
www.ceas-serbia.org ceaserbia @cEasserbia

Tromesečnik CENTRA ZA EVROATLANTSKE STUDIJE
Br. 06 • Februar 2014. • ISSN 2217-9925

Centar za evroatlantske studije – CEAS
Dr. Dragoslava Popovića 15, 11000 Beograd, Srbija
Tel/fax: +381 11 323 9579;
office@ceas-serbia.org, www.ceas-serbia.org

Jelena Milić, CEAS Direktor
#putinizacija .str. 02

Mr Sanja Mešanović
zajEdnička bEzbEdnosna i odbrambEna politika
Eu poslE dEcEmbarskog samita str. 08

Tamara Spaić - CEAS Iinervju
razgovor sa sašom radulovićEm,
ministrom privrEdE u ostavcistr. 11

Dr Jasminka Simić
Ekonomski aspEkti stratEškog partnErstva
srbijE i rusijE .str. 21

Antonio Misiroli, direktor Instituta Evropske unije za bezbednosne studije
Evropska odbrana – nastavićE sE str. 31

Milan Nič i Ján Cingel
odnosi srbijE sa nato:
druga (tiša) igra u gradu .str. 34

Endru Vilson
možE li Evropa zaštiti Euromajdan?. str. 39

Jan Piekło, direktor Inicijative poljsko-ukrajinske saradnje PAUCI
Euromaidan:
rusija i Evropski izbor ukrajinaca str. 41

2 Novi vek br. 06 - Februar 2014

u srbiji su raspisani vanredni parlamentarni
izbori. jedna od glavnih karakteristika kampanje
je da se o kosovu, spoljnoj i bezbednosnoj
politici te o regionalnoj saradnji skoro uopšte
ne govori. Ekonomija je navodno glavna tema,
mada niko od formalnih aktera u izbornoj trci ne
govori u kakvom vrednosnom sistemu i na kom
kursu spoljne politike će se bazirati njeni
postulati. tu čak ni energični saša radulović,
ministar privrede u ostavci, koji još nije uspeo
da se formalno uključi u političku trku, ne sme
da iskorači iako je hrabro ogolio neke aspekte
vučićeve vladavine, okrećući se podršci
preduzetnicima koji nisu nužno pro-zapadno
orijentisani. liberalno demokratska partija (ldp)
pitanja spoljnopolitičke i bezbednosne
orijentacije zemlje predstavlja kao
samorazumljiva i ne potencira ih u kampanji,
što već postaje frustrirajuće i dovodi u sumnju
iskrenost njhovog atlanticizma, ili, u najmanju
ruku njihove spoznaje koliko je pritisak na ostale
aktere u izbornoj trci da se odrede o ovoj temi
bitno. još čudnije izgleda odluka da se zarad
opstanka u parlamentu i eventulane
participacije u vlasti sa srpskom naprednom
strankom (sns) napravi neprincipijelni savez sa
muftijom muamerom zukorlićem, umesto da se
fokus usmeri na čvrsto pro-zapadno biračko

uporište, koje je veće nego prosečni rezultati
ldp - a na parlamentarnim izborima. ono ovaj
put ostaje apsolutno bez opcije za koju bi
glasalo!

glavni ton kampanje nametnuo je, naravno, prvi
potpredsednik vlade srbije i predsednik srpske
napredne stranke (sns) aleksandar vučić. on
skoro neometano, ne samo da zagovara, već i u
stilu vladanja demonstrira čistu putinizaciju
zemlje, koju je započeo prvog dana svog
potpredsedničkog mandata. ona se manifestuje
u slabim institucijama, zavisnim medijima,
netransparentnim tokovima novca i potpunom
politizacijom sistema bezbednosti, umesto
jačanja demokratskog nadzora nad njim.

u javnosti je stvorio atmosferu da svako ko
kritikuje njegove “neverovatne napore i žrtve za
srbiju” i sns, protiv “reformi”, ne misli svojom
glavom i na platnom je spisku miroslava
miškovića, tajkuna koga je ovaj režim držao par
meseci u pritvoru, da bi mu u drugoj fazi
dozvolio izlazak iz zemlje iako je sudski proces
protiv njega još u toku. medijske pretnje
sudskim procesima, sa pikantnim detaljima iz
“izvora bliskih istragama” u medijima sa velikim
tiražem koje vučić kontroliše postale su jedna

Jelena Milić

Snaga Zapada treba da bude u moći da stvori situaciju da,
na svojim granicama, zavrne Gaspromovljeve slavine kao
odgovor na ruske ucene, a ne samo da izražava zabrinutost
i uvodi suštinski neefikasne sankcije, da otvoreno pita
Beograd, Kijev, Sarajevo i Sofiju, da li hoće na Istok ili Zapad,
putinizaciju kao stil vladanja ili ne.

Jelena Milić, CEAS direktor

#PUTINIZACIJA

od glavnih tehnologija vlasti aleksandra vučića.
ona se sada ogoljeno svodi na obračun sa svim
vrstama protivnika, a ne na sprovođenje reformi
kako on to tvrdi. osim ako pod terminom
reforme vučić ne podrazumeva “privatizaciju”
i ponižavanje sektora za vanredne situacije
ministarstva unutrašnjih poslova, što smo videli
u aferi Feketić, i uspostavljanje partijske
kontrole nad celim sitemom bezbednosti, što
gledamo u aferama prisluškivanje vučića i
njegovog partijskog kolege predsednika srbije
tomislava nikolića, posebno nameračenog na
nekonstruktivnu kritiku rada ministarstva
unutrašnjih poslova (mup) na čijem je čelu
premijer srbije ivica dačić, te uvođenja “brze
trake” za zaobilaženje tendera i za investitore sa
kešom, ovog puta pre svega onih navodno iz
ujedinjenih arapskih Emirata. vučićeva retorika
u kampanji, a stiče se utisak i politika, oko
odnosa sa rusijom nije se pomakla od toga da
se strateški odnosi sa rusijom moraju
spomenuti u istoj rečenici u kojoj se ističe značaj
evropskih integracija za srbiju. i ono što mu se
ne može osporiti s početka vladavine, formalna
prodrška briselskom sporazumu o normalizaciji
odnosa srbije i kosova, preti da erodira usled
izborne retorike u kojoj se izbegava jasno reći da
zapad od srbije u najmanju ruku očekuje da
srbija i kosovo budu dva razdvojena pravna
entiteta, te zbog puštanja da politiku prema
kosovu vodi duboko kompromitovani
aleksandar vulin, direktor kancelarije za kosovo
i metohiju vlade r. srbije.

nažalost po srbiju, ni partizacija sitema
bezbednosti, ni dvoličnost u pristupu kosovu, ni
popustljivost prema ruskim interesima , ni
zloupotreba medija nisu vučićev originalni izum.
on je samo cenu opstanka na vlasti i formalnu
podršku Eu integracijama podigao na viši
totalitarni nivo od svojih predhodnika. u
beogradskom tašmajdanskom parku još je
2011. godne postavljen spomenik nekadašnjem
predsedniku azerbejdžana diktatoru Hajdaru
alijevu, zbog nade tadašnje vlasti da će stići brzi
keš i investicije iz azerbejdžana. u prisustvu
tadašnjeg predsednika srbije borisa tadića i
gradonačelnika beograda dragana Đilasa, danas
na suprotnim političkim stranama, spomenik je
otkrio aktuelni predsednik azerbejdžana ilham
alijev, inače, Hajdarov sin. otud ne iznenađuje

pakt o nenapadanju između vučića, koji je
spreman da bez urbanističkog plana i tendera
ceo beograd, a ne samo jedan park i politički
ponos, da uaE i tadićeve nove demokratske
stranke. uostalom, nisu li tadić i vuk jeremić,
tadašnji ministar spoljnih poslova i tadićeva
politička tvorevina - cena za usluge koje je
tadiću u demokratskoj stranci pružao jeremićev
otac blisko povezan sa ruskim interesima - bili ti
koji su formalno, onako jeftino, prodali naftnu
industriju srbije rusima. nadali smo se bar za
malo slobode u drugim aspektima spoljne i
bezbednosne politike od strane rusije, ali
pogrešno izgleda.

u srbiji, zatrpanoj predizbornim
kombinatorikama, retko se uzima u razmatranje
mogućnost da sns “podeli odgovornost” u
novoj vlasti i sa demokratskom strankom srbije,
jedinom partijom koja u ovoj izbornoj kampanji
ima jasnu politiku: ne u Eu – samo intenzivna
insitucionalna političko-ekonomska saradnja sa
rusijiom spašava srbiju. imajući u vidu i da je
srbija pred bankrotom, ali i prirodnu
naklonjenost ove dve stranke konzervativizmu i
autoritarizmu, te sve izraženijem
antizapadnjaštvu, ma šta vučić, koji nije
neprikosnoven u svojoj stranci, pričao - ovo je
vrlo verovatan scenario koji se mora ozbiljnije
nego do sad uzeti u razmatranje. tadić, očito
nema kurs ni politiku pa bi se lako snašao i ovde.
već je kohabitirao sa koštunicom.

