

Proceedings of the

5th UBT Annual International Conference on

Business, Technology and Innovation

Chapter: Social Sciences, Humanities, and other sciences

Edited by

Edmond Hajrizi

October, 2016

2

ISBN 978-9951-437-47-9

© UBT – Higher Education Institution
International Conference on Business, Technology and Innovation

Durrës, Albania 28-30 October 2016

Editor: Edmond Hajrizi

Organizing Committee: Edmond Hajrizi, Felix Breitenecker, Kozeta Sevrani, Evelina
Bazini, Bujar Gallopeni, Besian Sinani, Betim Gashi, Muhamet Sherifi, Egzon Berisha,
Trimor Racaj, Lirigzona Morina, Ylber Limani, Lulzim Beqiri, Muhamet Ahmeti, Ferid
Selimi, Mimoza Sylejmani, Xhemajl Mehmeti, Murat Retkoceri, Bertan Karahoda, Alfred
Marleku, Naim Preniqi, Ramiz Hoxha, Ukë Sejfijaj, Albnora Hoti, Sema Kazazi, Mirora
Limani

Authors themselves are responsible for the integrity of what is being published.
Copyright © 2017 UBT. All rights reserved.

Publisher,
UBT

3

EDITOR SPEECH

International Conference on Business, technology and Innovation is the 5th

international interdisciplinary peer reviewed conference which publishes works of the

scientists as well as practitioners in the area where UBT is active in Education,

Research and Development.

The UBT aims to implement an integrated strategy to establish itself as an

internationally competitive, research-intensive university, committed to the transfer of

knowledge and the provision of a world-class education to the most talented students

from all backgrounds. It is delivering different courses in science, management and

technology.

This year we celebrate the 15th Years Anniversary.

The main perspective of the conference is to connect the scientists and practitioners

from different disciplines in the same place and make them be aware of the recent

advancements in different research fields, and provide them with a unique forum to

share their experiences.

It is also the place to support the new academic staff for doing research and publish

their work in international standard level.

This conference consists of sub conferences in different fields:

- Management, Business and Economics

- Humanities and Social Sciences (Law, Political Sciences, Media and

Communications)

- Computer Science and Information Systems

- Mechatronics, Robotics, Energy and Systems Engineering

- Architecture, Integrated Design, Spatial Planning, Civil Engineering and

Infrastructure

- Life Sciences and Technologies (Health and Food)

This conference is the major scientific event of the University for Business and

Technology. It is organizing annually and always in cooperation with the partner

universities from the region and Europe.

4

In this case as partner universities are: University of Vlora, University of Tirana –

Faculty of Economics and University of Durres.

As professional partners in this conference are: Kosova Association for Control,

Automation and Systems Engineering (KA – CASE), Kosova Association forModeling

and Simulation (KA – SIM), Quality Kosova, Kosova Association for Management.

This conference is sponsored by EUROSIM - The European Association of

Simulation.

We have to thank all Authors, partners, sponsors and also the conference organizing

team making this event a real international scientific event.

This year we have more application and publication than last year. Congratulation!

Edmond Hajrizi, Chair

University for Business and Technology

5

TABLE OF CONTENTS
Adapting new approaches in quality assurance measurement from the beneficiary

perspective in Kosovo higher education ... 6
Bujar Gallopeni, Gjylbehare Llapi

SOME PROPOSITIONS ABOUT INVERSE SEMIGROUPS 12
Osman Hysa, Arben Reka

Generalization of strong convergence theorem in CAT(0) spaces 18
Alba Troci

Traditional mathematics and new methods of teaching through programming together with

students... 26
Robert Kosova, Teuta Thanasi, Lindita Mukli, Loreta Nakuçi Pëllumbi

Analysis and prediction of city postal services in Albania. A case study 34
Oltiana Toshkollari, Fjoralba Sota, Viola Shtino, Kristel Bozhiqi

Albanian’s audio-visual information in Kosovo from the year 1945-1990 42
Ferid Selimi

INVESTIGATIVE JOURNALISM AND ITS INFLUENCE IN THE FRAMEWORK OF

SOCIAL AND INSTITUTIONAL OF KOSOVA ... 48
Ganimet Klaiqi

The Autonomy of News Journalists of Kosovo’s Public Service Broadcaster between

Political Instrumentalization and Social Responsibility ... 52
Gjylie Rexha

Newspapers and Internet .. 65
Safet Zejnullahu

Online journalism, ethics and challenges” .. 74
Musa Sabedini

Protection of minorities in international politics .. 83
Ilir Zylfiu, Fadil Osmani

Adapting new approaches in quality assurance measurement from the beneficiary

perspective in Kosovo higher education

6

Adapting new approaches in quality assurance measurement

from the beneficiary perspective in Kosovo higher education

Bujar Gallopeni1, Gjylbehare Llapi1

UBT – Higher Education Institution, Lagjja Kalabria, 10000 p.n.,

Prishtine, Kosovo

{bujar.gallopeni1, gjylbehare.llapi2}@ubt-uni.net

Abstract. Understanding clients’ needs and adapting the qualitative provision of services has always

been a challenge for higher education institutions, particularly in a reforming education context. In a

competitive higher education provision, the overall student satisfaction goes beyond a qualitative

education, but including also other important aspects, such as catering, study environment,

administration and other important issues. The aim of this study was to adapt new tools for quality

assurance in higher education in Kosovo from a comprehensive satisfaction perspective. Internal

consistency and inter-theme correlations were examined as a form of questionnaire standardization in

an Albanian sample of students. In general, most of examined themes showed moderate to high internal

consistency. In addition, almost all themes (in exception of one) showed significant correlations among

each other. The study further discusses methodological approaches from a piloting study phase, as well

as further research prospects.

Keywords: internal quality assurance, measurement, beneficiary, satisfaction.

1. Introduction

Quality assurance in higher education has been one of most focused topics in higher education

development in the last decades. Today, almost every country worldwide has adapted sorts of quality

assurance policy, in order to guide the higher education development towards economic and societal

development needs. Recently, global trends of quality assurance at university level have increased

interest on university ranking systems, such as Times Higher Education, Shanghai Ranking, and so on,

which are seen as a crucial indicator of university quality assurance.

Quality assurance in higher education was initially adapted from the quality assurance practices used

in business organizations. In that perspective, quality assurance has been seen in the importance of

involvement of stakeholders and the value they bring in the higher education development (Harvey and

Green, 2003). Among important stakeholders in higher education are students, in their role as

beneficiaries or clients of higher education service.

From the beginning of the current century, the development of quality assurance standards in the

European universities has been collectively guided with the introduction of the European Higher

Education Area, known otherwise as Bologna Process. Because Bologna process aims to introduce and

guide similar and common principles and standards of higher education in the member countries, the

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

7

policy of quality assurance has been centralized under the umbrella of European Association for

Quality Assurance in Higher Education (ENQA). Following up on recommendations deriving from

education ministerial meetings of Bologna member countries, ENQA regularly adopts and revises

European Standards and Guidelines for quality assurance (ESG), which guides them down to relevant

country authorities to translate them in concrete policies and actions thereby being implemented by

respective higher education institutions. In Kosovo, as the socio-economic context of this study focus,

ESG have been largely adopted in legal and policy framework, being promoted and overseen by

established state authorities, such as Kosovo Accreditation Agency.

A major dimension that ESG focuses is the standards and guidelines for internal quality assurance,

which basically guide higher education institutions to have internal policy and structures continually

ensuring and checking quality assurance internally. These standards invite higher education institutions

to work with stakeholders, and particularly with students in different areas of higher education

development, like for example in the process of curriculum development and revision, and so on.

Consequently, higher education institutions in Kosovo have adapted different practices in the

involvement of students, as beneficiary stakeholders, in the internal processes of quality assurance.

Among most used practices in this direction is the measurement of students’ satisfaction with different

aspects of academic life, as a reflection of perceived and experienced qualitative services they receive.

The students’ satisfaction measurement by higher education institutions (HEI) in Kosovo, as an internal

quality assurance standard, has not a mature tradition yet. This process started quite recently,

respectively as a responsive action from the implementation of external quality assurance measures,

which started for the first time in Kosovo in 2008, upon establishment and operationalization of Kosovo

Accreditation Agency. In many cases, this process is not part of institutional policy, and quite often

happens in ad hoc approaches, and different institutions use different dimensions of measuring

student’s satisfaction. As such, there lacks a common understanding among higher education

institutions about such measurement. Consequently, HEIs in Kosovo have not managed to establish

stable mechanism yet in taking regular measures and collecting relevant information from students in

order to continually reflect on the different dimensions of providing services for students. Therefore,

relevant measurement approaches considerably lack, but are also necessary to install in the regular

actions of HEIs. Therefore, the aim of this study was to provide a more comprehensive approach in

Kosovo of students’ involvement in the quality assurance measurement from the beneficiary/client’s

perspective. In this dimension, this study has at least two specific objectives. First, we aimed to adapt

a common framework for measurement of students’ satisfaction, taking into consideration different

dimensions that influence the satisfaction among students, such as teaching and learning approaches,

academic personnel, campus infrastructure and learning environment, theoretical and practical

learning, dormitory and canteen, and so on. And second, we used a piloting approach in a single HEI

in order to undertake norming procedures for the adapted instrument used to validate such framework.

2. Methodology

In relation to the first objective we adapted two previously established frameworks of measuring

student satisfaction. First, we used a European approach, respectively the Student Satisfaction

Questionnaire, developed under a framework of European Lifelong Learning project financed by

Leonardo da Vinci scheme (Quality in VET schools, 2005), which has more focus on development of

skills and competences reflecting on the learning environment and resources put by education

institutions. And second, we used the National Student Survey used in the United Kingdom higher

Adapting new approaches in quality assurance measurement from the beneficiary

perspective in Kosovo higher education

8

education institutions (Higher Education Funding Council for England – HEFCE, 2014), because the

first collective quality assurance external and internal evaluation in Kosovo was conducted by British

Council, thereby in many of the cases reflecting on the British system of quality assurance.

Whereas, related to the second objective we used a pilot study perspective, employing quantitative

methodology and data collecting from a single higher education institutions, the University for

Business and Technology (UBT).

 Sample

In this pilot study phase, we employed a purposive sample method for data collection, in main UBT

study areas, and included 300 students of undergraduate studies, mainly enrolled over a five-year

period.

Table 1. Sample distribution

Sample category Sample category unit N %

Gender Female 111 37

Male 187 63

Study field

Management, Business and Economy 35 11.7

Computer Engineering 103 34.3

Architecture 95 31.7

Media & Communication 50 16.7

Other 17 5.7

Enrolment year

Earlier 1 0.3

2011/2012 13 4.4

2012/2013 6 2

2013/2014 27 9.1

2014/2015 100 33.7

2015/2016 150 50

 Data Collection

The adapted framework for measuring student satisfaction in this study has two sections. First section

contains individual and program information, such as student’s gender, age, year of enrolment, and

study program. The second section contains 54 items clustered in 10 main themes listed below, and

scored in a five-point Likert scale: 0 = I do not agree, 1 = I slightly agree, 2 = I agree on average, 3 = I

agree, and 4 = I agree a lot.

Questionnaire main themes:

1. Teaching and staff (7 items)

2. Assessment and feedback (6 items)

3. Learning sources and library (4 items)

4. Academic support and advising (6 items)

5. Admin support and organization (3 items)

6. Personal/Professional development (3 items)

7. Facilities and infrastructure (10 items)

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

9

8. Canteen (4 items)

9. Practical learning/internship (7 items)

10. Overall satisfaction (4 items)

In this piloting phase, the questionnaire was prepared in the form of paper-and-pencil, and administered

by two trained students form the Faculty of Management, Business and Economy.

3. Data Analysis and Results

We followed a four-step methodological approach of questionnaire adaptation and testing.

In the first step, using the two indicated frameworks we adapted the study questionnaire framework,

with relevant themes related to student satisfaction, as well as the measurement scale, as described in

the previous section. In the second step, we translated the questionnaire in Albanian using a double-

checking approach from two independent translators. The third step followed with data collection. And

in the fourth step finally, reliability and correlational analysis were performed.

Reliability analysis (as presented in table no.2) show a relatively high internal consistency, except a

few themes, respectively assessment and feedback, admin support and organization, and teaching and

staff, which showed moderate consistency.

Table 2. Reliability analysis

Theme Cronbach's Alpha

Practical learning/internship 0,99

Facilities and infrastructure 0,94

Canteen 0,94

Personal/Professional development 0,92

Overall satisfaction 0,83

Learning sources and library 0,83

Academic support and advising 0,83

Assessment and feedback 0,79

Admin support and organization 0,74

Teaching and staff 0,64

Almost all inter-theme correlations are statistically significant, with the exception of practical learning/

internship theme, which does not give any significant relationship with other themes, except with

themes of canteen, and overall satisfaction. In addition, the dimension of overall satisfaction show in

general low correlation values, but in many cases statistically significant, except with two themes, such

as teaching sources and library, and academic support and advising, which has no significant relation.

Interestingly, the theme of overall satisfaction has significant and stronger relationship only with the

theme of practical learning/ internship, which one has no significant relations with none of other

themes. These results suggest that particularly the themes of overall satisfaction, and practical

learning/ internship needs some or major revision in terms of adaption of included items in Albanian

population and the measurement context.

Adapting new approaches in quality assurance measurement from the beneficiary

perspective in Kosovo higher education

10

Table 3. Inter-theme correlational analysis

 1 2 3 4 5 6 7 8 9

1. Staff and learning

2. Assessment and feedback .392**
3. Teaching sources and

library .331** .539**
4. Academic support and

advising .316** .465** .435**
5. Admin. support and

organization .318** .437** .368** .608**
6. Professional/ personal

development .212** .346** .241** .516** .698**
7. Facilities and

infrastructure .232** .255** .233** .446** .697** .728**
8. Canteen .258** .279** .264** .360** .564** .431** .530**
9. Practical learning/

internship 0,073 0,004 0,008 -0,063 0,064 0,086 0,108 .144*
10. Overall satisfaction .133* .122* 0,111 0,089 .189** .188** .261** .258** .483**

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

Discussion

In the time of diversification of higher education provision, as well as taking into consideration the

developing dimension of higher education sector in a rapidly changing socio-economic context, such

as Kosovo’s, focusing on the provision of education services taking account for client’s needs is more

than necessary. To the knowledge of authors, this study provides first efforts regarding adaption of

measurement approaches of student satisfaction in the Kosovo context, using testing standardization

methods.

As a first step to adapt new methodological approaches in this direction, we provide an initial

framework to measurement of student satisfaction in an Albanian population and socio-economic

context. In this direction, however, the results in this pilot study show that in general the adapted

framework has good a ground of reliability and validity of the measurement instrument, therefore slight

changes should be considered in the future use of this measurement instrument, particularly in the

dimension of validity.

Nonetheless, future research should consider the use of this framework in a larger population sample

and in a high number of higher education institutions, as well as in all study cycles.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

11

References

1. European Association for Quality Assurance in Higher Education (ENQA). Standards and

Guidelines for Quality Assurance in the European Higher Education Area (ESG). (2015).

Brussels, Belgium.

2. Harvey, L. and Green, D. (1993) Defining quality, Assessment and Evaluation in Higher

Education, Vol. 18, No. 1

3. Higher Education Funding Council for England – HEFCE. (2014). National Student Survey.

Retrieved on 16-09-2016:

http://www.thestudentsurvey.com/content/NSS2017_Core_Questionnaire.pdf

4. Quality in VET schools (2005). Student Satisfaction Survey. Retrieved on 14-09-2016:

http://www.oph.fi/download/133510_efqm_ssq_en.pdf

SOME PROPOSITIONS ABOUT INVERSE SEMIGROUPS

12

SOME PROPOSITIONS ABOUT INVERSE SEMIGROUPS

Osman Hysa1, Arben Reka2

Head of the Mathematics Department at the “Aleksandёr Moisiu“ University, Durrёs,

Albania

Mathematics Department of the “Aleksandёr Moisiu“ University, Durrёs, Albania

Abstract. The inverse semigroups are semigroups studied by many algebraists. In this paper we will

formulate and prove some other propositions on these semigroups. So we will prove two propositions

concerning the closure of a subsemigroup of a given inverse semigroup S, within the meaning

introduced by Schein in 1962, two propositions on the group congruence on a normal subsemigroup of

the inverse semigroup S, and a proposition about closed subsemigroup assertion of an inverse

semigroup S.

Keywords: closure of the semigroup, group congruence, closed semigroup

Some definitons
Definition 1. [1] A subsemigroup of the given semigroup S is called full subsemigroup if it contains

all the idempotents of this semigroup S.

In 1952, Vegner [5] introduced a natural partial order on an inverse semigroup S as follows:

 (), a b e E S a eb¢ Ú $ Í =

If H is an arbitrary subset of an inverse semigroup S, then, Schein in [3] and Clifford and Preston in

[4], give this:

 Definition 2. The closure of H is the set Hw defined as below:

{ , }H x S h H h xw= Í $ Í ¢

From this definition we see, immediately, that if H and K are subsets of S than:

H HwË ; H K H Kw wË Ý Ë and ()H Hw w w=

Definition 3. [1], [2] The subset H of the inverse semigroup S is called closed if we haveH Hw=

Definition 4. [2] The subsemigroup N of the inverse semigroup S will be called normal if it is full,

closed and , ' x S x N x N" Í Ë where xô is an inverse element of x .

Definition 5. [2], [6], [7], [8] A congruence ron an inverse semigroup S will be called a group

congruence if the factor semigroup /S r is a group.

Now, we must prove this propositions:

Proposition 1. If S is an inverse semigroup and E is the set of its idempotents then Ew is an

normal inverse subsemigroup of S .

Proof. First we see that:

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

13

1 1 1

1 2

() (,) (,) (' ')

(') (' ') (' ') (')

x E e E e x e E e e x e xx ex

e e ex e ex e x x E

w

w

Í Ý $ Í ¢ Ý $ Í = Ý = Ý

= Ý = Ý ¢ Ý Í

where 1 2, , 'e e e EÍ , 2 1 2', 'e xx e e e= = and 'x is an inverse element of x . So, we have

shown that () (')x E x Ew wÍ Ý Í , i.e Ew is inversive subsemigroup of S.

Second, Ew is also full inverse subsemigroup of S, because E EwË , that means Ew contains

all idempotents of S. Third,

Ew is closed subsemigroup of S, because ()E Ew w w= . Finally,

we must shown that , ' x S x E x Ew w" Í Ë . Indeed we have:

(') (, ')y x E x z E y x zxw wÍ Ý $ Í = and

() (,) (,) [(') (')()]

[(') (')] [(') ()(')] [(') ()(')]

[(') ()] [()] [' (')] (1)

z E e E e z f E e fz xx e xx fz

xx e f xx z xx e fx x z xx ex fx x zx

e xx x fx y ex fx y x ex x fx y

wÍ Ý $ Í ¢ Ý $ Í = Ý =

Ý = Ý = Ý =

Ý = Ý = Ý =

moreover, the elements ' ' , ' 'x ex e x fx f= = are idempotents (Indeed

2(') ' 'x ex x exx ex= = ' ' 'x xx eex x ex= =).

Now, from the last equlity (2) we have ' 'e f y= and

(', ') (') ()e f E e y y EwÍ Ý ¢ Ý Í . So, we have proved that Ew is normal

inversive subsemigroup of the semigroup S. <

Proposition 2. If N is an inverse normal subsemigroup of the inverse semigroup of S, then we

have: , () ()x S Nx xNw w" Í =

Proof. Let be ()y NxwÍ then we see that:

[()] (,) (,) (' ')y Nx nx Nx nx y e E nx ey x nx x eywÍ Ý $ Í ¢ Ý $ Í = Ý =

 (1)

where 'x is an inverse element of x . But N is normal, that means 'x Nx NË , so 1'x nx n=

and 1n NÍ . From the last equality of (1) we will have:

1 1 1(') ((')) (')n x ey xn xx ey n e y= Ý = Ý =

where ' (')e xx e E= Í as a product of two idempotents of E. Now we can write:

1 1(') () [()]xn e y xn y y xNw= Ý ¢ Ý Í

Finally, we have prove that , () ()x S Nx xNw w" Í Ë . It’s the same to prove also

, () ()x S Nx xNw w" Í È , so , () ()x S Nx xNw w" Í = <

SOME PROPOSITIONS ABOUT INVERSE SEMIGROUPS

14

Proposition 3. If N is an inverse normal subsemigroup of the inverse semigroup of S, then
2{(,) ' }N x y S xy Nr = Í Í is a group congruence on S, and the Nr

- class N is the identity of the factor group / NS r .

Proof. First, we must show that the relation Nr is an equivalence relation on S. a)

,x S" Í 'xx is an idempotent, so 'xx EÍ , where E is the set of idempotents of S. Since N is

normal, then it will be full. Thus E NË that means 'xx NÍ or we have Nx xr . We have

shown that Nr is reflective relation.

b)
2(,) ,x y S" Í we see:

() (') [(') '] (') ()N Nx y xy N xy N yx N y xr rÝ Í Ý Í Ý Í Ý

i.e. Nr is symetric relation.

c)
2(,) ,x y S" Í we have also:

() (' ') [(')(')] [(' ')(')]

[(')(') ')] [(')(') ')] [(')(')(')]

[(')(') '(')] [(')(')]

N Nx y y z xy N yz N xy yz N xx xy yz N

x x x y y z N x y y x x z N xy yx xz N

xy xy xz N aa xz N

r rØ Ý Í Ø Í Ý Í Ý Í Ý

Í Ý Í Ý Í Ý

Í Ý Í

where 'a xy= and 'aa e= is an idempotent in S, such that (')e xz NÍ . Now, if

(')e xz n= , than 'n xz¢ that means 'xz NwÍ or ' Nxz N x zrÍ Ý or Nr is a

transitive relation, (N is normal i.e. N is closed, so N Nw=). Thus we have prove that Nr is an

equivalence relation.

Second, we must show that Nr is a congruence. Let we have Nx yr and let show now that

, () ()Nc S xc ycr" Í or ()() 'xc yc NÍ . Indeed,

()() ' ()(' ') ()(' ') (')(') ' (')(') ' (')(') '

()(' ')(') ()() '(') (')(') (')

xc yc xc c y xc c y xx x cc y x x x cc y x cc x x y

xc c x xy xc cx xy aa xy e xy

= = = = = =

= = =

where a xc= , and 'e aa= is an idempotent of S. It follows that e NÍ , because N is full, that

means E NË . Now we can write:

(') [(')] [()() '] () ()Ne N xy N e xy N xc yc N xc ycrÍ Ø Í Ý Í Ý Í Ý

so Nr is a right congruence. We can see also that 'Nx y xy Nr Ý Í and we will need to show

() ()Ncx cyr . Indeed,

()() ' ()(' ') (') ' (') '(') ' '(') 'cx cy cx y c c xy c c xy c a xy a a Na N= = = = Í Ë

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

15

because N is normal. Thus, ()() 'cx cy NÍ , that means () ()Ncx cyr and so we conclude that

Nr is also left congruence, i.e. congruence on S.

Third, we must to show that N is a Nr - class:

a)
2(,) , (') (xy' N) Nx y N x N y N x yr" Í Í Ø Í Ý Í Ý so, all the elements

of N belongs in the same Nr - class.

b) , , 'Nn N x S n x nx Nr" Í " Í Ý Í. If 1'nx n= we have

1 2 1(') [' (') ']n nx n n n n n x ex= Ý = = =

where

2 1' and 'n n n N n n e E N= Í = Í Ë, so we will have:

2 2(') (') (') (') ()n ex n x x N x N x Nw= Ý ¢ Ý Í Ý Í Ý Í. Now, from

a) and b), we can conclude that N is a Nr - class.

Since E NË , i.e. all the idempotents belong in the same Nr - class, N, it follows that Nr is a

group congruence and is clear that N is the unite element of the group / NS r . Indeed, fo any class

/ Nx S rÍ we have we have xN x e xe x= Ö = =

because we have Nxe xr and

'xex EÍ Indeed,
2(') (') ' (') ' 'xex xe x x ex x x x eex xex= = = , so 'xex E NÍ Ë that

means 'Nxe xr

or xe x= . It is the same to show Nx x= . <

Proposition 4. If t is a group congruence on S, than exists an inverse normal subsemigroup N

of S such that Nt r= .

Proof. Since t is a group congruence on S, it follows that /S t is a group. Let be N the t- class

that is the identity element of the group /S t. Now we will prove that Nt r= .

