

 Kosovo: Background and U.S. Policy

Kosovo: Background and U.S. Policy

Kosovo: Background and U.S. Policy

April 8, 2021

Kosovo, a country in the Western Balkans with a predominantly Albanian-speaking population,

declared independence from Serbia in 2008, less than a decade after a brief but lethal war. It has

Sarah E. Garding

since been recognized by about 100 countries. The United States and most European Union (EU)

Analyst in European Affairs

member states recognize Kosovo. Serbia, Russia, China, and various other countries (including

five EU member states) do not.

Key issues for Kosovo include the following:

 New Leadership. Following several years of political turmoil, early parliamentary elections in February

2021 delivered a landslide victory to the left-leaning Self-Determination Party (Vetëvendosje). Party leader

and longtime opposition figure Albin Kurti became prime minister on March 22, 2021, just one year after

his first short-lived government collapsed. Kosovo’s parliament elected Vetëvendosje-backed candidate

Vjosa Osmani as president on April 4, 2021.

 Dialogue with Serbia. The unresolved dispute between Kosovo and Serbia is one of the main threats to

regional stability in the Western Balkans. Since 2011, the EU has facilitated a dialogue aimed at

normalizing their relations. In July 2020, Kosovo and Serbia returned to EU-led talks after a 20-month

suspension. Shortly thereafter, the two parties agreed to new measures on economic cooperation at talks

hosted by the White House. Prime Minister Albin Kurti has indicated that the dialogue with Serbia will be a

low priority under his government. Nevertheless, he is likely to face considerable U.S. and EU pressure to

participate in EU-led talks and work toward a comprehensive final agreement with Serbia.

 Corruption and Rule-of-Law Challenges. Corruption and weak rule of law are long-standing challenges

in Kosovo. The consecutive victories of Vetëvendosje in snap elections in October 2019 and February 2021

were fueled in part by widespread voter anger over the status quo; Vetëvendosje has long railed against

corruption and was outside of national government prior to 2020. The Kurti government’s agenda of

combating corruption and state capture aligns with long-standing U.S. and EU priorities for Kosovo.

 Relations with the United States. Kosovo regards the United States as a key ally and security guarantor.

Kosovo receives the largest share of U.S. foreign assistance to the Balkans, and the two countries cooperate

on numerous security issues. The United States is the largest contributor of troops to the NATO-led Kosovo

Force (KFOR), which has helped to maintain security in Kosovo since 1999. Although successive U.S.

Administrations have strongly supported the EU-led dialogue between Kosovo and Serbia, the former

Trump Administration played a more direct role in facilitating negotiations between the two parties. At the

same time, some expressed concern over the Trump Administration’s reportedly strong pressure on Kosovo

and weak coordination with the EU. The Biden Administration has pledged support for the EU-led

dialogue, called for greater transatlantic cooperation on the Kosovo-Serbia dispute, and urged Kosovo and

Serbia to work toward a final, comprehensive settlement.

Congress was actively involved in debates over the U.S. response to a 1998-1999 conflict in Kosovo and subsequently

supported Kosovo’s declaration of independence. Today, many Members of Congress continue to support Kosovo through

country- or region-specific hearings, congressional visits, and foreign assistance funding levels averaging around $50 million

per year since 2015.

Congressional Research Service

link to page 4 link to page 4 link to page 5 link to page 6 link to page 8 link to page 8 link to page 9 link to page 10 link to page 11 link to page 11 link to page 12 link to page 13 link to page 14 link to page 14 link to page 15 link to page 16 link to page 16 link to page 17 link to page 18 link to page 19 link to page 5 link to page 18 link to page 7 link to page 19 Kosovo: Background and U.S. Policy

Contents

Overview ... 1

Domestic Issues .. 1

Politics... 2

2021 Snap Parliamentary Election and Outlook .. 3

Democracy and the Rule of Law .. 5

Kosovo Serbs and Northern Kosovo ... 5

Economy.. 6

Relations with Serbia ... 7

War and Independence ... 8

EU-Led Dialogue to Normalize Relations.. 8

Dialogue Outlook ... 9

Transitional Justice .. 10

Relations with the EU and NATO .. 11

European Union .. 11

NATO .. 12

U.S.-Kosovo Relations... 13

Support for Normalization of Kosovo-Serbia Relations ... 13

Foreign Assistance ... 14

Cooperation on Transnational Threats and Security Issues.. 15

Congressional Engagement ... 16

Figures

Figure 1. Republic of Kosovo ... 2

Figure 2. U.S. Foreign Assistance to Kosovo Since 2008... 15

Tables

Table 1. Early Parliamentary Election Results, October 2019 and February 2021 4

Contacts

Author Information ... 16

Congressional Research Service

link to page 5 Kosovo: Background and U.S. Policy

Overview

The Republic of Kosovo is a landlocked country in the

Kosovo at a Glance

Western Balkans (see Figure 1). Ethnic Albanians

Capital: Pristina

comprise about 90% of Kosovo’s population, and Serbs

Population: 1.82 mil ion (2019 est.)

and other minority groups comprise about 10%. Kosovo

Ethnic Groups: Albanian (92.9%),

declared independence from Serbia in 2008, nearly a

Bosniak (1.6%), Serb (1.5%)

decade after the end of a brief but lethal conflict between Languages: Albanian (94.5%), Bosnian

Serbian forces and a Kosovo Albanian insurgency led by

(1.7%), Serbian (1.6%), Turkish (1.1%)

the Kosovo Liberation Army (KLA). Since 2008,

Religions: Muslim (95.6%), Catholic

Kosovo has been recognized by more than 100

(2.2%), Orthodox Christian (1.5%)

countries. The United States and most European Union

Leadership: Prime Minister Albin Kurti;

(EU) member states recognize Kosovo. Serbia, Russia,

President Vjosa Osmani; Assembly Speaker

China, and various other countries (including some EU

Glauk Konjufca

member states) do not. The United States has strongly

Sources: CIA World Factbook; International

Monetary Fund; 2011 Kosovo Census.

supported Kosovo’s state-building and development

Note: Figures for ethnic Serbs, Serbian

efforts, as wel as an EU-led dialogue aimed at

language, and Orthodox Christians is likely

normalizing Kosovo and Serbia’s relations. Kosovo

closer to 5%-10%. Kosovo Serbs largely

boycotted the 2011 census.

general y regards the United States as a security

guarantor and key al y.

Congress has maintained interest in Kosovo for many decades—from concerns over Serbia’s

treatment of ethnic Albanians in the former Yugoslavia to the armed conflict in Kosovo in 1998-

1999 after Yugoslavia disintegrated. Many Members were active in debates over the U.S.- and

NATO-led military intervention in the conflict. After Serbian forces withdrew in 1999, many

Members backed Kosovo’s independence. Today, many in Congress continue to support Kosovo

through country- or region-specific hearings, congressional visits, and foreign assistance funding

levels averaging around $50 mil ion in recent years.

Looking ahead, Members may consider and assess U.S. policy regarding the Kosovo-Serbia

dialogue, transitional justice processes, efforts to strengthen the rule of law, and regional security.

Domestic Issues

Kosovo’s political scene has been volatile over the past few years, with three government

transitions and two snap parliamentary elections since late 2019. During the same period, some of

the country’s most prominent political figures were indicted on war crimes charges and resigned

from their positions. More broadly, mounting public anger over corruption and economic

conditions has fueled a major shift in Kosovo’s politics. Early parliamentary elections in February

2021 delivered a major victory to the Self-Determination Party (Vetëvendosje), a left-leaning

movement-turned-party that campaigned on these issues.

Key issues in Kosovo’s domestic affairs include managing relations with the country’s ethnic

Serb minority, particularly in northern Kosovo, and improving economic and living conditions,

including through mitigating the public health and economic impacts of the Coronavirus Disease

2019 (COVID-19) pandemic.