južni tok se i u kampanji, većinski, lažno
predstavlja kao ekonomski, a ne prevashodno
političko-investicioni projekat na čiju
ekonomsku neuračunljivost, kao uostalom i na
putinovu tvrdoglavost oko neupotrebljavanja
deviznih rezervi, ukazuju i ruski ekonomisti. očit

Novi vek br. 06 - Februar 2014 3

Izvor: Facebook

http://www.b92.net/biz/vesti/svet.php?yyyy=2014&mm=02&dd=22&nav_id=815318
http://www.b92.net/biz/vesti/svet.php?yyyy=2014&mm=02&dd=22&nav_id=815318

predizborni savez ldp sa sns otupeo je ovu ldp-
ovu oštricu u vezi sa kritikom energetske
politike. uporedna analiza ekonomija južnog i
severnog toka, koji takođe ima poteškoća, pre
svega zbog sve većeg priliva gasa iz škriljaca iz
sad, u srbiji se ili ne prati ili namerno
prećutkuje. najhrabrije što direktni akteri
političke kampanje u srbiji danas smeju reći
protiv poslovanja gasporma u srbiji je loše
upravljanje kadra socijalističke partije srbije na
čelu serije nis-ovih kompanija u srbiji dušana
bajatovića, što je samo mali deo mozaika.

to što su brojevi, i oni o obimu ekonomske
saradnje srbije i rusije, i oni o stanju ruske
privrede, i oni o navodnoj produženoj
ekonomskoj recesiji skoro celog zapada u
suprotnosti sa realnošću, treba da zabrine
realnost, a ne nenada popovića,
potpredsednika dss, najagilnijeg u promociji
ovog pristupa, a izgleda ni skoro sve ostale. bez
obzira što je srbija na granici bankrota.

stiče se utisak da su Eu i sad, i pored gore
navedenog, još uvek ubeđeni da će ko god da
pobedi na izborima u srbiji ostati na kursu
evropskih integracija. imajući u vidu dešavanja
u ukrajini, bosni i Hercegovini, pa i u bugarskoj,
koja imaju jednu zajedničku karakteristiku sa
atmosferom u srbiji-uticaj rusije, ovo je olako
zauzeta pozicija koju bi zapad morao što pre
proveriti.

vučič, nikolić, pa i dačić i tadić ne bi bili ni prvi
ni poslednji spolja kreirani novorođeni evropejci
koji bi se, što usled sve vidljivijeg sukoba
ideologija i stilova vladanja, što zbog novca koji
im je hitno potreban, zahvalni zapadu koji je
njihov dolazak na vlast u umornim tranzicionim
zemljama na granici da postanu ili su već state
captured, pomogao, i okrenuli se rusiji. Eno ih
azarov, janukovič, a i snouden, već tamo ili su
na putu.

rusija nema problem demokratskog ili
konsenzualnog načina donošenja odluka kao
zapad, moralnih dilema oko načina vođenja
međunarodnih odnosa ili pritiska poštovanja
vladavine prava i ljudskih prava, niti obaveze
poštovanja prethodno donesenih budžeta,
rusija brže operiše i donosi finasijske i političke
odluke, kao i svaka totalitarna zemlja uostalom.

otud ona ima veći prostor za igranje na male
goliće iako ne nudi održivu stratešku viziju,
uključujući i suočavanje sa svojim problemima i
nefunkcionalnostima, za razliku od zapada.

osvrnimo se ukratko sasvim na zabrinjavajući
razvoj situacije u ukrajini, od koje i zapad i srbija
imaju šta naučiti. pitanje je koliko su tek
oslobođena bivša premijerka ukrajine julija
timošenko, kultu ličnosti naklonjena
kontrovezna biznismenka i ne uvek pro
vladavinu prava i poštovanje ljudskih prava
nastrojena političarka, i njeni politički saveznici,
upravo postavljeni na važna mesta u ukrajini,
sposobni da se odupru ovoj vrsti ruskog
magnetizma. prva stvar koju je oslobođena
timošenko inače rekla na Evromajdanu bila je
da bi volela da vidi da se bivšem predseniku
ukrajine viktoru janukoviču, tu sudi. vrlo slično
promociji “narodno-tabloidnog” pravosuđa koje
potencira vučić. i ukrajina i srbija moraju bolje.
vladavinom prava i poštovanjem ljudskih prava
protiv korumpiranih i/ili nedemokratičnih.

naravno, za trenutno stanje stvari u srbiji, a
slično je i u biH, ukrajini i bugarskoj nikako se ne
mogu okriviti samo “inertni” zapad ili agilna
putinova rusija, koja očito vešto ulazi u suviše
brzo otvoren prostor od strane zapada. on,
naravno, ima svoj deo odgovornosti uključujući
i povremeno suviše veliko oslanjanje na
pojedince koji mogu da realiziju njihove
trenutne interese poput normalizacije odnosa
srbije i kosova ili održanja celovitosti ukrajine i
biH, usled stalnog kriznog upravljanja regionom
zapadnog balkana a sada i ukrajine, neretko na
uštrb razvoja nezavisnih insitucija i procesa
demokratizacije u tim zemljama koje, inače,
nesumnjivo podržava.

4 Novi vek br. 06 - Februar 2014

U korak sa vremenom, spomenik sovjetskim vojnicima u
Sofiji prefarban u junake američkih stripova.
Izvor: Facebook

http://www.economist.com/blogs/newsbook/2014/01/editors-note
http://www.economist.com/blogs/newsbook/2014/01/editors-note
http://fakti.rs/
http://fakti.rs/
http://idvassilev.blog.com/2014/01/25/the-roar-from-kiev-the-2013-financial-data-from-the-nord-stream-and-the-national-interest-in-the-south-stream/
http://idvassilev.blog.com/2014/01/25/the-roar-from-kiev-the-2013-financial-data-from-the-nord-stream-and-the-national-interest-in-the-south-stream/

ceo region zapadnog balkana bi trebalo da
zabrine odsustvo realnosti ljudi na koje se
ugledaju mnogi progresivni krugovi, poput
onoga koje je demonstrirao slovenački filozof
slavoj žižek, tvrdeći da su Eduard snouden i
pussy riot, ruskinje koje su trunule u putinovim
zatvorima što snoudenu nije smetalo da od
zvanične moskve zatraži utočište, deo iste
globlne pobune. bez realnije percepcije
globalnih dešavanja, kako od desnice tako i od
levice, celom regionu će biti teško da izabere
jedini fukncionalni političko ekonomski kurs koji
mu u stvari stoji na raspolaganju -
evroatlanticizam. nažalost, ni sam zapad nije
oslobođen brzog donošenja zaključaka o
dešavanjima u regionu, a sada i u ukrajini, bez
provere činjenica, što se očitovalo ustezanjem
progresivnih krugova da daju bezrezevniju
podršku ukrajinskim demonstrantima, navodno
zato što su mahom fašisti i ultrancionalisti, što
je spin sistemski širen od strane zvanične
moskve. no, na zapadu se brže nego u nas
klatno vrati na pravu stranu. toplo
preporučujem sjajan tekst o zabludama zapada
o strukturi onih koji su se pobunili protiv
juščenkove putinizacije ukrajine timotija
snajdera “Fašizam, rusija i ukrajina”.

glavni krivci sadašnje teške ekonomske situacije
u regionu, pa i spoljnopolitičke konfuzije, mora
se jednom reći, su su inertne javnosti ovih
zemalja. one odbijaju da se suoče sa
globalizacijskim tokovima i posledicama svojih
političkih odluka na kvalitet svog života.
građani regiona već više od decenije u manje
više slobodnom okruženju i demokratskim
procedurama biraju politčke elite. one potom

komplikovane situacije u svojim zemljama ne
rešavaju već koriste za opstanak na vlast ne
rizikujći da ih suštinski menjaju makar i po cenu
pada podrške. odgovornost političkih elita, i
građana čija su mahom slika, u biH i srbiji veća
je od odgovornosti onih u ukrajini. njoj je Eu
ponudila samo istočno partnerstvo a ne i
mogućnost punopravnog članstva, što je
geopolitički blagoslov koji mnoge druge zemlje
u razvoju nemaju. građani ukrajine još nemaju
ni liberalizovan vizni režim sa Evropom. s druge
strane, uticaj i interesi rusije u toj zemlji mnogo
su veći nego na zapadnom balkanu. opominjući
je i slučaj bugarske, koja zbog ruskog uticaja,
iako članica Eu i nato, klizi u političku anarhiju
izazvanu i velikom političkom apatijom kao
predominantnom rekacijom na putinizaciju stila
vladanja elita, o čemu se u srbiji skoro uopšte
ne razgovara.