First, N is a subsemigroup of S because:
2() () () () ()x N y N x N y N x y N N xy N xy NÍ Ø Í Ý = Ø = Ý Ö = = Ý = Ý Í

Second, N is the identity element of the group / NS r that means all the idempotents of S belongs

to N, i.e. N is full, so , 'x N xx e E N" Í = Í Ë. On the other hand, we have:

 (') (') (') (') (') (')xx e N xx e N x x N N x N x N x N= Í Ý = = Ý Ö = Ý = Ý = Ý Í

Where x N= , because x NÍ . Thus N is inversive subsemigroup of S.

Third, N is closed subsemigroup os S. Indeed,

SOME PROPOSITIONS ABOUT INVERSE SEMIGROUPS

16

() (,) (,)

()

x N n N n x e E N n ex

N n ex e x Nx x

wÍ Ý $ Í ¢ Ý $ Í Ë =

Ý = = = Ö = =

So, x N= that means x NÍ and N Nw= (the other inclusion N NwÈ is evident from

the definition of closure of N), i.e. N is closed.

Fourth, we need to show that , 'x S x Nx N" Í Ë . Indeed,

(') (' ,) (')

(' ') (') (')

y x Nx y x nx n N y x nx

y x n x x N x y x x y x x e N

Í Ý = Í Ý = Ý

= Ö Ö = Ö Ö Ý = Ö Ý = = =

So, y N= that means y NÍ , i.e. N is normal and identity element for both grupet /S t and

/ NS r

Fifth, it remains to be shown that Nt r= , where
2{(,) ' }N x y S xy Nr = Í Í , since t

is congruence, we have:

() [(') (')] [(')] [(')] (') ()Nx y xy yy xy e xy e N xy N x y
t tt t t rÝ Ý Ý = = Ý Í Ý

Thus, we have prove that Nt rË (2), vice versa we have:

1 1

() (') (') (' ')

[(') (')] [(') (')] [(') (')]

[()] () () () ()

N N N
N

Nx y xy N xy N xy yy e N

xy N yy N xy yy xy y yy y

xe y xe y x N y x y x y

r r r r

t t t t t t

r

t t

t t

Ý Í Ý = Ý = = = Ý

Í Ø Í Ý Ý Ý

Ý = Ý = Ý = Ý

So, it follows that we have also Nr tË (3)

Now, from (2) and (3) we can conclude that Nt r= <

Proposition 5. If U is a closed inverse subsemigroup of T where T is a closed inverse

subsemigroup of the semigroup S, then U is a closed inverse subsemigroup of

S

Proof. Let be TUw the closure of U with respect to T, SUw the closure of U with respect to S

and STw the closure of T with respect to S. So, we have: TU Uw = and ST Tw =

Now, we must show that SU Uw = First,

we see that T SU Uw wË , because,

() [, () ()] [, () ()] ()T Sx U u U u x x T u U u x x S u Uw wÍ Ý $ Í ¢ Ø Í Ý $ Í ¢ Ø Í Ý Í

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

17

Second, we see: () ()S Sx U x Tw wÍ Ý Í because:

() (), . . S SU T U T T i e x Tw wË Ý Ë = Ífurther S SU Tw wË , and now we can

write

() () [, () ()] () ()S S Tx U x T u U u x x T x U U x Uw w wÍ Ý Í Ý $ Í ¢ Ø Í Ý Í = Ý Í

Finally, we have proved that SU Uw = , so, U is a closed inverse subsemigroup of S. <

References

1. Roman S.Gigon.”Congruences and group congruences on a semigroup”, August 2012,

semigroup forum.

2. J.M.Howie, “An introduction to semigroup theory”, 1976, Academic Press, London, New York,

San Francisco.

3. Bernd Billhardt (communicated by Boris Schein), “On inverse semigroups the closure of whose

set of idempotents is a clifford semigroup”, Semigroup forum, Vol.44

(1962), 320-331

4. Clifford a.H; Preston G,B. (1967), “The algebraic theory of semigroups”, Vol. II.

5. Vegner (1952), “Generalized groups”, Dokl.Akad. Nauk SSSR, Vol. 84, 1119-1122, (Russian)

6. J.M. Howie, Proc. Edinb. Math. Soc. 14, 71-79, 19-64

7. Hanumantha Rao, S. Lakshmi P. “Group congruences on eventually regular semigroups”, J.

Aust. Math. Soc. 45A, 320-325 (1988)

8. La Torre, D. R.: “Group congruences on regular semigroups”, Semigroup forum 30, 1-16, 1984

Generalization of strong convergence theorem in CAT(0) spaces

18

Generalization of strong convergence theorem in CAT(0)

spaces

Alba Troci

Department of Mathematics and Informatics, Faculty of Business Mediterranean

University.

Abstract. The aim of this paper is to give the generalization condition of T-Ciric quasi contractive

mapping. Also to study the generalization of strong convergence theorem of modified S-iteration

process for Ciric quasi contractive operator in the framework of CAT(0) spaces based on new

generalized condition for T-Ciric quasi contractive mapping. Our results extend and generalize many

known results from the previous work given in the existing literature (see [1,6]).

1. Introduction and Preliminaries

CAT(0)space. A metric space X is a CAT(0) space if it is geodesically connected and if every

geodesic triangle in X is at least as ’thin’ as its comparison triangle in the Euclidean plane.

It is well known that any complete, simply connected Riemannian manifold having non-

positive sectional curvature is a CAT(0) space. Other examples include Pre-Hilbert spaces

(see [3]), R-trees (see [11]), Euclidean buildings (see [12]), the complex Hilbert ball with a

hyperbolic metric (see [13]), and many others. For a thorough discussion of these spaces and

of the fundamental role they play in geometry, we refer the reader to Bridson and Haefliger

[3]. Fixed point theory in CAT(0) spaces was first studied by Kirk (see [1,2]). He showed

that every nonexpansive (single-valued) mapping defined on a bounded closed convex subset

of a complete CAT(0) space always has a fixed point. Since then, the fixed point theory for

single-valued and multi-valued mappings in CAT(0) spaces has been rapidly developed, and

many papers have appeared.

Let ὢȟὨ be a metric space. A geodesic path joining ὼȟώᶰὢ x ɴ X is a map ὧ : [0, Ὠὼȟώ]

 Oὢ such that:

¶ ὧπ ὼ

¶ ὧὨὼȟώ ώ

¶ d (c (ὸȟὧ ὸ = ȿὸ ὸȿ , ᶅὸȟὸ ɴ[0, Ὠὼȟώ].

 The image α of c is called a geodesic (or metric) segment joining x and y. We say X is (i) a

geodesic space if any two points of X are joined by a geodesic and (ii) uniquely geodesic if

there is exactly one geodesic joining x and y for each x, y ɴX, which we will denote by [x,

y], called the segment joining x to y.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

19

Comparision triangle

A geodesic triangle Ў(ὴȟήȟὶ). in a geodesic metric space (X, d) consists of three points in

ὴȟήȟὶɴ ὢ and a geodesic segment between each pair of vertices [ὴȟήȟήȟὶȟὶȟὴ .

A comparison triangle for the geodesic triangle Ў(ὴȟήȟὶ) in (X, d) is a triangle Ў (ὴӶȟήȟὶӶ) Ṓ

ᴙ such that:

¶ Ὠὴȟή Ὠ (ὴӶȟή)

¶ Ὠήȟὶ Ὠ (ήȟὶӶ)

¶ Ὠὶȟὴ Ὠ (ὶӶȟὴӶ)

Definition of CAT(0) space

Let ὢȟὨ be a geodesic metric space. It is called CAT(0) space if for any geodesic triangle

Ў ɴὢ and ὼȟώ ᶰЎ :

 Ὠὼȟώ d (ὼӶȟώ) ku ὼӶȟώ ɴ Ў

2. Main Result

 Generalization of T-Ciric Quasi Contraction Mapping

Let X be a CAT(0) space and , :S T X X­ be two mappings. Then S is called T-Ciric quasi

contraction mapping if it satisfies the following condition:

(1.1)

(,) (,) (,) (,)
(,) max (,), ,

2 2

d Tx TSx d Ty TSy d Tx TSy d Ty TSx
d TSx TSy h d Tx Ty

+ +ë û
¢ ì ü

í ý
()TCQC

for all ,x y XÍ and 0 1.h< <

Then the condition (TCQC) can be generalized as follows:

(4.18)

(,) (,) (,) (,)
(,) max (,), ,

d Tx TSx d Ty TSy d Tx TSy d Ty TSx
d TSx TSy h d Tx Ty

m m

+ +ë û
¢ ì ü

í ý
*()TCQC

for all ,x y XÍ and 0 .
2

m
h< <

Generalization of strong convergence theorem in CAT(0) spaces

20

 Proof

Each of the conditions 1 3() ()TZ TZ- implies
*()TCQC

1()TZ (,) (,) (,),
2

m
d TSx TSy ad Tx Ty a d Tx Ty¢ ¢ 0 1a< <, 2.m²

2()TZ [](,) (,) (,)d TSx TSy b d Tx TSx d Ty TSy¢ + ,
1

0
2

b< <

3()TZ [](,) (,) (,)d TSx TSy c d Tx TSy d Ty TSx¢ + ,
1

0
2

c< <

implies:

(,) (,) (,) (,)
(,) max (,), ,

2

m d Tx TSx d Ty TSy d Tx TSy d Ty TSx
d TSx TSy a d Tx Ty bm cm

m m

+ +ë û
¢ ì ü

í ý

(,) (,) (,) (,)
max (,), ,

d Tx TSx d Ty TSy d Tx TSy d Ty TSx
h d Tx Ty

m m

+ +ë û
¢ ì ü

í ý

when max , , .
2

m
h a bm cm

ë û
= ì ü

í ý

0 1 0
2 2

1
0 0

2 2

1
0 0

2 2

m m
a a

m
b bm

m
c cm

< < Ý < <

< < Ý < <

< < Ý < <

 0 .
2

m
hÝ < <

3. Generalization of strong convergence theorems in CAT(0) spaces

 Theorem

Let C be a nonempty closed convex subset of a complete CAT(0) space. Let , :S T C C­

be two commuting mappings such that T is continuous, one-to-one, sub-sequentially

convergent and :S C C­ is a T-Ciric quasi-contractive operator satisfying (TCQC)*

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

21

with 0 , 2.
2

m
h m< < ² Let { }nx be defined by the iteration scheme (1.8) [1] . If

1
,nn

a
¤

=
=¤ä

1
,n nn

a b
¤

=
=¤ä

1
,n n nn

a b g
¤

=
=¤ä then { }nTx converges strongly

to Tu, where u is the fixed point of the operator S in C.

 Proof

From Theorem 1.1 [1], we get that S has a unique fixed point in C, say u. Consider ,x y CÍ

. Since S in a T-Ciric quasi-contractive operator satisfying (TCQC)*, then if

 [](,) (,) (,)
h

d TSx TSy d Tx TSx d Ty TSy
m
¢ +

 [](,) (,) (,) (,) ,
h

d Tx TSx d Ty Tx d Tx TSx d TSx TSy
m
¢ + + +

Implies

2

1 (,) (,) (,),
h h h

d TSx TSy d Tx Ty d Tx TSx
m m m

å õ
- ¢ +æ ö
ç ÷

Which yields (using the fact that 0 , 2)
2

m
h m< < ²

2

(,) (,) (,).
1 1

h m h m
d TSx TSy d Tx Ty d Tx TSx

h m h m

å õ å õ
¢ +æ ö æ ö
- -ç ÷ ç ÷

If

 [](,) (,) (,)
h

d TSx TSy d Tx TSy d Ty TSx
m
¢ +

 [](,) (,) (,) (,)
h

d Tx TSx d TSx TSy d Ty Tx d Tx TSx
m
¢ + + +

Implies

2

1 (,) (,) (,)
h h h

d TSx TSy d Tx Ty d Tx TSx
m m m

å õ
- ¢ +æ ö
ç ÷

Which also yields (using the fact that 0 , 2)
h

h m
m

< < ²

Generalization of strong convergence theorem in CAT(0) spaces

22

 (4.9)
2

(,) (,) (,).
1 1

h m h m
d TSx TSy d Tx Ty d Tx TSx

h m h m

å õ å õ
¢ +æ ö æ ö
- -ç ÷ ç ÷

Denote

max , ,
1

2
.

1

h m
h h

h m

h m
L

h m

d
ë û

= =ì ü
-í ý

=
-

Thus,in all cases,

 (,) (,) (,)d TSx TSy d Tx Ty Ld Tx TSxd¢ +

(4.20)
2

(,) (,).
1

h m
hd Tx Ty d Tx TSx

h m

å õ
= +æ ö

-ç ÷

holds for all , .x y CÍ

 Also from (TCQC)* with ,y u Su= = we have

(,) (,) (,)
(,) max (,), ,

d Tx TSx d Tx TSu d Tu TSx
d TSx TSu h d Tx Tu

m m

+ë û
¢ ì ü

í ý

(,) (,) (,) (,)
max (,), ,

d Tx Tu d Tu TSx d Tx TSu d Tu TSx
h d Tx Tu

m m

+ +ë û
¢ ì ü

í ý

(,) (,)

max (,),
d Tx Tu d Tu TSx

h d Tx Tu
m

+ë û
= ì ü

í ý

(4.21) (,).hd Tx Tu¢

Now (4.21) gives

(4.22) (,) (,).n nd TSx Tu hd Tx Tu¢

(4.23) (,) (,).n nd TSy Tu hd Ty Tu¢

(4.24) (,) (,).n nd TSz Tu hd Tz Tu¢

Using (1.8),(2.6) and Lemma 1.1(ii) [1], we have

 (,) ((1) ,)n n n n nd Tz Tu d TSx Tx Tug g= Ä -

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

23

(4.25)

(,) (1) (,)

() (1) (,)

[1 (1)] (,).

n n n n

n n n n

n n

d TSx Tu d Tx Tu

hd Tx Tu d Tx Tu

h d Tx Tu

g g

g g

g

¢ + -

¢ + -

¢ - -

Again using (1.8),(2.5),(2.7) and Lemma 1.1(ii) [1], we have

 (,) ((1) ,)n n n n nd Ty Tu d TSz Tx Tub b¢ Ä -

(4.26)

(,) (1) (,)

() (1) (,)

[1 (1)] () (1) (,)

[1 (1) (1)] (,).

n n n n

n n n n

n n n n n

n n n n

d TSz u d Tx Tu

hd Tz Tu d Tx Tu

h h d Tx Tu d Tx Tu

h h h d Tx Tu

b b

b b

b g b

b b g

¢ + -

¢ + -

¢ - - + -

¢ - - - -

Now using (1.8),(2.4),(2.8), TS ST= (by assumption of the theorem) and Lemma 1.7(ii)

[1], we have

 1(,) ((1) ,)n n n n nd Tx Tu d STy Tx Tua a+ = Ä -

2

(,) (1) (,)

(,) (1) (,)

[1 (1) (1)] (,) (1) (,)

[1 {(1) (1) (1) }] (,)

(1) (,),

n n n n

n n n n

n n n n n n n

n n n n n n n

n n

d STy Tu d Tx Tu

hd Ty Tu d Tx Tu

h h h h d Tx Tu d Tx Tu

h h h h h d Tx Tu

d Tx Tu

a a

a a

a b b g a

a b g a b g

b

¢ + -

¢ + -

¢ - - - - + -

¢ - - - - + -

= -

Where
2{(1) (1) (1) },n n n n n n nh h h h hb a a b a b g= - - - + - since

0 , 2,
2

m
h m< < ² and by assumption of the theorem

1
,nn

a
¤

=
=¤ä

1
,n nn

a b
¤

=
=¤ä 1

,n n nn
a b g

¤

=
=¤ä it follows that

1
,nn

b
¤

=
=¤ä therefore by

Lemma 1.8 [1], we get that ÌÉÍ
ᴼ
 (,) 0.nd Tx Tu = Therefore { }nTx converges strongly to

,Tu where u is the fixed point of the operator S in C. This completes the proof.

Generalization of strong convergence theorem in CAT(0) spaces

24

 Corollary 1

Let C be a nonempty closed convex subset of a complete CAT(0) space. Let , :S T C C­

be two commuting mappings such that T is continuous, one-to-one, subsequentially

convergent and :S C C­ is T-Kannan contractive operator satisfying the condition

(,) (,)

(,) ,
d Tx TSx d Ty TSy

d TSx TSy b
m

+è ø
¢ é ù
ê ú

1
, ; 0, , 2.x y X b m

m

å õ
" Í Í " ²æ ö

ç ÷

Let { }nTx be defined by the iteration scheme (1.8) [1]. If
1

,nn
a

¤

=
=¤ä

1
,n nn

a b
¤

=
=¤ä and

1
,n n nn

a b g
¤

=
=¤ä then { }nTx converges strongly to Tu, where u

is the fixed point of the operator S in C.

 Corollary 2

Let C be a nonempty closed convex subset of a complete CAT(0) space. Let , :S T C C­

be two commuting mappings such that T is continuous, one-to-one, subsequentially

convergent and :S C C­ is T-Chatterjea contractive operator satisfying the condition

(,) (,)

(,) ,
d Tx TSx d Ty TSy

d TSx TSy c
m

+è ø
¢ é ù
ê ú

1
, ; 0, , 2.x y X c m

m

å õ
" Í Í " ²æ ö

ç ÷

Let { }nTx be defined by the iteration scheme (1.8) [1]. If
1

,nn
a

¤

=
=¤ä

1
,n nn

a b
¤

=
=¤ä and

1
,n n nn

a b g
¤

=
=¤ä then { }nTx converges strongly to Tu, where u

is the fixed point of the operator S in C.

References

1. A. Kirk, Geodesic Geometry and fixed point theory II , Proceedings of International

 Conference on Fixed Point Theory and Applications, Valencia (Spain), July 2003. 113-142.

2. W. A. Kirk, Geodesic Geometry and fixed point theory, in Seminar of Mathematical

 Analysis, Proccedings, Universities of Malaga and Seville (Spain), February 2003. 195-202

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

25

3. M. Bridson and A. Haefliger, Metric Spaces of non positive curvature, Springer – Verlag,

 Berlin, Heidelberg, Neë York 1999. 3-176

4. Ismat Beg and Mujanid Abbas, Fixed point in CAT(0) spaces, January 2013. University of

 Central Punjab, Lahore, Pakistan and Lahore University of Management Sciences, Lahore,

 Pakistan.

5. Miroslav Bačák, Introduction to CAT(0) spaces, University of Newcastle 2010.

6. G. S. Saluja, Fixed point theorems for T-Ciric quasi-contractive operator in CAT(0) spaces.

 International Journal of Analysis and Applications. Volume 3, Number 1 (2013).

7. G.S.Saluja, Convergence Theorems for Generalized Asymptotically quasi-nonexpansive

 mappings in Banach. Journal of Nonlinear Functional Analysis 2014.

8. Ross Geoghegan and Pedro Ontaneda, Cocomact proper CAT(0) spaces, Febrary 1, 2008.

9. Kim Ruane, CAT(0) boundaries of truncated hyperbolic space, Septembre 13, 2004.

10. Hana Bennett,Christopher Mooney, and Ralf Spatzier, Affine maps between CAT(0)

 spaces, Septembre 4, 2013. Bradley University, Peoria, Ilinois.

11. W.A. Kirk, Fixed point theory in CAT(0) spaces and R-trees, Fixed Point and Applications,

 Vol. 2004, no.4, 309–316

12. K.S. Brown, Buildings, Springer, New York, NY, USA, 1989.

13. K. Goebel and S. Reich, Uniform convexity, hyperbolic geometry, and nonexpansive

 mappings, Vol. 83 of Monograph and Textbooks in Pure and Applied Mathematics, Marcel

 Dekker Inc., New York, NY, USA, 1984.

Traditional mathematics and new methods of teaching through programming together with

students

26

Traditional mathematics and new methods of teaching

through programming together with students

Robert Kosova1, Teuta Thanasi2, Lindita Mukli3,

Loreta Nakuçi Pëllumbi4

1,2,3 University „Aleksander Moisiu“. Faculty of Information Technology.

Department of Mathematics. Durrës. Albania

4 Institute „Harry T. Fultz“. Tirana. Albania.

 robertko60@yahoo.com, teutamatematika@hotmail.com,

 linditamukli@gmail.com, loreta.nakuci@gmail.com

Abstract. We are used to the traditional methods of teaching mathematics. The textbook, the

blackboard and a chalk have been for centuries a wonderful part of teaching. And, they always will be.

Traditional teaching methods of mathematics are a wonderful legacy of our educational system that

have educated generations of teachers, engineers, administrators, managers, leaders, and economists.

American universities websites, the video- lectures of the best professors of well-known disciplines

such as statistics, operational research, number theory, algebra, game theory, show impressing large

blackboards, all over the auditor's walls. We always will need and admire traditional mathematics. But,

beyond the lessons, especially in applied disciplines, students need to learn the software created for

discipline applications. Making IT students to learn and, more important, to create applications and

programs following the theoretical lessons is a useful way to help them understand better the theoretical

knowledge. Similarly, other “theoretical” math disciplines such as number theory, game theory,

geometry can be used to. The idea of making a group of IT students and the professor to create a

package of applications for the math courses is a very useful process to a more advanced stage of

teaching.

Keywords: education, tradition, technology, mathematics, programming.

1. Introduction:

The information nowadays grows exponentially. School and university programs can't change so

quickly. It is easier to learn from the internet or another media, than from the school. New technologies

give us the information in such way, which is more attractive for the students. On the other hand, the

school offers traditional methods in providing knowledge. They seem to be boring, difficulties, etc.

The problem is: can we use the new technologies to increase the interest of the students about the

scientific subjects? How can we include the students in the process of the teaching? How can we make

them to feel better and more appreciated? We can use the computer in the electrical, electronic `s field

in two general directions: computer languages or software packages. However, we can apply one of

them, to do the analyses of an electrical circuit. For example, program languages like C++, CΠ, Java,

mailto:robertko60@yahoo.com
mailto:teutamatematika@hotmail.com
mailto:linditamukli@gmail.com
mailto:loreta.nakuci@gmail.com

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

27

or one of the software packages like PSpice, Multisim, MatLAB etc. For instant, if we want to explain

the solution of the differential equation second- order, which describes a circuit containing storing

elements on it, we applied program language C++, C#, and Mat LAB. Everything was prepared by the

students. This makes the student to learn more in the same time increase the reliability in work, self-

confidence etc. On the other hand the analyses of the phenomena performed better and faster.

2. Solving Differential equations second-order

The respond of a linear electrical circuit, which containing two storage elements, is described by

differential equation second -order. Typical circuits are RLC circuits, (Resistor, Inductor and

Capacitor). If we want to obtain the differential equation for a circuit than we can apply, Kirkoff`s

Law. We determine the response ὼὸ (which may be voltage or current) by taking the following steps.

1. We first determine the initial conditions ὼπ and ὼǬπ

2. We find the natural response ὼ ὸ by turning off independent sources, this means the right side of

the equation becomes zero.

3. We determine its characteristic roots.

4. Depending on whether the response is over damped, critically damped, or under damped, we obtain

ὼ ὸ with two unknown constants.

5. We finally determine the constants associated with the natural response by imposing the initial

conditions ὼπ and ὼǬπȟ determined in step 1.

The differential equation second –order is given by expression:

ὥ ὦ ὧὼ Ὢὸ (1)

We substitute d/dt =‌, then we have: ὥ‌+b‌ +c= Ὢὸ (2)

If Ὢὸ π, ὸὬὩὲ ὥ‌+b‌ +c= π, it is called characteristic equation for the circuit;

 ὥ‌+b‌ +c=0 (3)

The roots of the equation‌ȟ‌ȟ determine the behavior of the circuit. These roots are nominated as

natural frequency of the circuit.

There are three cases:

a. Ὀ π, we have two different roots ‌ȟ‌ .