Congressional Research Service

1

Kosovo: Background and U.S. Policy

Politics

Kosovo is a parliamentary democracy with a prime minister, who serves as head of government,

and an indirectly elected president, who serves as head of state. The unicameral National

Assembly has 120 seats, of which 10 are reserved for Serbs and 10 are reserved for other

minorities. Longtime Vetëvendosje leader Albin Kurti became prime minister for the second time

on March 22, 2021, just one year after his first short-lived government collapsed. The National

Assembly elected Vetëvendosje-backed candidate Vjosa Osmani as president on April 4, 2021.

Figure 1. Republic of Kosovo

Source: Congressional Research Service.

Prior to 2020, Kosovo’s political system was largely dominated by several parties that governed

in varying coalition configurations. The center-right Democratic League of Kosovo (LDK),

Kosovo’s oldest party, has roots in nonviolent resistance to Serbian rule during the 1990s. The

Democratic Party of Kosovo (PDK), LDK’s main rival, grew out of the armed KLA resistance.

PDK and several other parties led by KLA veterans sometimes are referred to as the war wing.

Although many in Kosovo credit these established parties with resisting Serbian rule and helping

to bring about independence, critics assert the parties also became entrenched in state institutions

and bear considerable responsibility for Kosovo’s corruption chal enges.1

More recently, political power has shifted from these parties to reform-oriented political parties.

Vetëvendosje entered into national government for the first time in February 2020 after narrowly

winning parliamentary elections in October 2019. Albin Kurti became prime minister; however,

the party’s coalition partner, LDK, triggered a no-confidence motion less than two months later.

Analysts attributed the government collapse to political infighting and divisions over how to

respond to U.S. pressure to unconditional y lift tariffs against Serbia and return to negotiations

(the prior government’s imposition of tariffs in 2018 effectively froze the talks).2

1 Freedom House, Nations in Transit 2020: Kosovo; U.S. Agency for International Development (USAID), Kosovo

Political Econom y and Analysis, Final Report, December 2017.

2 Albin Kurti opposed unconditionally lifting tariffs, whereas the Democratic League of Kosovo’s (LDK’s) leader

expressed concern that not doing so could damage relations with the United States. Fatos Bytyci, “ Kosovo Coalition

Partner to File No-Confidence Vote in Government,” Reuters, March 18, 2020; Shaun Walker, “ Kosovan Acting PM

Accuses T rump Envoy of Meddling,” Guardian, April 20, 2020.

Congressional Research Service

2

link to page 7 Kosovo: Background and U.S. Policy

LDK’s Avdullah Hoti formed a new coalition government in June 2020, and Vetëvendosje

returned to opposition. The Hoti government lifted tariffs against Serbia, returned to the EU-led

dialogue, and participated in talks with Serbia’s leader at the White House in September 2020

(see “U.S.-Kosovo Relations,” below). In December 2020, however, the Constitutional Court

invalidated the Hoti government and ordered early parliamentary elections.3

2021 Snap Parliamentary Election and Outlook

Kosovo held parliamentary elections (the country’s fifth since independence) on February 14,

2021 (see Table 1). Polls conducted during 2020 indicated a spike in support for Vetëvendosje

after it was sidelined from government and high approval ratings for then-Parliamentary Speaker

and Acting President Vjosa Osmani, who spoke out against LDK’s no-confidence motion and

subsequently left LDK. Vetëvendosje partnered with Osmani for the election, proposing Kurti for

prime minister and Osmani for president. Kurti described the election as a referendum on “justice

and jobs, against state capture and corruption.”4

As anticipated by polls, the joint Vetëvendosje-Osmani ticket won decisively, with nearly 50% of

votes—the largest vote share in Kosovo’s modern election history and nearly double

Vetëvendosje’s 2019 share. Analysts regard the results as a sharp voter rebuke of the status quo

and of established parties. PDK placed second, with 17% of the vote, and LDK placed third, with

13%. As in recent elections, Serbian List (Srpska Lista) won al 10 seats reserved for Serbs.

The election results appear to accelerate a shift in power from the KLA veterans who led the

country for most of the past two decades to a younger generation. In addition, women won nearly

40% of seats to the new parliament—a record figure in Kosovo. Exit polls indicate that youth and

female voters in particular helped to deliver the victory to Vetëvendosje/Osmani.5 Although

buoyed by its strong results, Vetëvendosje faces high voter expectations for swift change—

potential y beyond what the party can realistical y be expected to deliver.6

In a departure from Kosovo’s often unstable coalition governments and periodic intra-executive

tensions, Vetëvendosje and its al ies now hold the key positions in national politics, and the party

governs without other major parties.7 With the support of 67 out of 120 MPs, the National

Assembly voted in the Kurti government on March 22, 2021. The National Assembly elected

Vetëvendosje-backed candidate Vjosa Osmani as president on April 4, 2021; she is the second

woman to serve as president.

Prime Minister Kurti has outlined an agenda focused on domestic issues, particularly generating

jobs and combating corruption. Kurti asserts that the dialogue with Serbia is a relatively low

priority, although his government likely wil face strong U.S. and EU pressure to participate in

negotiations and to refrain from revisiting existing agreements reached through the dialogue. The

public health and economic impacts of COVID-19 also loom large. As of April 8, 2021, Kosovo

3 T he Constitutional Court ruled that parliament’s June 2020 confirmation of the Avdullah Hoti government, which

passed by just one vote, was illegitimate because a member of parliament who voted for it had been convicted of a

criminal offense within the preceding three years and thus was ineligible to have a parliamentary mandate under

Kosovo election law.

4 Quoted in Al Jazeera, “Kosovo’s Left -Wing Opposition Party Sees Landslide Win,” February 15, 2021.

5 Kosovo has a 30% gender quota for candidate lists and allocation of seats in parliament. Andrew Higgins, “In a Land

Dominated by Ex-Rebels, Kosovo Women Find Power at the Ballot Box,” New York Tim es, March 6, 2021.

6 Una Hajdari, “Ousted Ex-PM Wins Historic Victory in Kosovo Election,” Politico.eu, February 15, 2021 ; Engjellushe

Morina, “Kosovo Snap Elections: A Chance for Action,” European Council on Foreign Relations, February 17, 2021 .

7 As is required under Kosovo’s constitution, several cabinet ministers are from minority communities.

Congressional Research Service

3

Kosovo: Background and U.S. Policy

has had 95,015 confirmed cases and 1,956 reported deaths from COVID-19. Vaccine rollout in

Kosovo has lagged. On March 28, 2021, the country received its first instal ment of 24,000

vaccine doses through the COVAX facility. Prime Minister Kurti has raised alarm over the public

health situation in Kosovo, including vaccine shortages, and urged “support and solidarity,

especial y from the United States and the EU.”8 As discussed below, the pandemic has erased

some of Kosovo’s recent economic gains in reducing unemployment and poverty rates.

Table 1. Early Parliamentary Election Results, October 2019 and February 2021

Party

2019 Vote (%)

2021 Vote (%)

2021 Seats

Self-Determination (Vetevëndosje)

26.3

49.95

58

Democratic Party of Kosovo (PDK)

21.2

16.9

19

Democratic League of Kosovo (LDK)

24.6

12.7

15

Serbian List (SL)

6.4

5.1

10

Al iance for the Future of Kosovo (AAK)

11.5

7

8

Social Democratic Initiative (NISMA)

5.0

2.7

0

Other

5.0

5.7

10

Total

100%

100%

120

Source: Republic of Kosovo Electoral Commission.

Vetëvendosje: From Protest Movement to Governing Party

Left-leaning Vetëvendosje grew out of a 2000s-era protest movement that channeled popular frustration with

corruption. The movement-turned-party also railed against aspects of the postwar administration of Kosovo,

accusing international missions of failing to establish the rule of law despite their vast powers. Vetëvendosje

steadily built support across election cycles but remained in opposition at the national level until 2020.