u srbiji se, i pored očitih sličnosti u nekim
aspektima, ne vodi debata o stvarnim uzrocima
kriza u spomenutim zemljama, niti o mogućim
scenarijima rešenja koja bi išla u prilog jačanju
procesa demokratizacije (fraza stabilizacija
namerno je izostavljena) i evropeizacije u njima.
reakcije svih čelnika države srbije na nedavna
dešavanja u bosni i Hercegovini bila je sramna.
niko od njih nije pokazao interes za mir i
prosperitet celovite bosne, i svih njenih
građana, razumevanje za neupitan momenat
eksplozivnog socijalnog bunta. ako je slušati
srpske zvaničnike dešavanja u biH su
prevashodno orkestrirana sa zapada u cilju
destabilizacije i ukidanja republike srpske, i
nemaju veze sa činjenicom da je nezaposlenost
velika, da plate kasne, a korupcija i
nefunkcionalnost javne uprave cvetaju.
interesantno, istu tezu promovisali su i svi ruski
državni mediji. državni vrh srbije, a i opozicija,
ako tako nešto još postoji, suštinski glasno ćute
o događajima u ukrajini. nema stava o
korumpiranosti ukrajinskog državnog vrha, koji
je u cilju skrivanja svoje prave prirode i opstanka
na vlasti nedavno drastično smanjio neka od
osnovnih prava građana, ograničio rad civilnog
društva i medija, a zatim krenuo i u brutalni
nasilni obračun sa demonstrantima, od kojih je
velika većina sa legitimnim zahtevima borbu
protiv korupcije pre svega, pa tek onda za
demokratizaciju zemlje, njeno približavanje Eu

Novi vek br. 06 - Februar 2014 5

Spomenik sovjetskim vojnicima u Sofiji prefarban u
ukrajinskog vojnika kao podrška protestima u Ukrajini
Izvor: Facebook

http://ceas-serbia.org/root/images/Ukrainian_Revolution_against_Corruption_EN.pdf
http://ceas-serbia.org/root/images/Ukrainian_Revolution_against_Corruption_EN.pdf
http://www.nybooks.com/articles/archives/2014/mar/20/fascism-russia-and-ukraine/

i zaustavljanje procesa putinizacije. u medijima
kontrolisanim od strane vučiča ili ruske
ambasade u srbiji, neretko stižu dezinformacije
o broju i uticaju ekstremnih ukrajinskih
desničara na talas pobune protiv janukovićevog
režima.

ovakav izbor politike državnog vrha srbije očito
ide niz dlaku ruskoj politici u regionu, iako je
srbija formalno počela pregovore sa Eu. proces
približavanja Eu podrazumeva i zauzimanje istih
stavova sa Eu, bar tamo gde ona ima zajedničku
poziciju. ključna tema izborne kampanje treba
da budu model upravljanja zemljom, reforma
sistema bezbednosti i njena spoljnopolitička
orijentacija, odnosno donošenje konačne
odluke da li srbija ide na politički istok ili na
zapad. početak pregovora sa Eu to svakako nije,
već samo predstavlja korak u dobrom pravcu.
kao ni spoljnopolitički kurs, tako ni model
vladanja u srbiji još formalno nije odlučen.1 za
sada preovladava putinizacija koja se,
ponovimo, manifestuje u slabim institucijama,
zavisnim medijima, netransparentnim tokovima
novca i potpunom politizacijom sistema
bezbednosti umesto jačanja demokratskog
nadzora nad njim. nažalost, ove teme do sada
uopšte nisu otvorene u kampanji, iako je srbiju
u poslednjih godinu i po dana tresla afera za
aferom, uzrokovane upravo situacijom u ovim
oblastima. poražavajuće je da i takozvani
opozicioni političari ne shvataju ozbiljnost
trenutka u kome se srbija i region, pa i cela
istočna Evropa nalaze. cela nihova kampanja je
zasnovana na njihovim nepodnošljivim
sujetama i nerešenim računima.

no, i zapad bi mogao bolje i više u borbi protiv
narastajuće putinizacije u srbiji i u drugim
spomenutim zemljama. ovo se pre svega
odnosi na nemačku. dobro je što je nemački
predsednik joahim gauk na nedavnom
bezbednosnom samitu u minhenu i sam

primetio potrebu da nemačka preuzme veću
globalnu odgovornost. za nadati je se da se ovo
odnosi na jasniji, češće sa partnerima usaglašen,
stav prema rusiji. gaukova najava itekako je
primećena i pozdravljena u sad. došla je u
trenutku velike rasprave o tome da li sad
ponovo treba da uđu u jednu od post - velikih
ratova u svetu - faza, kad liže rane i okreće se
samo untrašnjoj politici. ovakav razvoj
događaja, uporedo sa namerama nato da se u
narednom periodu fokusira prevashodno na
sebe, svakako ni za ukrajinu ni zapadni balkan
(da se koncentrišemo na ove oblasti) ne bi bio
dobra vest. Eu je potrebna, ali ne i dovoljna, da
se na zapadnom balkanu i u ukrajini, pa i
bugarskoj, postigne uspešna priča kakva je
postignuta u češkoj, slovačkoj, poljskoj, a nadati
se i mađarskoj na kraju. u srbiji je, naravno,
promakla vest da je ekonomija višegradske
četvorke objedinjeno, sada petnaesta svetska
ekonomija po snazi.

u pravu je džosef najs koji demistifikuje navodni
sad izolacionizam, govoreći da sad naravno
treba da biraju bitke, da se ne mora uvek vojno
intervenisati, no spektar mirnih mera koje sad
i zapad generalno mogu da primene, i grešaka
koje mogu da ne ponove je i dalje veliki i moćan.
zato je bitno i da se obnovi poverenje između
sad i nemačke, teško narušeno snoudenovim
otkrićima, na šta ukazuje i ivo daalder u svom
tekstu. daalder možda malo arogantno, ali s
pravom, ukazuje: “realnost je komplikovanija.
nemačko društvo, i to ne samo oni koji su
decenijama živeli pod špijunskim okom istočno-
nemačkog režima, je posebno osetljivo na
državni nadzor građana. istovremeno,

6 Novi vek br. 06 - Februar 2014

1 cEas, povodom neadekvatne reakcije srpskog
državnog vrha na dešavanja u biH i fascinantnog
odsustva stava o dešavanjima u ukrajini. dostupno na:
http://ceas-
serbia.org/root/index.php/sr/saopstenja/2146-aopstenj
e-za-javnost-povodom-neadekvatne-reakcije-srpskog-
drzavnog-vrha-na-desavanja-u-bih-i-fascinantnog-odsus
tva-stava-o-desavanjima-u-ukrajini-ima-li-srbija-
koherentnu-spoljnu-politku

Ukrajinski sveštenik na protestima u Kijevu
Izvor: Facebook

http://ceas-serbia.org/root/index.php/sr/saopstenja/2146-aopstenje-za-javnost-povodom-neadekvatne-reakcije-srpskog-drzavnog-vrha-na-desavanja-u-bih-i-fascinantnog-odsustva-stava-o-desavanjima-u-ukrajini-ima-li-srbija-koherentnu-spoljnu-politku
http://ceas-serbia.org/root/index.php/sr/saopstenja/2146-aopstenje-za-javnost-povodom-neadekvatne-reakcije-srpskog-drzavnog-vrha-na-desavanja-u-bih-i-fascinantnog-odsustva-stava-o-desavanjima-u-ukrajini-ima-li-srbija-koherentnu-spoljnu-politku
http://ceas-serbia.org/root/index.php/sr/saopstenja/2146-aopstenje-za-javnost-povodom-neadekvatne-reakcije-srpskog-drzavnog-vrha-na-desavanja-u-bih-i-fascinantnog-odsustva-stava-o-desavanjima-u-ukrajini-ima-li-srbija-koherentnu-spoljnu-politku
http://ceas-serbia.org/root/index.php/sr/saopstenja/2146-aopstenje-za-javnost-povodom-neadekvatne-reakcije-srpskog-drzavnog-vrha-na-desavanja-u-bih-i-fascinantnog-odsustva-stava-o-desavanjima-u-ukrajini-ima-li-srbija-koherentnu-spoljnu-politku
http://ceas-serbia.org/root/index.php/sr/saopstenja/2146-aopstenje-za-javnost-povodom-neadekvatne-reakcije-srpskog-drzavnog-vrha-na-desavanja-u-bih-i-fascinantnog-odsustva-stava-o-desavanjima-u-ukrajini-ima-li-srbija-koherentnu-spoljnu-politku
http://ceas-serbia.org/root/index.php/sr/saopstenja/2146-aopstenje-za-javnost-povodom-neadekvatne-reakcije-srpskog-drzavnog-vrha-na-desavanja-u-bih-i-fascinantnog-odsustva-stava-o-desavanjima-u-ukrajini-ima-li-srbija-koherentnu-spoljnu-politku
http://blogs.ft.com/the-a-list/2014/02/07/the-world-needs-a-more-confident-germany/?Authorised=false
http://ceas-serbia.org/root/index.php/en/prenosimo/2138-the-myth-of-isolationist-america
http://ceas-serbia.org/root/tromesecnik/New-Century-No-2-Jelena-Milic.pdf
http://ceas-serbia.org/root/tromesecnik/New-Century-No-2-Jelena-Milic.pdf
http://fakti.rs/