The solution is: ὼ ὸ=!Å +!Å over damped.

b. Ὀ π, we have two roots, which are the same ὥ ὥ ὥȢ

The solution is: ὼ ὸ= !+!ὸÅ critically damped.

c. Ὀ πȟ we have two complex roots, ‌ ‏ Ὦ‫

The solution is Ø ὸ=Ὡ !ὧέί‫ὸ+!ίὭὲ‫ὸ underdamped. The sign of Ὀ is

depended from the value of coefficients ὥȟὦȟὧȢ

The steps to solve the equation:

Let have ὥȟὦȟὧȟὼὧπȟὼὧπȠ

1. We calculate Ὀ ὦͮς τz ὥz ὧ

2. We calculate the roots ‌ȟ‌

3. For D>0, we have ‌ ‌, Ø ὸ=!Å +!Å

4. For D=0, we have ‌ ‌, Ø ὸ= !+!ὸÅ

Traditional mathematics and new methods of teaching through programming together with

students

28

5. For D<0, we have ‌ = ‏ Ὦ‫Ø ὸ=Ὡ !ὧέί‫ὸ+!ίὭὲ‫ὸ

6. We calculate the coefficients A1,A2.

For ὸ π we have: xn(0) = A1+A2 and ὼᴂπ ‌ὃ ‌!ȟ Ὀ π,

3. Programming with C++ language

ï»¿#include <iostream>

#include <math.h>

#include <limits>

using namespace std;

namespace {

 unsignedconst e = 2.7182818284590452353602874713527;

};

int main()

{

 std::numeric_limits<double>::quiet_NaN();

 // inputet

 double a, b, c, x1, x2;

 cout<< "Jepvariablin A: ";

 cin>> a;

 cout<< "Jepvariablin B: ";

 cin>> b;

 cout<< "Jepvariablin C: ";

 cin>> c;

 cout<< "Jepvariablin X(0): ";

 cin>> x1;

 cout<< "Jepvariablin X'(0): ";

 cin>> x2;

 cout<< "\n";

Programming with C# language

using System;

usingSystem.Windows.Forms;

usingOxyPlot;

usingOxyPlot.Series;

using System.IO;

usingOxyPlot.WindowsForms;

namespaceElektronikeEk

{

publicpartialclassForm1 :Form

 {

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

29

publicconstdouble e = 2.7182818284590452353602874713527;

public Form1()

 {

InitializeComponent();

 }

privatevoidTextBox_KeyPress(object sender, KeyPressEventArgs e)

 {

errorProvider1.Clear();

TextBox txt = (TextBox)sender;

// allows 0-9, backspace, and decimal

if(!char.IsControl(e.KeyChar) && (!char.IsDigit(e.KeyChar)) && (e.KeyChar != '.') && (e.KeyChar

!= '-'))

 {

errorProvider1.SetError(txt, "Only numeric characters allowed.");

e.Handled = true;

return;

 }

if (e.KeyChar == '-'& !((sender asTextBox).SelectionStart == 0) && (sender

asTextBox).Text.Contains("-"))

 {

errorProvider1.SetError(txt, @"Minus only allowed at the begining.");

e.Handled = true;

 }

// checks to make sure only 1 decimal is allowed

if (e.KeyChar == 46)

 {

if (e.KeyChar == '.'&& (sender asTextBox).Text.IndexOf('.') > -1)

 {

errorProvider1.SetError((sender asTextBox), "Only one decimal point allowed.");

e.Handled = true;

 }

 }

 }

………………………………………………………………………..

// Plot the Graph

Traditional mathematics and new methods of teaching through programming together with

students

30

Figure 1. Plots of the solution of diff. eq. sec.-order.

Over damped, critically damped, underdamped.

4. Number Theory and Programming.

Number theory has a lot of interesting theories and proofs to work for. The figures show the calculation

result of some programming such as;

1. Verify if number is prime or composite,

2. Find the prime numbers up to a given number,

3. Find Mersenne numbers, verify if they are prime or not,

4. Generate Pythagorian triples,

5. Generate twin primes,

6. Find LCM and GCD, etc.

7. Find all the divisors of a given number,

8. Find two numbers when you have their LCM and GCD, etc.

 Triple Pythagorean Numbers.

A "Pythagorean Triple" is a set of positive integers ╪ȟ ╫ȟ╬ that fits the rule: ╪ ╫ ╬Ȣ
There are an infinite such numbers. We can prove this with the help of the first Pythagorean

Triple (3, 4, and 5), because the triples of forms σὲȟτὲȟυὲ are also a set of Pythagorean Triple. This

is true because: σὲ τὲ υὲ .

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

31

Figure. 2. Triple Pythagoreans numbers, generated by the program Just Basic.

 The Fibonacci sequence;

The formula to generate the Fibonacci sequence is Ὂ Ὂ Ὂ , where;

Ὂ ÉÓ ÔÈÅ ÔÅÒÍ ÎÕÍÂÅÒ ͼὲͼ,
Ὂ ÉÓ ÔÈÅ ÔÅÒÍ ÎÕÍÂÅÒ ͼὲ ρͼ,
Ὂ ÉÓ ÔÈÅ ÔÅÒÍ ÎÕÍÂÅÒ ͼὲ ςͼ,

The first 20 Fibonacci numbers are;

 πȟρȟρȟςȟσȟυȟψȟρσȟςρȟστȟυυȟψωȟρττȟςσσȟσχχȟφρπȟωψχȟρυωχȟςυωτȟτρψρȟφχφυȟȣ

 Mersenne numbers;

The Mersenne numbers are of form; ὓ ς ρȟ for some integer n.

As of January 2016, 49 Mersenne primes are known. The largest known prime number ς -1

is a Mersenne prime.

https://en.wikipedia.org/wiki/Integer
https://en.wikipedia.org/wiki/Largest_known_prime_number

Traditional mathematics and new methods of teaching through programming together with

students

32

Figure 3. Fibonacci Numbers, generated by the program Just Basic.

Conclusions:

Students, working in groups, prepared the material, in C++, C#, Just Basic, the other calculated

formulas in Mat LAB. Teacher and students discussed together and they observed that:

1. It is made clearer the effect of the value of a, b, c coefficient and the initial conditions

ὼπȟὼǬπ to the solution of differential equation second –order. This solution

represents the natural respond of a circuit containing storage elements. The values of

coefficients a, b, c, are depended on circuit parameters R, L, C and how they are

connected.

2. The students’ interest is increased,

3. Other students motivation is greater,

4. They can use better computer methods,

5. They can compare the computer methods,

6. They will be able to choose the computer method, etc.

7. Number theory problems and proofs become more interesting and attractive by

programming, working with students.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

33

8. Programming will always will be used to work with unsolved problems in number

theory, such as; finding the largest prime number, finding the largest Mersenne

number, etc.

References:

1. David E. Johnson, John L. Hilburn, Johnny R. Jonnson; “Basis Electric Circuit Analysis”;

(Prentice Hall), 1980, fourth Edition, Inst.762.

2. Jeanine Meyer, Marty Lewinter.” Elementary Number Theory with Programming. ISBN-10:

1119062674.

3. Robert. L. Boylestad; “Introductory circuit analysis”. (Prentice Hall), twelve edition, 2010,

Inst.1188.

Analysis and prediction of city postal services in Albania. A case study

34

Analysis and prediction of city postal services in Albania.

A case study

Oltiana Toshkollari1, Fjoralba Sota2, Viola Shtino3, Kristel Bozhiqi4

1, 3, 4 University "Alexander Moisiu”. Faculty of Information Technology,

Durrës, Albania
2University "Ismail Qemali". Faculty of Technical Sciences

Vlora. Albania

o.toshkollari@gmail.com1, fjoralba.sota@gmail.com2,

vf.sh@hotmail.com3, boziqikristel@yahoo.com

Abstract. Postal service plays an important role in development of an effective and dynamic market.

The role of postal services has changed in years. On one side, the demand for the delivery of letters,

newspapers and other documments is reducing due to the use of electronic communication. On the

other side, the demand for package services is increasing due to e-commerce development. Albanian

postal service offers a very wide range of postal and financial services with quality and competitive

prices. Postal services include: letters, small packages, telefax, correspondence, typography, telegrams,

and subscribers of fixed and mobile telephony. In this article, we have done an analysis of postal

services in Albania from 1993 to 2015 and a prediction for the next years. The most important services

we have taken in consideration are: simple letters and parcels, registered letters and pasrcels, and

insured parcels. We use statistical models for this prediction.

Keywords: Postal service, Data Analysis, Prediction

1. Introduction

Postal service has been established since 1878 in some post offices in the Ottoman administration. Post

Service Communications in Albania marked started working after the declaration of independence in

November 1912. In December 5, 1912 Ministry of Mobile Post Telegraph was established and the first

Albanian postage stamp was created in May 5, 1913. Postage Stamps proof the payment of postal

services. The stamp was produced by metal and in the middle was the emblem of Albanian state, the

double-headed eagle. At the edge of the eagle was written in black “MINISTRIA E POST-

TELEG E TELEFONEVET”. The first stamp was produced in Rome. In 1922 Albania became a

member of the Universal Postal Union and the International Telecommunication Union. After that, all

the stamps for 14 years had the portrait of Ahmet Zogu posted on it.

Albanian Post is the only public postal operator which offers a wide range of services, over 77 types,

such as traditional postal services (mail, parcels and services orders), the fast EMS service, business

services and financial services (quick transfer of money, payment of taxes, distribution of old age

pension, collection of telephone bills, electricity and other fees). During 1993-2005, it was very

difficult for postal service to survive because it had lost user‘s confidence. It was a long time for sending

mailto:o.toshkollari@gmail.com1
mailto:fjoralba.sota@gmail.com2
mailto:vf.sh@hotmail.com3
mailto:boziqikristel@yahoo.com

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

35

a letter, from 6 to 8 days. At the same time private operators were established so the market would be

dominated by them. After 2005, Albanian Post conducted a reform process to become a leader of postal

services. Nowdays, Albania has 550 post offices. Albanian Post has achieved great quality and

speed improvements, approaching EU standards.
In this article, we have done an analysis of postal services about a city of Albania from 1993 to 2015

and a prediction for the next years. We have taken in consideration simple letters and parcels, registered

letters and parcels, and insured parcels. Based on graphic appearance of Albanian Post Service in the

recent years, especially after 2005, we have seen a significant increase of those numbers. Since the

Albanian Postal office is the only postal service in this country, a continuous support comes from the

government, it is considered to have an increase of the postal service and at the same time an economic

increase for Albanian Postal service and, also, for Albania, too.

2. Data Analysis and Methodology

In this section we have presented a general data analysis of postal services in an Albanian city and a

prediction for the next two years.

 Data Analysis

The role of postal services has changed in years. On one side, the demand for the delivery of letters,

newspapers and other documents is reducing due to the use of electronic communication. On the other

side, the demand for package services is increasing due to e-commerce development.

There are three main groups of data: simple letters and parcels, registered letters and parcels and insured

parcels. Simple letters and parcels are letters and objects that weigh up to 2kg, the paper dimensions

should be no smaller than 90 * 40mm with a tolerance + 2mm. Registered letters and parcels are those

letters and objects weighing up to 2kg and they change from simple letters and parcels because a

special treatment is requested by the sender. Insured parcels (packets) called those objects that contain

items which weigh up to 20kg. These objects should be packaged in accordance with the weight and

content, there are not allowed to be sent, hazardous items, pets, explosives, narcotics, as well as to

import prohibited substances. Inside the packages are not allowed banknotes or other valuable items.

The period we have taken in consideration is 1993 – 2015. Our study consists of quantity of postal

services during these years, but it is worth mentioning that the Albanian Post is empowered

economically over the years. Albanian Post has a high performance and is a leader in the market of

services, as a result of well-organized policy of the Albanian post and given priority by the government.

The following figures represent the pieces quantity of postal services in a city of Albania.

Analysis and prediction of city postal services in Albania. A case study

36

Fig. 1. Simple letters and parcels; real values 1993-2015.

Simple letters and parcels are postal services that have the highest number in postal services. This

number has increased considerably mainly after 2005. The highest number of simple letters and parcels

was in 2011, with an amount of about 17073 pieces / year. The lowest number of simple letters and

parcels are made in 1995 with an amount of 844 pieces / year. Until 2005 we have an increase of about

1.8 times more than in 1993. The period from 2005 to 2011, in which we have maximum of postal

services, approximately 2 times more. We have a total increase of approximately 600%, or in other

words 6 times more services in 2015 than in 1993.

Fig. 2. Registered letters and parcels, real values 1993-2015.

Registered letter and parcels are postal services which constitute a significant number of the postal

services. This number increased after 2005. The highest number of registered letters and parcels was

in 2015, with an amount of about 5881 pieces / year. Lower number of registered letters and parcels

was in 1997, with an amount of about 531 pieces / year. In 1993 the number of services is 1122 and

after a year this number has been reduced to 733. So, we have a declining trend until 1997. After this

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

1
9
9

3

1
9
9

4

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

2
0
1

3

2
0
1

4

2
0
1

5

Years

Pieces

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

Pieces

Years

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

37

year we have a gradual increase of approximately 6% for year, until 2005. By 2005 and until 2013 we

have the maximum of postal services that is about 4 times higher. From 2013 to 2015 we have a

decrease of approximately 6%. We have a total increase of approximately 580%, or in other words 5.8

times more services in 2015 than in 1993.

Fig. 3. Insured parcels, real values 1993-2015.

Insured parcels, as seen in the figure above, have been increased in three periods, in 1993-1994, 1999-

2002, 2013-2015. Between the years these values have been relatively low. Insured parcels in postal

services constitute the smallest number. Their maximum is in 1993 and minimum in 1997. From 2002

to 2013 the number of services was approximately 6 pieces / year, while in the first period this number

was approximately 3 pieces / year.

The figure below shows the impact in percentage of the three postal services taken into consideration.

In postal services on average 80% is occupied by simple letters and parcels, on average 19% are

registered letters and parcels and an impact of approximately 1% are insured parcels. This means that

the insured parcels in postal services have a very small impact; therefore the Albanian Post has to work

more in this direction although the last 3 years show a considerable increase.

0

10

20

30

40

50

60

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

Pieces

Years

Analysis and prediction of city postal services in Albania. A case study

38

Fig. 4. Here is the average of three postal services, for the years taken into consideration. The blue

color shows Simple letters and parcels, the red color shows registered letters and parcels and the

green color shows Insured parcels.

 Methodology

In this section it is presented the methodology used to forecast post services for two next years. There

is used Holt’s Exponential Smoothing.

2.2.1. Holt’s Exponential Smoothing

Holt’s Exponential Smoothing is used in time series that have trend and not seasonality. Holt’s

exponential smoothing estimates the level and slope at the current time point. To control smoothing

there are used two parameters, Ŭ and ɓ, Ŭ estimate the level at the current time point and ɓ estimate the

slope b of the trend component at the current time point. The value of Ŭ and ɓ are between 0 and 1,

when these values are close to 0 it means that the small weight is set to the latest observations, when

these values are close to 1 it means that the latest value has more weight.

To measure the forecast accuracy in all methods used the Mean Square Error (MSE), Mean Absolute

Error (MAE), Root Mean Square Error (RMSE) and Mean Percentage Error (MPE).

2

1

1 ˆ()
n

t t

t

MSE Y Y
n =

= -ä
1

1 ˆ| () |
n

t t

t

MAE Y Y
n =

= -ä

2

1

1 ˆ()
n

t t

t

RMSE Y Y
n =

= -ä
1

ˆ()1
100

ˆ

n
t t

t t

Y Y
MPE

n Y=

-
= ³ä

The model is best when the above values are smallest.

Simple letters and

parcels

Registered letters

and parcels

Insured parcels

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

39

3. Results

Albanian Post is a trading company and occupies a very important role in Albanian economy. The

period 1993-2015 is taken into consideration and prediction is carried out for the next 20 years in a city

in Albania. The following table presents Holt's Exponential Smoothing method, forecasting parameters

and predicted values for 2016-2017, for simple letters and parcels, registered letters and parcels and

insured parcels. By using this method three of postal services have increased their values.

Table 1. Holt's Exponential Smoothing method, smoothing parameters, coefficients, the value to

measure forecast accuracy and predicted values for 2016-2017, for Simple letters and parcels,

Registered letters and parcels and Insured parcels.

Holt’s Exponential Smoothing, Simple letters and parcels

Smoothing parameters Coefficients

alfa=1 a 14288.0

beta= 0.2306009 b 265.2

The measure of forecast accuracy

MAE= 1174.11 RMSE= 1616.50 MPE= 15.76 MASE=1.08

Forecast value

Year 2016 ES – value=14553 Year 2017 ES–value=14818

Holt’s Exponential Smoothing, Registered letters and parcels

Smoothing parameters Coefficients

alfa=0.25 a 5502.2

beta= 1 b 998.2

The measure of forecast accuracy

MAE= 419.64 RMSE= 779.64 MPE= 14.39 MASE=0.91

Forecast value

Year 2016 ES – value=6500 Year 2017 ES – value=7498

Holt’s Exponential Smoothing, Insured parcels

Smoothing parameters Coefficients

alfa=0.999 a 48.0

beta= 1 b 15.0

The measure of forecast accuracy

MAE=4.60 RMSE= 7.30 MPE= 41.96 MASE=0.86

Forecast value

Year 2016 ES – value=55 Year 2017 ES–value=63

Analysis and prediction of city postal services in Albania. A case study

40

The following figure presents the graph of the initial data (black color), the graph of calculated values

according to the method ES (the red) and predicted values for the next two years (blue points). In figure

we have a good approach between observed values and fitted values.

Fig. 5. This figure presents the graph of the initial data (black color), the graph of calculated

values according to the method ES (the red) and predicted values for the next two years

(blue points) for the three postal services taken into consideration.

Conclusion

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

41

Albanian Post has received a special attention by the Albanian government in recent years. It is the

only public sector of postal services. Thanks to giving proper importance in recent years by its

managers, it has improved significantly in quality and speed of services, recovering what was lost for

many years.

In this article are taken into consideration these services: simple letters and parcels, registered letters

and parcels and insured parcels. Among these services, simple letters and parcels have greater influence

with an average percentage of 80% of the total of all services, over 19% are registered letters and

parcels and less than 1% e are insured parcels. Until 2005 postal services have had a small number of

services and a small percentage of orders were placed by customers, this is because of the quality and

slow delivery of the post office. After 2005 we have a considerable increase of postal services in all

three sectors. Simple letters and parcels have a total increase of almost 6 more in 2015than in 1993.

Registered letters and parcels have a total increase of approximately 580%, or in other words 5.8 times

more services in 2015 than in 1993. However, the insured parcels have been in low levels and have had

a slightly increase in the last 5 years .Time series have trend and no seasonality. The time series is non-

stationary. The method of prediction is Holt's Exponential Smoothing. We note that for the three postal

services taken into consideration we have an increase in their values. To predict Postal offices services

are used ARIMA (Auto-regressive Integrated Moving Average) or ANN (Artificial Neural Network),

but because the number that was reviewed shows that the data in this case is relatively small, these data

are not used.

This study helps Albanian Post Offices services and Albanian government but a continuous support

towards Albanian Post Offices services as the only form of service in Albania, which also brings more

economic income for the country.

References

1. Forecasting: Principles & Practice. Rob J Hyndman

2. An Introductory Study on Time Series Modelling and Forecasting. Ratnadip Adhikari, R. K.

Agrawal

3. http://postashqiptare.al/

Albanian’s audio-visual information in Kosovo from the year 1945-1990

42

Albanian’s audio-visual information in Kosovo from the year

1945-1990

Ferid Selimi

UBT – Higher Education Institution, Lagjja Kalabria, 10000 p.n.,

Prishtine, Kosovo

ferid.selimi@ubt-uni.net

Abstract.Albanian information via radio waves emanate in Kosovo in 1945. Respectively, Radio

Pristina, was the first audio media in Kosovo that saw light, and originally had headquarters in Prizren.

Thirty years later, precisely in 1975, the capital of Kosovo (then an autonomous province within the

former Yugoslavia) opens an information window in albanian, also with visual images. So, it was 1975

when the television started launching a program, which informed the albanian kosovars in albanian

language. These two mediums for albanians living in the former Yugoslavia were the most heard

mediums, respectively viewed.

Nevertheless, this information lasted 45 years through radio, namely 15 years on television, until the

serbian government headed by Milosevic took the decision to close these two media, also having

dismissed all albanian employees and accepting subsequently unskilled employees, and among them,

also albanians who stood loyal to Milosevic’s government and continued to do the work of journalists

and moderators in TVP, which medium, albanians of the former Yugoslavia, from 1990 until 1999,

neither heard nor watched.

Keywords: albanian, information, Kosovo, Radio, Televizion

1. Introduction

After the Second World War Kosovo was a province, its name was The Socialist Autonomous Province

of Kosovo; it was a constituent element of Yugoslavia but within the framework of Republic of Serbia.

Since then, Kosovo used to have its borders, territory and the people who lived in it. Although there

were these three elements of making a state, factors that make a state, but still Kosovo remained within

Serbia1, but at the same time it used to be a constituent element2, which by the Constitution of

Yugoslavia guaranteed all the state rights, had all governing bodies such as Presidency of the Socialist

Autonomous Province of Kosovo, President of the Presidency, the Parliament, the Executive Council,

Provincial Committee, Chamber of Commerce etc. and in all aspects it had the autonomy in

management and the right in taking a decision. Based on this fact, together with six republics and the

Autonomous Province of Vojvodina, Kosovo also had its right in informing its people in their mother

1 Ustav SFRJ 1974 clan 1
2 Po aty, clan 2

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

43

tongue. Specifically, there was the Article 12 of the law for information in Yugoslavia which regulated

the right to information through media. Here is what the law said, “The nations and nationalities of the

Socialist Autonomous Province of Kosovo have the right to be informed through the media in their

own language and alphabet”3, therefore, using the civic right to information in the language of nations

and nationalities that lived in the territory of Yugoslavia, Kosovo also needed to form its media4,

written and audio-visual in the language of the nations and nationalities that lived there.

The first steps of visual information in Kosovo

While at some European countries, especially in Britain, France and Czech Republic, the first radios

had started to transmit programs on the twenties of the last century, but never forgetting the fact that

even in Serbia especially in Belgrade at the end of twenties it was established Radio Belgrade. In

Kosovo a radio transmitter was founded after the Second World War and that was Radio Prishtina.

This media started the program in Albanian language but at the very beginning its center was in Prizren.

The daily program of Radio Prishtina was not a long one. It started with two hours daily program. It is

good to stress out, this radio had started two hours program even in 1945. So when we compare the

data, Radio Prishtina is ranked as the last one established radio in ex-Yugoslavia.

 The first steps of visual information in Kosovo

Unlike Radio Prishtina, Television of Prishtina started to work thirty years later in 1974, with an

unsatisfactory equipment and old electronic technology.5 In this summer of this year came the auto

reportage (OB Van) the first one with four cameras B/Z. With these equipment started broadcasting,

from the studios of Prishtina Television in Prishtina. However, due to the inexperience of technical

operators and the lack of technique, still Television of Prishtina had no capacity to finalize the realized

programs. The whole material for program was shooting with film technique and later on it was sent

to Belgrade where it was edited and later the same program be transmitted. This way of finalization of

the filmed emission lasted up to 29 November 1975.6 Since that day, Television of Prishtina managed

to broadcast its programs now from Prishtina without the help of Belgrade. Although in the beginning,

in these two mediums there were employed a small number of people, and there was a very weak

network distributors, anyway the Albanians had the opportunity to follow the programs in Albanian

language, both radio and television spoke in Albanian language in Kosovo. Later on, with the

independence of media and with the development of technology and well educated working staff, the

program and the staff were enlarged. In addition to it, the distributed network grew out and RTP could

be seen not only in Kosovo but also in some villages in Serbia, Macedonia and Montenegro which were

near to the border of Kosovo. “From this media institution there were broadcasted 11 hours of television

programs and 43 hours radiophonic programs in three channels”.7 Although it is not understandable

for that time, considering the capacity (having always in mind the time when it was established and

acted) of making informative productions in RTP.

3 Sluzbeni list SAPK, br. 7. Zakon o Javnom informisanju, str 188, 8 mart 1974
4 Balle, Francis: Mediat & Shoqëritë. Faqe 11.
5 https://sq.wikipedia.org/wiki/Radio_Televizioni_i_Prishtin%C3%ABs
6 Ferid Selimi. Transmetuesi publik fq. 17
7 Hamit Boriçi, e Mark Marku. Histori e shtypit shqiptar. faqe 247

Albanian’s audio-visual information in Kosovo from the year 1945-1990

44

2. The challenges of Radio Television of Prishtina

Every informative house, even more famous than RTP in that socialist state was faced with different

problems especially with transmissions live from the field. Comparing to other informative houses,

RTP which was newly formed informative house with an inexperienced staff and with a small number

of people, obviously ranked itself somewhere in the end of the list considering its capabilities. All this

was because of the recent war, where the poverty was so deep. Even the wealth that the people had

inherited or gained, it was taken a great part of it on the name of the people, party and homeland.

The possibility of extending the information and information via radio and television was very small.