While in opposition, Vetëvendosje’s platform and tactics sometimes caused friction with Kosovo’s al ies. U.S. and

European officials reportedly were wary of its position on certain issues, including its more hard-line stance on

negotiations with Serbia and statements of support for eventual unification with Kosovo’s neighbor and close al y,

Albania. (Unification does not appear likely to become a serious proposal or a priority under current conditions,

not least due to U.S. and EU objections.9) U.S. and European officials criticized Vetëvendosje’s (and some other

parties’) use of obstructionist tactics—including release of tear gas—to block legislative proceedings and try to

subvert agreements with Montenegro and Serbia that were viewed as important to regional reconciliation.

Yet Vetëvendosje appears to have moderated its tactics and improved relations with Kosovo’s al ies as it moved

closer to government. After its early 2021 parliamentary victory, U.S. and European officials were quick to

congratulate the party and express support for continued cooperation. Like most Kosovo parties, Vetëvendosje

has underscored the importance of Kosovo’s relationship with the United States. The party’s focus on fighting

corruption and organized crime appears to align with U.S. and EU priorities for Kosovo.

Sources: Aidan Hehir, “Wil There Be a Political Earthquake Fol owing Kosovo Elections?,” Balkans in

Europe Policy Advisory Group, February 13, 2021; Eraldin Fazliu and Jack Butcher, “Tear Gas, Eggs, and

Protests,” Kosovo 2.0, October 22, 2015; Freedom House, Nations in Transit 2020: Kosovo.

8 Johns Hopkins University, Coronavirus Resource Center; EuroNews, “Kosovo Receives First COVID-19 Vaccines

T hrough COVAX Programme,” March 29, 2021. T he COVAX system is a platform developed by global health

organizations to deliver COVID-19 vaccines in an equitable manner.

9 Some observers contend that politicians sometimes use pan-Albanian statements to mobilize domestic political

support or strategically exert pressure on international allies opposed to any such measure. Kosovo’s constitution states

that Kosovo “shall seek no union” with any other state (Article 1). See discussions in Blerta Begisholli, “Kosovo and

Albania Agree to Run Joint Foreign Policy,” BalkanInsight, July 3, 2019; Agon Maliqi, “What a New Poll Reveals

About Albania-Kosovo Relations,” Sbunker.net, November 27, 2019.

Congressional Research Service

4

link to page 11 link to page 11 link to page 5 Kosovo: Background and U.S. Policy

Democracy and the Rule of Law

Analysts have been largely positive in their assessments of Kosovo’s democratic development

since 2008. Kosovo’s political scene is fragmented yet dynamic, and the country’s elections are

general y free, fair, and competitive. Kosovo’s active media and civil society sectors are open to a

variety of viewpoints, although they are somewhat reliant upon international donor support.10

Kosovo’s postwar state-building was undertaken with significant international input, and the

country’s institutions and legislation largely reflect contemporary best-practice guidelines.

Nevertheless, corruption, organized crime, and weak rule of law are enduring chal enges. Weak

implementation of legislation and political interference in the criminal justice system have

enabled widespread malfeasance, according to anti-corruption watchdogs. Only a smal share of

high-level corruption investigations and prosecutions result in final convictions.11 Many in

Kosovo attribute endemic corruption to the parties that circulated in government for most of the

past two decades. Some critics also charge that U.N. and EU missions in Kosovo, which had far-

reaching powers in the country’s judiciary until 2018, failed to improve the situation.12

Kosovo Serbs and Northern Kosovo

An estimated 120,000 Serbs live in Kosovo, primarily in semi-isolated rural areas and in urban

North Mitrovica.13 Integrating this population into Kosovo’s institutions has been an enduring

state-building chal enge and a source of friction between Kosovo and Serbia. Kosovo accorded

various forms of representation and protection to Kosovo Serbs and other minority groups in its

2008 constitution and related legislation.14 These provisions established a municipal level of

governance with specific areas of responsibility (most Serbs live in municipalities where they

form a majority). In addition, the constitution requires Serb representation in parliament, the

executive, and other institutions. Consent from minority members of parliament is mandatory on

some votes, and Serbian is an official language. Nevertheless, some observers question the

effectiveness of these measures in integrating Serbs.15 Autonomy measures for Kosovo Serbs are

a contentious issue in the ongoing EU-led dialogue between Kosovo and Serbia (see “EU-Led

Dialogue to Normalize Relations,” below).

More than half of Kosovo Serbs live in several municipalities in central and southeastern Kosovo,

where they comprise a majority. These municipalities are largely integrated into Kosovo’s

institutions, although wartime legacies of distrust and fear persist. The situation in northern

Kosovo has been a more serious chal enge. About 40% of Kosovo Serbs live in four Serb-

majority municipalities along the border with Serbia (see map in Figure 1). Pristina has been

10 Freedom House, Nations in Transit 2020: Kosovo; Engjellushe Morina, “Kosovo Snap Election: A Chance for

Action,” European Council on Foreign Relations, February 17, 2021.

11 U.S. Department of State, 2020 Country Reports on Human Rights Practices: Kosovo; European Commission,

Kosovo Progress Report 2020.

12 Aida Cama, “EU Ends Kosovo Rule-of-Law Mission amid Criticism over Results,” DeutscheWelle, June 14, 2018.

13 On population estimates, see T im Judah, “Kosovo’s Demographic Destiny Looks Eerily Familiar.” BalkanInsight,

November 7, 2019; Florian Bieber, “T he Serbs of Kosovo,” in Sabrina Ramet et al., eds., Civic and Uncivic Values in

Kosovo (Central European University Press, 2015), pp. 175-197. Hereinafter, Bieber, “ Serbs of Kosovo.”

14 Florian Bieber, “Power Sharing and Democracy in Southeast Europe,” Taiwan Journal of Democracy, (Special Issue

2013); Ilire Agimi, “Governance Challenges to Interethnic Relations in Kosovo,” in Mehmeti and Radeljić, eds.,

Kosovo and Serbia: Contested Options and Shared Consequences (Pittsburgh: University of Pittsburgh Press, 2016),

pp. 85-105. Hereinafter, Agimi, “ Governance Challenges.”

15 See discussion in Agimi, “Governance Challenges.”

Congressional Research Service

5

Kosovo: Background and U.S. Policy

unable to exert full authority in this region, whereas Serbia has retained strong influence there

despite the withdrawal of Serbian forces in 1999.

After the war, Kosovo Serbs in the north continued to rely on Serbian-supported parallel

structures for security, health care, education, jobs, welfare, and other services. Some of these

structures have been dismantled, but Serbia continues to wield influence through others. Many

Kosovo Serbs depend on Serbia for employment and public services.16 This fragmented authority

has enabled northern Kosovo to become a regional hub for smuggling and other il icit activities

undertaken by organized crime groups.17

Serbian List party (Srpska Lista, SL), which is backed by the Serbian government, has

overwhelmingly won Serb votes in Kosovo’s recent elections and has been in some of Kosovo’s

governing coalitions. There have been reports of harassment and intimidation against rival

Kosovo Serb politicians and an overal shrinking space for opposition to SL. The 2018 murder of

prominent opposition figure Oliver Ivanović raised questions about the power structures and

vested interests that prevail in northern Kosovo.18 In the February 2021 parliamentary elections,

SL won al 10 seats reserved for Serbs. Kosovo officials assert that SL sought to influence

elections for some of the 10 other non-Serb minority seats and expand its clout in parliament.19

Economy

The 1998-1999 war with Serbia caused extensive damage to Kosovo’s infrastructure and

economy. Two decades later, economic recovery continues. Employment is a particularly

chal enging policy issue; Kosovo’s average 40% labor force participation rate is the lowest in the