tehnologija je toliko brzo napredovala da je
teško utvrditi šta je legitimni anti-teroristički
nadzor koji obuhvata prikupljanje velike količine
podataka, i koliko je važno takvo prikupljanje
podataka da bi se sprečili teroristički akti. što
više živimo naše živote na internetu, to smo više
osetljivi na prismotru – što domaću, što stranu,
kao i korporativnu prismotru.“

nemačka mora pokazati veće razumevanje i
značaj skorog uspostavljanja sporazuma o
slobodnoj trgovini između sad i Eu, bez obzira
što joj to na kraći rok može ugroziti
konkurentnost energetskog sektora.
balansiranje sa rusijom neretko je kod nemaca
uzrokovano tim obzirom, po veliku cenu po
demokratizaciju ukrajine, na primer, a stiče se
utisak i biH i srbije.

što se Eu tiče, targetirane finansijske i putne
sankcije protiv zvaničnika ukrajinskog režima
osumnjičenih za prekomernu upotrebu sile, koje
su pre neki dan usvojili kao meru ministri
inostranih poslova zemalja članica Evropske
unije, imaju smisla samo ako zapad bude
ozbiljniji u primeni svih već postojećih
finansijskih propisa, na šta ukazuje sa pravom
transparentnost ukrajina. da su ih do sad
primenjivali, ne bi janukovič i drugi imali onakva
bogatstva. ne trguju oni samo sa rusijom, a
pare su im najčešće u poreskim rajevima sa
kojima zapad još nema snage da se uhvati u
koštac. oportunost u međunarodnim odnosima
je normalna pojava, ali se ona mora mnogo
bolje i češće odmeravati. Eu odluka o zabrani
izvoza oružja i policijske opreme u ukrajinu,

puka je formalnost. u ukrajini nažalost ima
toliko oružja i municije da se može dugo ratovati
i pod teorijski čvrstim embargom, mada nam i
sirija i bosna govore da tako nešto nije moguće
realizovati. pitanje dostupnosti oružja, o čemu
nas bosna takođe jezivo podseća, mnogo je
važnije. otud je licemerno zvučao obamin
nedavni poziv “obema stranama” da se uzdrže
od upotrebe istog. ovaj poziv bio je uvreda
onima koji su pokrenuli ovaj talas
nezadovoljstva pre svega korupcijom u ukrajini,
mirno demonstrirajući danima po zimi.

zapadno medijsko-političko intenziviranje
logističkih problema sa kojima su se organizatori
zimskih olimpijskih igara u sočiju, rusija,
susretali, otišlo je predaleko i delovalo je pre kao
nemoć nego kao kritika rusije. Fokus je odvučen
sa onoga na čemu je morao ostati - ako je rusija
uspela da igre odbrani od terorističkih napada -
po koju cenu je to urađeno, od procesnih prava
osumnjičenih za terorizam u dagestanu, prava
njihovih porodica i sugrađana, pa nadalje. sada
kada su igre završene, rusija će intenzivirati
svoje projekte gušenja demokratskih procesa na
zapadnom balkanu, u ukrajini pa i u bugarskoj.
snaga zapada treba da bude u moći da stvori
situaciju da, na svojim granicama, zavrne
gaspromovljeve slavine kao odgovor na ruske
ucene a ne samo da izražava zabrinutost i uvodi
suštinski neefikasne sankcije, da otvoreno pita
beograd, kijev, sarajevo i sofiju, da li hoće na
istok ili zapad, putinizaciju kao stil vladanja ili
ne.

Novi vek br. 06 - Februar 2014 7

http://ceas-serbia.org/root/index.php/sr/prenosimo/2133-ruska-vojska-likvidirala-petoricu-ekstremista-u-dagestanu

8 Novi vek br. 06 - Februar 2014

godina 2013. je pored žive debate o načinima i
mogućnostima prevazilaženja ekonomske krize,
bila za Evropsku uniju i godina debate o
zajedničkoj odbrambenoj politici. motivi za
raspravu nalazili su se u izveštaju visoke
predstavnice za spoljnu i bezbednosnu politiku
ketrin Ešton i saopštenju komisije o
mogućnostima unapređenja sektora odbrane i
bezbednosti, koji su imali za cilj da pripreme
decembarsku debatu šefova država i vlada,
odrede glavne prioritete, ponude moguća
rešenja, pravac reforme i evolucije zajedničke
bezbednosne i odbrambene politike. osnovna
dilema bila je da li ova politika odgovara
potrebama Evropske unije kao potencijalnom
globalnom faktoru, ali je u vreme ekonomske
krize i domen odbrambene industrije bio
zanimljiv, i to sa dva apekta:

• kao potencijal za ekonomski oporavak i
kreiranje novih radnih mesta i

• i kao baza za povećanja kapaciteta
odbrambenih sposobnosti Evopske unije.

zaključci Evropskog saveta su pokazali da
postoji interes da se unapredi ovaj segment

zajedničkog delovanja, ali su oni daleko od
onoga što bismo smatrali prekretnicom.
Evropska unija je poslala poruku da je tema
odbrane aktuelna i da će ostati u sferi
interesovanja za duže vreme, jer je najavljeno
da će se o njenim rezultatima ponovo
raspravljati u junu 2015. godine. u ovom tekstu
sumraćemo zaključke šefova i vlada u nameri da
ukažemo u kojim aspektima će se kretati dalji
razvoj zajedničke bezbednosne i odbrambene
politike do sledeće debate i šta će se to za
godinu i po razmatrati kao merljiv napredak.
konkretne zadatke dobili su visoki predstavnik
za zajedničku spoljnu i bezbednosnu politiku,
Evropska komisija, Evropska odbrambena
agencija i na kraju i države članice.

tradicionalno, zajednička bezbednosna i
odbrambena politika jeste domen međuvladine
saradnje, ali su decembarski zaključci na
izvestan način naglasili ulogu Evropske komisije.
ingerencije Evropske komisije i mogućnost
doprinosa prepoznati su u važnosti razvoja
kapaciteta dvostruke namene, naročito kada je
reč o istraživanju, ali i u jačanju inovativne i
kompetititivne tehnološke i industrijske baze
(Edtib) u skladu sa pravnim tekovinama
Evropske unije i značaju podrške koju treba dati
regionalnim klastera malih i srednjih preduzeća
kako bi im se obezbedio bolji pristup
obrambenom tržištu.

konkretan zadatak predstavlja izrada mape puta
za razvoj industrijskih standarada u oblasti
odbrane ali bez dupliranja postojećih, naročito
nato standarda, do sredine ove godine, čije bi
postojanje uticalo na harmonizaciju potreba
država članica i povećanje interoperabilnosti ali

Sanja Mešanović

ZAJEDNIčKA BEZBEDNOSNA I ODBRAmBENA POLITIKA EU
POSLE DECEmBARSKOG SAmITA

Mr Sanja Mešanović

i konkurentnosti same industrije kada je reč o
nastupu u trećim zemljama.

šefovi država i vlada naglasili su da je
transparetnost u javnim nabavkama jedan od
preduslova funkcionisanja odbrambenog tržišta
i njegove konkurentnosti, smatrajući da je
nadležnost Evropske komisije u nadzoru
primene dve direktive o javnim nabavkama u
oblasti odbrane (2009.) neobično važna.

identifikacija unutrašnjih i međunarodnih
izazova bezbednosti u okviru oblasti u
nadležnosti Evropske komisije, kao što je
energetska bezbednost uslovila je potrebu
sinergije zajedničke bezbednosne i odbrambene
politike i drugih politika, kao i nužnosti
sveobuhvatnog pristupa. ovaj princip
sinergetskog delovanja naročito je važan kada je
reč o prostoru pravde, slobode i bezbednosti tj.
rešavanju problema ilegalnih migracija,
organizovanog kriminala i terorizma.