It was the time, when the quality of information products, especially information once the emergency

had passed, and had been taken the first steps towards an evolution of the first schools, for example

journalism and technique.8 The early sixties of the XX century, it was a time when it had started the

recovery of economy and with it, also the houses of information, which were in a very small number.

In Kosovo the number of information houses was smaller than at the other parts of Yugoslavia. Nothing

could pass without being filtered in the organs of the Communist Party. In Kosovo there was still only

Radio Prishtina as audio medium, which informed the Albanian citizens. Anyway, the economical

developments changed the circumstances even in other fields of life, together with it there was a need

for the new development in other spheres of life. In this way even the media changed its format and

obviously there was a quite improvement. In this trend, even in the former Yugoslavia, although the

Medias were formed within the structures of state information through one party system, the services

and information were not left behind9 providing leisure services, which were directed at meeting the

demand of users, respectively state, respectively to population. Since Kosovo was not a state, RTP10

did not have the convenience of serving information products independently as their partners did, in

Britain for example, to avoid political pressure and economic dependence. Legislation was enacted in

a way that it did not depend on the state policy. But in the former Yugoslavia, although the law and the

Constitution foresaw free information as an inalienable right of the citizen, however the media was

controlled by the government. Therefore, there was not only RTP that was controlled, but all the media

in the former Yugoslavia, more or less. However, without forgetting the political vicissitudes, all the

media went through different stages of development. Therefore, the RTP as informative medium passed

through these stages, even phases of the nineties were the darkest, when RTP, not that there was no

chance to develop in any way, but had no luck either to act freely.

3. The Serbian authorities invaded the media.

The Serbian Government suprimmed everything that was considered a social and a state property, this

happened in 1989. In 1990 closed the RTP, a state medium. In this way after the supreme of “Rilindja”

and the expelling of the workers from their jobs, Kosovo and Albanians were left without any

information in Albanian language. Following the events in Kosovo, and seeing that life was not

functioning properly, and seeing that slowly all windows of information were closed, Albanian Radio

Television helped to Radio Television of Prishtina, offering a time from its edition at 20:00 o’clock

time, to the program evening news. Meanwhile Radio Pristina was lucky to have an edition within ten

8 Ferid Selimi. Transmetuesi publik. Fq. 19-20
9 Balle, Francis: Mediat & Shoqëritë. Faqe 79
10 Bruno Ollivier. Shkencat e Komunikimit. Fq. 87

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

45

minutes of news edition of Radio Zagreb, at 18 and 30 minutes, five days a week, from Monday to

Friday. So this was the opportunity of informing the Albanian people during the nineties in Kosovo.

On the other hand, the interest of Albanians to be informed into Albanian language by RTP became

overshadowed.

4. Final Reviews

We have to mention once again that the first media appeared in 1945 and it was broadcasted by Radio

Prishtina with its center in Prizren. The information in Albanian language through radios in Kosovo

takes place in 1945. Thirty years later there were better circumstances in Prishtina, the capital of

Kosovo (that time so called The automnous Province within the framework of ex-Yugoslavia was

opened a window of information in Albanian language in visual form. In this way, in 1975 started the

emission of the television program informing the Albanians in their mother tongue. Both these

mediums had a common house. So both of them were within the framework of Radio Television of

Prishtina but their function was done into two buildings. The building where used to work Television

of Prishtina was the place near the Green Market, nowadays it is RTK, where as Radio Prishtina was

near the Rectorate of the University of Prishtina where today is functioning Radio Kosovo and

Kohavision. This medium, which was suppressed with violence by Serbian authorities in 1990, by the

time it broadcasted program in the languages in Kosovo, which, daily program was filled more with

the program in Albanian, was among mediums mostly watched in the entire territory of the former

Yugoslavia where Albanians live. And this information, which lasted for 45 years, or 15 years, it was

just a unique voice of all Albanians in the former Yugoslavia. Giving that voice and picture to every

Albanian houses in the former Yugoslavia, but this was considered as an obstacle to the

accomplishment of various projects of the Serbian regime directed against Kosovo Albanians who lived

in Kosovo. The Serbian government with its leader Milosevic, decided to shut down the media,

dismissed all Albanian workers and accepted later on unskilled workers, and among them a small

number of Albanians loyal to the Serbian authorities, who continued to work as journalists and

moderators in TVP-in, but Albanians in exYugoslavia never listened or followed these programs, they

never believed information this media was offering to them.

5. References

1. Balle, Francis. Mediat&Shoqëritë. Papirus. Tiranë, 2011

2. Barbier, Frederik e Chaterina. B. Lavenir. Historia e medias- nga Dideroi tek interneti. ISHM.

Tiranë, 2004

3. Bianku, Ledi. Të Drejtat e Njeriut në Evropë. Botim i Qendrës Evropiane. Tiranë, 2001

4. Boriçi, Hamit e M. Marku. Histori e shtypit shqiptar. SHBLU. Tiranë, 2010

5. Claude-Jean, Bertrand. Deontologjia e medieve. ISHM. Tiranë, 2007

6. Dervishi, Zyhdi. Lente të ndërveprimit simbolik. Emal. Tiranë, 2008

7. Dominick, R. Joseph. Dinamika e komunikimit masiv. UETPRESS, Tiranë, 2010

8. Duhamel, Oliver. E Drejta Kushtetuese. Logos - A: Shkup, 2004

Albanian’s audio-visual information in Kosovo from the year 1945-1990

46

9. Dhima, Dh. Aleksandër. Hyrje në Antropologji. Botim i tretë. Ideart, Tiranë, 2010-Eko,

Umberto. Si bëhet një punim diplome. Botime përpjekja, Tiranë, 1997

10. Fuga, Artan. Rrota e mundimit. Dudaj. Tiranë, 2007

11. Fuga, Artan. Brirët e dhisë. Ora. Tiranë, 2008

12. Fuga, Artan. Media, politika, shoqëria 1999-2000. Dudaj. Tiranë, 2008-Dej, A. Luis. Etika u

medijama. Klub plus. Beograd, 2008

13. Djorgjeviç, Toma. Teorija informacija. SITJ. Beograd, 1989

14. Djorgjeviç, Toma. Komunikacija i vlast. VEI. Beograd, 1988

15. Ismaili, Hilmi & Fatmir Sejdiu. Historia e Shtetit dhe e së Drejtës. Prishtinë, 2002

16. Ismaili, Osman: Fillet e së Drejtës, Prishtinë, 2004

17. Ismaili, Osman: Filozofia e së Drejtës. Prishtinë, 20067.

18. Kasimati, Mimoza & Mimoza Manxhari. Sjellje Organizative. SHBLU. Tiranë, 2005

19. Kuhn, Tomas. Struktura e Revolucioneve Shkencore. CEU PRES. Dukagjini. Pejë, 1997

20. K. Spiker. Komunikimi organizativ. Përktheu: Belina Budina. UET/ PRESS. Tiranë, 2009

21. Mcnair, Brian. Hyrje në komunikimin politik. UETPRESS (Botim i katërt). Tiranë, 2009

22. Ollivier, Bruno. Shkencat e Komunikimit. Papirus. Tiranë. 2015.

23. Papa, J. Michael e Tom D. Daniels & Barry K. Spiker. Komunikimi organizativ. Përktheu:

Belina Budina. UET/ PRESS. Tiranë, 2009

24. Popper, Karl. Mjerimi i historicizmit. Onufri. Tiranë, Pa vit botimi.

25. Rachels, James. S. Rachels. Elementet e filozofisë morale ISP&Dita. Tiranë, 2000

26. Selimi, Ferid. Transmetuesi publik. Jehona. Prishtinë, 2016

27. Tomiç, Zorica. Komunikologija. Çigoja. Beograd, 2003

28. Weber, Max. Politika si profesion. Asdreni. Shkup, 2006

29. Veljanovski, Rade. Javni RTV servil u sluzbi gradjana. Clio. Beograd, 2005

30. Vitiç, A. Volter e Çarls F. Shuler. Audio-vizuelna sredstva-njihova priroda i upotreba. Vuk

Karadziç. Beograd, 1966

31. Council Of Europe: Konventa për mbrojtjen e pakicave kombëtare, Strasburg, Prepared in

electronic format by the Council of Europe Field Office in Tirana. March, 2003

32. Evropska Konvencija Za Zastitu Ljudskih Prava i Osnovnih Sloboda. Rim, 4 novembra 1950, 4

novembra 2000

33. Evropska povelja o regionalnim i manjinskim jezicima. Strazbur, 5 Novembra 1992

34. Këshilli i Evropës: Hyrje në Marrëveshjen Kuadër për Mbrojtjen e Pakicave Kombëtare. tetor

1998 H (98) 5 rev 3, 1999

35. Medijski javni servis gradjana. www.rts.rs/sr/javniservis https://en.wikipedia.org/wiki/Radio

Television of Serbia

36. http://en.wikipedia.org/wiki/Radio Televizioni Shqiptar

37. http://www.lexisnexis.com/en-us/about-us/about-us.page http://www.propublica.org/about

38. http://www.journalism.org/node/231

39. http://www.gazetastart.com/

40. http://www.dw.de/gazetaria-investigative-n%C3%AB-shqip%C3%ABri/a-15523028-1

41. http://lajme.shqiperia.com/lajme/artikull/iden/386707/titulli/Gazetaria-investigative

http://www.rts.rs/sr/javniservis
https://en.wikipedia.org/wiki/Radio%20Television%20of%20Serbia
https://en.wikipedia.org/wiki/Radio%20Television%20of%20Serbia
http://en.wikipedia.org/wiki/Radio%20Televizioni%20Shqiptar
http://www.lexisnexis.com/en-us/about-us/about-us.page
http://www.propublica.org/about
http://www.journalism.org/node/231
http://www.gazetastart.com/
http://www.dw.de/gazetaria-investigative-n%C3%AB-shqip%C3%ABri/a-15523028-1
http://lajme.shqiperia.com/lajme/artikull/iden/386707/titulli/Gazetaria-investigative-lajmi-pertej-lajmit

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

47

42. http://www.coe.int/t/dghl/monitoring/minorities/6resources

43. http://www.indeksonline.net/?FaqeID=2&LajmID=46340

44. https://sq.wikipedia.org/wiki/Radio_Televizioni_i_Prishtin%C3%ABs

45. http://sfrj-jugoslavija.forumotion.com/t2-ustav-1974

http://www.coe.int/t/dghl/monitoring/minorities/6resources
http://www.indeksonline.net/?FaqeID=2&LajmID=46340

INVESTIGATIVE JOURNALISM AND ITS INFLUENCE IN THE FRAMEWORK OF

SOCIAL AND INSTITUTIONAL OF KOSOVA

48

INVESTIGATIVE JOURNALISM AND ITS INFLUENCE

IN THE FRAMEWORK OF SOCIAL AND

INSTITUTIONAL OF KOSOVA

Ganimet Klaiqi

UBT – Higher Education Institution, Lagjja Kalabria, 10000 p.n.,

Prishtine, Kosovo

ganimet.klaiqi@ubt-uni.net

Abstract. Kosova as a state with a new democracy, as in many other spheres, continues to limp through

the media. Media operates in accordance with existing market. Current market, meanwhile, affects the

journalism, in a way that it makes it more descriptive – reporting, and less investigative. Investigative

journalism needs deeper research, while preparation for daily reports from journalists, does not allow

them, in the same time to develop investigative journalism, as in the international media where the

market is more serious.

However, as much as conditions permit, investigative journalism is being developed in Kosova. A

question that arises is how much is its influence in political, economical, social and safety in general

trends in the country.

It has been seen and verified that investigative journalism has had an impact, but only after major public

reactions. This means that institutions have been inept in this plan. To clarify the role of investigative

journalism in Kosova, I have chosen some cases, which will be briefly presented, always based on facts

and statements of investigative journalists.

1. Fourth power

After three years of studies in the Bachelor degree of Journalism, this year, UBT has started also with

the Master program in the field of Media and Communication. While taking in the consideration the

development of journalism in Kosova, especially since the end of war and onwards, the opening of the

master studies at UBT, opens avenues for a more authentic and advanced journalism. Saving the

journalism, as one of the fourth powers of a state, is a national obligation. This is due to the fact that

it’s only way to experience the democracy in society.

 Journalism, an ideal power, which has the public as mechanism

While other powers, for example, the legislature, the executive and the judiciary, measure their strength

through the mechanisms of violence, journalism, has the public reactions as the main and the only one

mechanism, through which, if used correctly, it can bring big and positive changes. Based on this,

journalism is an idealist and moral power and as such should remain. But, the question is, where the

journalism stands today: has the media or the journalist earned the moral right to use the public as

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

49

mechanism that democratizes society? The answer is quite simple. Our journalist remains captive of

traditional journalism, not to say of controlled journalism.

2. Ideological lens and the influence of market in journalism

If in monistic periods, journalist was placed under the ideological lens, today, the same has become the

slave of the media market, perhaps as a result of a group, clan or party interests. Defects of “ideological

lens”, now are more than clearly, the bad has gone even deeper because journalists have been subjected

to the media market. By now the defects of the ‘ideological lens” are obvious, but the worst has been

thickened also from the journalists’ submission to the media market. The second lens made journalists

use a large dose of subjectivity, made them become more than simple transmitters and reporters of

different events, with different linguistic maneuvers, rather than moral people, whose duty is to save

the most important power of the democratization of a society- the public. Among other things, the large

number of portals, affected journalism, so it became not a reporter, but only an interpreter.

 Impacts of investigative journalism texts

We see examples that prove this, whenever we open media, although we can’t conclude that there’s no

media and journalists, whose haven’t understood their mission in the right way. There are some, who

have proven that being a journalist doesn’t mean having a degree, or finding a job and end up with that.

First, being a journalist means to be an idealist, then a great researcher, defiant and determined person,

who never becomes a prey of any submission. These sparks have been seen also in the post-war

Kosovo, but always under the shadow of descriptive and broadcast journalism. However, their effect

is experienced, because the use of public factor through the investigative journalism, has forced public

institutions to act, and even to overturn harmful decisions. As a result of investigative journalism, the

rector of a university was changed, an illegal university which developed its function in hotels, was

closed, a president was overthrown, EULEX was also fluctuated, and there have been made many other

important changes.

Besnik Krasniqi is a journalist of the daily newspaper "Koha Ditore"11 in Kosova. He is an investigative

journalist, something that he has proven with his articles, which have made positive changes for the

public.

For example, in an article, published on January 22, 2014, he wrote the article "Rogue professors of

UP”.

The story reveals a shocking fact, well disguised, and for which was never previously reported in

Kosovo - promotion of academic staff through fraud. Many professors, among them the rector and

many deans, by giving money, published their papers in fake magazines, so they could reach a

minimum threshold of work, as a condition of receiving certain academic rank, such as Assistant

Professor, Associate Professor or Professor.

This story was followed by many other researches, which found that in this scandal were also involved

heads of the Accreditation Agency, members of the Governing Council of the University of Pristina,

the staff members of the managements of other public and private universities. Massive protests were

organized after the publication of this scandal, which led to the resignation of the rector and the creation

11 Daily Newspaper “Koha Ditore”, Rogue professors of UP, January 22, 2014, Pristina

INVESTIGATIVE JOURNALISM AND ITS INFLUENCE IN THE FRAMEWORK OF

SOCIAL AND INSTITUTIONAL OF KOSOVA

50

of a special commission with the mandate to address the issue. First, University forced professors to

publish CVs and to present all their scientific work and also the magazines where they have published

them.

There was given the commitment to revoke the ranks of all people who achieved something through

false publications in magazines. Also, in the selection process and academic advancement, the

university decided to recognize as a scientific contribution, only the papers, which were published in

indexed international scientific journals.

Another story of journalist Besnik Krasniqi, as investigative as the first one, that has made headlines is

"Game with millions of state", a research published on December 16, 2009, in Koha Ditore12. The

story was written about the largest tender of the Ministry of Education, which dealt with the

digitalization of schools. News has made the fact that the Ministry of Education, Science and

Technology of Kosovo, gave a tender to a consortium that was more than 20 million more expensive

than other economic operators who had applied to win the tender. Part of this consortium was IPKO,

which was managed by exponents of PDK.

Immediately after the publication of this research, the tender was canceled. Since then, this tender was

never revealed again. . For this story, he won three awards, from the Association of Professional

Journalists of Kosovo, the award “Rexhai Surroi”, in 2010, and also from Anticorruption, UNDP etc.

Another journalist who gives power to investigative journalism in Kosovo and its influence as the

fourth power is Parim Ulluri. His stories have contributed to overturn decisions of state leaders.

On August 12, 2016, in the online newspaper “Insajderi”13, he published the article entitled “Green

Card – appointed director the girlfriend of Gani Thaçi’s son”. First, the article talks about more than

100 million euros, earned from insurance companies, as a result of Kosova’s non-membership in Green

Card. Instead of commitment to the issue, institution leaders appointed their relatives to different duties.

Gani Thaçi, brother of the president, was appointed the Acting Director of the Kosovo Insurance

Bureau (BKS). Meanwhile, Edona Ahmeti, Kushtrim Thaçi’s girlfriend, son of Gani Thaçi, was

appointed to the post of director for the Green Card.

The effect of the article, having as a mechanism the fourth power, made Edona Ahmeti to resign four

days later, on August 16, 2016. This was reported in the media. Just two months ago, in June, Gani

Thaçi was appointed in the position of Acting Director of the BKS.

Another article of investigative journalism is the one which talks about a tender, won by current prime

minister’s sons. The article was entitled “Isa Mustafa’s sons win tenders from Prime Minister Office”,

published on August 24, 2015, in “Jeta në Kosovë”14. ". Prime Minister's Office, applies a closed

tendering procedure to contract a company for vehicle servicing. Through this procedure, they declared

as a winner “Makcar” company, which was property of the Prime Minister’s sons, Besnik and Arben

Mustafa. Five days after the publication of the text in “Jeta në Kosovë”, on August 29, 2015, the

protagonists of the scandal declared the cancellation from the public contract. In fact, the Prime

Minister, Isa Mustafa requested the cancellation of the contract. Three texts were devoted to this

problem.

Visar Prebreza is a journalist in the economic field. His investigative articles, have contributed in the

opening of investigations against fraud. On July 3, 2013, he published in “Koha Ditore”15 the article

12 Daily Newspaper “Koha Ditore”, Game with millions of state, December 16, 2009, Pristina
13 Online Newspaper “Insajderi”, Green Card- appointed director the girlfriend of Gani Thaçi’s son,

August 12, 2016, Pristina
14 Jeta në Kosovë, Isa Mustafa’s sons win tenders from Prime Minister Office, August 24, 2015, Pristina
15 Daily Newspaper “Koha Ditore”, OSHP selects evidences for a 1.7 million euros tender, July 3,

2013, Pristina

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

51

entitled “OSHP selects evidences for a 1.7 million euros tender”. Later they started investigation. The

owner of the company “Conex”, admitted his guilt, while the head of OSHP was accused for abuse,

together with some judges of tenders.

The fact that journalism can be developed anywhere, can be told by the stories of journalist, also

lecturer at UBT, Musa Sabedini, the winner of the award “Correspodent of the year”, for four years.

He discovered the manipulation of a woman with people in need, leading them to death. The case was

complicated even for investgators. A woman from Gjilan, because of the desire to have children, did a

therapy, as alternative medicine, in Peja. In fact, it was a false therapy, which made the victim believe

she was pregnant, a pregnancy that failed before birth. After several trials, the patient died, without

accurate diagnosis. After the publication of the article in the daily newspaper “Lajm Ekskluziv”, the

suspicious woman was arrested, the fraud was detected and she was sentenced.

Case "Afrim Zeqiri," was a multi-year judiciary process etc.

Good investigative journalism continue to make other media and journalists, who are not mentioned in

this paper, but it was impossible to get more examples.

The Autonomy of News Journalists of Kosovo’s Public Service Broadcaster between

Political Instrumentalization and Social Responsibility

52

The Autonomy of News Journalists of Kosovo’s Public

Service Broadcaster between Political Instrumentalization

and Social Responsibility

Gjylie Rexha

UBT – Higher Education Institution, Lagjja Kalabria, 10000 p.n.,

Prishtine, Kosovo

gjylije.rexha@ubt-uni.net

Abstract. The news journalists of Kosovo’s Radio Television are a category of employees who find

themselves between the influence of political factors, and the social responsibility assigned to them by

the functions of the public broadcaster. Although their professional autonomy is guaranteed by the

status of the public broadcaster, its actualization depends on the media hierarchy, which in itself is a

product of political decision making. Politics exerts its influence on the public media of Kosovo

through the right of decision making on strategic issues pertaining to its development, and through the

election of the managing bodies. The effects of political instrumentalization within the public radio

television (RTK) are diffused from the managerial level to the professional level of newsrooms and

practices of news reporting. The journalistic autonomy within the newsrooms of the public broadcaster

of Kosovo is relative, whereas the journalists find themselves caught between opposed requests from

the linear hierarchy and professional standards of journalists as a merit good, determined by the role of

the public media in a democracy. Instances of organized expression of dissatisfaction and protests

within the RTK against editorial policies that support politics and restrict professional autonomy have

indicated that within Kosovo’s PSB there exists contradicts with regards to the perception of the

concept of the journalistic autonomy and the role of the journalist in a public medium vis-à-vis the

other actors of political and social communication.

Keywords: Kosovo, news, journalistic autonomy, Kosovo public broadcaster, RTK, social

responsibility.

1. Introduction

The media outlets with the legal status of public broadcasters appear as organized media institutions

that act between two opposite influences: the political factors, which in different ways determine their

activity and that of the citizens, which are obligated even by legislation to offer merit goods. In the

case of the Radio Television of Kosovo we may identify some characteristic phenomena for the public

media outlets that are developed in the countries of the South Eastern Europe, where a long and

conflicted transition has engendered a media system that is closely linked with the world of politics

(Hallin and Mancini, 2004).

mailto:gjylije.rexha@ubt-uni.net

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

53

The symbiotic relationship between the media and politics (Willis, 2007), in this model, functions

based on the dependency and instrumentalization of the media by politics; where politics attempt to

guide the media and their political functions towards their political benefit (Schatz cited in: Uvod u

znanost, 2006). In the case of RTK, the instrumentalization that is realized through the political

influence on its managing bodies extends to all levels of the media outlet thus affecting the professional

autonomy of the newsrooms and of the journalists, who are found between “the interest of the opinion

on the objective information and of the power that is interested on the information, which begins with

the top level of the power and not with the vital problems of the citizens” (Beqaj, 2010).

Acting within an environment where the freedom of information, as a pillar of democracy that directly

influences on the lives of its citizens is guaranteed by legislation, albeit unapplied entirely in practice,

the journalists are attracted by a media outlet that is legally obligated to apply professional and

economic standards towards them. However, the practice of doing journalism within the RTK indicates

that the public medium is not isolated from the influence of factors that affect the overall media and

political systems in Kosovo.

 Methodology

This paper has combined several methods, of which, interview is the key one. A total of 20 structured

interviews were conducted with journalists and news editors at the Radio Television of Kosovo (RTK).

They were selected based on the time they were employed with the RTK and based on their

involvement in the politics section. A total of 10 semi-structured interviews were conducted with

journalists for politics and news editors from the privately-owned media outlets, and with media experts

and experts on legal matters. A survey was conducted with 61 students of journalism, media and

communication from the public university and privately-owned colleges, to elicit their perception on

the prospect of journalists in the media market of Kosovo. For certain parts of the paper, archive

materials from the Assembly of Kosovo, media organizations, and the electronic archive of the public

broadcaster have been used. The personal observations of the author – as an RTK employee – are used

as a method to assist the elaboration of the internal developments within the newsrooms.

2. Journalists in Kosovo with partial freedom of the press

The failure to apply the laws in Kosovo is achieved through interference in the work of the journalists

by the interest groups: political or other; through threat, or failure to allowing access to official

documents. The cases involving threats against journalists are committed by three main social

categories: institutions, businesses and individuals (INDEP, 2015). In 2014 and 2015, the Association

of the Journalists of Kosovo (AJK) has ascertained 27 cases of threats made against journalists. This

number indicates that the threat cases is increasing compared to the previous years, when the average

was 15 to 18 cases within a given year. As the President of AJK, Zekirja Shabani, says, Kosovo remains

a half-free country, with a partial freedom of expression and unfavorable environment to do journalism.

ñWhile journalists are threatened and assaulted due to their investigation and reporting of the abuse

of public money, crime, corruption and violence; while they are insulted and disrespected due to

informing the citizens about what is really happening in the country, we cannot talk about any

improvement of the freedom of expression. The journalists put their lives on the line to report the truth

and often, their freedom of expression is violatedò.