Western Balkans. The pre-COVID 19 unemployment rate stood at about 26% in 2019, with

disproportionately higher levels among working-age females and youth.20

Kosovo has a smal , open economy. Gross domestic product (GDP) steadily grew during the

2010s, with growth rates of 3.8% in 2018 and 4.2% in 2019. Services, agriculture, mining, and

construction are key sectors.21 Foreign direct investment (FDI) in Kosovo in 2019 was €272

mil ion (about $329 mil ion), the lowest figure in the Western Balkans. By contrast, remittances

received from citizens abroad totaled €852 mil ion (about $1 bil ion) in 2019, equivalent to more

16 Bieber, “Serbs of Kosovo”; OSCE Mission in Kosovo, Parallel Structures in Kosovo, October 2003; International

Crisis Group (ICG), Relaunching the Kosovo-Serbia Dialogue, January 25, 2021 (hereinafter, ICG, Relaunching the

Kosovo-Serbia Dialogue); U.S. Department of State, Country Reports on Hum an Rights Practices for 2019: Kosovo;

Eraldin Fazliu and Jack Robinson, “ Srpska Lista Facing Little Opposition in Upcoming Elections,” PrishtinaInsight,

January 20, 2021.

17 See, for example, Global Initiative Against T ransnational Organized Crime, Hotspots of Organized Crime in the

Western Balkans, May 2019; Marko Prelec, “ North Kosovo Meltdown,” ICG, September 6, 2011; European

Commission, Kosovo Progress Report 2020.

18 Ibid. European External Action Service, “Well-Administered and T ransparent Elections Affected by an Uneven

Playing Field, and Marred by Intimidation and Lack of Competition in the Kosovo Serb Areas,” October 8, 2019;

“Ivanovic Named Radoicic as North Kosovo Dark Ruler,” BalkanInsight, February 27, 2018.

19 “Vjosa Osmani: Vucic Interfered Directly in Kosovo’s Elections,” PrishtinaInsight, February 26, 2021.

20 World Bank, Fighting COVID-19; World Bank, Western Balkans Regular Economic Report: Rising Uncertainties:

Fall 2019. Labor force participation rate reflects the share of working-age persons employed or actively seeking work.

21 International Monetary Fund, World Economic Outlook (WEO) Database, October 2020 (hereafter, WEO Outlook

Database, October 2020); U.S. Department of Commerce, Kosovo Country Com m ercial Guide, 2020; Organisation for

Economic Co-operation and Development, Unleashing the Transform ation Potential for Growth in the Western

Balkans, 2019.

Congressional Research Service

6

Kosovo: Background and U.S. Policy

than 15% of GDP. Kosovo’s large diaspora also makes significant contributions to the country’s

economy through tourism, entrepreneurship, and investment.22

The International Monetary Fund estimates Kosovo’s GDP contracted by 7.5% in 2020 due to

COVID-19.23 The pandemic also erased Kosovo’s recent gains in employment and poverty

reduction. The World Bank assesses that the government’s policy responses helped mitigate some

of these adverse trends, however.24

Kosovo’s key trade partners are the EU and neighboring countries in the Western Balkans.

Kosovo has largely liberalized trade with both blocs through its Stabilization and Association

Agreement with the EU (a cooperation framework that includes steps to liberalize trade) and as a

signatory to the Central European Free Trade Agreement (CEFTA) alongside other non-EU

Balkan countries.25 Kosovo’s top exports are metals; plastic and rubber products; mineral

products; and prepared foods, beverages, and tobacco.26 In 2019, goods exports totaled about

€384 mil ion ($465.3 mil ion), of which the largest shares went to CEFTA countries and the EU.

In lobbying for greater FDI, Kosovo officials tout the country’s young workforce (the median age

in Kosovo is 29; in the EU, the median age is 44), natural resources, low corporate tax rate, use of

the euro as its currency, and preferential access to the EU market. However, various impediments

to investment remain, including corruption, weak rule of law, uncertainty over Kosovo’s

unresolved dispute with Serbia, and energy-supply disruptions. Economic conditions and

perceived limits to upward socioeconomic mobility contribute to high rates of emigration.27

Relations with Serbia28

Kosovo declared independence from Serbia in 2008 with U.S. diplomatic support. Serbia does not

recognize Kosovo and relies on Russia in particular for diplomatic backing. Many analysts

believe the lack of normalized relations between Kosovo and Serbia impedes both countries’

prosperity and progress toward EU membership and imperils Western Balkan stability. Relations

between the two countries remain fraught. According to the nongovernmental organization

International Crisis Group, there is a “low but persistent risk of returning to deadly conflict” in

Kosovo, with northern Kosovo in particular a “potential flashpoint for violence.”29 Since 2011,

the EU has overseen a dialogue aimed at normalizing Kosovo and Serbia’s relations. Despite

some recent progress, a comprehensive final settlement appears unlikely in the near term.

22 Lyra Hadri, “Increasing Diaspora Investments in Kosovo,” PrishtinaInsight, November 5, 2018. T he main source

countries for remittances in 2019 were Germany (41%), Switzerland (20%), and the United States (7%). See Central

Bank of Kosovo, Annual Report 2019. GDP share data from World Bank, Personal Rem ittances, Received (% of

GDP)-Kosovo. Many remittances flow outside of reported channels, making it difficult to estimate actual levels.

23 WEO Outlook Database, October 2020; World Bank, Western Balkans Regular Economic Report: An Uncertain

Recovery: Fall 2020 (hereinafter, World Bank, An Uncertain Recovery).

24 World Bank, An Uncertain Recovery.

25 CEFT A countries include Albania, Bosnia, Kosovo, Moldova, Montenegro, North Macedonia, and Serbia.

26 European Commission, “European Union, T rade in Goods with Kosovo,” February 1, 2020; Central Bank of

Kosovo, Annual Report 2019. 2019 figures for exports to the EU include the United Kingdom.

27 U.S. Department of State, 2020 Investment Climate Statements: Kosovo; T im Judah, “Kosovo’s Demographic

Destiny Looks Eerily Familiar,” BalkanInsight, November 7, 2019.

28 For simplification, this report uses Serbia to refer to the Federal Republic of Yugoslavia (1992-2003) and the State

Union of Serbia and Montenegro (2003-2006); Serbia was the dominant entity in both states.

29 ICG, Relaunching the Kosovo-Serbia Dialogue.

Congressional Research Service

7

Kosovo: Background and U.S. Policy

War and Independence

Following centuries of Ottoman rule, Kosovo became part of Serbia in the early 20th century.

After World War II, it became a province of Serbia, one of Yugoslavia’s six republics. While

some Serbian perspectives view Kosovo’s incorporation as the return of historical territory that is

prominent in Serbian national identity narratives, Kosovo Albanians largely view it as an

annexation that resulted in the marginalization of the Albanian-majority population.30

During the 1980s, Kosovo Albanians grew increasingly mobilized against Serbian rule. In 1989,

Serbia—then led by autocrat Slobodan Milošević, who leveraged Serbian nationalism to

consolidate power—imposed direct rule in Kosovo. Throughout the 1990s, amid Yugoslavia’s

violent breakup and Milošević’s continued grip on power in Serbia, human rights groups

condemned Serbian repression of Albanians in Kosovo, including suppressing Albanian language

and culture, mass arrests, and purges of Albanians from the public sector and education

institutions.31 In the late 1990s, the Albanian-led Kosovo Liberation Army (KLA) launched an

insurgency against Serbian rule. Serbia responded with heavy force in 1998 and 1999.

Following a NATO air campaign against Serbian targets in early 1999, Serbia agreed to cease

hostilities and withdraw its forces from Kosovo. U.N. Security Council (UNSC) Resolution 1244

authorized the U.N. Interim Administration Mission (UNMIK) to provide transitional civil

administration and the NATO-led KFOR mission to provide security (both missions stil operate

on a smal er scale). Milošević lost power in 2000 amid mass protests in Serbia.