Evropska odbrambena agencija, osnovana sa
zadatkom da na pragmatičan, savremen i
multinacionalan pristup nudi rešenja za
poboljšanje odbrambenih sposobnosti, postaje
sve značajnija u vreme ekonomske krize i
budzetskih ograničenja. ona je dobila dva
zadatka da, do kraja 2014. analizira rezultate
zajedničkih projekata i ispita mogućnost
proširivanja saradnje, naročito kada je reč o
projektima koji podrazumevaju zajednička
ulaganja u odbrambene kapacitete, danas
poznata kao “udruživanje i deljenje” ili “pooling
and sharing”. takođe, u zadatak joj je stavljeno
da izradi adekvatan okvir za koherentnije
planiranje razvoja kapaciteta i sposobnosti
unutar Eu, uzimajući u obzir proces planiranja u
okviru nato, ali i procese koji se odvijaju na
nacionalnom nivou. osnova za razvoj
adekvatnog okvira mogao bi biti već postojeći
plan za razvoj sposobnosti (capability
development plan).

države članice su pozvane, da sa svoje strane,
pokažu veću transparentnost i intenziviraju
razmenu informacija kada je reč o planiranju na
tehničkom nivou, tako i na nivou donosioca
odluka, kako bi omogućile veću koherentnost i
kako bi se izbeglo dupliranje kapaciteta. drugim
rečima, države članice bi mogle da biraju u kojim

projektima bi učestvovale, udruživale u veće ili
manje klastere i razvijale određene sposobnosti
i kapacitete. time bi se svakako racionalizovalo
planiranje na nacionalnom nivou, a
unapređenjem zajedničkih kapaciteta, Eu bi u
većoj meri mogla da preuzme odgovornost za
intervencije u širem okruženju, dok bi nato, a
samim tim i strateški fokus sad bio i ostao u
oblasti azije i pacifika. (biscop, colemont, 3)

zašto Evropskoj uniji treba zajednička
odbrambena politika? da bi imala stratešku
autonomiju i mogla da utiče na razvoj događaja
u širem okruženju, zajedno sa svojim
partnerima ili sama i na taj način štiti svoje
interese. da bi mogla da odgovori zadacima koje
je sama sebi postavila, kao garant
međunarodnog mira i bezbednosti unija mora
da:

• stalno unapređuje svoje odnose i
saradnju sa globalnim, transatlanskim i
regionalnim partnerima

• da razvija zajedničku bezbednosnu
politiku koja je komplementarna nato

• da unapredi sposobnosti i kapacitete za
brzo reagovanje, ukuljučujući i borbene
grupe

• da ispita i unapredi sistem finansiranja
misija uključujući i athena mehanizam

• i da obezbedi procedure i pravila koja bi
omogućila brže i fleksibilnije
uspostavljanje civilnih misija.

iako se uspešnost odbrambene politike Eu
uzima sa rezervom, zbog podele među
državama članicama kada je reč o strateškim
pitanjima, jer često zadiru u srž nacionalnog
identiteta, paradoksalno ona je jedna od
najdinamičnijih politika Eu u protekloj deceniji.
kada danas govorimo o zajedničkoj
bezbednosnoj i odbrambenoj politici Eu
govorimo o dvanaest civilnih misija i četiri vojnih
operacija u kojima je angažovano oko 7000 ljudi.
samo tokom 2013. Evropska unija je počela
angažovanje u tri civilno vojne misije u libiji,
maliju i centralnoafričkoj republici. Evropskom
savetu će u junu 2015. izveštaj podneti novi
visoki predstavnik za spoljnu i bezbednosnu

Novi vek br. 06 - Februar 2014 9

politiku, a biće tu i nova Evropska komisija. za
razliku od ketrin Ešton, koja je na početku
mandata imala zadatak da izgradi institucije
posle stupanja na snagu lisabonskog
sporazuma, a zatim je u drugom delu mandata
bila aktivnija na međunarodnom planu, njen
naslednik će od stupanja na dužnost imati
zadatak da zajedničku spoljnu i bezbednosnu
politiku i zajedničku bezbednosnu i
odbrambenu politku stavi u funkciju veće
vidljivosti i efikasnosti Evropske unije kao
globalnog aktera mira i bezbednosti.
olakšavajuća okolnost koju će zateći kad stupi
na dužnost je ta što je odbrambena politika
prisutna i aktuelna, što se o njenim
dostignućima, manjkavostima razgovara, a o
reformi i evoluciji ozbiljno razmišlja.

srbija kao pridružena država Eu aktivno
učestvuje u misijama i operacijama za
upravljanje krizama Eu. nedavno smo pisali da
16 pripadnika vojske srbije jesu angažovani u
operaciji atalanta a 5 u misiji u somaliji.
pokazala je spremnost da učestvuje i u misiji u
maliju. nedavno i zvanično potpisani
administratvni aranžman sa Evropskom
odbrambenom agencijom otvoriće mogućnosti
daljeg unapredjenja odbrambenih kapaciteta,
interoperabilnosti, ali pre svega doprineće
daljem razvoju vojne industrije i istraživanju kao
njenom važnom segmentu. ono što srbiji
predstoji u daljem procesu približavanja jeste
stvaranje okvira i procedura za razvoj kapaciteta
za učešće u civilnim misijama. pripreme za
ovakvu vrstu angažovanja su gotovo na početku.

10 Novi vek br. 06 - Februar 2014

Literatura:

Biscop, S. and Coelmont, J. “Defence: The European
Council Matters,” Security Policy Brief 51, December 2013.
http://www.egmontinstitute.be/papers/13/sec-
gov/SPB51.pdf

European Council 19/20, December 2013 Conclusions,
available at:
http://register.consilium.europa.eu/doc/srv?l=EN&t=PDF
&gc=true&sc=false&f=ST%20217%202013%20INIT&r=htt
p%3A%2F%2Fregister.consilium.europa.eu%2Fpd%2Fen%
2F13%2Fst00%2Fst00217.en13.pdf

http://register.consilium.europa.eu/doc/srv?l=EN&t=PDF&gc=true&sc=false&f=ST%20217%202013%20INIT&r=http%3A%2F%2Fregister.consilium.europa.eu%2Fpd%2Fen%2F13%2Fst00%2Fst00217.en13.pdf
http://register.consilium.europa.eu/doc/srv?l=EN&t=PDF&gc=true&sc=false&f=ST%20217%202013%20INIT&r=http%3A%2F%2Fregister.consilium.europa.eu%2Fpd%2Fen%2F13%2Fst00%2Fst00217.en13.pdf
http://register.consilium.europa.eu/doc/srv?l=EN&t=PDF&gc=true&sc=false&f=ST%20217%202013%20INIT&r=http%3A%2F%2Fregister.consilium.europa.eu%2Fpd%2Fen%2F13%2Fst00%2Fst00217.en13.pdf
http://register.consilium.europa.eu/doc/srv?l=EN&t=PDF&gc=true&sc=false&f=ST%20217%202013%20INIT&r=http%3A%2F%2Fregister.consilium.europa.eu%2Fpd%2Fen%2F13%2Fst00%2Fst00217.en13.pdf
http://www.egmontinstitute.be/papers/13/sec-gov/SPB51.pdf
http://www.egmontinstitute.be/papers/13/sec-gov/SPB51.pdf

11Novi vek br. 06 - Februar 2014

Zrelo je za reforme

sukob bivšeg ministra privrede, saše radulovića,
sa najmoćnijim čovekom u srbiji, liderom srpske
napredne stranke, prvim potpredsednikom
vlade, i članovima njegovog kabineta, među
kojima je i bivši ministar finansija i privrede,
mlađan dinkić, počeo je svega dva meseca
nakon što je radulović ušao u vladu, sa planom
o dubinskim reformama privrede. u novembru
prošle godine, saša radulović zaustavio je
štetne i netransparentne privatizacije i poslove
sa strancima iza kojih je stajao kabinet prvog
potpredsednika vlade.

u razgovoru za „novi vek” saša radulović
objašnjava svoje planove i razloge da se uprkos
tome što je, kako kaže, „politika u srbiji blato”
uključi u nju i proba da sprovede reforme koje
su zaustavljene, ali otkriva i pozadinu sukoba sa
prvim potpredsednikom vlade.

razgovor je vođen na samom početku
okupljanja ljudi oko izborne liste „dosta je bilo.
restart.”.

