndësishme në lidhje me mbulimin e medias në Kosovë. Një studim i kryer nga Arben Fetoshi mbi *"Rolin e Medias në Procesin e Integritimit Evropian: Rasti i Kosovës"* tregon se mediat mbeten burimi kryesor i informacionit për qytetarët. 89.4% e të anketuarve deklaruan se informohen nga mediat, veçanërisht përmes televizioneve dhe mediave online me një përqindje prej 53.0%, respektivisht 41.5%¹³.

	Prishtina-Beogradi dialogu	Liberalizimi i vizave	MSA	Komentet	Totali i raporteve	
RTK	22	17	23	0	1525	4.10%
KTV	26	14	24	0	1298	4.93%
RADIO KOSOVA	26	25	26	0	964	7.98%
DUK	28	14	15	0	476	11.97%
KOHA DITORE	49	32	27	51	2757	5.76%
ZERI	44	45	24	8	2679	4.52%
EXPRESS	68	57	89	143	12125	2.94%
INDEKS	51	64	64	140	10426	3.06%

Rezultatet e sondazhit përkrahen më tej nga gjetjet e monitorimit të medias, ku kjo e fundit sugjeron se procesi i integritimit evropian nuk e ka hapësirën e mjaftueshme në media.

Sa i përket mediatizimit të Integritimit Evropian, tabela më poshtë ofron të dhëna të rafinuara mbi procesin e "mediatizimit", të grumbulluar nga temat e ndërlidhura: dialogu i mundësuar nga BE për normalizimin e marrëdhënieve me Serbinë, liberalizimin e vizave si dhe MSA-në.

Tabela 1
Mediatizimi i Integritimit Evropian
(Tetor – Dhjetor 2016)¹⁴

¹³Fetoshi, Arben (2017) *The Role of Media in European Integration Process: Kosovo Case*. *Mass Communicat Journalism* 7: 338. doi: 10.4172/2165-7912.1000338

¹⁴Po aty.

Rezultatet në këtë tabelë tregojnë se cilat media janë më të përfshira në procesin e Integritimit Evropian. Për më tepër, duhet ta kemi të qartë se shumica e lajmeve janë sipërfaqësore dhe këtu lind problemi i formësimit të opinionit publik në mënyrë jo-adekuate dhe negative. Vlen të theksohet mungesa e një qasje më analitike mbi mbulimin e procesit të MSA-së.

Paanshmëria dhe pavarësia e mediave

Është shumë e rëndësishme të theksohet nevoja e madhe që mediat të jenë të paanshme dhe të pavarura karshi çdo lidhje të mundshme me partitë politike në Kosovë. Në vitin 2016 Kosova u vlerësua nga organizata "Freedom House" si pjesërisht e pavarur në lidhje me lirinë e medias; Kosova shënoi 49 pikë, me koeficientin 0 duke qënë më e pavarur dhe 100 më pak e pavarur.¹⁵ Kosova shënoi po ato pikë në

2014 dhe 2015.¹⁶ Të dhënat e paraqitura në tabelën më poshtë ndihmojnë në kuptimin më të mirë të problemit që lind në mjedisin kosovar sidomos kur diskutojmë për mediat dhe rolin e saj drejt monitorimit më të paanshëm dhe raportimit të procesit të integritetit evropian, në këtë rast MSA-në.

¹⁵Freedom House, Kosovo, Freedom of the Press 2016. <https://freedomhouse.org/report/nations-transit/2016/kosovo>

¹⁶Freedom House, Kosovo, Freedom of the Press 2016. <https://freedomhouse.org/report/nations-transit/2016/kosovo>

Shteti	Viti 2014		Viti 2015		Viti 2016	
	Rezultati	Vlerësimi	Rezultati	Vlerësimi	Rezultati	Vlerësimi
Kosova	49	Pjesërisht e lirë	49	Pjesërisht e lirë	49	Pjesërisht e lirë
Shqipëria	49	Pjesërisht e lirë	49	Pjesërisht e lirë	51	Pjesërisht e lirë
Maqedonia	57	Pjesërisht e lirë	58	Pjesërisht e lirë	62	Pjesërisht e lirë
Mali i Zi	39	Pjesërisht e lirë	39	Pjesërisht e lirë	41	Pjesërisht e lirë
Serbia	37	Pjesërisht e lirë	40	Pjesërisht e lirë	45	Pjesërisht e lirë
Bosnia dhe Hercegovina	50	Pjesërisht e lirë	51	Pjesërisht e lirë	50	Pjesërisht e lirë