The Autonomy of News Journalists of Kosovo’s Public Service Broadcaster between

Political Instrumentalization and Social Responsibility

54

The factors that violate the freedom of journalists in Kosovo are related to the political system and the

businesses that establish ties with the political factors. In Kosovo, as a state where the public sector

remains the largest employer, the close ties between the businesses and the Government are reflected

on the internal organization of the media outlets, thus violating the professional autonomy of the

journalists and editors. The Government is identified as a factor and institution that has kept its

influence by interfering in the work of the journalists in the last 5 years, regardless of the political party

changes in its composition.

In 2011, journalists considered the Government as the institution that violated their rights, whereas in

2016 some cases were ascertained when the journalists reported direct threats against them from the

level of the Prime Minister due to their reporting.

Interference from the media managerial levels that act by establishing ties with powerful factors from

the world of politics extends to the professional level of newsrooms. As Dr. Lindita Camaj determines:

ñDependency of media by the institutions is a result of the absence of the democratic or economic

competition. The clientelist relationship between media and institutions, however, is not a stable

dependency but it relies on the changes in the power structures and access to resources. The influence

of this relationship on the freedom of journalists is double-fold. From the clientelist position, the media

organizations offer to their masters their services in access and favorable coverage in exchange of

meeting the economic goals of the media owners. On the other hand, the political masters appreciate

the loyalty of the media clients thus oppressing the professional independence of the journalistsò.

In Kosovo, where the public sector is the main employer and there are only a few media that still

preserve their independence and fight for the greater good, the level of professional freedom and

autonomy in journalism depends on the media outlet where a journalists is employed, and on the

professional qualities and principles a journalist cultivates. As confirmed by the interviews with

journalists, editors and other media and communication experts, the political and economic system in

Kosovo places journalists in a position facing pressure or baits by other factors that a journalist is

obligated to respond to through choice based on the self-perceptions of the mission and social factors.

Milaim Shefkiu is a political journalist and editor of “Zëri” newspaper (which in Kosovo is considered

to be among the independent ones), describes as follows the position of journalists in the face of

interference, especially by politics:

ñInterference is always evident but it depends on the journalist and the media outlet to what extent they

will accept. People leading the institutions always strive to find alternatives to stop scandals from

being published when the journalists investigate.ò

This model that creates room for a journalist to function as a “well-identified figure that belongs to a

reference group, equipped with knowledge and technical skills and has to exert for the community a

double role of a neutral and impartial information, and counter-weight for the power (Maigret, 2010),

is characteristic for the media that are independent from the financial point of view and from the

political factors, for which financial independence becomes the grounds for editorial independence.

The existence of this category of independent, privately-owned media outlets in Kosovo creates

opportunities for their journalists to oppose the pressure and eschew influence from powerful political

factors. However, the system of the media in the transition period that follows the UN protectorate has

produced only a few such media outlets that do not constitute a dominating category in Kosovo.

Journalists create a clientelist relationship with different interest groups, either political or economic,

using the opportunities created by the system to achieve their personal goals under the cloak of

professional functions. The main causes that influence Kosovo journalists to enter into clientelist

relationships are related to their economic situation, which make them fall for the lure of political and

business offers, to that, which the journalist and head of information in Tribuna Chanel, Agron Halitaj,

calls a missionary reason:

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

55

ñThe interest groups target professional journalists in serious media outlets and make them tempting

offers. Today, we have plenty of journalists who have accumulated within a short period of time great

wealth of dubious origins. On the other hand, we have the group that establishes the clientelist relation

as a mission: firstly, to meet the obligation towards the group, using the media outlet where s/he works,

and secondly, to fulfill a personal ambition of becoming someone with social influence, like the political

appointeesò.

The political and economic system established since the period of the UN protectorate is characterized

by the influence of interest groups, where clientelism appears as one of the main characteristics

(King&Mason, 2006), (Capusella, 2015). The relations and membership to an interest group is

considered as an opportunity to achieve economic and financial status and to achieve career aspirations

within the labor market in Kosovo, where media outlets, due to issues with financing, fail to make

payments in time thus aggravating the position of the journalists (INDEP, 2015/04).

This situation in the private media market in Kosovo has become a factor of influence on the decision

of journalists to become part of the public media outlet, which, with regards to the abovementioned

issues, presents the other side of the media reality in Kosovo.

3. How journalists are hired and their position within the RTK

The characteristic of the public broadcasters as a type of “most highly structured media organization”

(Hanretty, 2011), in the case of the Radio Television of Kosovo, is indicated through the normative

and administrative acts. As a public company, the RTK is obligated to apply the legislation in power

in terms of the rights and responsibilities deriving from the contractual agreements with its employees.

The financial stability and the legal obligations to guarantee conditions for exerting the journalistic

activity are revealed as the main motives driving the journalists who have become part of the RTK in

the last ten years, or the new ones getting ready to join the media market in Kosovo. While employees

of former RTP have perceived their inclusion in RTK as reinstatement to their previous jobs after

having been dismissed by force by the Serbian regime, the new journalists of the post-war period have

considered the legal status of the public media outlet as their main motivation, whereas the journalists

hired after 2008 emphasize as their main motivation the financial stability and legal responsibilities of

the public media outlet towards its employees.

Ten journalists/editors hired after 2008, part of a group of 20 interviewees, highlights the financial

stability of the company. Of 10 journalists and editors hired by the RTK between 1999 - 2004, 4 former

RTP staff say they considered the RTK an extension of the RTP, 4 new journalists at that time said

they appreciated its credibility in the media market, and 2 considered that an opportunity to find a job.

One of the staff members, defines the reason for joining RTK in 2001:

ñAfter the war, RTK had four advantages over the other media outlets: the geographical spread of its

visibility-audibility; the prestige of working for RTK at that time was extremely high due to the

credibility and visibility and audibility of the TV and radio; the job and salary security; observance of

employeesô rights was higher compared to other media outletsò(IJ5).

This category of journalists reveals the changes that have occurred in their initial perception guided by

professional motives through the years of working within the company. From a company that was

attractive from the professional point of view, RTK became the safest job within an instable market.

ñWhen I started to work for the RTK, its name and degree of professionalism provided the main

motivation. The developments in the recent years have resulted in having the salary and employee

The Autonomy of News Journalists of Kosovo’s Public Service Broadcaster between

Political Instrumentalization and Social Responsibility

56

benefits, stemming from the applicable Law on Labor in Kosovo, take the place as the main

motivationò(IJ10).

The category of journalists hired by the RTK in the recent years and after their experiences with the

privately-owned media outlets provides an opportunity for a comparative analysis between the private

and public media sectors in Kosovo. The attraction to be part of the public broadcaster within the media

milieu stems from the position held by this media company, favored by its legal status and state support,

which serve as factors placing the journalists in a position where they have to make compromises

between professional goals and opportunities in the market to achieving such goals. As one of the

journalists and news editors of the Kosovo TV states:

ñRTK remains the media outlet that journalists regard as the best opportunity to pursue their career.

Journalists who choose to work for the RTK are aware that they leave aside the ambition to become

more professional and instead choose this media outlet for greater job security, which is lacking in the

other media outletsò(IJ7).

The leading and privileged position ensured by its legal status and economic standing, formally

provides the RTK the chance to select people who have demonstrated their professionalism within the

Kosovo media milieu. However, the methods used to select the staff are influenced by the hierarchical

connections between the public media and the political factors of interest groups, and such relations

have transformed the RTK into a company with a heterogeneous structure of its employees. All

management structures of the RTK have justified the increase of the number of employees with the

programmatic needs. However, by failing to set a clearly defined standard for hiring employees, RTK

has created some new categories of employees who have created a structure that reflects different

principles of the editorial and professional functions of a public media outlet. Although since 2010,

when the Law on Labor was adopted, the vacancy announcement has become the main method of

hiring staff for the RTK, it has not influenced on transforming the practice of hiring people for the

RTK. The practices followed by the RTK by publishing pro-forma vacancy announcements as the law

requires, has bred the ground to legalize and expand the clientelist relations between the managerial

bodies and the political or economic interest groups. Within the company, the controlled pro-forma

vacancies have affected the expansion of the influence of interest groups over all levels of managerial

and professional bodies. The Independent Trade Union of RTK has ascertained in its public reactions

concrete cases when relatives of politicians, including of some deputies who are members of the

Parliamentary Committee for Media, and of board members of RTK, have become part of RTK through

misuse of vacancy announcements. The ITURTK qualified it a shameful act that an institution that is

obligated to promote lawfulness and transparency to provoke the feelings of the unemployed, giving

them false hopes that should they be found meritorious they can be employed with the RTK.

On the side of the political forces, the employment at RTK that are not based on any criteria, have been

addressed in special cases. In its parliamentary reactions, the Democratic League of Kosovo (LDK)

has raised this issue during the meetings of the parliamentary committees and debates. Vetëvendosja

Movement has included this issue in its action against the instrumentalization of the public institutions

by the political power, while during protests from other parties of the opposition (AAK and Nisma)

RTK has been ranked as one of the institutions considered as “caught by the state”. Meanwhile, the

Democratic Party of Kosovo (PDK), as the recipient of the majority of attacks regarding the RTK has

reacted less; it has supported the RTK and has taken a defensive position by accusing other parties who

have their supporters within the RTK. Such reaction on the side of the political subjects against the

employment methods within the RTK does not differ from the practice of reactions about other public

institutions that have the same problems in the process of executing vacancy announcements as per the

professional criteria. But, RTK differs due to the influence of the employment policies on the specific

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

57

social responsibilities it has and due to the reflection created through the proximity of the hierarchical

structure with the political factors on the newsrooms and the journalists.

4. Professional Autonomy of Newsrooms and News Journalists

Newsrooms are the units of the organizational structure of the public media in Kosovo, where the

influence of politics is carried from the managerial hierarchy to its professional level. “Factors that

condition the organizational autonomy also influence on the journalistic autonomy” (Sjøvaag, 2013)

by placing them under the coordinated influence of external and internal factors in the framework of

the process for the dependence of the public media by the political power.

The RTK newsrooms are comparable examples with the practice of the media in countries where the

external dimension of the influence is related with the coercive measures that reduce the political

autonomy of the news organization, including policies and legislation, while the internal restrictions

are related to the freedom of journalists to take decisions without the pressure of the management

(Hanitzsch, 2013). Within the company, the newsrooms and the work place represent the fourth and

fifth levels within the organizational structure of the company, and as such, depend on the highest

hierarchical levels. The professional autonomy of the journalists as an individual freedom to choose

the information and ways of reporting is reduced by the external factors that condition the

organizational autonomy of the institution and by the internal factors within the hierarchy of the media

that implement the external influence. By focusing the process of selecting the board as a managing

body of the Radio Television of Kosovo by the Assembly of Kosovo alone, politics decides on the

control mechanism on the day to day activity of the public media and affects the decisions of its senior

management. In the hierarchical line, the management related to the politics determines the level of the

middle management of the company, and appoints heads of programmatic units. Such structured and

organized influence at the hierarchical level causes to the journalist of the media outlet to suffer from

double pressure, which Dr. Hasan Saliu describes as follows:

ñJournalists of the public media face two types of pressure: the external pressure, by the editorial

policy, and the internal pressure, i.e. self-censorship to achieve some goals. Both these types of

pressure result in the journalist of the public media outlet to be close to politics. The top-down pressure

is out of discussion as it is a widely-known fact; whereas the internal pressure ï the self-censorship,

clinging to politicians, is another type of pressure to the detriment of the journalistic objectivity. Often,

these journalists get close to politics, because politics has a great influence on the appointment of the

professional management of the public broadcasterò.

The influence is top-down following the pyramid model all the way to the structures with two

categories of journalists and editors: the professionals, who perceive their engagement within the RTK

as part of the function of the public media, and the missionary journalists, who through their

engagement in the public media outlet carry out services to the interest groups outside of it. The first

category of journalists in this scheme is under the coordinated pressure of external and internal factors.

In the day to day journalistic activity their professional autonomy is reduced by the competences of the

middle and top level management, by the interference in professional issues of dealing with the topics,

selection of sources, space for parties involved in the topics, determination of events to receive priority

in the program, and other routine journalistic activity matters.

The way how the information departments are organized determines for the RTK newsrooms “similar

bureaucratic characteristics compared to other institutions, where responsibilities are divided, the

authority is structured and the highest level is rewarded” (Esser, 1998). In the framework of the

The Autonomy of News Journalists of Kosovo’s Public Service Broadcaster between

Political Instrumentalization and Social Responsibility

58

organizational structure of the RTK, the newsroom place the news journalist in front of the appointment

editors, who, through their influence on the newsroom, aim to realize editorial policies that favor actors

with political influence and other interest groups but as such, goes against the professional principles

of the journalist and other functions of the public media. The hierarchical structure acts through

installing within the newsroom such practices influence in cultivating self-censorship on the part of the

journalists and in cases when they fail to achieve that, one that censors their materials.

The twenty journalists from the TV and radio who were interviewed ascertained the existence of the

censorships cases in newsrooms but said that gravest damage for them is the installation of self-

censorship as a characteristic of functioning within the newsrooms, from the establishment of the RTK

in 1999, in the framework of the general relationship of the RTK with international and Kosovo

political factors. As one of the journalists and news editors says:

ñThe first form of self-censorship is the fear of journalists and editors to report freely on the fact that

the media outlet is controlled by the parties in power. The second form is the interest group: firstly the

political one from people within the media outlet, especially within the senior management who often,

in order to play the role they have taken over or to benefit in various ways from the people in power,

exert censorship or influence the journalists the censor themselves. This is the most irreparable damage

that has been caused to the mediumò.(IJ2)

In this way, the journalist appears to be an actor with no influence on the editorial policy, which reduces

his role only as conveyor of messages from actors of communication. The tendency to reduce the role

of the journalist is directed only towards that category of journalists who are not linked with the political

subjects in power, or with any other interest group. On the other hand, the practice of the functioning

of newsrooms indicates that within that newsroom there is room for that category of journalists who

have direct relations of interest with powerful economic and political factors. The media hierarchy does

not harm such relationships that journalists have when those are in line with the external forces that the

leadership of the media outlet is also connected to. Within the company, this category of journalists is

promoted and appreciated by the management thus transforming clientelism into an instrument to

realize personal ambitions to the detriment of professional criteria within the public media. In the day

to day functioning, its reflection can be seen in the information programs where during the analysis of

the news one comes across cases when continuously, the same journalist prepares news that promote

the activities of only a certain politician or subject; accompanies the same leader on his/her visits abroad

and on other activities. One of the interviewed TV journalists explains:

ñRTK provides an opportunity for the journalists to cultivate their relationships with political factors

from other interest groups. In the practice of promotions within the medium, these ñcolleaguesò are

promoted faster to higher positions and enjoy support within the media outletò.(IJ17)

The Radio Television of Kosovo does not apply criteria that have been strictly determined to promote

journalists to more senior editorial positions. The promotions are made based on performance

evaluations, which are made by the supervisors who are also appointed or selected through disputable

and opposed within the company. In this way, clientelism – which on certain cases starts with

employment – grows further during the work process through the promotion of journalists who are put

in charge of covering the main developments in Kosovo, which in the case of the RTK are the political

developments. Through them, the managerial structure of the company creates and strengthens interest

groups within the newsrooms, which by functioning according to the “principle of force” attempt to

implement the editorial policy determined by the management, something that in 2013-2015 caused

the reaction by a part of the staff.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

59

5. Internal Objections to the Editorial Policy

The reaction by categories of journalists and editors of the public broadcaster of Kosovo to the media

practice according to which “centralizing tendencies always appear within the newsroom, including

topics and way of handling topics that attempt to exceed the boundaries, which follows editorial

policies or internal restrictions”, (Gjergji, 2014) are different. At certain periods of time, the clashes of

interests represented by each category of journalists and editors causes reactions within the newsrooms,

and have two-sided effects, as none of the parties manages to completely achieve its aims: the

hierarchical authority is realized with difficulty, or is made impossible, while on the other hand the

professional autonomy of news journalists and editors is reduced. The organized reactions within the

RTK against the routine practice where “each of specific groups push their line and do not mind each

other and where each group has its own control” (TV program CLICK, RTV21, 2015), can be found

within the period of 2013-2015. At that period, disagreements between of news journalists and editors

with their supervisors, have revealed the problems that were caused by the model of the hierarchical

organization of the public broadcaster that is characterized by the method of functioning based on

groups that create categories of employees that have different purposes within the company.

The organized reactions initially occurred within the TV newsroom, where the news journalists and

editors have ascertained numerous cases of interference from media hierarchy regarding the editorial

and journalistic autonomy within the newsrooms in order to realize favoring editorial policies for the

main political party in power in Kosovo, which at that time was the Democratic Party of Kosovo.

Journalists and editors have made public cases when the hierarchy decided to remove from stories such

statements that voiced opinions against the politics in power, or have completely removed news items

from the news programs and there have even been instances when broadcasting of shows was

interrupted by decision of senior editors as they did not contain the news item they expected to see

about the favored politicians (Letter to RSF, April 2015).

March and April 2015 are the most notorious in the history of clashes between managerial and

professional instances within the RTK and have proven that making public these clashes between

different hierarchic levels within the company is accompanied by the reaction of other social forces,

especially at the political level, and at the level of journalist organizations, but not by citizens and the

RTK audience. During this period, on March 26, 2015 the RTK management dismissed the President

and Deputy President of the Independent Trade Union of the RTK thus causing protests of the

employees. The deputies of all parliamentary subjects, with the exception of a part of the PDK deputies,

qualified this case as a violation that proved the serious situation within the public broadcaster. At the

international level, the decision was opposed by the organizations for the protection of the freedom of

press, including the organization Reporters Without Borders (RSF). In its letter RSF assessed that Fadil

Hoxha and Arsim Halili had been dismissed after they had denounced the cases of censorship and other

irregularities, on behalf of the RTK Trade Union (RSF letter, April 4, 2015). In his response the General

Director of RTK moved over the case to the connections and interferences, which, according to him,

were established by politics with the journalists of the public media when, through questions and

answers, he linked the protests and the objections of the employees with their contacts with deputies

and parliamentary debates about the RTK (Shala, letter for RSF, April 8, 2015). However, the letter of

the General Director did not address the issue of connections between the management and the political

subjects in power and as such, it was followed by the objections on the part of the journalists and

editorial staff. For the first time, a summary of cases of interferences in their work by their superiors

was addressed to the RSF, bearing the 60 signatures of journalists and editors of the RTK (Letter of

journalists to RSF, April 12, 2015). In another instance, in July 2015, the management of Radio Kosova

The Autonomy of News Journalists of Kosovo’s Public Service Broadcaster between

Political Instrumentalization and Social Responsibility

60

(part of RTK) stopped the broadcasting of an investigative material on the lists of categories of

individuals from the KLA war, due to its critical approach. At the same time, the managers had failed

to react against the threats that the journalist/editor had been subject to during her investigation,

although the threats concerned a journalist Serbeze Haxhiaj, known for her investigations, and as a

recipient of awards from journalist organizations and other international organizations. In that case

also, factors outside of the RTK reacted: the Association of the Journalists of Kosovo and SEEMO

which called to the authorities in Prishtina to react right away and find the persons responsible for the

threats (SEEMO, August 18, 2015). By such practice, the RTK places its journalists in the position to

act against the professional obligations formally determined by the company through the internal

documents on standards and principles they should follow during their involvement with the public

media. As Haxhiaj defines:

ñRTK remains a broadcaster for the political parties in power, which clearly disseminates political

propaganda... It is the people of the party who look to it what should be broadcasted in TV and on the

radio, from its daily agenda to the personal interests of specific politicians. The professional criteria

remain peripheralò.

In this structure of functioning, the RTK journalists act as employees who are aware that there is no-

one they can address to the eventual pressure from the political power.

ñWhile politics exerts its control over the institution (RTK), then I cannot be protected by any eventual

pressure coming from politics. Pressure also is ñcensoredò, i.e. a journalist has no-one to turn to

report the pressure from politics, mainly the forces in powerò. (IJ4)

Asked whether they have any protection from the company is cases of facing interests groups outside

of it, as was the case mentioned above, 15 of 20 interviewed journalists and editors responded by “no”,

while 5 responded “partially”. The journalists identify this perception for protection from the

institutions stems from the organizational staff of the company and is linked with its relationships with

politics, because within a broadcaster that has been instrumentalized by politics and the clientelist

relations, no protection is offered and the application of the professional standards or of the autonomy

of journalists is not guaranteed, regardless of what documents the institution has approved.

With this way of functioning of the media, journalists appear as powerless factors to change their

position within the editorial room and as individuals hired with no professional autonomy within the

public institution. The organizational and hierarchical structures operating above them minimize their

professional scope of work and restrict their possibilities of “being independent in their work and

preserve the autonomy of the journalist’s profession”, (RTK Professional Standards, 1.4.Credibility)

as is determined by the legal status and professional standards of RTK.

The bottom-up pressure, in the form of organized journalistic and editorial objection to change this

situation, has proved through the history of the development of RTK that results in improving the

situation can be achieved but those are short-term and are achieved through partial compromises by the

managing hierarchy. In cases of egregious violations as in 2014-2015 they react by opposing publicly

the influence of the leadership structures of the company, without managing to change the practice of

how they are treated within the RTK.

6. The Future of Journalists in RTK

The Radio Television of Kosovo is a media outlet that “produces” from among the professional

journalists the category of dissatisfied employees and which through its status within the media market

in Kosovo managed to keep them as an integral part of the company. Among RTK journalists there are

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

61

contradicts between the reasons that make them become part of the RTK, and the dissatisfaction during

the work process there, as well as the lack of willingness to leave RTK in spite of being dissatisfied

with the developments within the RTK.

The RTK journalists act as employees who are aware of the influence over them by the discouraging

factors in terms of exercising their profession within the public media, and their day to day activity is

characterized by: distress, despair, and revolt expressed through protests about their position.

However, in spite of the professional restrictions, for its journalists the RTK appears to be the best

alternative in the media market of Kosovo. Asked whether RTK is the media outlet where they plan to

continue their career or whether they are thinking of leaving to another media outlet, 11 of the

interviewees link their decision to stay within the RTK. One of the journalists justifies as followed the

decision to be part of the RTK even in the future:

ñThe privately-owned media outlets are worse in the professional and financial aspects. They are often

dependent to the extreme by various interest groups and they are far worse in terms of income, do not

respect contractsò. (IJ13)

This standing of the public media outlet in Kosovo within the media market appears as a determining

factor when journalists make the decision to become or to continue being part of it. In the editorial area

they have restricted opportunities to achieve professional goals but expressing dissatisfaction does not

endanger their jobs as may be the case with the privately-owned media.

In perspective, in case the overall situation in terms of the functioning of the public media improves,

these circumstances may be preconditions for the improvement of the situation of journalists. Five

interviewees emphasize in the arguments of their answers that in spite of the current political

instrumentalization, RTK is a public media and this status offers them the opportunity to insist within

the media to realize their professional requests. One of the journalists responded as follows:

ñAs a journalist I should give my contribution and continue to insist on quality and professionalism

striving to avoid pressure and eventual blackmailò. (IJ20)

This way of perceiving the engagement with the RTK is an indicator that depending on the

circumstances within the media environment in Kosovo, the public media in the future will continue to

attract experienced journalists, or may lose them in the period of any eventual changes of the conditions

of the media market. The way how the involvement in the public media outlet in Kosovo is perceived

it reflects the trend followed by its development in the media market, and is expected to continue in the

future. As students of journalism, media and communication in Kosovo state, the priorities offered by

their engagement in the public sector shall remain determining factors even in the future. The

preference to be part of the public media outlet does not stem from the credibility and status of the

public media but is rather an alternative to the economic conditions it offers. This reflects the

continuation of a trend according to which, the public broadcaster of Kosovo is first of all seen as an

opportunity to secure a job and as such, it will continue to be the media outlet for which journalists

shall accept “professional comprise” from the moment they join the staff. With this model of

functioning the inter-dependency created between the economic and professional components shall

continue to affect the position of the journalists within the newsrooms and their level of professional

autonomy.

The Autonomy of News Journalists of Kosovo’s Public Service Broadcaster between

Political Instrumentalization and Social Responsibility

62

Discussion and Conclusions

The status of the public media in a market dominated by the privately-owned media in Kosovo, as a

country with a low level of economic development and problems with the application of the employees’

rights, enables the Radio Television of Kosovo to be a competitive company in the market, and an

attractive media for the journalists.