Kosovo’s independence in 2008 followed protracted and ultimately unsuccessful efforts on the

part of the international community to broker a settlement with Serbia. Serbia chal enged

Kosovo’s actions before the International Court of Justice (ICJ); however, the ICJ’s 2010

advisory opinion found that Kosovo had not contravened international law.

EU-Led Dialogue to Normalize Relations

Following the ICJ ruling, the two parties agreed in 2011 to participate in an EU-led dialogue

aimed at eventual normalization of relations.32 Kosovo and Serbia’s goal of EU membership has

helped to incentivize their participation in the dialogue; the EU maintains that neither country can

join until they normalize relations. Kosovo’s participation in the dialogue also is motivated by its

desire to clear a path to U.N. and NATO membership.

The EU-led talks initial y focused on technical measures to enable the cross-border movement of

goods and people and otherwise improve the quality of life. The EU hoped that beginning with

practical measures would build trust between the parties and lay the groundwork for more

sensitive issues. In 2012, the dialogue was elevated to a political level, bringing together leaders

from the two countries. In 2013, Serbia and Kosovo reached the First Agreement of Principles

Governing the Normalization of Relations (the Brussels Agreement), which included measures to

dismantle Serbian-backed paral el structures in northern Kosovo and create an Association of

Serb Municipalities (ASM) linking Kosovo’s 10 Serb-majority municipalities. Further talks in

2015 led to additional agreements on the ASM, telecommunications, and other issues. To date, the

dialogue has produced 33 agreements. Implementation has progressed in some areas, such as

30 See Leandrit I. Mehmeti and Branislav Radeljić, “Introduction” in Mehmeti and Radeljić, eds., Kosovo and Serbia:

Contested Options and Shared Consequences (Pittsburgh: University of Pittsburgh Press, 2016), pp. 3 -13.

31 See, for example, Human Rights Watch (HRW), HRW World Report 1990-Yugoslavia, January 1, 1991.

32 For background, see ICG, Kosovo and Serbia after the ICJ Opinion, 2010.

Congressional Research Service

8

Kosovo: Background and U.S. Policy

Kosovo Serb electoral participation and integrating law enforcement and the judiciary in the north

into statewide institutions. Other agreements, such as the ASM, have not been implemented.33

Although the dialogue format does not predetermine a specific outcome, the EU has urged a

comprehensive, legal y binding agreement between the parties. Two particularly thorny issues in

any such agreement are (1) what the outcome of normalization would entail (whether Serbia

would fully recognize Kosovo or accept Kosovo’s institutions and U.N. membership without

formal recognition) and (2) how to address northern Kosovo in a final settlement. On the latter

issue, U.S. and EU officials have mostly rejected local (primarily Serbian) leaders’ occasional

hints at partition as a potential solution, fearing it would set a dangerous precedent in the Western

Balkans.34 Alternatively, some consider expanded autonomy for Kosovo Serbs, such as the ASM,

to be a compromise that would preserve Kosovo’s territorial integrity. The ASM agreement’s

implementation has faced legal hurdles in Kosovo, however, and some Kosovo officials fear that

enhanced autonomy could give Serbia greater leverage in Kosovo.35 As a third scenario, some

have posited that an offer of accelerated EU membership and/or financial assistance could bring

about normalization of relations.36

Since late 2015, there has been little progress in reaching new agreements or implementing

existing measures. Further, a shift in focus absorbed some of the dialogue’s energies. In 2018,

then-President Thaçi and Serbian President Aleksandar Vučić raised the prospect of partition as a

settlement. To the surprise of some, Trump Administration officials broke with long-standing U.S.

opposition to redrawing borders by signaling wil ingness to consider such a proposal if Kosovo

and Serbia were to reach a mutual y satisfactory agreement.37 Shortly thereafter, the dialogue

came to a halt when Kosovo imposed tariffs on Serbian goods in retaliation for Serbia’s campaign

to undermine Kosovo’s international legitimacy. Under U.S. and EU pressure, Kosovo lifted the

measures in June 2020, and EU-led talks resumed in July. EU Special Representative Miroslav

Lajčák has facilitated recent talks on missing persons, property issues, financial claims, and

implementation of the ASM; the latter in particular remains a fraught issue.38

Dialogue Outlook

The EU-led dialogue has been operating for more than a decade. Many analysts view a final,

comprehensive agreement as unlikely in the near term yet caution that the status quo cannot hold

indefinitely. Politicians in Kosovo and Serbia appear to have done relatively little to prepare the

public to accept compromise. The International Crisis Group describes a seeming impasse:

“[Serbia] has one big concession to make—recognition—which is also [Kosovo’s] main goal ...

Yet Kosovo has not explained what it is prepared to offer in exchange and Serbia’s aims are

nebulous; [Serbian President] Vučić typical y says his country must get ‘something’ in return ...

33 Donika Emini and Isidora Stakic, Belgrade and Pristina: Lost in Normalisation?, EU Institute for Security Studies,

April 2018; BIRN, Big Deal: Lost in Stagnation, April 2015; Marta Szpala, Serbia-Kosovo Negotiations: Playing for

Tim e Under Pressure from the West, Centre for Eastern Studies (Warsaw), August 21, 2018 .

34 Analysts believe such a scenario might entail transferring Serb-majority municipalities in northern Kosovo to Serbia,

possibly in exchange for Albanian-majority areas of Serbia’s Preševo Valley.

35 ICG, Relaunching the Kosovo-Serbia Dialogue; Balkans Policy Research Group, Scenarios for the ‘Grand Finale’

Between Kosovo and Serbia, 2018; ICG, Kosovo and Serbia After the ICJ Opinion, 2010.

36 Given signs of “enlargement fatigue” in some EU member states, as well as EU concern over Serbia’s compliance

with core EU membership requirements, it is unclear whether the EU would be in a position to extend such an offer.

37 RFE/RL, “Bolton Says U.S. Won’t Oppose Kosovo-Serbia Land Swap Deal,” August 24, 2018.

38 European Western Balkans, “T he Fifth Round of Belgrade-Pristina Dialogue at the Expert Level Was Held T oday in

Brussels,” October 29, 2020.

Congressional Research Service

9

Kosovo: Background and U.S. Policy

but offers no details.” With the November 2020 resignation of then-President Thaçi, who largely

had led Kosovo’s participation in the dialogue since 2011, Kosovo may lack “a prominent

proponent for a negotiated settlement.”39 Many in Kosovo, including key politicians, contend the

country should not have to concede anything to Serbia.40

Political divisions in Kosovo have made it difficult for the country to bring a unified position to

negotiations. Kosovo’s spring 2021 leadership changes could bring greater internal cohesion and

coordination but also could bring a more hard-line approach to relations with Serbia. While in

opposition, Vetëvendosje criticized the dialogue, protested against some of its agreements, and

cal ed for wartime reparations from Serbia. Ahead of spring 2021 elections, Vetëvendosje leader

(now Prime Minister) Kurti stated that the dialogue would be a relatively low priority and

proposed revisiting some of the agreements that have already been reached.41 President Osmani

has voiced support for the dialogue but cal s for “remorse and an apology from Serbia and ...

justice for those who have suffered from [Serbian] crimes.”42 Both leaders are likely to face

considerable EU and U.S. pressure to participate in the dialogue and work toward a

comprehensive final settlement.

Separately, some observers caution that growing uncertainty over the Western Balkan countries’

EU membership prospects could alter the incentive structure weaving together the dialogue and

the accession process, making normalization more chal enging.