Tabela 2: Liria dhe (pa) varësia e mediave në Kosovë

Nga ana tjetër, Raporti i Progresit 2016 – mjeti kryesor i BE-së për vlerësimin e progresit të Kosovës – i hartuar nga Komisioni Evropian në baza vjetore, ka identifikuar stagnime serioze në lidhje me mungesën e pavarësisë së RTK-së. "RTK financohet

drejtëpërsëdrejti nga shteti i cili e kontrollon pavarësinë e saj, dobëson qëndrueshmërinë në periudhë afat-gjate dhe e lë atë të prirur ndaj ndikimit politik.¹⁷ Për më tepër, edhe qytetarët besojnë se mediat janë të varura nga politika. Në një hulumtim të

¹⁷Kosovo Progress Report 2016, p.25, https://ec.europa.eu/neighbourhoodenlargement/sites/near/files/pdf/key_documents/2016/20161109_report_kosovo.pdf

kryer, 47.2% e të anketuarve kanë deklaruar se mediat janë të varura nga politika dhe grupet e interesit.

Figura 2
Si i vlerësoni mediat në Kosovë?

Të gjitha informacionet e mësipërme janë dëshmi se mediat në Kosovë nuk janë plotësisht të paanshme dhe të pavarura nga shteti dhe nga partitë e tjera politike. Për të rikthyer besimin e opinionit publik ndaj

mediave, është e nevojshme që raportimi i medias të jetë i drejtë dhe gjithashtu me përmbajtje. Më shumë se kurrë, ne kemi nevojë që mediat të veprojnë me maturi duke monitoruar dhe raportuar procesin që në

fund të fundit do të rezultojë në transparencë dhe efikasitet të institucioneve përkatëse, si dhe në formësimin e duhur të opinionit publik.

Praktikat më të mira: Rasti i Kroacisë

Rruga e Kosovës drejt BE-së dhe zbatimi i suksesshëm i MSA-së, mund të qasen shumë më mirë nëse marrim shembuj nga ato që kanë ndodhur vendet e tjera të rajonit që veçse kanë kaluar në këtë proces. Rasti i Kroacisë dhe udhëtimi i saj drejt anëtarësimit në BE është një shembull që mund ta lehtësojë rrugën e Kosovës, meqë ndërmjet dy vendeve ka ngjashmëri të theksuara. Njësoj si Kosova, Kroacia ka përjetuar luftë në fillim të viteve 90-të, por ajo ka arritur të shërohet në mënyrë progresive dhe të bëhet anëtare e BE-së. Antaresimi në Bashkimin Evropian dhe NATO ishin prioritetet kyçe politike të cilat së pari u vërejtën me nënshkrimin e

marrëveshjes së Stabilizim-Asociimit në mes të Republikës së Kroacisë dhe Bashkimit Evropian. Kjo marrëveshje u parapri nga marrëveshje të shumta reciproke në rajon. Në kohën e iniciativave evropiane deri në vitin 2000, imazhi i Kroacisë në botë nuk ishte në nivelin e kënaqshëm të pritjeve nga publiku i brendshëm dhe ai ndërkombëtar. Kjo situatë ndryshoi kur qeveria e re erdhi në pushtet, në vitin 2000.¹⁸ Në bazë të programit të Qeverisë 2000-2004, qeveria kroate miratoi Strategjinë e parë të Komunikimit për informimin e publikut kroat rreth rrugës së Kroacisë në BE. Pas ndryshimit të qeverisë në zgjedhjet e mbajtura në vitin 2003, "Parlamenti Kroat miratoi Strategjinë e dytë të Komunikimit për informimin e publikut kroat rreth BE dhe përgatitjet për anëtarësim për periudhën 2003-2007".¹⁹ Në përputhje me kërkesën për anëtarësim në Bashkimin Evropian, të cilin Republika e Kroacisë e paraqiti në shkurt të

¹⁸Zoran Tomic, Muhamet Sadiku, Dario Malnar, "Comparative Analysis of Communication Strategies for Accession to the EU – Lessons for Kosovo" 2009. <https://aab-edu.net/assets/uploads/2016/12/02-2009-EN-06-Zoran-Tomic-Muhamet-Sadiku-Dario-Malnar.pdf>