It attracts the categories of professional journalists who consider it as the best alternative in an instable

market and where the media outlets are linked with the interest groups, which influence on impairing

the opportunity to realize professional autonomy and the rights as media employees. The other category

of journalists employed with the RTK stems from the clientelist relations of the company with the

factors that have political influence over the RTK, in the framework of the process of

instrumentalization of the public media.

With its staff recruitment policies, RTK creates mixed structures of newsrooms, through which the

hierarchical authority of the company realizes the editorial policy in favor of the political power, which

is achieved through that category of clientelist journalists and by violating the professional autonomy

of the professional journalists.

The influence of the politics that is achieved through the decision making rights on strategic issues

pertaining to the development of the RTK and the election of the management bodies goes from the

managerial level to the professional level of newsrooms through the principle of “force” that is realized

by the middle management of the organizational structure of the company.

The professional journalists are therefore faced with contradicts created by the legal status of the public

media with the requests from the hierarchy of the media to exercise the editorial policy that is against

the social and professional responsibilities of a public media. Their autonomy is violated and restricted

by the hierarchy of the media, which, by applying the external political influence on the company,

reduces within the newsrooms the role of that category of journalists who are not connected with the

political power.

The RTK journalists cultivate self-censorship as a protective measure from the pressure of the hierarchy

while they face the censorship and lack of support from the public media in those cases when they

oppose the editorial policy. The organized objection within the media and the public denouncing of

instances of censorship bring only partial and short-term results which do not influence on changing

the way how the editorial policy of the RTK is organized.

The long-term effects of the bottom-up pressure to improve the position of the journalists in the

newsroom and to increase the level of professional autonomy is expected in the framework of any

eventual restructuring of the eventual general relationship of the company with the external influencing

factors and the circumstances in the media market of Kosovo.

The RTK news journalists react as employees who rationally decide on selecting the company where

they will exercise their profession by intertwining this with the economic principle and the status of

the public media outlet. RTK risks being transformed from the “best alternative” to a media outlet that

is not attractive for them during the eventual change of the conditions of the employees in the media

market in Kosovo.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

63

References

1. Balas R. G. (2003) Recovering a public vision for public television, Rowman & Littlefield

Publishers

2. Beqaj, B. (2010) Lidershipi, Universum Press

3. Capussela, L. A. (2015) Shtet-Ndërtimi në Kosovë: Demokracia, Korrupsioni dhe BE-ja në

Ballkan, KOHA

4. Gans J. H. (2004) Democracy and the News, Oxford University Press

5. Hallin, D., Mancini, P. (2004) Comparing Media Systems – Three models of media and politics,

Cambridge University Press

6. Hanretty, C. (2011) Public broadcasting and political interference, Taylor & Francis e-Library

7. King, I., Mason, W. (2006) Paqe me çdo kusht - Si dështoi bota në Kosovë? KOHA.

8. Klaus, J. B., Jankowski, W. N. (1991) A Handbook of Qualitative Methodologies for Mass

Communication Research, Routledge

9. Kunczik, M. (2006) Uvod u znanost o medijima i komunikologiju, Zaklada Friedrich Ebert.

10. Lippmann, W. (1991) Public opinion, Transaction Publishers.

11. Lindlof R. T., Taylor C. B. (2011) Qualitative communication research methods, third edition,

SAGE Publications.

12. Maigret, E. (2010) Sociologjia e komunikimit dhe e mediave, Papirus

13. Stuart, A. (2010) News culture, Third Edition, Open University Press

14. Willis, J. (2007) The media effect – how the news influences politics and the government,

Praeger Publishers.

15. Bourdieu, P. (2009) Rreth televizionit dhe gazetarisë, Polis 8, Tiranë

16. Camaj, L. (2014) Media Use and Political Trust in an Emerging Democracy: Setting the

Institutional Trust Agenda in Kosovo, International Journal of Communication 8

17. Esser, F. (1998) Editorial structure and work principles in British and German newsrooms,

European Journal of Communication

18. Esser, F. (1999) Tabloidazation of news. A comparative analysis of Anglo-American and

German press journalism, European Journal of Communication.

19. Gjergji, B. (2014), Nevoja për rigjallërimin e diskutimit etik, Media në demokratizim, Papirus.

Reich, Z., Hanitzsch, T. (2013) Determinants of Journalists’ Professional Autonomy: Individual

and National Level Factors Matter More than Organizational Ones’, Mass Communication and

Society 16 (1

20. Sjøvaag H. (2013). Journalistic Autonomy Between Structure, Agency and Institution,

Nordicom Review 34

21. Law on Radio Television of Kosovo No. 04/L-046 (2012) on Radio Television of Kosovo.

Retrived from

http://www.kuvendikosoves.org/common/docs/ligjet/Law%20on%20Radio%20Television%20o

f%20Kosova.pdf

https://www.questia.com/library/103946937/democracy-and-the-news
http://www.kuvendikosoves.org/common/docs/ligjet/Law%20on%20Radio%20Television%20of%20Kosova.pdf
http://www.kuvendikosoves.org/common/docs/ligjet/Law%20on%20Radio%20Television%20of%20Kosova.pdf

The Autonomy of News Journalists of Kosovo’s Public Service Broadcaster between

Political Instrumentalization and Social Responsibility

64

22. Labor Law No. 03/L-212 (2010). Promulgated in the Official Gazette of the Republic of Kosovo

No. 90.

23. Regulation on the Internal Organization of the public service of broadcasters approved by the

RTK Board on 18.04.2013. Retrived from

http://www.rtklive.com/new/rtk/etc/akti_per_organizim.pdf

24. Professional standards and ethical principles of journalism in the programs of the Radio

Television of Kosovo. Retrieved from

http://www.rtklive.com/pages/files/standardet_profesionale.pdf

25. Transcript of the plennary session of the Assembly of Kosovo on 26 March 2015. Retrived from

http://www.kuvendikosoves.org/common/docs/proc/trans_s_2015_03_26_10_5852_al.pdf

26. The meeting of the Parliamentary Committee for Media, on 20 May 2015. Original material

from the meeting, recorded by Radio Kosova

27. Report "Media Indicators 2015" by Kosovo Glocal - Kosovo 2.0. Pristina 2015

28. Freedom House Freedom of the press 2015, April 2015. Retrived from

https://freedomhouse.org/sites/default/files/FreedomofthePress_2015_FINAL.pdf

29. Institute for Development Policies, Situation of the Media in Kosovo, 2015/04. Retrived from

http://www.indep.info/documents/20256_INDEP%20-

%20Gjendja%20e%20mediave%20n%C3%AB%20Kosov%C3%AB%202015.pdf

30. Survey on the labor force 2015 in Kosovo, Kosovo statistics Agency. Retrived from

http://ask.rks-gov.net/sq/tregut-i-punes

31. APJK Report containing results of the survey conducted with 101 journalists, supported by

UNDEF. Retrieved Avgust 20, 2015 from http://www.apjk.org/?cid=1,13

32. European Journalists Ready to React on Behalf of Kajtazi, 20 March 2016. Retrieved March 30,

2016 from http://koha.net/?id=27&l=104198

33. Reaction of the Independent Trade Union of RTK about irregularities in employment,

disseminated via email on 24 December 2014, Pristina

34. Notice for protest by the group of unsatisfied editors of TVK, quoted in newspaper Koha Ditore

dated 4 March 2015

35. Letter of 60 journalists and editors of RTK addressed to Reporters Without Borders, published

in the official Facebook page of IUTRTK and by the media in Pristina on 12 April 2015.

https://www.facebook.com/350420785140825/photos/a.350420861807484.1073741826.350420

785140825/400047630178140/?type=1&theater

36. Letter of the Reporters Without Borders, Concern about state broadcaster’s decision to fire two

employees. Retrived from http://en.rsf.org/kosovo-concern-about-state-broadcaster-s-04-04-

2015,47757.html

37. Letter of the General Director of RTK addressed to Reporters Without Borders, published by the

online media in Prishtina. Retrieved from http://www.gazetaexpress.com/lajme/mentor-shala-i-

shkruan-reportereve-pa-kufij-ja-cila-eshte-gjendja-faktike-ne-rtk-92651/?archive=1

38. Program Click on RTV 21, Debate on the situation at the RTK after the dismissal of the

President and Vice President of the ITURTK, 27 March 2015. Retrieved from

https://www.youtube.com/watch?v=TjePYs7ryaM

http://www.rtklive.com/new/rtk/etc/akti_per_organizim.pdf
http://www.rtklive.com/pages/files/standardet_profesionale.pdf
http://www.kuvendikosoves.org/common/docs/proc/trans_s_2015_03_26_10_5852_al.pdf
https://freedomhouse.org/sites/default/files/FreedomofthePress_2015_FINAL.pdf
http://www.indep.info/documents/20256_INDEP%20-%20Gjendja%20e%20mediave%20n%C3%AB%20Kosov%C3%AB%202015.pdf
http://www.indep.info/documents/20256_INDEP%20-%20Gjendja%20e%20mediave%20n%C3%AB%20Kosov%C3%AB%202015.pdf
http://ask.rks-gov.net/sq/tregut-i-punes
http://www.apjk.org/?cid=1,13
http://koha.net/?id=27&l=104198
https://www.facebook.com/350420785140825/photos/a.350420861807484.1073741826.350420785140825/400047630178140/?type=1&theater
https://www.facebook.com/350420785140825/photos/a.350420861807484.1073741826.350420785140825/400047630178140/?type=1&theater
http://en.rsf.org/kosovo-concern-about-state-broadcaster-s-04-04-2015,47757.html
http://en.rsf.org/kosovo-concern-about-state-broadcaster-s-04-04-2015,47757.html
http://www.gazetaexpress.com/lajme/mentor-shala-i-shkruan-reportereve-pa-kufij-ja-cila-eshte-gjendja-faktike-ne-rtk-92651/?archive=1
http://www.gazetaexpress.com/lajme/mentor-shala-i-shkruan-reportereve-pa-kufij-ja-cila-eshte-gjendja-faktike-ne-rtk-92651/?archive=1
https://www.youtube.com/watch?v=TjePYs7ryaM

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

65

Newspapers and Internet

Safet Zejnullahu

UBT – Higher Education Institution, Lagjja Kalabria, 10000 p.n.,

Prishtine, Kosovo

safet.zejnullahu@ubt-uni.net

Abstract. The paper "Newspapers and Internet" deals with the huge difference that technology has

created in the approach of public toward the source of their daily information. It examines the changes

that the hardcopy newspapers have experienced in order to be able to keep pace with the development

of technology. Nevertheless, it deals also with, the new forms of reaching out the readers, the

newspapers' future and the path they need to follow in order to controvert predictions about a total end

of the printed media. Moreover, subject to the research are also the substantial changes that need to be

made by newspapers, the impact of such changes to what is known as traditional journalism, the brunt

that the professional journalism will bear, the efforts to save it in front of the "quick and single-source

journalism", and other aspects related to the issue.

For the purpose of the study, a survey has been conducted with professionals and ordinary citizens,

who were asked to tell how well they were informed about the events, the sources/medias they get

information from, the reasons why they read more newspapers than news portals or the other way

around. Nevertheless, subject of the survey were also why the process of buying a newspaper has been

replaced by reading on their phones or other electric devices, the type of the news and the rubrics they

prefer to read, the "sweet deception" they come across in the "new journalism," and other issues related

to the newspapers and internet.

1. Newspapers facing rapid growth of internet

Radio was not removed from our lives because of television. Nevertheless, television was powerful

enough to remove it from our living environments, however radio yet holds its’ place in our vehicles.

After the first news were released via sound and picture, an initial prediction was released, saying that

the radio is going to disappear soon. Nevertheless, that prediction failed because the radios’ content

changed allowing the radio to become the best friend for drivers.

Also, the daily newspapers and in general the publications in paper are having the same challenge

nowadays. Rapidly growing technology throughout the globe allows online media to increase their

popularity in comparison to written ones. There is uncertainty and vagueness in owners of newspapers

since another prediction was released that after 20 years there will be no more newspapers. Therefore,

owners of newspapers are working hard, trying to keep the pace of technological growth in order for

their business to stay alive. These rapid steps taken by them, sometimes seems to lower the 20 years

prediction even more.

However, darkness is not everywhere. Although, there was a fear raised after the initial release of the

prediction that the newspapers are going to be removed from market completely after 20 years, the

Newspapers and Internet

66

newspaper owners’ and journalists are rapidly researching new possible ways to stay alive just like

radio did.

Amount of printed newspapers in Germany, a country with 82 Million citizens is 21 million exemplars.

Steffen Grimberg, journalist in TAZ group and also media expert, after analyzing the large amount of

printed newspapers in Germany, the biggest merit he gives to regional newspapers which have

managed to keep their readers loyal. These kinds of newspapers make the 75 percent of the overall

amount of newspapers sold in Germany. Specifically, from 21 million exemplars, only 1.5 million are

sold from the classical daily newspapers. The other part is filled by tabloids, where the trending topics

are the attractive ones and the ones that hold photography.

In Great Britain, we have completely another story. Since 1960s we cannot find publications with

regional character anymore. Yet, there are several successful newspapers in London which sell millions

of exemplars.

It is clear that the large transport expenses will be the crucial factor affecting negatively the newspapers

in Great Britain. In Germany, this effect will be minor. However, how much does the internet affect

medias in those countries and is there any risk from it? Obviously, the risk is quite high. Although

today there are a lot of newspaper readers, either because of their profession or their habit of reading,

but the challenge is how to assure that even after 20 years there will be yet newspaper readers.

Young generation of people, who were grown up having the internet as a permanent co-traveler, it is

almost impossible to imagine that they will start reading printed newspapers. One of the elements which

supported the newspaper removal from our lives is also their prompt action to offer newspaper for free

in their online portals. Instead that this action to protect them, it was a big attacker.

Finally, it has to be clear that the journalist hard work should be paid from the reader. Consequently,

this price will be much cheaper because the cost of production, transport and selling won’t exist

anymore. Physical transportation was the factor which lead to damage of the “Newsweek” (Its’ last

published newspaper was in 2012). They quit the printed version in international level because they

could not handle to print and transport the newspaper. The cost was too high to be handled.

Nevertheless, this conditions did not affect the “The Economist” which has not been affected by the

internet yet. Therefore, each possible case should be treated in its’ own way because not all the printed

newspapers were not able to handle the internet impact in their daily business.

Steffen Grimbergs’ opinion in regards to the above elaborated issues is that based on the fact that habits

cannot be removed easily, in the next 20-30 years newspapers will still be alive. Furthermore, after this

period of time, written newspapers will transform in the state that the media was in the end of 18th and

beginning of 19th century.

2. Hope – Good newspaper

Qualitative newspapers are very expensive. This is a finding, which is heavy and in the meantime, it is

promissory for publishers but at the same time also for professional journalist. Heavy, because in the

process of searching ways to produce cheaper news, many newspapers forget the professionalism

which may lead to loss of readers. Promissory, in regard to the fact that the reader may feel the need to

spend a little more money in order to be well informed and therefore ask for the printed newspaper.

Jay Rosen, Professor of Journalism at the University of New York, media expert Kevin Sablan and

Ryan Sholin, head of news at “Publish2”, agree that the qualitative journalism is one way to save

newspapers from disappearing but there are series of actions that need to be followed by producers and

journalists in order to reach that goal.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

67

Initially, journalists should get used with the fact that newspaper can be successful, no matter in what

platform the news are published. They should focus on finding topics which may be interesting for the

reader and therefore it is necessary to find reliable sources, and write good and interesting news.

Furthermore, the producers will have to decide about the platform and the way that will be used in

order to publish the news. It may be published in newspaper, in online webpage which is a must for

every newspaper nowadays, or in social media. Finally, we can reach the printed newspaper. However,

having an interconnection between all these sources is essential.

Paul Bradshaw, lecturer in online journalism in Birmingham City University and media consultant,

states that the newspapers should establish a friendly approach toward the readers. Nevertheless, he

suggests that in the future the newspapers should consider also dealing with larger topics and maybe

not being published daily. Another important element which might affect the way how people approach

the newspapers might also be the content that is being offered by newspapers. If a news has been

published in television, what is the reason from the newspapers to consider that news as an important

news. The goal of the journalist who is an editor in the printed newspaper is to go one step further in

order to be able to distinguish the news that might not be interesting for the reader. Example, if an

assembly meeting is held and the television has transmitted it directly, then there is no reason for that

news to be treated in details in the newspaper because it might be ignored by the readers. Instead, the

newspaper should deal with what happens behind the scenes of these developments, because in most

of the times it is very important for the public. Hardcopy newspapers should get closer with the readers.

Even though, several years ago, the space for the reader comments has been removed, nowadays several

newspapers are allowing only important personalities to publish their opinion. Yet, this is not a good

approach. One positive step for journals might be the classic sections which are preferred by a lot of

users. In addition, having one reportage, one feuilleton, one long conversation with an important person

might still be interesting for the readers.

 News for „the unknown“ and news for „the known‘

Let’s discuss the news 15 years earlier. In that period of time, you could buy a newspaper and start

reading it in the morning, while having a coffee or watching the news at home. Generally, at that time

you could start reading the newspaper with a title: “President Rugova declared…”; “Head of UNMIK

expressed that…”; “What law was approved yesterday.”. Furthermore, a section for the black column,

a couple of news from economy and the world, sport section, crossword space, advertisement part and

finally memorial for dead people.

Generally, the goal of the newspaper was to fulfill the requirements of the people which were seeking

to learn what has happened in the previous day, or in other word what the editors have decided to

inform today. There were only a few sections that you could find somebody you knew personally. One

pensioner, the only persons who could recognize the ones that are in the memorial section. Nowadays,

social networks and other online medias provide us much more opportunities. Therefore, not many

persons today open the Facebook at the morning in order to check the news regarding politics, what

laws are approved today, or what is happening in Siria or Ukraine. Respectively, most of the persons

tend to open their Facebook profiles in order to check out where his/her relatives have been last night,

at what coffee shop they have been and with whom. Nevertheless, the Facebook becomes much more

attractive because it offers to us news regarding our family, friends, relatives and/or our interests,

instead of providing information about topics that we might not be interested in.

Newspapers and Internet

68

3. Why online media are leading

Online media took the lead in comparison with hardcopy newspapers very rapidly for many practical

issues. They can be accessed from anywhere and at any time. At the moments when we only had

internet connection in our computes, the hard-copy newspapers didn’t feel the risk of being the

secondary choice of readers. Nevertheless, with the new technological advancements, the internet

connection is everywhere and therefore the news are everywhere.

The initial attempts of newspapers seemed to be desperate for them. Newspapers lost millions of euros

while trying to keep their readers. In this process, their biggest step was taken in a wrong way, while

including in their online web page their newspaper. Therefore, the reader considered the hard copy

newspaper as worthless and likewise their motivation to buy the newspaper was dropped. Nevertheless,

even though some newspapers decided not to go in the online form, they were affected in a negative

manner by the other newspapers’ decisions.

Online media became very attractive and acceptable for the end user since the news were provided in

a much faster way. In addition, offering the possibility of interactivity, allowed the online media to get

closer to the reader in comparison with radio and television which up to that time couldn’t afford the

interactivity. Jim Hall, in the book “Online journalism” published in 2001, mentions the length of the

news, ability to adopt to the customer needs, various opportunities and interactivity, as crucial elements

that allowed online media to become very attractive and leader. Nevertheless, he considers the

interactivity to be equal with the basic elements of journalism – correctness, objectivity and the truth.

What do we mean with interactivity? Giving the control to the end user.

Crucial elements which are positive in regard to online media are the availability of text, photo and

video. Nevertheless, also allowing the end user to choose what he/she wants to read/see is a big

indicator. Therefore, the reader feels that he/she has control over the medium which offers the news.

In case a news is fragmented in several video pieces, the reader will have the opportunity to choose

what they want to see/read. However, in television this is not possible yet. You would be forced to

watch a TV show for a specific amount of time but you won’t be allowed to interact and chose what

you want to see.

While using online media, the reader is not dependent on a single source, instead they are able to browse

through various online media and gather the needed information. In the other hand, while getting

informed through newspapers, the reader is forced to buy every single source that they want to read.

What does this mean for journalists in online media? Simple as that – put the control under the readers’

hand. Control in the aspect of time and space to consume the news. To allow content distribution

through social media and in the meantime, provide news to the reader through their desired channels

(e.g. e-mail, SMS etc.).

Online medias have made the reader part of the news; therefore, it consists one of the reasons for their

success. Not rarely, the reader is asked from online media to send its’ content and be part of the news

creation. Finally, the reader has its’ commenting part in order to extend and fulfill the news with all the

necessary and new details.

Often, online media offers the possibility for the reader to send their questions in regard to a specific

person, whereas the interview will only be based on those questions. Even though, there are many

advantages offered by the technology for the online media, there are still some issue, mostly

professional which sometimes put doubt in the professionalism of journalism in the content of their

news.

Rushing to provide the news in the fastest possible way, without even verifying it, often creates

invidious situations for organizations attempting to reach a professional level of journalism. Even

though in journalism it is as a basic rule for the news to contain both sides, speed and professionalism,

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

69

but for online media this border is almost broken. Write the first part, its’ posture, ensure readings and

clicks, then take the posture of the other part, and ensure readings and clicks again. This represents a

high level of risk. Many journalists have as a justification the fact that there are millions of readers that

in every minute are waiting for the news to be provided, therefore there isn’t enough time to wait until

the posture of the other side is taken. While, sometimes this may be tricky, because the audience which

tend to receive a full news of above average quality get disappointed of this approach and therefore

feel not appreciated.

Moreover, the possibility to provide more photos than in a newspaper and also provide a video next to

the news, which is impossible to be done in a newspaper holds in itself small elements risk. The risk

gets higher at the moment when photo and video which are used by online media go beyond the

acceptable borders. Having a remark of “+18” or notice of disruptive content in the photo and/or video

sometimes resulted to be nonprotective for the reader, who is not a target audience, but yet its’ attracted

by the content, especially for persons under that age who tend to check what is that content that they

are not allowed to see.

Also, parents who may want to control their kids home PC, they can do it but yet it is hardly managed

to control his/her phone and/or other accessible devices outside home environment x.

4. They have large audience but are not professional...

In such a small market like Kosovo, it was obvious that the online media would take the lead in

comparison with newspapers. Some newspapers gave up immediately at the first appearance of online

media, and started to create their own online content while some newspapers decided later on to proceed

with both versions, hardcopy, online and also in their social medias. This kind of act is contributed by

the readers’ attitude to read news in the internet but also from the fact that online media is cheaper than

the printed media. The time of online media creation was not a good time for the hardcopy newspapers,

which were trying to survive. Fighting for survival came as a result of the number of sold copies of

newspapers per day in comparison with ten years before. At that time, the revenue for newspapers was

generated by the advertisements mainly done by the governmental institutions, which lead to better

income for newspapers and affected directly the quality of the news. When the governmental

institutions started to use other ways of advertising, the newspapers started to use various ways to

reduce costs, by reducing staff number and also focus on online media format. In some cases,

newspapers remain alive because their owners finance them by the profit generated in other businesses.

One crucial element which can be noticed in the newspapers in Kosovo is that they didn’t try to follow

the readers’ requirements neither obtain new readers. While online portals are a story in its’ own in

Kosovo. Firstly, they managed to function without being affected by the legal limitations. Until we

had the decision of the European Court that makes the online media responsible for every readers’

comment, the most attractive part for the readers were comments part. Basically, there were no

limitations, and you could blame and tag everyone. Nevertheless, at the moment that comments seemed

to be a risk, an interconnection between Facebook and online media showed up and therefore kept

available the possibility for the reader to express himself or herself.

There are just a few cases, in order not to say any, that the online media tried to establish connection

with the reader, to make him part of the news and/or content. It seemed acceptable for both sides,

editors to create news with links and the readers to be able to blame at anyone in anytime no matter

what the news contain. There are many cases when we have a news which is sport related but comments

placed for religion, politics, corruption or prostitutions can contain 90% of all comments.

Newspapers and Internet

70

Lack of credible sources and news balance, while presenting at least two parts, are social media

elements which are hopefully going to be developed further. Nowadays, it is like a trend to steal news

from other sources. Moreover, it is quite understandable and acceptable in Kosovo, to find a mistake

in the news tittle and then see the same mistake in every portals’ page. Basically, a disrespect toward

the reader.

 What is the readers’ interest and on what do they rely in Kosovo?