-imamo parazitski sistem koji su izgradile
političke stranke poslednjih deset godina i sve
nas mnogo košta. taj sistem je dobar za
neradnike, zabušante, partijsko zapošljavanje,
burazersku ekonomiju. ovo je potpuno
iskrivljeno društvo koje je došlo do stadijuma da
zdravo tkivo počinje da umire, jer je parazit
prevelik. zbog svega toga kao društvo živimo
veoma loše. demontaža tog sistema je pitanje
budućnosti srbije, naše dece i nas samih. to je
cilj liste koju gradimo. moramo da izgradimo
jedno zdravo društvo, zdravu ekonomiju u kojoj
važi pozitivna selekcija, u kojoj nas vode najbolji.
zdravo društvo po uzoru na najuspešnija u
svetu, koja su na zapadu.

CEAS: Za izgradnju zdravog društva ima mnogo
recepata, ali je potrebna volja i konsenzus u
društvu. Za sada, kod nas nije nijedan pokušaj

Saša Radulović,

Ekonomista, finansijski ekspert tužilaštva za stečaj i berzu,
licencirani stečajni upravnik, čovek velike energije, koji se
okušao u pokretanju i vođenju malih i velikih preduzeća,
dugogodišnji bloger, dosledno kritičan prema pljačkaškom
partokratskom sistemu koji razjeda ekonomiju i sve segmente
srpskog društva. Zastupa politiku čistih računa i socijalno
odgovorne liberalne ekonomije. Pokušaj da te ideje i reforme
sprovede kao ministar privrede u Vladi koju su vodili lideri
Srpske napredne stranke i Socijalističke partije Srbije završio
se njegovom ostavkom, a zatim i neustavnim razrešenjem
kome je Vlada pribegla.

RAZGOVOR SA SAšOm RADULOVIćEm
mINISTROm PRIVREDE U OSTAVCI

Tamara Spaić - CEAS INTERVJU

uspeo, a ljudi koji su pokušavali da ih primene
uglavnom su prošli kroz blaćenje u medijima.
Ko su ljudi sa kojima idete u avanturu?

Saša Radulović: ključni ljudi su sa mnom bili
proteklih meseci u ministarstvu. tu je i čitav tim
ljudi koji ne želi politički angažman, jer je politika
u srbiji sinonim za blato i ljudi ne žele da ulaze
u to blato. moraćemo da pokažemo da smo
uspešna organizacija da bi ohrabrili ljude da
zaista uđu u politiku. nakon što su nam tv
mediji zatvoreni, štampani malo manje, težište
naše kampanje će biti na internetu, preko
društvenih mreža i u direktnom kontaktu sa
ljudima.

CEAS: Ima tu kontradiktornosti. Ulazite u
politiku, a smatrate da je blato. Ljudi koji vas
podržavaju ne žele u politiku?

Saša Radulović: ulazimo jer je to jedini način da
se stvari promene. u strankama ne postoji
politička volja da se uzdrmaju temelji ovog
pogrešnog sistema. u stvari, oni žive od njega,
utrkuju se kako da uđu u sistem i zato je
delovanje kroz bilo koju postojeću političku
stranku, po našoj oceni, nemoguće, ako želimo
da ukinemo sistem za privilegovane i izgradimo
zdravo društvo. sve stranke gledaju kako da
svoje kadrove udome uglavnom u javnom
sektoru, kako da sa svojim povezanim firmama
dobiju ugovore sa javnim preduzećima i
institucijama iz kojih država može da deli novac.
zbog toga imamo ovakve izbore koji su utrka ko
će biti koalicioni partner vladajućoj stranci, a ne
izbori za ideje i programe.

Nailazio sam na otpore od početka

CEAS: Ovo je partijski sistem i bez stranaka ne
može da se sprovede nijedan program, pa ni
Vaš. Potpuno ste novi na političkoj sceni, a s
druge strane, smatrate da nijedna stranka ne
želi da radi ono za šta se zalažete. Očekivanje
da će Vaš program biti sproveden deluje kao
utopija?

Saša Radulović: to je proces. postoje principi
kojih ćemo se držati prilikom pravljenja koalicija,
a oni ne isključuju nikoga od drugih stranaka.
principe za koje se zalažemo retorički
podržavaju i druge partije, samo nisu spremne

da suštinski išta urade. na primer, ukidanje
partijskog zapošljavanja, pozitivna selekcija,
transparentnost...

CEAS: Principi koje pominjete deo su programa
departizacije koje su gotovo sve stranke
potpisale još tokom predizborne kampanje
2012. godine. Ništa od toga nismo videli u
primeni.

Saša Radulović: jedno je marketinški govoriti o
reformama, a potpuno drugo tako nešto
sprovesti. nismo ni zagrebali, a tamo gde smo
krenuli da ukidamo taj partijski sistem, gde sam
kao ministar privrede uvodio red kod preduzeća
u restruktuiranju i ukidao neke privilegije, videli
ste da sam nailazio na otpore. moramo se boriti
za uspostavljanje novog sistema i bićemo
otvoreni za saradnju sa svima koji prihvataju te
principe. na celu stvar gledam dugoročno. nisu
cilj ovi izbori. oni jesu prilika da se o onome što
smo radili prethodnih pet meseci i dalje
razgovara u javnosti i da se dugoročno
fokusiramo na naredne izbore, kada ćemo biti
jači.

CEAS: Ko Vas podržava, osim ljudi koji su vaši
neposredni saradnici iz ministarstva?

Saša Radulović: imamo veliku podršku među
privrednicima za novu ekonomsku politiku i
fokus na domaćoj privredi, a tu ne mislim samo
na firme koje su u vlasništvu građana srbije,
nego na sve koje su registrovane u srbiji, ovde
plaćaju poreze i zapošljavaju ljude. ankete
govore da je ta podrška po nekim pitanjima i
preko 80 odsto. na primer, oko smanjenja
nameta na rad. dobili smo i značajnu podršku
građana za reforme koje smo sprovodili. prema
istraživanju iz decembra, gotovo 60 odsto ljudi
je podržavalo izmene zakona o radu. 70 odsto
je podržalo ukidanje subvencija kako stranim,
tako i domaćim gubitašima. 75 odsto građana je
podržalo smanjenje nameta na rad. smatramo
da među građanima postoji značajan reformski
kapacitet. ljudi razumeju da ovako više ne
može, da nam je ekonomska poslovna politika
koju smo vodili poslednjih deset godina
potpuno propala, da je potreban novi kurs. na
osnovu toga smo krenuli u ovo što radimo.

što se tiče podrške iz inostranstva, imali smo
veliku podršku svetske banke za sve reforme, jer

12 Novi vek br. 06 - Februar 2014

su prepoznali da su reforme istinske, a ne
marketing, da smo zaista krenuli da uvedemo
red u preduzeća u restruktuiranju. u javnom
sektoru imamo 24.000 sindikalnih organizacija,
a to je čitava jedna industrija privilegija. zdravo
društvo održava bolesne sisteme u kojima ljudi
i ne dolaze na posao, imaju neki svoj biznis sa
strane i to se pretvorilo u stil života. to je korisno
političkim strankama na vlasti, jer imaju čitav
sistem zavisnih ljudi. međutim, u preduzećima
koja su u restruktuiranju veći je broj ljudi koji bi
želeli da preduzeća profunkcionišu, da firme
stanu na zdrave noge, da počne nešto da se radi.
ali, paraziti su mnogo glasniji.

mislim da vladajuća stranka nema nikakve
odgovore na izazove koji stoje pred srbijom,
posebno ne na ekonomske. očigledno da im je
mnogo važnije održanje parazitskog sistema,
nego reforme koje su mogle biti sprovedene i
koje su zaustavili. verujem da će se već naredne
godine otvoriti prostor za sve ovo o čemu
govorimo.

CEAS: Da li ste probali da uđete u neku
koaliciju, ili da se dogovorite o učešću na listi
neke od postojećih stranaka, s obzirom na to
da je vremena do izbora zaista malo?

Saša Radulović: nije bilo razgovora sa bilo kim
o bilo kakvim koalicijama. sve što se o tome
pojavljivalo u medijima je čista fabrikacija i deo
blata u koje tonemo. ako učinite medije
ekonomski zavisnim od države, onda država ima
mehanizme da ih kontroliše i ona to i čini.
najveći kontrolor medija u srbiji je kabinet
prvog potpredsednika vlade. opšta
tabloidizacija medija i svih ozbiljnih tema u srbiji
obeshrabruje ljude da bilo šta pokušaju da
urade. to je razlog i zašto kredibilni ljudi ne žele
da uđu u politiku. morate da očekujete da će
odmah da vas provuku kroz medijsko blato i da
je to neizbežan deo ulaska u politiku.