¹⁹http://www.mvpeih.hr/ei/download/2006/08/31/Komunikacijska_strategija.pdf [8.3.2007]

vitit 2003, në prill të vitit 2004 Komisioni Evropian lëshoi një Opinion pozitiv mbi aplikimin e Republikës së Kroacisë për anëtarësim të plotë në BE dhe për këtë arsye në qershor të të njëjtit vit Kroacia fitoi statusin e kandidatit për anëtarësim në BE. Në mars të vitit 2005, Këshilli i Bashkimit Evropian miratoi Kornizën Negociuese me Republikën e Kroacisë.²⁰

Procesi i komunikimit publik për formësimin e opinionit të publikut kroat u bazua në zbatimin e strategjisë së komunikimit, e cila u krye kryesisht nga Ministria e Punëve të Jashtme dhe ajo e Integritimit Evropian. Qëllimi i kësaj analize të shkurtër nuk është njohja në detaje e gjithë strategjisë së komunikimit që u zbatua nga Kroacia, por shkurtimisht shqyrtimi i mënyrës se si Kroacia përdori mediat si një faktor kyç në formësimin e opinionit publik si dhe në rritjen e transparencës dhe efikasitetit të procesit. Nëse

përdoret dhe analizohet siç duhet, kjo mund të jetë një ndihmesë e rëndësishme për Kosovën gjatë këtij procesi.

Informimi rreth negociatave në mes të Kroacisë dhe BE-së kishte për qëllim që t'i ofronte mundësi publikut të ndiqte procesin e negociatave dhe të mbante gjallë optimizmin për Integritimin Evropian. Mjetet dhe procedurat e informimit përfshinin:

²⁰Zoran Tomic, Muhamet Sadiku, Dario Malnar, "Comparative Analysis of Communication Strategies for Accession to the EU – Lessons for Kosovo" 2009, <https://aab-edu.net/assets/uploads/2016/12/02-2009-EN-06-Zoran-Tomic-Muhamet-Sadiku-Dario-Malnar.pdf>

- mbajtjen e konferencave të rregullta për shtyp ku është e rëndësishme të njihen gazetarët të cilët do të monitorojnë në mënyrë aktive procesin e negociatave për pranimin në BE dhe të raportojnë për të. Përveç konferencave të rregullta për shtyp, ishte gjithashtu e nevojshme të organizoheshin konferenca tematike të dedikuara për kapitujt e negociatave, si dhe disa konferenca të jashtëzakonshme, varësisht nga dinamika e negociatave.
- organizimi i debateve publike, psh. nëpërmjet Forumit Kombëtar për pranimin e Republikës së Kroacisë në BE, nëpërmjet televizionit, radios dhe diskutimeve të tjera publike,
- faqet e internetit të veçanta të dizajnuara për të informuar qytetarët rreth negociatave, qasshmëria e publikimeve të ndryshme nga ana e publikut të gjerë, si dhe publikimeve të sektorit për fusha të caktuara dhe kapitujt e negociatave të mbajtura për grupe të posaçme të synuara,
- aktivitetet e medias (diskutimet publike në TV, emisionet televizive tematike dhe radio, bashkëpunimi me median e shkruar në dhënien e shtojcave tematike përkatëse); në këtë kontekst, është veçanërisht e rëndësishme përfshirja e HTV-së si televizion publik në prodhimin e programeve të tilla,
- përgatitja e raporteve të grupit negociator mbi ecurinë e negociatave që ndjekin dinamikat e saj, me theks të veçantë në çështjet e ndjeshme dhe informimin e publikut për rezultatet e negociatave. Ky raport duhet të jetë i disponueshëm nëpërmjet faqeve të internetit dhe në rastet kur është i rëndësishëm, edhe në botimet e shtypura.²¹