Transitional Justice

Transitional justice relating to the 1998-1999 war is a sensitive, emotional y charged issue in

Kosovo and Serbia and a source of friction in efforts to normalize relations. Serbian police,

soldiers, and paramilitary forces were accused of systematic, intentional human rights violations

during the conflict. About 13,000 people were kil ed, and nearly half of the population was

forcibly driven out of Kosovo. An estimated 20,000 people were victims of conflict-related sexual

violence. The vast majority of al victims were ethnic Albanians. On a smal er scale, some KLA

fighters—particularly at the local level—carried out retributive acts of violence against Serb

civilians, other minority civilians, and Albanian civilians whom they viewed as collaborators.43

Before closing in 2017, the International Criminal Tribunal for the former Yugoslavia (ICTY)

tried several high-profile cases relating to the Kosovo conflict, including those of deposed

Serbian leader Milošević, who died before his trial finished, and former Kosovo Prime Minister

Ramush Haradinaj, who was twice acquitted of charges relating to his role as a KLA commander.

Courts in Kosovo and Serbia now handle most war crimes cases. Weak law enforcement and

judicial cooperation between Kosovo and Serbia is an impediment in the many cases in which

evidence, witnesses, victims, and al eged perpetrators are no longer in Kosovo.44 Critics assert

39 ICG, Relaunching the Kosovo-Serbia Dialogue.

40 Marko Subotic, “Kurti’s Comments Spark Pessimism in Belgrade over Kosovo -Serbia T alks,” EuroNews, February

18, 2021.

41 Valon Fana, “Kurti Urges for Discussion on Reparations in Kosovo -Serbia Dialogue,” PrishtinaInsight, October 28,

2019; Marko Savkovic, “ How Does Kurti See the Dialogue?,” European Western Balkans, February 11, 2021.

42 Quoted in Reuters, “Kosovo Parliament Elects Vjosa Osmani as New National President,” April 4, 2021.

43 For further information, see HRW, Under Orders: War Crimes in Kosovo, 2001 (hereinafter, HRW, Under Orders);

Amnesty International, “Wounds That Burn Our Souls”: Com pensation for Kosovo’s Wartim e Rape Survivors, But Still

No Justice, 2017; Organization for Security and Cooperation in Europe (OSCE), Kosovo/Kosova As Seen, As Told: The

Hum an Rights Findings of the OSCE Kosovo Verification Mission , 1999.

44 On current challenges in transitional justice, see Human Rights Watch, World Report 2020; Humanitarian Law

Centre (Belgrade), Regional Judicial Cooperation in the Prosecution of War Crim es: Analysis and Im provem ent

Congressional Research Service

10

Kosovo: Background and U.S. Policy

that low political wil in Serbia in particular hampers transitional justice. Officials from

successive post-Milošević Serbian governments have been criticized for downplaying or failing

to acknowledge Serbia’s role in the wars in Bosnia, Croatia, and Kosovo in the 1990s and for

fostering a climate that is hostile to transitional justice and societal reconciliation with the past.45

Transitional justice processes concerning the KLA are controversial in Kosovo. Under U.S. and

EU pressure, in 2015 the National Assembly adopted a constitutional amendment and legislation

to create the Kosovo Specialist Chambers and Specialist Prosecutor’s Office. These institutions

are part of Kosovo’s judicial system but are primarily staffed by international jurists and located

in The Hague, Netherlands, to al ay concerns over witness intimidation and political pressure.

They are to investigate the findings of a 2011 Council of Europe report concerning al egations of

war crimes committed by some KLA units. The Specialist Chambers is controversial in Kosovo,

because it is to try only al eged KLA crimes. In 2017, lawmakers from the then-governing

coalition moved to abrogate the Specialist Chambers but backed down after the United States and

al ies warned that doing so would have “severe negative consequences.”46

Over the past two years, the Special Chambers has begun issuing summons for questioning to

former KLA combatants and filing indictments against prominent former officials who were KLA

commanders.47 The highest-profile case is that of former President and Prime Minister Hashim

Thaçi, a towering figure in Kosovo’s push for independence and its politics for more than two

decades. Along with three high-profile codefendants, Thaçi’s charges include six counts of crimes

against humanity and four counts of war crimes.48 While many in Kosovo criticized the actions of

the Specialist Chambers and the Specialist Prosecutor’s Office, EU and U.S. officials reiterated

support for the courts and lauded Kosovo officials’ cooperation with the bodies.49

Relations with the EU and NATO

The EU and NATO have played key roles in Kosovo; these relationships continue to evolve

alongside Kosovo’s state-building processes.

European Union

The EU has played a significant role in Kosovo’s postwar development. As discussed above, the

EU has facilitated a dialogue between Kosovo and Serbia since 2011. The EU provides the largest

amount of foreign assistance to Kosovo; it al ocated €602 mil ion (about $717 mil ion) in

assistance from 2014 to 2020.50 Many member states also provide bilateral aid to Kosovo through

their national foreign assistance programs.

Recom m endations, December 2018.

45 On Serbia, see Milica Stojanovic, “Serbia: A Year of Denying War Crimes,” BalkanInsight, December 26, 2019;

HRW, Under Orders; Humanitarian Law Centre (Belgrade), Report on War Crim es Trials in Serbia, 2019; and

relevant sections in European Commission, Serbia Progress Report 2020.

46 U.S. Embassy in Kosovo, “Quint Member States Statement,” January 4, 2018.

47 Serbeze Haxhiaj, “Kosovo: War Commanders Questioned as Prosecutors Step Up Probes,” BalkanInsight, December

27, 2019; Dean Pineles, “ American Dilemma: What if Kosovo’s T haci Is Indicted?” BalkanInsight, January 24, 2019.

48 Kosovo Specialist Chambers, Hashim T haçi et al. (Case number KSC-BC-2020-06).

49 U.S. Embassy Pristina, “Statement from the Heads of Mission,” September 18, 2020; European External Action

Service, “Kosovo: Statement by the Spokesperson on the Latest Developments,” November 5, 2020.

50 European Commission, “Kosovo—Financial Assistance Under IPA II.”

Congressional Research Service

11

Kosovo: Background and U.S. Policy

A European Union Rule of Law Mission (EULEX) was launched in 2008 to assume some of the

policing, justice, and customs functions that UNMIK had carried out since 1999. The mission’s

broad mandate has decreased over time as domestic institutions assume more responsibilities.

Assessments of EULEX’s results under its initial mandate are mixed.51 Today, EULEX’s primary

role is to monitor and advise on rule-of-law issues, with some executive functions. EULEX’s

Formed Police Unit continues to play a role in internal security as second responder in a three-

level system (the domestic Kosovo Police is first responder). 52

Kosovo is a potential candidate for EU membership and signed a Stabilization and Association

Agreement with the EU in 2014.53 Public opinion polls indicate that Kosovo has one of the most

pro-EU populations in the Western Balkans. The next steps in Kosovo’s EU membership bid are

obtaining candidate status and launching accession negotiations, which would commence the

lengthy process of harmonizing domestic legislation with that of the EU. Kosovo’s EU

membership bid is complicated by the fact that five EU member states do not recognize it.54

Kosovo’s more immediate goal in its relationship with the EU is to obtain for its citizens visa-free

entry into the EU’s Schengen area of free movement, which al ows individuals to travel without

passport checks between most European countries. Kosovo is the only Western Balkan country

that does not have this status, despite EU officials’ assessment that it fulfil ed key requirements in

2018.55 Some observers contend that the EU’s continued denial of visa liberalization to Kosovo

has undercut the bloc’s credibility and influence in the country.

