

KOSOVO

COMPROMISE 2007

Your daily-updated analyses, charts and solution plug-ins for the Kosovo crisis.

May 14, 2008

Kosovo killers. Part 1

By Aleksander Kots, Dmitry Stepshin, Kosmopolskaya Gazeta
<http://www.kp.ru/daily/24096.5/324917/>

After Kosovo declared independence, Prosecutor of the International Criminal Tribunal for the Former Yugoslavia (ICTY) Carla Del Ponte raucously quit her position at The Hague. She slammed the door so loudly behind her that the ceiling plaster cracked at parliaments across the European Union. After her exile to Argentina as Switzerland's ambassador, Ponte said the new Kosovo was run by butchers who made a fortune trafficking organs extracted from kidnapped Serbs. In her book titled, "The Hunt: Me and the War Criminals," Ponte describes how a black organ market formed during the Kosovo War. Meanwhile, she says, the European Union played dumb paying no attention to the crimes. KP journalists went to Kosovo to learn more about the crimes.

Iron Carla's revelation

Hardly a day goes by without fragments of Ponte's book hitting Belgrade newspapers. Here is a commonly quoted section that details the horrors of Kosovo organ trafficking:

"According to the journalists' sources, who were only identified as Kosovo Albanians, some of the younger and fitter prisoners were visited by doctors and were never hit. They were transferred to other detention camps in Burrel and the neighboring area, one of which was a barracks behind a yellow house 20 km behind the town.

"One room inside this yellow house, the journalists said, was kitted out as a makeshift operating theater, and it was here that surgeons transplanted the organs of prisoners. These organs, according to the sources, were then sent to Rinas airport, Tirana, to be sent to surgical clinics abroad to be transplanted to paying patients.

"One of the informers had personally carried out a shipment to the airport. The victims, deprived of a kidney, were then locked up again, inside the barracks, until the moment they were killed for other vital organs. In this way, the other prisoners in the barracks were aware of the fate that awaited them, and according to the source, pleaded, terrified to be killed immediately.

"Among the prisoners who were taken to these barracks were women from Kosovo, Albania, Russia and other Slavic countries. Two of the sources said that they helped to bury the corpses of the dead around the yellow house and in a neighboring cemetery. According to the sources, the organ smuggling was carried out with the knowledge and active involvement of middle and high ranking involvement from the KLA (ed. Kosovo Liberation Army).

KOSOVO

COMPROMISE 2007

Your daily-updated analyses, charts and solution plug-ins for the Kosovo crisis.

facts proving that Kharadinay personally executed 60 Serbs and ordered 300 more to be killed. Kharadinay's release was a severe blow for the families of the deceased."

The tribunal's decision to set Kharadinay free was as hurtful for Serbs as when the West recognized Kosovo's independence. The KLA's field commander was the equivalent of an Albanian Shamil Basaev — cruel and uncompromising. Nine witnesses were lined up to testify against Kharadinay at The Hague. But they were all killed under various circumstances during the trial. Two were killed by a sniper, one died in an automobile accident in Montenegro, two were stabbed, two were burned to death in their car while serving in Kosovo's Police and two were killed in a village cafe in Kosovo.

Many people in Serbia believe that Ramush Kharadinay was a key figure in the organ trafficking network.

"Tachi was a criminal," Deyan Mirovich, a radical party deputy in Serbia's parliament, told KP before our trip to Kosovsku-Mitrovitsu. He spouted off his version of a brief history of modern-day Serbia. "First, Tachi was involved in drug trafficking, then he headed a gang and later a terrorist group. Now he's a U.S. and EU ally. Kharadinay is the same story. He was a bouncer at a night club and ended up running a terrorist organization. In the forward to his book 'Peace and Freedom,' he wrote: 'I've killed Serbian policemen. I've killed civilian Serbs and Albanians who were disobedient.' This is why I believe everything Ponte wrote. We know all about this in Serbia. Kharadinay had a camp on Lake Radonich in Metokhia. People were taken there from Prizren, Pecha and Djakovitsa. Many were executed. People were also selected for so-called medical centers. They were kept captive while their organs were systematically extracted. You want proof? Look for their relatives in Kosovo. That's the only way. All the other evidence is destroyed."

Nothing to lose for Serbs in Kosovo's enclaves

Many people have heard the phrase "humanitarian catastrophe," but few have actually seen one. Serbian enclaves in Kosovo fall into this category. Homeless children roam the streets. Adults loiter in the sun, or wait for clients who never come in self-styled cabs. Piles of trash lie by the roadside. Disfunctional state services that won't do anything even if they're asked to.

KP traveled to the Kosovsku-Mitrovitsu enclave in north Kosovo to learn more about the enclave phenomenon. Our journalists sat in a dilapidated cafe waiting for the Kosovo Serbian rally to begin. The cafe's windows were covered in bullet holes. The rally was to commence at 12:44. The number has a special subtext. It's the number of a UN resolution on Kosovo declaring the territory an indelible part of Serbia.

Romanian soldiers from the NATO Kosovo Force (KFOR) took the cover off the machine gun on the small armored car. They knew they had to be ready. Meanwhile,

KOSOVO

COMPROMISE 2007

Your daily-updated analyses, charts and solution plug-ins for the Kosovo crisis.

took off the numbers before crossing the bridge onto the other Albanian side. Two-hundred meters, barbed wire fences, a KFOR outpost... Then everything changed. All the sudden we saw clean, swept streets, bright signs, shop Turkish- and Roma-style windows. And U.S. flags. The new Albanian Kosovo is still celebrating victory.