²¹Po aty

Në nivel kombëtar, krijimi i qendrave të informacionit lidhur me çështjet evropiane (duke përfshirë ato që janë në shënjestër të programeve specifike të BE-së); botime për çështje evropiane (libra, broshura, printime, revista, dhe buletine); shfaqje të veçanta radio dhe televizione; takime dhe diskutime me përfaqësuesit e grupeve të synuara. Duke iu referuar prapë Kosovës, është e rëndësishme të ceket që deri në periudhën e

deritanishme, kanale të qarta të komunikimit brenda vendit me qëllim të kuptimit më të mirë të procesit të integritit në BE nuk ka pasur. Ende ekziston boshllëk i konsiderueshëm informacioni për t'u mbuluar rreth segmenteve të tjera të shoqërisë. Duke marrë parasysh historinë dhe ndjenjat e forta pozitive të kosovarëve ndaj BE-së, si kanale të mundshme për përhapjen e informacionit, sugjerohen këto:

- Organizimi i shkollës verore me grupe të qarta të synuara.
- Instalimi i një stacioni radio që do të përhapë informacion rreth Evropës dhe vlerave të integritit evropian
- Inkurajimi i institucioneve universitare për përfshirjen e kurseve për studimet evropiane në programet e tyre.
- Theksimin e qartë në media elektronike të mesazheve kryesore mbi një ide dhe praktikë evropiane
- Organizimi i vizitave studimore në institucionet evropiane për punonjësit e institucioneve shtetërore të Kosovës.
- Krijimi i hapësirës në gazeta dhe revista për të promovuar standardet dhe vlerat evropiane.

Konkluzion

Në përfundim, mund të thuhet se duke qenë dëshmitar të një zhvillimi enorm të teknologjisë, mund të themi se mediat janë bërë mjeti më i fuqishëm i komunikimit të mesazheve politike. Kosova ka nevojë për një strategji gjithëpërfshirëse komunikimi, e cila do ndihmonte shpërndarjen e njohurive për MSA-në, dhe informacioneve mbi zbatimin e saj tek të gjitha shtresat dhe grupet e shoqërisë, duke mundësuar komunikimin e vazhdueshëm, të autoriteteve të Kosovës me audiencën e synuar. Kësisoj, media mund të luaj një rol vital në atë se sa e njohin qytetarët kosovarë MSA-në dhe cilat janë qëndrimet e tyre për këtë marrëveshje. Në pjesët e mëhershme të këtij punimi, u rekomandua se kjo strategji duhet të bazohet në katër shtylla: Informim, Edukim, Promovim/ advokimin e vlerave të Bashkimit Evropian dhe Mobilizim të qytetarëve në mbështetje të BE-së. Për të forcuar këtë argument, studimi i bërë

nga Instituti i Prishtinës për Studime Politike e vë qartazi në dukje mungesën e informacionit të qytetarëve për përmbajtjen e MSA-së.

Tutje, vlen të ceket se institucionet publike të përfshira në procesit e integritimit evropian e veçanërisht atë të MSA-së, duhet të kenë një bashkpunim më pro-aktiv me mediat duke e njohur fuqinë dhe kapacitetet e tyre për të përçuar mesazhin tek publiku. Nëse shikohet në Strategjitë e Komunikimit të bëra nga shtetet fqinje, vërehet qartë roli dhe rëndësia e përfshirjes së mediave në komunikimin e suksesshëm të mesazheve në lidhje me proceset e Integritimit Evropian. Madje nga target-audienca multiplikuese (shumëzuese) ku hyjnë institucionet qeveritare, organizatat jo-qeveritare etc. mediat dalin të jenë akteri më i fuqishëm në përçimin e mesazheve tek qytetarët dhe popullata. Siç është cekur më lartë, mediat në Kosovë duhet të kenë një qasje më konstruktive (informime

përmbajtësore, me mesazh kritik) veçanërisht kur bisedohet për një çështje të ndjeshme siç është MSA-ja, meqë përkrahja e publikut është vitale.

Krejt për fund, siç u përmend edhe më lartë, mediat duhet të fokusohen në dy aspekte të rëndësishme nëse veç synohen rezultate të dëshiruara, atë të formësimit të drejtë të opinionit publik si dhe rritjes së

transparencës dhe efikasitetit të institucioneve në monitorimin dhe zbatimin e MSA-së. E gjithë kjo nuk mund të arrihet në qoftëse mediat janë të njëashme dhe të varura nga pushteti aktual. Paanshmëria dhe pavarësia e tyre lun rol crucial në informimin e publikut dhe qëndrimet e tyre për procesin e integritetit evropian, në këtë rast procesit të MSA-së.

Komunikimi i MSA-së:

Roli dhe ndikimi i mediave në formësimin e opinionit publik