A survey from the author included 100 citizens of various ages, genders, and their professional ability,

and gave a clear view of the readers of traditional and modern media, together with the rate of readings

and trust that readers have for each of them.

Initially, 30 percent of the readers who were part of the survey were of 20-30 years old, while 20 percent

were of 30-40 years old and lastly 27 percent were above 40 years old. Regarding the gender, 54 percent

were females and 46 percent were male. 65 percent of them were university graduates, and 35 % have

completed only high school. Among them, 68 percent live in the city while 32 percent live in villages.

Results of the survey show that even though citizens have a quite high level of education they are still

not satisfied with the quality and quantity of latest information that they receive.

In the question “Are you completely informed about the latest news within and outside the country in

all fields of life?” only 62 persons have responded with “Yes” while 38 persons responded with “No”.

This fact is not good for medias but in the other hand it is a hope for them to get new readers. There

are many uninformed readers but medias should find the right approach in order to create the proper

news which would be interesting for the possible reader. However, when analyzing the source of the

information, in the last years the internet has become the main source of the information.

Moreover, in the question “What is the source of your daily information?” 60 persons have mentioned

the internet, 20 have mentioned television and only 5 persons have stated that they get daily information

from radio. Having the internet as a leader, it is quite understandable because it is a major trend in the

whole world. One the issues which is to be concerned in Kosovo, is the fact that the newspapers lost

the fight very easily in regard to keeping the readers. This is expressed based on the answers that are

received from the following question: “Where do we find more professional news?”, where 70 percent

of the people part of the survey said that the printed newspapers are more professional in comparison

with 30 percent that this attribute dedicate to the online portals.

And while we are discussing the habit of buying newspapers, the survey has shown that people between

30 and 40 years old are the ones who buy newspapers with a rate of 57 percent stating that they buy

newspapers in comparison with 43 who do not.

Moreover, in the question “How often do you buy newspapers?” there is relatively smaller percentage

of people who keep being informed by newspapers. 26 percent of people stated that they buy

newspapers “Every day”, 15 percent stated “Once per week”, 24 percent stated “Rarely” while 35

percent of people stated that they “never” buy newspapers.

Very interesting are the answers that are gathered from the question “Why do people read in the online

portals?”. 52 percent of the people who find the online portals as their main source of information

answered that “they find correct information in online portals”, while 31 percent stated that “they find

attractive information. Nevertheless, 7 percent of people stated that “online portals are faster that

newspapers”, 6 percent of them stated that “they publish verified information” and lastly 4 percent of

people simply read the portals in order to have a general view of latest developments.

The other part of the survey shows the audience opinion in regard to the most interesting sections for

them: politics have the lead with 42 percent, followed by sport section with 12 percent, entertainment

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

71

holds 8 percent, crimes section holds 8 percent also, sections from economics have 8 percent, show

business holds 8 percent, 2 percent only go for the technology and the same goes for science.

Another interesting statistic achieved from the survey is that only 24 percent of the readers’ access

directly into the portal, instead 76 percent of people noted that they access the portal and newspaper

accounts in Facebook.

Nevertheless, the answers of the last question in the survey should be very stressful for portals and their

way of approaching the readers. In the question “Do you get disappointed when behind a very

interesting title, there is nothing interesting?”, 87 percent of the people stated “Yes” while only 13

percent of them stated that it doesn’t impress them.

20, 20%

60, 60%

15, 15%
5, 5%

What is the main source of
receiving information about daily

developments?

Newspapers

Internet

Television

Radio

70

30

Where do you find more
professional news?

In newspapers

In online portals

Newspapers and Internet

72

5. Challenges of the future: How to teach the young generation of

“internet era” to read newspapers?

In printed newspapers or online portals, a big journalism challenge today and in the future, is how to

urge the new generation of people to read news. A generation that never bought a newspaper, except

when someone from their family asked them to buy a newspaper together with the bread. The

generation which is grown with the internet and are not familiar with reading something outside the

social medias, or music and entertainment sections.

In Kosovo, several groups of different ages remain not a target of newspaper focus. What do daily

newspapers offer for kids, high scholars and students? Except some short sections which are focused

in show business, online media have won the fight because of their bigger possibilities in comparison

with daily newspapers because they didn’t put any effort into putting content in daily newspapers for

young people.

Political development, corruptive affairs and almost orange news, with the portraits of four to five state

leaders which hold the main page of the newspaper are not attractive for the young age people. While

the middle generation of people and those older than sixty years keep reading the newspapers because

of their old habits and therefore based on statistics they are minority in comparison with more than half

of the population who are younger than 30 years old.

While we are not seeing effort from newspapers side, how we can expect to see result. In order to save

the number of newspapers being sold, the newspapers need to make an immediate move into integrating

within newspapers, news for every generation of readers.

A short and meaningful title is always better in comparison with a long title for all type of readers. A

larger photo with better quality is always more attractive than the actual photos which most of the time

are small and non-qualitative. Moreover, a high school student won’t buy the newspaper in case he/she

finds always in the first page of newspaper, photos of presidents, prime minister or ministers, no matter

how important the topics might be. Instead, he prefers to see in the first page someone similar to him,

because only like that he nay feel the news as important for him.

Briefly, newspapers should move toward researching the needs and interests of the readers. Daily

magazines, with short news with large pictures might be a good selection for the future. In the other

hand, a research has shown that even students of journalism have difficulties in remembering the last

three events of the last week, which leads to the conclusion that also the online media are not doing

enough to inform the audience enough and in the proper way.

Titles holding cheating content, mainly inappropriate picture, lack of proper sources and citations

inside a text in most of the cases are not wanted by the readers. With such elements, which are part of

every online portal in Kosovo, their main target is reaching as many clicks as possible in the shortest

possible time, instead of focusing in informing and keeping the readers of all generations as reliable to

them. Therefore, professionalism of portals is necessary. This process will remove from the

competition the portals which are functioning with only one employee, with a few advertisements and

news “borrowed” from other portals. While reality reflects that in order to have a proper online portal,

the online portal must have a larger editorial office than daily newspapers. Otherwise, they will become

unattractive for the readers.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

73

Conclusion

Developments in the modern journalism, affected by the technology developments, gradually have

removed the term “qualitative journalism” from the market, therefore allowing space for “good

journalism” which seems to be more than enough in order the fulfill the audience requirements.

Good journalism, informs and makes analysis, comments but at the same time, it entertains. These are

the elements that should be covered as soon as possible from daily printed newspapers and online

medias in order to be successful.

The future is reserved for the online medias, but filtered based on the quality and profiling which follow

the tremendous requests which are rapidly changing from the audience. In this competition, should be

involved also the newspapers in order not to disappear from the market by following the reader interest

and requirements by becoming different and more attractive. In order for newspaper to be able to

survive also after 20 years, they must find the way to fulfill the needs also of the young generation of

people which are used to get informed only via internet. If television didn’t destroy radio, but instead

it transformed it, also the online media won’t destroy newspapers. Instead they will transform them.

References:

1. Survey realized by the author, September 2016;

2. Delfi AS v. Estonia: Grand Chamber confirms liability of online news portal for offensive

comments posted by its readers (https://strasbourgobservers.com);

3. Steffen Grimberg: “Local and regional press resists crisis” (http://www.media.ba);

4. “After 79 years in print, Newsweek goes digital only” (http://www.reuters.com), 18 October

2012;

5. Kevin Sablan & Ryan Sholin: “12 Things Newspapers Should Do to Survive”

(http://mashable.com);

6. Jim Hall: “Online journalism” (2001), parts published in “BASIC principles of online

journalism: I is for Interactivity”.

https://strasbourgobservers.com/
http://www.media.ba/
http://www.reuters.com/
http://mashable.com/
http://onlinejournalismblog.com/2008/04/15/basic-principles-of-online-journalism-i-is-for-interactivity/
http://onlinejournalismblog.com/2008/04/15/basic-principles-of-online-journalism-i-is-for-interactivity/

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

74

Online journalism, ethics and challenges”

Musa Sabedini

UBT – Higher Education Institution, Lagjja Kalabria, 10000 p.n.,

Prishtine, Kosovo

msua.sabedini@ubt-uni.net

Abstract. Expansion of Internet and creation of online media have offered more opportunities for

freedom of expression, civil journalism and democracy in general, however, the extended freedom has

raised new concerns, related to ethics above all, where the most pressing are associated to hate speech,

inaccuracy of information, inappropriate language in online media, etc.

Whatsoever, it must be emphasized that evolution of technology is not the main and only factor

generating problematic issues related to ethics, especially in online media. There are other factors, too.

Bearing in mind that content of online media is created by a whole variety of categories of individuals

– not necessarily journalists – consequently raises dilemmas about professional ethics which, as

mentioned above, are intensely expressed in online media.

Such an element and consistent concerns related to reporting, journalism standards in online media and

professional ethics were the main reasons to focus on this topic, which addresses the dilemma on

whether we need to create new reporting standards for online journalism.

1. Bad online journalism and its users

Umberto Eco, not coincidentally has said that, Internet has given the right of word to the fools. “Social

media gives legions of idiots the right to speak”, are the words of Umberto Eco, who chose that way

to attack the internet.

The structure of internet, according to Eco, favors the spread of those who propagate nonsense words.

At this point, according to him, the role of newspapers is very important because “along with teams of

experts, they must filter information coming from the internet because today, none of us is able to

understand if an information is reliable, or not”. To do that, according to him, “newspapers should

dedicate at least two pages to analysis and criticism on online sites, just as teachers have to teach the

students how to use the data to build a case”.

 The language used in online media is denigrating good journalism

Despite the internet, social media and portals have made a revolution in placing of the breaking news,

it does not mean that everything is fine with this speed of informing.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

75

Online media has caused a revolution in Kosovo and still are making a step forward to be closer to

readers and viewers. Personally, I think that the fact that everyone has the right to open a portal and

without any code or any other professional criterion, puts in doubt their own reliability.

If we see portals, you can notice in the start that, there dominate the news, written and taken on

facebook. There are well-known personalities, deputies and other categories that are present almost

nonstop on online media.

One thing to worry about on social media, it remains the language used in them. Maybe even here,

Umberto Eco has had a plight.

Inappropriate language denigrates good journalism. From this unrestrained language, mostly benefit

“the fools", as Eco said. Articles made by this category, belong to second level, therefor in a normal

society they should be corrected and selected, before taking the green light of publication.

It is created the impression that if a person owns a facebook account, it is also a media and a journalist.

This is the biggest risk of online journalism. Social media should be used only as a starting point or a

possible source, but never to create serious daily news from them.

Online journalism should avoid this category of users, who know how to insult and how to give

different labels. The vocabulary used by this category, such as on social networks, as well as in various

portals, is extremely low. Even worse, these insults are supported by certain categories of users.

Few professional journalists, who work in portals, understand very well my concern, while there are

those who don’t want to understand it because this kind of journalism fits with their way of living.

Fortunately, the few daily newspapers have opened their portals and it is a hope that others can learn

how to write articles. Newspapers, however differ in this aspect because they have less chance of error.

I don’t want to talk about ethics and its respect because there is a mountain of errors and abuses by all

parties. Serious portals are often criticized for not giving space to others to comment or give their

opinions. This reduction or small selection that is happening in journalism, for me is very positive. We

have a responsibility to sincere readers because we shouldn’t serve them news, where beneficiaries are

criminal underworld groups. Most commentators on social networks are associated with certain

criminal group and whenever they want to devalue the journalism, they overflow with demeaning

comments to those media.

Advantages, such as speed in the transmission of information, reduce of costs, but also the loss of

ongoing audience to new media, has forced traditional media to accept the new reality and try to adapt

to the new era, which started in our country.

2. The loss of exclusivity

With the emergence of online media, exclusivity of the news has opened a debate among traditional

journalists and those who defend the new media. Experts have different opinions about this, but despite

thoughts that protect the parties, one thing is certain: "De facto" there is no exclisivity anymore and

already many things have changed.

Newspapers and Internet

76

If until recently, receiving a statement, interview or pronouncement from a politician somehow it was

an impossible mission for the new media, but also for the media not close to them (politicians), today

we can say that all of them have equal access to such information.

If earlier, the prime minister or opposition’s leader would have given an interview, there were great

chances for 2-3 mainstream media. All others, dozens of TV stations, newspapers, portals, radios etc.,

later were forced to take the interview or statement from the media that did the interview. Even when

the statement was given for all media, most of the new media, but also small traditional media, failed

to follow the statement, through their journalists who were present at the conference.

 Advantages of online journalism

The speed of placing news, the immediate opportunity to supplement, to correct or remove unsupported

news are the main reasons why online journalism is spreading everywhere with such a dizzying speed.

This effect is observed in increasing the number of advertisements and other commercial publications

in portals, enabling independence of their own editorial policy.

Online journalism has some crucial advantages over traditional journalism: there are less costs, for the

publisher, but also for the reader; it takes less time to read things the reader wants to read; it can be

updated during 24 hours, then every hour, news can be updated with new data.

An important advantage of online journalism is the possibility of processing and constant updating of

news. In this way, first, journalist can publish a version with less information and then depending on

the information coming, the same news can be updated and enriched.

With it, journalists can achieve some goals. First, journalist wins time, so it publishes news very

quickly, meanwhile, the reader gets the basic information about an event. With further updating, the

portal manages to retain the reader associated with the event, while the reader constantly gets more

informed in real time. This way, the portal increases the audience, but also informs the reader very

quickly.

Another advantage of online journalism is the elimination of the control mechanisms, which the news

must pass, until it is published in a newspaper or television. These links control, in many cases serve

as filters of censorship of news.

In online media, organizational structure eliminates some link of this kind, making the publication of

news, a simpler and shorter process. This also reduces the possibility of controlling and censoring the

news.

3. Is the future of online journalism safe?

Despite the problems faced by the new media, its future is promising. Problems with the funding of

portals (whose income depends 100 per cent from advertising), it seems that with time, the problem

will be solved, with an increasing number of companies that advertise on the internet, and this, except

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

77

that portals will provide a more secure future, it will significantly affect the increase in the quality of

these media, increasing competitiveness with traditional media, which is losing the battle in every day.

The increased number of Internet users, use of the internet as a primary tool for informing the younger

generations and the switch on the internet of a huge part of utility of companies and state institutions,

opens the way to further increase of portals and informative newspapers.

 Disadvantages of online media

Pornography and sexual materials, mental problems, problems with addiction, mental disorders, social

problems, frightening photographs of killed or hurt people, hate, drugs, guns and violence, incorrect

and irrelevant data, there is no limitation, regarding of content and personal informations that can be

declared by children, while using programs for communication or social networking sites.

There are hackers and viruses, improper functioning of the system, data loss, damage and destruction

of entire hardware components, there are legal and financial risks, illegal use of protected content, the

possibility of abusing with financial transactions etc.

4. Who is part of online journalism?

Digital journalism, known as online journalism, presents contemporary form of journalism in which

editorial content is distributed via the Internet. What online journalism features, is a question which is

being debated by researchers, and besides, it can be said that the primary product of journalism, of

news and reports on current affairs, is presented as a form of an alone content, or in combination with

text, audio, video and other interactive format, distributed on digital media platforms. There is no

absolute compliance about what is meant by online and digital journalism.

Finally, we should summarize by saying that online media and technological developments, are

changing not only the media, but also the way we think media.

In the past, the media were powerful elite institutions, which were the only ones which had the power

to build and control public opinion, or to decide which information actually is news, and which not.

Today, ordinary people are those who can gather information, distribute and comment. This way, the

public can influence the media, showing what the news is. And this is just the beginning, because the

future can’t be imagined.

Social media and portals in Kosovo are already an integral part of public communication and the

development of journalism. Undoubtedly, technology has an impact on quality and ethics in practical

terms of doing journalism.

Debate for portals in Kosovo, mainly is taking place in two areas: from the perspective of consumers

of news and from the perspective of analyzing the quality of news, placed on these media. Lack of

analysis of the news production and lack of context analysis of the establishment and operation of this

type of media, leaves this debate uncompleted and unfinished.

Newspapers and Internet

78

 Privacy remains a challenge, placement and quality of news

The main challenge still remains the privacy and quality of news. For the first half, Kosovo's institutions

should do more to create the necessary legal infrastructure and regulation of the market, while for the

second part, the market regulates itself, within itself.

 Cyber-attacks and quotations, next challenge

Another challenge for online journalist remains the quotation by portals, for published – borrowed

articles. There are many portals that use copy-paste method, which represents a major devaluation of

the presented news, even worse when the borrowed news is not cited.

Meanwhile, cyber-attacks remain the main problem of the future of online journalism.

Somehow, serious portals have some security in their servers, but it can be lost within the twinkling of

an eye.

In Kosovo, there are no responsible people, who deal exclusively with cyber interventions, with

numerous hackers. This makes even more difficult the operation of online media.

 Instructions for online journalism

These guidelines for online journalism are an integral part of the guidelines of the Media Code (Kodit

të Medieve), whose principles are applied to online journalism. And these guidelines, deal with the

contents of comments and written responses from the public, which are posted on media sites and news

agencies, based on the internet.

Guide to the Press Code of Kosovo Pristina, March 2015

Content:

1. Hate speech and discrimination

2. Crime Reporting

3. Protection of children and minors

4. The right to privacy

5. Copyright

6. Protection of Sources

7. The right to reply

8. The difference between information and advertising content

5. The Press Code of Kosovo

This code, which derived from existing international standards of practice of journalism, aims to serve

as a basis for self-regulatory system, which would be considered professionally and morally obligatory

for journalists, reporters, editors, owners and publishers of newspapers, portals and news agencies.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

79

 Ethics in online journalism

Ethical principles, which must be applied in online journalism, such as unbiased information,

verification of the news, quotation of sources, loan of photos and videos etc., are a matter of concern

for many agencies, portals and various existing websites.

Unfortunately, portals are the biggest violators of ethics, without ignoring newspapers. Some concrete

examples, that we will treat shows how far the portal ethics has gone, causing damage to citizens.

The ethics in online journalism and ethical behavior on websites today is a subject that arouses

continued debate and discussion, not only for ethical standards that are applied, but generally about the

future of journalism in the era of digitalization and journalism website.

Ethically, in digital journalism, respectively, online journalism – web journalism, many problems have

been emerged. In online media, today journalists make mistakes that media people should not be doing:

e.g. not publishing biased and unverified information, from people, who are able to pay large amounts

of money for their publications. This undermines the integrity of independent journalism and

transforms journalism into a conflict of interest.

There are many portals today that do so, contrary to professional ethics and standards of professional

journalism. Other cases, when the ethics of online media is violated, is the call and use of anonymous

sources, then copying of materials in copy – paste style from other portals, without verifying their

accuracy. Other action which violates ethics, is the invention of resources, the compilation of news

with sensational headlines that distort the reality.

Another risk in online journalism and journalism in general, is the falsification of reality, especially

through photography. "This risk exists in our days and will constantly be present if media editors and

online editors are not careful" (John Pavelik from his book: Ethical requirements in digital journalism,

2009).

 Damages and legal violations of journalistic reporting

Legal damages that may arise from journalistic reporting, are mainly from court reporting; reporting

for serious crimes, disasters, accidents, fires, murders, rape, prostitution, smuggling, corruption etc.

Usually, legal damages in reporting situations come mainly about defamation. The definition of

defamation is the publication of a paper, which damages the reputation of a person or organization.

 Social media, new weapon in the hands of "the good" and "the bad”

Social media today have become one of the most powerful tools of communication in the world. Even

Kosovo, no matter that here is involved with a delay, is estimated that it entered strongly, considering

the number of users of media and social networks. The fast involvement of Kosovo in these media has

followed the rapid development of the internet.

Newspapers and Internet

80

Social media today is considered as a powerful tool for communication, promotion, diffusion of ideas,

platforms and messages, whether commercial or political. In some cases, mastery of the use of these

media is considered a key factor in electoral contests in various countries worldwide.

Valon Canhasi, a local expert of social networks, says that the number of users of social media in

Kosovo is very large. According to him, about 70 percent of population participates in these media,

spending up nearly three hours a day in their use.

"This format, this type of communication, gives you the opportunity to promote your idea, your own

cause, to find supporters to your cause in a matter of minutes, in real time, because many people,

approximately 500 thousand people, use Facebook every month and spend an average of three hours

on this platform. The beauty of all this, is that it is transparent, and the public has the opportunity to

communicate to anyone, you can communicate directly with the responsible person," says Canhasi.

"Social media has a major role, is a very powerful and effective tool, and has a very low cost of

transmission of the message, as an example. But we have to keep our skepticism regarding to the

transmission of those messages, as long as, the transmitted message is biased, it doesn’t have the proper

criticism, and it doesn’t have another opinion. But it allows a much easier communication with

citizens," estimates Dardan Qadraku, from PAKT organization.

"There are organizations which call out for carrying terrorist acts. This practice unfortunately has begun

to affect our country. There are several organizations that use the internet and the social media in

general, to promote these events, the promotion of various messages, focusing at the young people, is

a fact that has led to the involvement of Kosovar youth in different wars," says Qadraku.

 The truth does not matter – how are people affected by negative news

Negative news for terror, are reached unfiltered and directly through social media. Professor Oliver

Quiring, communication scientist, says that people are almost flooded by negative news. "There is

always a pressure to produce something new, even on the media. Something that before was expressed

in meetings in the clubs or pubs, now is expressed in public not only in words, but also as a text. Here,

perhaps we should pay more attention to whether the news comes from serious and consolidated

sources." (Oliver Quiring is Professor of Social Sciences and Communication at the University of

Mainz. He studies the changing of media, news in the media and political communication).

 How are used online media and social networks, and by whom?

Kosovo is already crowded with portals, it is crowded with news of various natures. It has changed

fundamentally the way of doing journalism and being a factor with only a daily topic.

But who are the ones who put us in various trials and why the reader - healthy public must be careful

and preserved from "uncontrolled" and "perverse" news.

While I was doing some analysis of our portals, I noticed a headline in Gazeta Express: "Predicts Vali

Corleone: Here's when visas will be removed for Kosovars” (Wednesday, October 19, 2016)

At first sight, inattentive reader falls victim of this title. Who is Vali Corleone that is talking about

visas. What is his weight, even if it is published in the section "Magazina".

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

81

Original quotation: "Vali Corleone has just made a great promise for all Kosovars, who will travel

abroad without a visa. He, in a recent Facebook post said that on the occasion of his birthday, June 30,

2017, all Albanians / Kosovars will have the opportunity to travel to Europe without visas ".

In fact, portals since long time ago are mentioning and spreading words of Vali Corleone, due to power

of his money rather than knowledge. Corleone has forgotten that he has a trial and an indictment for

causing general danger, but that online media don’t mention.

The other case concerns Veton Surroi. In fact, it isn’t the first time that Veton Surroi falls victim of

portals. On October 8, 2016, Veton Surroi in a column in Koha Ditore wrote: "The level of professional

laziness, which is produced by "new media" or “Low professional level of media close to the

authorities, makes folly the best conductor of the information to its monstrous distortion ".

Surroi's text Continues: Last Sunday I gave an interview for "Koha Ditore", in the thematic number for

political consensus in Kosovo, respectively its lack. Three days later, in a part of public opinion, was

the impression that in that interview I stated that: KLA was a criminal force that wanted to kill dr.

Rugova and LDK; 200 thousand voters of PDK are criminals.

Of course, I didn’t say any of these things in the interview, but already there is a number of people who

believe deeply that I said so.

How it is possible the traveling of information into becoming its opposite?

Surroi further strengthens the conviction: “There are few people among us, from whom you can hear

that they "read on Facebook" or have "read on the Internet." Thirty years earlier, the same people would

say that they "have heard it on the radio or TV”, without attributing exactly in which radio or program,

and whose words are? Unlike thirty years ago, the ability of the distribution of "what you read on

Facebook" is incomparably greater and worse, “said Surroi.

The other extreme of our portals exceeded professional and ethical limits, by placing hundreds of news

for Shyhrete Behluli’s son's wedding. Everything was given in the positive boom but not a single line

was written nor said about the cost of that fabulous wedding and, is there any unpaid tax from her and

so on.

I want to mention some titles:

“Bëri bujë të madhe martesa e djalit të Shyhretes”, Gazetaexpress, e diel, 02 Tetor 2016.

“Mire se erdhe o Yll, na e zdrite shtëpinë”, “Kosova Sot Online”, tetor 2016.

“Sa kushtoi dasma që Shyhretja ia bëri djalit të saj”, Gazetaexpress, e diel, 02 tetor 2016.

“Pamje nga martesa e djalit të Shyhrete Behlulit: me foto, Gazetaexpress, e shtune, 01 tetor 2016.