CEAS: Američki ambasador u Srbiji je nedavno
ocenio da situacija sa medijima uopšte nije
loša. Čini se da lider SNS-a uživa čvrstu podršku
stranaca. Nije se jednom dogodilo da Vlada
Srbije bude formirana u ambasadorovom
kabinetu. Šta mislite, koliki je uticaj stranog
faktora na promenu vlasti ili zadržavanju
postojećeg sistema?

Saša Radulović: igraju neku ulogu, ali ne i
presudnu. ipak, mi smo ti koji treba da
promenimo naše društvo. neće ga promeniti ni
Eu ni sad. njima je, naravno, bitno da imamo
stabilnost, dobru regionalnu saradnju, da
imamo održiv ekonomski sistem, a to nemamo
i zbog toga je pojačana pažnja svetske banke i
mmF-a. ali ne više od toga. oni nisu tu da nam
nešto nameću i smatram da i ne treba više da
nas pritiskaju da uradimo ono što je potrebno.

Provlačenje kroz medijsko blato

CEAS: Kad smo kod medija, Vi ste lično osetili
strašnu mašineriju proizvodnje laži koje su bile
usmerene da Vam unište integritet, a samim
tim i da umanje važnost i valjanost reformi
koje ste predlagali. Mediji su objavljivali zaista
svašta, od toga da vozači neće da Vas voze, pa
do laži o Vašoj maloletnoj ćerki. Da li je
postojao jedan centar iz koga je sve
dirigovano?

Saša Radulović: -tabloidi se uređuju iz kabineta
najmoćnijeg čoveka u državi. provlačenje ljudi
na način na koji to ovde tabloidi rade je
neizdrživo. zatim, uticaj na to ko se pojavljuje na
televiziji. recimo, imao sam ozbiljne probleme
nakon ostavke da u javnosti progovorim o
razlozima ostavke. nisam mogao da se pojavim
ni na jednoj televiziji.

CEAS: Koliko mislite da ćete osvojiti glasova na
izborima? Šta ukoliko ne uspete da pređete
cenzus i vaši glasovi budu izgubljeni, odnosno
direktno pomognu vašem najvećem političkom
„neprijatelju“, najjačoj stranci – Srpskoj
naprednoj stranci?

Saša Radulović: naš neprijatelj je parazitski
sistem i njega napadamo. kao i oni koji ga
podržavaju, a u ovom trenutku to je aleksandar
vučić, lider sns-a. strategija nam je dugoročna.
naravno da je moguće da ne pređemo cenzus.
mi se borimo da ostvarimo cilj i da uđemo u
skupštinu. to nam je cilj za ove izbore.
dugoročno gledano, ono na čemu radimo je
budućnost srbije. imamo principe koje nećemo
pogaziti. glasovi neće biti bačeni.

gradimo nešto novo i videćemo koliko ćemo
uspeti da artikulišemo tu ključnu poruku, ali

Novi vek br. 06 - Februar 2014 13

mislim da je vreme zrelo za promenu, da ljudi
osećaju da ovako više ne može. daćemo sve od
sebe da postignemo taj cilj. reakcije građana su
izuzetno pozitivne i verujemo da ćemo uspeti.
nije jednostavno. počeli smo da gradimo
organizaciju tek prošle nedelje i imamo
poteškoća, ali ovo je dobra prilika da naša
poruka ode u javnost, da bude dovoljno jaka i
da nas javnost podrži.

CEAS: Šta je recept za uspostavljanje zdravog
sistema?

Saša Radulović: jedini način za rešenje
problema u kojima se srbija nalazi je insistiranje
na institucijama sistema, na domaćinskom
ponašanju, transparentnosti, izlasku iz partijske
države i okretanju stručnim ljudima kojima treba
dati rukovodeće položaje, na poštovanju
zakona, dobrim zakonskim rešenjima... sistem
treba da se popravlja korak po korak, zakon po
zakon, institucija po institucija. u poslednjih pet
meseci smo pokazali da je to moguće. neke
institucije smo doveli u red, kao što je agencija
za privatizaciju, siepa.

CEAS: Agenciju za strana ulaganja, Siepu, ste
ukinuli?

Saša Radulović: nismo, ona je predviđena za
ukidanje, međutim, posao koji institucija radi –
privlačenje investitora i promocija izvoza –
nismo ukinuli. organizaciono je agencija trebalo
da prestane da postoji, ali deo tog posla bi se
radio u drugim institucijama. institucije smo, u
tom smislu, doveli u red tako da su ljudi počeli
da se bave onim čime treba, da se zaista radi na
promociji izvoza, a ne da imamo instituciju koja
služi samo za to da se zapošljavaju partijski

kadrovi, da se netransparentno dodeljuju
ugovori za izradu panela, za izlaske na sajmove,
za marketing. to je ta burazerska ekonomija u
kojoj zaposleni koji primaju platu od 130.000
dinara neto, strankama u kasicu daju 60.000, a
70.000 ostaje njima. to je sistem koji smo u siepi
uspešno demontirali prethodnih meseci. on,
naravno, može ponovo da se izgradi ukoliko ne
postoji partijska volja da se održi.

CEAS: Bivši ministar privrede i finansija i lider
URS-a, Mlađan Dinkić, obnavljanje Siepe ističe
kao cilj u predizbornoj kampanji?

Saša Radulović: on je deo kabineta prvog
potpredsednika vlade, pa verujem da zna šta su
planovi kabineta.

RECEPTI ZA OPORAVAK

CEAS: Institucija oko čijeg funkcionisanja ste se
sukobili sa liderom URS-a je i Fond za razvoj.
Mlađan Dinkić tvrdi da u Fondu postoji jako
mnogo para koje ste Viblokirali, iako mnogi
privrednici vape za novcem?

Saša Radulović: Fond je upravo primer sistema
privilegija na kome svi grade svoju priču. kad
čujete takve izjave to znači da taj novac ide
tačno određenim ljudima koji odgovaraju
strankama. to je potpuno pogrešan način da se
podrži privreda. država nema magacin para da
može da ih deli. svakog meseca država mora od
građana srbije, poreskih obveznika, da uzima da
bi nekome dala. postavlja se pitanje kolika je
šteta kada nekom uzmete dinar i da li je ona
veća od koristi kad ga date nekom drugom.
odgovor na to pitanje imamo, jer smo u
poslednjih šest, sedam godina izgubili 300.000
radnih mesta, smanjila se ekonomska aktivnost
upravo zahvaljujući sistemu subvencija i davanja
novca od strane države. mi mislimo da je to
pogrešan način stimulacije privrede.

privreda primarno treba da se stimuliše na dva
načina: prvi je regulatorna reforma koja
smanjuje birokratiju i opterećenja privrede, a s
druge strane smanjenjem poreskog
opterećenja, posebno na rad. kada to uradite,
onda nediskreciono dobiju svi „subvenciju“ i
svako od preduzeća, posebno ona koja
zapošljavaju mnogo ljudi, učinite konkurentnim.

14 Novi vek br. 06 - Februar 2014

dugoročno, to je najbolji način za pomaganje
privredi. građani vide rezultate tog propalog
modela o kome govori bivši ministar finansija i
privrede. to je katastrofalno pogrešna politika
koja nas je i dovela do ovde. smatram da srbija
treba da ide u potpuno drugom pravcu.

CEAS: Koji su principi na kojima ćete insistirati
ukoliko budete ulazili u koalicije? Demontaža
partijske države, najbolji na rukovodećim
mestima u državi i preduzećima, čisti računi i
transparentno poslovanje, šta još?

Saša Radulović: ključni deo je takođe smanjenje
učešća države u privrednom sistemu. posao
države je regulacija i nadzor tržišta. taj deo jako
loše radimo. inspekcijske službe ne rade svoj
posao, poljoprivredna inspekcija, radna
inspekcija, pogotovo... kada kažemo da imamo
višak zaposlenih u javnom sektoru, to ne znači
da je svuda višak. imamo manjak ljudi u
inspekcijskim službama, kao i manjak lekara u
pojedinim oblastima, ali imamo višak
administrativnog osoblja i ogroman višak u
javnim preduzećima.

CEAS: Često se govori da imamo manjak
stručnih ljudi?