NATO

The NATO-led Kosovo Force (KFOR) was launched in 1999 as a peace-support operation with a

mandate under UNSC Resolution 1244. KFOR’s initial objectives were to prevent renewed

violence and establish public safety and security. Early on, NATO deployed additional troops to

aid KFOR on several occasions amid interethnic violence and destabilizing incidents. In response

to an improving security situation, in 2009, NATO defense ministers resolved to shift KFOR’s

posture toward a deterrent presence. Some of KFOR’s functions have been transferred to the

Kosovo Police. KFOR’s current role is to maintain safety and security, support free movement of

citizens, and facilitate Kosovo’s Euro-Atlantic integration. Many analysts assert that KFOR

continues to play an important role in both internal and regional security.56

The United States is the largest contributor to KFOR, providing about 660 of the 3,500 troops

deployed as of February 2021.57 KFOR is headquartered in in Pristina (Camp Film City) and has

two regional commands: one based in southeastern Kosovo (Camp Bondsteel) and the other in the

51 Some have criticized EULEX’s limited track record in cases concerning war crimes, high -level corruption, and

organized crime during the decade when EULEX had broad powers in Kosovo’s judiciary . See Naim Rashiti, Ten

Years After EULEX: Key Principles for Future EU Flagship Initiatives on the Rule of Law, Centre for European Policy

(Brussels), May 2019; T oby Vogel, “Auditors Say EU Mission in Kosovo Ineffective,” Politico.eu, October 30, 2012.

52 EULEX, “About EULEX;” UNMIK, “Rule of Law in Kosovo and the Mandate of UNMIK.”

53 European Commission, Kosovo Progress Report 2020. T he Stabilization and Association Agreement entered into

force in 2016.

54 T he five EU member states that do not recognize Kosovo are Cyprus, Greece, Romania, Slovakia, a nd Spain.

55 Kosovo fulfilled a key requirement, the ratification of a border demarcation agreement with Montenegro, in 2018.

European Commission, “Visa Liberalisation: Commission Confirms Kosovo Fulfils All Required Benchmarks,” July

18, 2018; Die Morina, “ Kosovo’s EU Visa Liberalisation Hopes Dwindle in 2019,” BalkanInsight, January 16, 2019.

56 “Is KFOR Still Guaranteeing Stability and Security in Kosovo?” European Western Balkans, December 17, 2018.

57 Ibid; NAT O, “KFOR: Key Facts and Figures,” February 2021.

Congressional Research Service

12

Kosovo: Background and U.S. Policy

west (Camp Vil agio Italia). Any changes to the size of the mission would require approval from

the North Atlantic Council and would be “dictated by continued positive conditions on the

ground.”58

KFOR has played a key role in developing the lightly armed Kosovo Security Force (KSF) and

bringing it to full operational capacity. KSF’s current role is largely nonmilitary in nature and is

focused instead on emergency response. A recurring issue is how KSF may transform into a

regular army. In December 2018, Kosovo lawmakers amended legislation to gradual y transform

KSF by increasing its size and expanding its competencies to include territorial defense.59 Serbian

officials strongly objected, and NATO Secretary-General Jens Stoltenberg cal ed the measure “ill

timed” amid rising Kosovo-Serbia tensions. The United States expressed support for the Kosovo

government’s decision but urged officials to ensure a gradual, inclusive transformation.60

U.S.-Kosovo Relations

The United States enjoys broad popularity in Kosovo due to its support during the Milošević era,

leadership of NATO’s 1999 intervention in the Kosovo war, backing of Kosovo’s independence

in 2008, and subsequent diplomatic support for Kosovo. Kosovo regards the United States as a

security guarantor and critical al y, and many believe the United States has significant influence

in Kosovo’s domestic policymaking and politics.

Support for Normalization of Kosovo-Serbia Relations

Successive U.S. Administrations have supported EU-led efforts to normalize Kosovo and Serbia’s

relations, while general y avoiding a formal U.S. role in the dialogue format (in part due to

expectations that Russia could seek a similar role).61 Many analysts contend that U.S. and EU

policy regarding the dispute is more effective when coordinated.62 Because of the close U.S.-

Kosovo relationship, some observers view the United States as uniquely positioned to help

Kosovo’s political class overcome divisions on the dialogue.63

Under the Trump Administration, U.S. officials played a more direct role in Kosovo-Serbia

negotiations, asserting that normalization of the two countries’ relations was a strategic priority.64

U.S. policy initial y focused on bringing Kosovo and Serbia back to negotiations (the process had

halted in late 2018) and subsequently focused on directly facilitating talks.65 In early 2020, U.S.

officials announced two new Kosovo-Serbia agreements on transportation links. In September

2020, shortly after the EU-led dialogue resumed, then-Prime Minister Hoti and Serbian President

Vučić met at the White House to sign separate agreements largely aimed at normalizing economic

58 NAT O, “T he Evolution of NAT O’s Role in Kosovo,” November 19, 2019.

59 “Kosovo Votes to T urn Security Force into Army,” BalkanInsight, December 14, 2018.

60 RFE/RL, “NAT O Chief Warns Kosovo over ‘Ill-T imed’ Army Plans,” December 5, 2018; “Statement from U.S.

Embassy Pristina,” December 14, 2018.

61 Filip Rudic, “Serbia Seeks Russian Role in Kosovo T alks,” BalkanInsight, December 20, 2017.

62 Florian Bieber, Leadership Adrift: American Policy in the Western Balkans, Balkans in Europe Policy Advisory

Group, August 2019; Majda Ruge, Trum p’s Kosovo Show: No Big Deal, European Council on Foreign Relations,

September 10, 2020 (hereafter, Ruge, Trum p’s Kosovo Show).

63 ICG, Relaunching the Kosovo-Serbia Dialogue.

64 U.S. Embassy in Pristina, “Special Representative for the Western Balkans Matthew Palmer,” November 1, 2019.

See also “T rump Gave Grenell Full Mandate to Clinch a Quick Deal on Kosovo,” Bloomberg, October 9, 2019.

65 Julija Simic, “U.S. Envoy T ells Serbia, Kosovo to Make Concessions, Cooperate,” Euractiv, January 24, 2020.

Congressional Research Service

13

link to page 18 Kosovo: Background and U.S. Policy

relations. Among other measures, the two parties pledged to work on cross-border infrastructure

projects with support from the U.S. International Development Finance Corporation. Through a

side agreement, the United States also facilitated Kosovo and Israel’s mutual diplomatic

recognition (formalized on February 1, 2021), and Kosovo agreed to locate its embassy in

Jerusalem. The aforementioned initiatives were brokered outside of the EU-led dialogue

framework, and U.S. officials reportedly did not fully consult with EU officials in advance.66

The Trump Administration hailed the new measures as a breakthrough in Kosovo and Serbia’s

relations. Many observers welcomed greater U.S. involvement in normalization talks, and some

assessed that it helped spur the EU to redouble its efforts in the dialogue.67 For Kosovo, Israel’s

diplomatic recognition was a particularly welcome development. Kosovo politicians and parties

had mixed reactions to other aspects of the U.S.-brokered agreements, however. Some observers

questioned their legal standing and the prospects for implementing various measures, including

several that overlapped with existing EU-brokered agreements and EU-backed projects. Others

asserted that weaker transatlantic coordination under the Trump Administration had effectively

created a two-track dialogue between Kosovo and Serbia and sown confusion in Belgrade and

Pristina.68 Some Members of Congress expressed concern over reportedly strong U.S. pressure on

Kosovo’s government to return to negotiations in early 2020, including temporary suspension of

assistance through Kosovo’s Mil ennium Chal enge Corporation (MCC) Threshold Program.69

Biden Administration officials have affirmed support for the EU-led dialogue and have cal ed for

greater cooperation with the EU on the dispute as part of broader efforts to revitalize transatlantic

alignment on global chal enges.70 One early development is the Administration’s seeming

emphasis on Serbian recognition of Kosovo (“mutual recognition”) as part of a final settlement—

an outcome that Kosovo insists upon but Serbia has not committed to.71

Foreign Assistance

The United States remains a significant source of foreign assistance to Kosovo, although U.S.

assistance levels have declined since independence (see Figure 2). U.S. assistance aims to

66 Jack Robinson, “Lajcak: DC Agreements Pushed Kosovo Further Away from European Future,” PrishtinaInsight,

January 12, 2021; Patrick Kingsley and Kenneth P. Vogel, “ Pushing for Serbia-Kosovo Peace Deal, U.S. Roils Allies,”

New York Tim es, June 20, 2020.