“A ka qenë mbrëmë Shkurte Fejza në dasmën e djalit të Shyhretes”, Gazetaexpress, e shtune, 01 tetor

2016.

“Ja si u duk nusja e Shyhrete Behlulit dje në ditën e martesës”, Gazetaexpress, e shtune, 01 Tetor 2016

.

“Mikpritjen e Shyhretës si vjehërr do e ëndërronte secila nuse”, Gazetaexpress, e shtune, 01 tetor 2016.

“Gjithçka gati tek familja Behluli për të marrë nusen, ja me sa makina do e marrin”, Gazetaexpress, e

premte, 30 shtator 2016.

Newspapers and Internet

82

The case of injury and the clash between rappers Noizy and Cosman, of course, is part of ethical

violations and incomplete reports of portals. These two rival groups have an arrogant behavior in their

genesis, the use of the criminal dictionary in their songs should be part of professional of journalists,

who are prepared for such cases. Kosovo public was "shocked" with the great passion of portals to

know every detail of the cold "war" between the two rival groups.

Thank You!

Consulted literature:

1. Diskutim për Etikën

2. Etika e gazetarisë dhe sfidat

3. Udhëzues për gazetarë për qasje në dokumente publike

4. Etika e gazetarisë – autor kroat

5. Elementet e gazetarisë- Bill Kovach, Tom Rosenstiel

6. Etika në media – Philip Patterson dhe Lee Wilkins

7. Instituti i Medias Tiranë

8. Manual për gazetarët- Si të mbijetojmë

9. Gazetari Universal- David Randall

10. Raportimi dhe shkrimi i lajmeve- Melvin Mencher

11. Udhëzues për Kodin e Medieve të Shkruara -KMSH

12. Format e gazetarisë kërkimore

13. Gazetaria 1

14. Gazetari universal

15. Gazetaria investigative: Mjetet ligjore dhe etike

16. Histori e gazetarisë

17. Çështje globale-Media dhe Etika

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

83

Protection of minorities in international politics

Ilir Zylfiu1, Fadil Osmani2

1UBT – Higher Education Institution, Lagjja Kalabria, 10000 p.n.,

Prishtine, Kosovo
2Kosovo Telecom

ilir.zylfiu@ubt-uni.net

Abstract: The problem of the protection of minorities was raised as an issue in the Treaty of Versailles,

completed at the end of the war by the major Allied powers. The Allies had imposed certain obligations

on the treatment of minorities to such states that had them in their territories. They also forecasted a

trusted international organization with universal character, the League of Nations, the mission to ensure

the protection of European minorities. Since the fall of the Berlin Wall and communist regimes, Europe

was a eitness nationalism outbreak. Whole regions were covered with ethnic conflicts which were a

serious threat to the stability and unity of Europe. Today, each in its field of responsibility, the OSCE,

the Council of Europe, the European Union, are coordinating their efforts to develop a coherent system

for the protection of national minorities. So, protection of minorities is an important factor for the

stability and unity of Europe.

Western Balkan aspirant countries are a multi-ethnic society. The latest international analyses on guide

us to the fact that some Western Balkan countries aspiring of becoming EU members, judging by the

EC progress, lag in the implementation of the part of the Copenhagen political criteria that deals with

respecting of minority rights. As it is well-known human rights and minorities remain an objective of

the European Union in its foreign policy. European Union at the beginning of XXI century has been

committed wth multiple projects to stability and economic development in cooperation between the

countries of the region.

The purpose of this paper is to address the institutional protection of minorities in international politics,

to understand the protection of minorities will discuss the historical aspects of the protection of

minorities. His paper will be analyzed and international Documents concerning the protection of

minorities. Special attention will be paid to the policy of international institutions, including the EU in

relation to the protection of minorities. The research was conducted analysis methods and relevant

materials.

Keywords: minority, the constitution, the law on minorities, the education law.

Protection of minorities in international politics

The issue of minority protection is imposed due to the number of states with mixed population in terms

of ethnicity, religion, language or race. Minorities have existed throughout the history of mankind.

Regardless of how they are created states, few are those that can be considered as homogeneous states.

In general, states face internal diversity, as language, race, religion etc. Coping with ethnic minorities

Protection of minorities in international politics

84

is a very complex issue, not only for the state but also for the international community. Given the

historical analysis, we can consider that the issue of minorities has become a cause of conflict, both

within the state, as well as those interstate. The causes of these conflicts lie in the fact that minority

groups make an effort to preserve their identity, on the one hand, and the state, claiming to preserve

the ethnic compactness. Minorities were and can be cause of interstate conflict, which come as a result

of territorial claims to each other's countries. Therefore, the question of protection of minorities is a

challenge to international politics. With the issue of the protection of minorities are taken and taken

international institutions, adopting the relevant documents.

1. UN in relation to the protection of minorities

Within the UN there is a large number of bodies, which deal with human rights, while some of them

with the rights of minorities. Most of them work under the aegis of the Economic and Social Council.

Among the subsidiary bodies, are of particular importance for the Commission on Human Rights, Sub-

Commission for the promotion and protection of Human Rights, Working Group on Minorities, the

UN High Commissioner's human rights etc.16

According to the UN Charter, the main bodies dealing with minority issues are RA and the Economic

and Social Council.17 UN adopted a large number of documents, which directly or indirectly affect the

issue, the position and protection of minorities. Among these documents, important place: the UN

Charter, the Universal Declaration of Human Rights, International Covenants on Human Rights (1966),

the Declaration UN on the rights of persons belonging to national minorities or ethnic , linguistic

(1992).

The UN Charter, the UN Charter is the most important document of international law. San Francisco

was signed on 06/26/1945, and entered into force on 24.10.1945.18 Cards epilicite does not deal with

the position of minorities. Its approval is understood to be working on strengthening human rights and

this will contribute and provide the status of ethnic minorities and others. For him, it does not mention

anywhere minorities and their protection.19

International Covenant on Civil and Political Rights (1966) - International Covenant on Civil and

Political Rights contains many provisions on human rights and guaranteeing them. It is very important,

after confirming non-discrimination, inter alia, on race, color, language, religion, national origin

(Article 2/1). In the field of protection of minorities, and the most important provision is legally binding

article 27 of the International Covenant on Civil and Political Rights, which states: "In states where

there are ethnic, religious or linguistic minorities, persons belonging to such minorities shall not be

denied the right to have, along with other members of the group, the lives of particular cultural, preach

and practice their religion or to use their own language ".

UN Declaration on the rights of national minorities or ethnic, religious and linguistic minorities (1992):

Declaration on the rights of national minorities or ethnic, religious and linguistic minorities was

adopted in December 1992 by the UN General Assembly's Declaration, try to establish a balance to

16 Krivokapić,B., Zaštita Manjina, u medjunarodnom i uporednom pravu, Kjnjiga 1, Novi-Sad, 2004,,

fq. 390.
17 Dokumeti Organizacije Ujedinjenih Nacije - Pvelje Ujedinjenih Nacija 1945, Boris Krivokapić,

Zaštita Manjina…, Knjiga 1, fq. 547-548.
18 Bashkurti, L., Institucionet ndërkombëtar dhe Nismat rajonale,Tiranë, 2010, fq. 156.
19 Thornbery, P., Amor Martin Estebanez, M. , Minority rights in Europe,Minority rights in Europe,

Strsbourg Cedex, 2004,f.12;

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

85

ensure a protector of minority status and willingness to determine these rights, in order to not interfere

with the freedom of action of the state. The statement said two opposite meanings, on the one hand is

concerned about the position of minorities (who are often faced with the resurgence of nationalism),

while the other side is ready to prevent the risks of disintegration of states, ethnic conflict.20 On the

issue of minorities are important international agreements and conventions, including the Convention

on Prevention and Punishment of the Crime of Genocide (1948), the UN Convention on the Rights of

the Child (1989) etc.

2. The most important documents of the Council of Europe for

minority issues

 Within the Council of Europe have been prepared and approved a number of international agreements,

recommendations and documents, which in various ways affect the issue of minority protection. The

largest number of deals does not deal directly with minority issues, but contain provisions that are

relevant to general prohibition of discrimination, inter alia by language, religion, nationality, etc. origin.

Within the Council of Europe have concluded international agreements that affect the issue of

minorities, the European Cultural Convention 1954 European Charter of Local Self-Government in

1985. There is no doubt that of all the agreements within the Council of Europe, which is directly

related to the issue of Minorities is the European Charter for Regional Languages 1992 and the

Framework Convention for the Protection of National Minorities.

3. European Charter for Regional or Minority Languages:

The idea for the preparation and approval within the Council of Europe of an international agreement

for the protection of regional or minority languages has come from various factors, primarily of

historical importance, the risk that impending regional languages or minority disappear, The

einalienable rights of the minority language use in public and in private. The protection and promotion

of minority languages is an important contribution to building a Europe based on the principles of

democracy and cultural diversity. Member states of the EC, on 5 November 1992 adopted the European

Charter for Regional or Minority Languages.21

European Charter for Regional Languages aims to protect languages. It should be noted that the

European Charter for Regional Languages aims to protect not ethnic or linguistic minorities. Obviously

that its implementation will influence the position of minorities, but the main goal is the preservation

Card linguistic diversity, as one of the most valuable elements of European culture.22

Cards that traditionally refers languages are in use in European territory. These are traditional

languages that are traditionally used in defined geographical districts. The charter does not deal with

20 Benoit-Rohmer,F., Çështja e minoriteteve në Evrop, Tiranë,1996, fq. 26.
21 Preambulla e Kartës Evropiane mbi Gjuhët Rajonale dhe Minoritare; Patrick Thornbery and Maria

Amor Martin Estebanez, Minority rights in Europe,f.138.
22 Krivokapić, B. , Zaštita manjina u regionalnim okvirima i putem bilateralnih sporazuma, Knjiga 2,

Novi-Sad, 2004, fq. 48.

Protection of minorities in international politics

86

the new languages are presented in the Contracting States as a result of immigration, but as with local

dialects.

Charter has its weak sides, as it allows the contracting states themselves to choose the provisions that

oblige. Unlike other agreements, the card does not oblige countries to fully accept the agreement, but

allows to accept only those provisions that are acceptable. It should be noted that card, though you can

definition of regional or minority languages, not specify which European languages correspond to the

concept.23

European Charter for Regional or Minority Languages contains provisions that refer to education,

judiciary, administration, public services, media, cultural, economic and social life etc. The Charter

states that no provision violates any provision or other similar international agreements.

Approval of the charter has contributed to improving the climate for other agreements on the position

of ethnic minorities. Soon after the Charter of Regional or Minority Languages was opened for

signature on important regional document - the Framework Convention for the Protection of National

Minorities.

4. The Framework Convention for the Protection of National

Minorities:

The Framework Convention for the Protection of National Minorities has been accepted by the

Committee of Ministers in 1994, while on 02.01.1995 was opened for signature by member states of

the EC. For the first time it is an international agreement at regional level in this field. Framework

Convention is an international instrument that is legally binding. As a contracting party may enter only

EC member states and non-member states, who are invited by the Committee of Ministers of the EC.

The Convention does not deal with the collective rights of minorities, but only with the rights of

members belonging to the collectivity. Framework Convention states that "persons belonging to

national minorities can exercise individually and together with others the rights and freedoms flowing

from the principles enunciated in the Convention - within" (Article 3/2).24 It is important to emphasize

that the convention - within not recognize minority rights, but formulates them in a way which imposes

obligations of states towards minorities.

A very important issue is international mechanism of follow up the implementation of the Convention

- within. This issue is regulated by Article 24-26 of the Convention - within. The Contracting States

shall meet the obligations in the way of reports. The final decision on these reports gives the Committee

of Ministers of the COE, which helps the Expert Advisory Committee. There are three game reports:

1. The first (initial) 2. regular (periodic) and 3. extraordinary reports (ad hoc). State that has ratified the

convention is obliged to submit within one year the Secretary General of the EC's first report, which

contains the measures taken to implement the Convention - within. After that, the state is obliged to

submit periodic reports every five years. The Committee of Ministers may ask the state report 'ad hoc'

in terms of implementation of the Convention. It asks the Committee of Ministers when the

extraordinary report of the Advisory Committee of Experts recommend. Expert Advisory Committee

receives information from various sources. When dealing with all the information, the Advisory

Committee of Experts gives an opinion on the report and sends it to the Committee of Ministers for

23 Neni 1 i Kartës i Kartës Evropiane mbi Gjuhët Rajonale dhe Minoritare.
24 Konventa Kuadër për mbrojtjen e e Pakicave Kombëtare, Tiranë, 1996; Patrick Thornbery and Maria

Amor Martin Estebanez, Minority rights in..., 2004, f. 89.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

87

consideration. In the end, the Committee of Ministers makes recommendations. Within the EC there is

a large number of documents, which directly or indirectly affect the protection of minorities.

5. OSCE and the issue of minorities

Under the support of the OSCE have brought a series of important documents for the international

rights and international relations, such as the Final Act of Helsinki (1975), the Charter of Paris for a

New Europe (1990), the Convention for Peace and Arbitration (1992) etc.

Minorities mentioned for the first time in the Helsinki Final Act (1975).25 In addition, within the

principle VII it stated that "participating state in whose territory national minorities exist, respect the

right of persons belonging to such minorities to equality before the law, give full opportunity to enjoy

effectively human rights and fundamental freedoms and in this way protect their legitimate interests in

this field ".26 The OSCE has paid great attention to the issue of protection of minorities, because the

specified European countries unresolved problems in the field of minorities may be an important factor

to armed conflict. Among the many documents of special importance still belongs to what is accepted

in the Copenhagen Conference in 1990, the second meeting of the Conference on the Human

Dimension. In this statement confirmed minority protection standards.27

States have expressly agreed that respect for minority rights, as part of the rights of the human rights

is an important factor for peace, stability and democracy in the participating countries. Copenhagen

Declaration states that members of national minorities have the right to exercise their human rights and

fundamental freedoms without discrimination and in full equality before the law; Participating states

would agree to take special measures to ensure full equality with citizens of other minorities in the

implementation f the experience of human rights and fundamental freedoms. It noted that the members

of national minorities may exercise their rights individually as well as together with members of their

group. In this way there is the realization of the rights recognized collectively. Like all other documents

of the OSCE, the Copenhagen Declaration has no binding force and expresses rather a political

commitment.

Copenhagen Declaration commitments are confirmed in the Charter of Paris for a New Europe

(1990).28

Member states of the CSCE had decided that cooperation in the field of minority protection to continue

with a conference of experts, which would have to specify the principles of the Copenhagen Document.

The meeting ended in July 1991 with the adoption of a report, which clearly shows that the conference

did not produce the expected results. This is due to attitudes conceptual participating countries between

Western European countries, Central and Eastern Europe to recognize the existence of minorities on

their territory (one of which was France and fear that recognition of the rights of the minorities can

lead to impact border). In these circumstances, experts drafted a report which stated that "the diversity

of situations and constitutional systems in Europe requires different treatments of problems" and that

it is important to settle in those regions where democratic institutions are in the process of consolidation

25 Akti Final i Helsinkut 1975
26 See Principle VII: "Respect for human rights and fundamental freedoms, including free thought,

conscience, religion and belief".
27 Thornbery , P. , Amor Martin Estebanez, M. , Minority rights in Europe ,.f.17.
28 See more: Pariska Povelja za novu Evropu (1990): Boris Krivokapić, Zaštita manjina…, Knjiga 2,

fq. 462-464.

Protection of minorities in international politics

88

.29 This document, Albania has attached a statement, in which it states that the document was "only

refers to national minorities and has nothing to do with the issue of the Albanian population of Kosovo

in Yugoslavia", which makes the population the third largest in the state multinational and not the issue

of national minority, but national issues.30

The document of the meeting of the Third Conference on the Human Dimension of the CSCE (Moscow,

November 3, 1991) showed that the issue of clarifying the rules for the protection of minorities in a

way has been completed and as key issues submitted to the full implementation of the provisions of a

Document Copenhagen and the report of the Expert Meeting. Conference proceedings in Moscow

makes more efficient mechanism guarantee human dimension. Moscow Conference speeds visibility

procedure respecting the human dimension of the states.31Future attention was focused on the creation

of mechanisms for the protection of national minorities.32

6. High Commissioner on National Minorities

 To ensure a more effective protection of minority rights, the Helsinki Document of the Conference

(1992) provides that the Council of Ministers may appoint the High Commissioner for Minorities. So,

the High Commissioner on National Minorities is an institution of the CSCE, directly specified for the

protection of minorities. The High Commissioner appointed by the Council of Ministers of OSCE

consensus, the proposal of the Permanent Council, for a period of three years, with the possibility of

renewal.

The main purpose of the High Commissioner is not the protection of minorities in accordance with

existing international standards, it does not monitor how participating States implement the obligations

regarding the protection of minorities.33 The High Commissioner is authorized to collect and receive

information on matters of national minorities; Visit any participating country and to communicate

directly with stakeholders to get first-hand information; to evaluate the role, the nature of the tensions

and the potential consequences for peace; confer with the parties and if necessary to advance the

dialogue between them. The main purpose of the High Commissioner is to maintain security and peace

in the region, and not care about the rights of minorities as such.34

7. The European Union and the protection of minorities

 European Union on the issue of minority protection has two approaches, policies and practices in the

internal and external. So, it is about the issue of minorities within the EU member states and countries

that are not part of the EU. In the EU there is a significant number of documents dealing with the fight

29 Florenc Benoit - Rohmer, vep. e cit, fq. 29.
30 Të drejtat e njeriut në të drejtën ndërkombëtare, akte themelore të Këshillit të Evropës dhe KSBE-

së, Tiranë, 1994, fq. 282.
31 See more: Florenc Benoit - Rohmer, vep. e cit, fq. 30-32.
32 Dokument trećeg sastanka Konferencije o ljudskoj dimenziji KEBS (Moskva, 1991, Boris

Krivokapić, Zaštita manjina…, Knjiga 2, fq. 471-472.
33 Thornbery P. , Amor Martin Estebanez, M. , Minority rights in Europe ,f. 18; Krivokapić, B. , Zaštita

manjin u regionalnim okvirima i putem bilteralni sporazuma, Knjiga 2,Novi Sad, 2004, fq. 82.
34 Po aty, fq. 83.

Book of Proceedings

International Conference on Social Sciences, Humanities, and other sciences

89

against discrimination, racism, xenophobia.35 Despite what has been important for members of

minorities, the fight against discrimination is not the same for the protection of minorities.

In internal relations, the EU gives priority to the issue of combating racism, xenophobia, anti-Semitism.

In other words, the problem of the protection of minorities has neglected. The EU has not defined

policy, nor accepted standards regarding the protection of minorities. Certain countries of the EU (eg

France), there are not only willing to accept specific obligations regarding minorities, but do not accept

that exist on their territories such collectivities.36 For these reasons, the EU has no rules dealing with

minorities.

Charter of Fundamental Rights of the EU (2000) contains no provision for minorities.

EU institution that dealt with the problems of minorities European Parliament, which has brought

various acts, such as the Resolution on measures for the benefit of linguistic and cultural minorities

(1983); Resolution on the languages and culture of ethnic minorities and regional (1987) etc. Besides

parliament, other institutions do not deal with the problems of minorities.37

The EU has been very active in solving the problem of protection of minorities abroad. Since 1990,

and especially since 1995, the EU has trade agreements build clauses that respect human rights. Such

agreements contain provisions for the protection of minorities.38

Respect for minority rights by the EU is set as a condition for admission to this organization. The

European Council, meeting in Copenhagen (1993) has established criteria that candidate countries must

meet. Political criteria provided in the respect and protection of minority rights.39 Concern for

minorities is shown in certain ways and in various initiatives under the influence of the EU, such as the

Pact for Stability in Europe (1995); Stability Pact in South Eastern Europe (1999), International

Conference OT ex - Yugoslavia and Arbitration Commission (Badinter Commission) etc.40 It should

be mentioned that the EU has funded various programs to improve the position of minorities.

From analyzes of the EU's approach to minority issues we can judge that in fact it is about double

standards. Meanwhile, when it comes to its members, the EU avoids dealing with this issue, while

foreign policy is active. Its activity is seen in trade agreements, in its programs, as well as countries

that have the political criteria for membership.

Stability Pact of Southeast Europe was established in 1999. Its activity extends into three areas: 1.

Democracy and human rights, development and economic cooperation 2, 3. Safety. Within these, a

special place occupies the protection of minorities. Among the 250 projects, a large number of them

have been directly related to cooperation in the field of minorities.41 Central European Initiative (CEI)

is the oldest organization national regions, which relates to cooperation with Central and Eastern

Europe after the fall of communist regimes. It was founded in 1989 in Budapest.42

When it comes to minorities, all members of CEI's are run by the UN Charter and all documents of the

OSCE. Within the CEI there are special working groups for minorities. The working group on the issue

of minority cooperates with all international institutions such as the EC, EU, OSCE, the Venice

35 Thornbery , P. , Amor Martin Estebanez,M. , Minority rights in Europe..,f.20.
36 Krivokapić, B. , Zaštita manjina u regionalnim ..., Knjiga 2, Novi-Sad, 2004, fq.105.
37 See more: Krivokapić, B. , Zaštita manjina u regionalnim .., Knjiga 2, Novi-Sad, 2004, fq. 105-107.
38 Po aty, fq.108 .
39 Reka, B. , Gjeopolitika dhe teknika e zgjerimit të UE-së, Bruksel, 2010, fq.282-283; Mehmeti-

Kamberi, L. , Shteti kanditat i Bashkimit Evropian, Tiranë, 2011, fq. 143-145.
40 See more: Milo, P. , Bashkimi Evropian, Tiranë 2002, fq. 276-280.
41 http:/stabilitypact.org/.
42 Bashkurti, L. , Institucionet ndërkombëtare..., fq. 137.

Protection of minorities in international politics

90

Commission, the Working Group at the UN minorities etc. The working group has brought political

document "CEI instrument for the protection of minorities" (1994). The instrument has 30 articles that

regulate issues of importance to the protection of minorities.43

From all this can be endless that the international community has had and has focused on minority

issues. In the protection of minorities are taken in various institutions, are drafted and approved

documents.

SOURCES AND LITERATURE

Published sources:
- Akti Final i Helsinkut (1975).

- Deklarata e Kombeve të Bashkuara për të drejtat e pjesëtarëve të minoriteteve kombëtare,

ose etnike, fetare dhe gjuhësore (1992).

- Karta e Kombeve të Bashkuara, 26. 6. 1945.

- Karta Evropiane e Qeverisjes Vendore.

- Karta Evropiane për Gjuhët Rajonale, ose të Pakicave.

- Karta Kuadër Për Mbrojtjen e Pakicave Kombëtare, Tiranë, 1996.

- Konventa Kuadër e Këshillit të Evropës për Mbrojtjen e Minoriteteve Kombëtare

(1995).

- Pakti Ndërkombëtar për të Drejtat Civile dhe Politike, 16 dhjetor 1966.

Literature

- Bashkurti, Lisen, Institucionet ndërkombëtare dhe nismat rajonale, Tiranë, 2010.

- Benoit-Rohmer, Florence, Çështja e minoriteteve në Evropë, Tiranë, 1996.

- Krivokapić, Boris, Zaštita Manjina u medjunarodnom i uporednom pravu, Knjiga

1, Novi-Sad, 2004.

- Krivokapić,Boris, Zaštita manjina u regionalnim okvirima i putem bilateralnih

sporazuma, Knjiga 2, Novi-Sad, 2004.

- Mehmeti-Kamberi, Lendita, Shteti kandidat i Bashkimit Evropian, Tiranë, 2011.

- Milo, Paskal, Bashkimi Evropian, Tiranë 2002.

- Reka, Blerim, Gjeopolitika dhe teknika e zgjerimit të UE-së, Bruksel, 2010.

- Thornbery, Patrick and Maria Amor Martin Estebanez, Minority rights in Europe,

Strasbourg, Cedex, 2004.

Sources from the Internet:

- http:/stabilitypact.org/.

- http:/www.ceinet.org/vidw/02/02_12.htm.

43 See more : http:/www.ceinet.org/vidw/02/02_12.htm.

91

Katalogimi në botim – (CIP)
Biblioteka Kombëtare e Kosovës “Pjetër Bogdani”

304

 Social Sciences, Humanities, and other sciences / Edmond

Hajrizi...[et al.]. – Prishtinë : UBT, 2017. – 90 f. : ilustr. ; 21 cm.

1.Hajrizi, Edmond

ISBN 978-9951-437-47-9