67 Belgrade Centre for Security Policy, Belgrade & Prishtina Dialogue about Dialogue, October 2020; European

Western Balkans, “Miroslav Lajcak Appointed as EU Special Representative for the Belgrade-Pristina Dialogue and

Regional Issues,” April 3, 2020.

68 Ruge, Trump’s Kosovo Show; Jeta Xharra and Perparim Isufi, “Kosovo ‘Should Rethink Serbia Agreements’ with

Biden in Power,” BalkanInsight, January 5, 2021; PrishtinaInsight January 12, 2021, op. cit.

69 Prime Minister Albin Kurti alleged that U.S. officials aided efforts to unseat his government in the March 2020 no -

confidence session when he resisted U.S. pressure to immediately lift tariffs and return to talks. RFE/RL, “ Kosovo’s

Kurti Accuses U.S. Envoy of ‘Direct Involvement’ in Collapse of His Government,” April 20, 2020; U.S. House of

Representatives Committee on Foreign Relations, “Engel & Menendez Express Concern about T rump Administrat ion

Approach to Serbia and Kosovo,” April 13, 2020.

70 Keida Kostreci, “By Weighing in on Long-Running Serbia-Kosovo Dispute, Biden Signals Interest in Europe,”

Voice of America, February 24, 2021; Nike Ching, “U.S. to Scrutinize Beijing Commitments Under EU -China

Investment Deal,” Voice of America, February 24, 2021.

71 In correspondence with Kosovo and Serbia’s leaders, President Biden urged the parties to reach “a comprehensive

agreement ... focused on m utual recognition.” Quoted in RFE/RL, “ Biden Says Kosovo Holds ‘Special Place’ for His

Family,” February 17, 2021 (emphasis added). Secretary of State Antony Blinken is also quoted as urging a

comprehensive agreement based on “mutual recognition.” Quoted in Zeljko T rkanjec, “U.S. Goal is to See Serbia -

Kosovo Agreement Centered on Mutual Recognition,” Euractiv, April 1, 2021.

Congressional Research Service

14

Kosovo: Background and U.S. Policy

support the implementation of agreements from the Kosovo-Serbia dialogue and to improve

transparent and responsive governance, among other goals.72 Additional assistance is provided

through a $49 mil ion MCC Threshold Program that launched in 2017, with focus on governance

and energy efficiency and reliability. Threshold programs are intended to help countries become

eligible to participate in a larger Compact Program. In December 2018, the MCC board

determined Kosovo was eligible to participate in a compact; this assessment was renewed in 2019

and 2020. As discussed above, MCC assistance was suspended temporarily in 2020.

Figure 2. U.S. Foreign Assistance to Kosovo Since 2008

Source: U.S. State Department Congressional Budget Justifications; State Department, FY2020 Estimate Data.

Notes: Includes assistance through Department of State, Foreign Operations, and Related Programs. Assistance

extended through the Mil ennium Chal enge Corporation is not included. FY2020 data are partial y reported.

Assistance figures have not been adjusted for inflation.

Cooperation on Transnational Threats and Security Issues

The United States and Kosovo cooperate to combat transnational threats and bolster security. Like

elsewhere in the Western Balkans, Kosovo is a transit country and in some cases a source country

for trafficking in humans, contraband smuggling (including il icit drugs), and other criminal

activities. Observers consider Kosovo to have a relatively strong legal framework to counter these

threats. At the same time, U.S. and EU officials have urged Kosovo to better implement its

domestic laws by more strenuously investigating, prosecuting, and convicting cases.73

Combating terrorism and violent extremism is a core area of U.S.-Kosovo security cooperation.

Kosovo is a secular state with a moderate Islamic tradition, but an estimated 400 Kosovo citizens

traveled to Syria and Iraq in the 2010s to support the Islamic State amid the terrorist group’s

growing recruitment efforts. As this policy chal enge emerged, the United States assisted Kosovo

72 U.S. Department of State, U.S. Relations with Kosovo, October 31, 2019.

73 U.S. Department of State, 2020 Trafficking in Persons Report: Kosovo (Tier 2).

Congressional Research Service

15

Kosovo: Background and U.S. Policy

with tightening its legal framework to combat recruitment, foreign fighter travel, and terrorism

financing, as wel as strengthening its countering violent extremism strategy.74

The United States provides support to Kosovo law enforcement and judicial institutions to

combat terrorism and extremism. The State Department’s Antiterrorism Assistance program, for

example, has provided training or capacity-building support for the Kosovo Police

Counterterrorism Directorate and for the Border Police. Kosovo and the United States agreed to

an extradition treaty in March 2016. In April 2019, the United States provided diplomatic and

logistical support for the repatriation of about 110 Kosovo citizens from Syria—primarily women

and children—who had supported the Islamic State or were born to parents who had. Some

repatriated persons were indicted on terrorism-related charges.75

Kosovo has a sister-state relationship with Iowa that grew out of a 2011 State Partnership

Program (SPP) between the Iowa National Guard and the KSF. That relationship has been hailed

as a “textbook example” of the scope and aims of the SPP. In January 2021, Kosovo’s parliament

approved a U.S.-Kosovo agreement to deploy KSF units in global peacekeeping missions under

the command of the Iowa National Guard.76

Congressional Engagement

Congressional interest in Kosovo predates Yugoslavia’s disintegration. Through resolutions,

hearings, and congressional delegations, many Members of Congress highlighted the status of

ethnic Albanian minorities in Yugoslavia, engaged in heated debates over military intervention

during the Clinton Administration, urged the George W. Bush Administration to back Kosovo’s

independence, and supported continued financial assistance.

Congressional interest and support continues. In the 116th Congress, several hearings addressed

Kosovo in part or in whole, including an April 2019 House Foreign Affairs Committee hearing on

Kosovo’s wartime victims and hearings on Western Balkan issues held by the Senate Armed

Services Committee and the Senate Foreign Relations Committee’s Subcommittee on Europe and

Regional Security Cooperation. Congressional interest in Kosovo is also tied to interest in

developments in Kosovo’s neighboring countries and broader regional concerns.

Given Kosovo’s geography, history, and current chal enges, the country also factors into wider

U.S. foreign policy issues in which Congress remains engaged. Such issues include transitional

justice, the rule of law, combating human trafficking and organized crime, U.S. foreign assistance

and overseas military deployments, security in Europe, and EU and NATO enlargement.

Author Information

Sarah E. Garding

Analyst in European Affairs

74 See U.S. Department of State, Country Reports on Terrorism: Kosovo for 2014-2019.

75 “Kosovo Is T rying to Reintegrate ISIL Returnees. Will It Work?” Al Jazeera, June 9, 2019.

76 “Iowa, Kosovo a Model National Guard State Partnership Program,” National Guard, November 25, 2015;

Associated Press, “Kosovo Approves Sending Army T roops on Peacekeeping Missions,” January 5, 2021.

Congressional Research Service

16

Kosovo: Background and U.S. Policy

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should n ot be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R46175 · VERSION 7 · UPDATED

17

EPUB/nav.xhtml

Kosovo: Background and U.S. Policy

		Kosovo: Background and U.S. Policy

EPUB/media/file1.png
in millions of U.S.$

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

M Requested M Actual

EPUB/media/file0.jpg
L

HM\ SERBIA

N
MONTENEGRO =

SERBIA

ALBANIA

NORTH MACEDONIA

aomes