Saša Radulović: problem je u negativnoj
selekciji. oni koji su stručni ne mogu da dođu do
izražaja jer se napreduje po drugim
kriterijumima. doduše, mi smo u poslednjih
dvadesetak godina izgubili veliki deo stručnih
ljudi koji su otišli u inostranstvo i izuzetno dobro
se snašli. to govori o kapacitetu društva. treba
shvatiti da mi nismo ni pametniji, ni gluplji od
ostalih naroda, ni lepši ni ružniji. unutar naše
države ima veoma mnogo pametnih, sposobnih,
vrednih. ono po čemu se, kao neuspešno
društvo, razlikujemo od uspešnih je sistem koji
je pogrešno postavljen i koji podstiče negativnu
selekciju.

ljudi greše kad kažu: kada bi se svest ljudi
promenila, onda bi nam bilo mnogo bolje.
uopšte nije pitanje svesti, nego sistema. ako
uzmete bilo kog građanina srbije i premestite ga
u uređeno društvo, on će u roku od sedam dana
početi da funkcioniše savršeno. znači, nije
problem u glavama ljudi. ljudi se racionalno
ponašaju u propalom sistemu koji nas okružuje

i, normalno, traže način da za sebe i svoju
porodicu izvuku maksimum.

CEAS: U javnosti se stekao utisak da se zalažete
za surovi liberalizam koji će dovesti do
masovnih otpuštanja, penzija od 200 evra,
gubitka zdravstvene zaštite, socijalne
sigurnosti... Da li ste Vi neprijatelj sindikata i
razgovora sa sindikalnim organizacijama?

Saša Radulović: to je deo medijskog blata u koji
propadamo, gde pokušavaju da neistinama i
poluinformacijama kreiraju javno mnjenje i
diskredituju jednu ideju. mi se zalažemo za jak
sistem socijalne zaštite, gde svaka porodica koja
je socijalno ugrožena i nema minimum primanja
treba da dobije iz budžeta pomoć koja bi u ovom
trenutku iznosila 9.000 dinara po porodici, plus
5.000 po svakom članu. tako da bi tročlana
porodica trebalo da ima minimum od 25.000,
četvoročlana 30.000 dinara. to je minimum za
život. smatramo da svako socijalno odgovorno,
humano društvo mora da omogući takav sistem
zaštite ljudima koji ne mogu da rade ili se nisu
snašli u uslovima tranzicije.

takođe, zdravstveno osiguranje je ustavom
garantovano i svi građani moraju imati
zdravstveno osiguranje bez obzira da li im je
overena knjižica. posao države i poreske službe
je da naplaćuje poreze od firmi, a nije posao
radnika da vodi računa o tome da li je
poslodavac platio doprinose. školstvo, osnovno
i srednjoškolsko, takođe treba da bude
besplatno za sve građane. kad kažemo
besplatno, ne mislimo samo da ne treba da se
plaća upis u školu, već da udžbenici, sveske i
olovke treba da budu besplatne.

CEAS: Opisujete uslove kakvi mogu biti samo u
bogatim, stabilnim zemljama. Daleko smo mi
od toga.

Saša Radulović: ako želite dobro uređenu,
socijalno odgovornu državu morate da imate
jaku tržišnu ekonomiju, zasnovanu na privatnom
sektoru. ako bismo ukinuli postojeći sistem
imali bismo novca da platimo sve. ovo govorim
kao neko ko se poslednjih deset godina bavio
analizama ovog sistema. znam da je moguće,
čak i na ovom nivou privrede, napraviti dobar
sistem socijalne zaštite. ali šta ne može? ne

Novi vek br. 06 - Februar 2014 15

može dobar sistem socijalne zaštite i 20 odsto
viška zaposlenih u javnim preduzećima. jer, kad
imate višak zaposlenih u javnom sektoru, to je
kao de luks socijalna pomoć, jer primate veću
platu nego što se može dobiti u privatnom
sektoru i još ne radite ništa.

ne možete imati istovremeno dobar sistem
socijalne zaštite i burazersku ekonomiju, gde
javna preduzeća potpisuju štetne ugovore sa
privatnim firmama koje su direktno vezane sa
političkim strankama. ne možete imati sistem
koji subvencioniše obdaništa u koje svoju decu
dovode ljudi sa džipovima. ne možete imati
Fond za razvoj koji ima dve milijarde evra, koje
je plasirao kojekakvim firmama. morate da
uvedete red i, ako to uradite, dobićete dobar
sistem socijalne zaštite. kad postavite zdrav
sistem imaćete novca za sve što treba da se
plati, mogu i penzije da rastu i ukupna privredna
aktivnost da se podiže, da privatni sektor počne
da funkcioniše, može čak da se sprovede i ova
poreska reforma, pa i smanjenje nameta na rad.
za to nisu potrebne godine.

Prilika koja se ne propušta

CEAS: Šta Vas je navelo da poverujete da je
Vlada zaista spremna da sprovede reforme?

Saša Radulović: godinama pišem šta treba da
se uradi u srbiji, pet-šest godina o tome pišem
na blogu b 92, sve ove teme sam pretresao više
puta. kada se otvorila prilika i aleksandar vučić
me pozvao da sarađujemo i prihvatio spisak
stvari koji sam predložio da treba uraditi, ja sam
tu priliku iskoristio. to je prilika koju ne bih
propustio. i sada da me vratite u to vreme,
uradio bih isto, jer smatram da je to u interesu
društva. pokazalo se da je ponuda bila
neiskrena, da su i vladajuća i sve ostale stranke
više raspoložene za retoriku i marketing, a
uopšte nisu zainteresovane za demontažu
sistema. uprkos tome, uspeli smo da
postignemo značajne stvari. uveli smo potpunu
transparentnost u funkcionisanje ministarstva
privrede. imate na sajtu izvršenje budžeta
ministarstva privrede gde svakog meseca
dobijete tačno koliko je novca za šta potrošeno
u prethodnom mesecu i tačno kom je pravnom
ili fizičkom licu novac otišao.

uveli smo red u agenciju za privatizaciju,
napravili od nje instituciju sistema, sprečili
štetne i pljačkaške poslove kao što su „vršački
vinogradi“, „prva petoletka“. uveli smo red u
siepu, prekinuli izvlačenje novca preko
povezanih firmi, ukinuli smo subvencionisanje.
uštedeli smo budžetu četiri i po milijarde dinara
(40 miliona evra). za 2014. godinu smo napravili
nov budžet, ukinuli subvencionisanje, odvojili
sredstva za zdrav mehanizam obaranja
kamatnih stopa u bankarskom sistemu kroz
garantni fond, napravili plan za stvaranje venčer
kapital industrije u srbiji koja treba da pomogne
inovacijama i preduzetnicima sa novim idejama
i tehnologijama... uradili smo bazične stvari.

nijedan tajni ugovor nije potpisan, sprečili smo
sve moguće pokušaje da se takve stvari dogode.
ministar nikakve pare nikome nije delio jer je
napravljen transparentan sistem da do toga ne
dođe. zaustavili smo bacanje novca iz Fonda za
razvoj i paralelno sa tim uveli veliku dozu
odgovornosti u preduzeća u restruktuiranju,
prvo kroz pravljenje ličnih karata, popise
imovine, utvrđivanje tržišne vrednosti
preduzeća i pravljenje biznis planova za 2014.
godinu. Fond za razvoj je trebalo da služi za
finansiranje dela poslovnih planova za 2014.
godinu. E, na tim zakonima je pala vlada.
odlukom da se ide na izbore ubijene su reforme
koje su bile pripremane, sa velikom štetom za
sva ta preduzeća u restruktuiranju, za budžet i
celo društvo.

CEAS: Tokom Vašeg ministrovanja na snagu je
stupio tajni ugovor između JAT-a i Etihada. Šta
znate o njemu i kakvi i čiji interesi su u
pozadini?

Saša Radulović: taj ugovor je potpisan pre nego
što sam ušao u vladu. radio ga je bivši ministar
finansija i privrede, kao i druge ugovore sa
subvencijama. u vladu sam ušao sa idejom da
se takve stvari više neće raditi. u obrazloženju
svoje ostavke sam rekao da je to štetan ugovor.
o detaljima ugovora neću govoriti jer je on još
uvek tajan. tražio sam da svi ugovori budu
objavljeni. motivi za potpisivanje su uvek isti,
kao i oni koji stoje iza „vršačkih vinograda”. ono
što sam imao da kažem rekao sam u krivičnim
prijavama koje su podnete i dalje od toga neću
ići.

16 Novi vek br. 06 - Februar 2014

osnovno načelo koje bi moralo da vlada je da
svaki ugovor koji država potpisuje sa bilo kim
mora da bude javni dokument, javno istaknut.
ako imamo partnere u svetu koji žele da im
ugovori budu tajni, treba da pronađu drugu
državu sa kojom će takve ugovore potpisivati. u
srbiji postoje zakoni koji određuju da su ugovori
informacije od javnog značaja i treba da budu
dostupni javnosti. očigledno je, međutim, da
bivši ministar finansija i privrede nije usamljen i
da na isti način razmišljaju stranke vladajuće
koalicije, pa tako sad imamo „beograd na vodi”.
to je takođe netransparentan posao koji ne
može biti dobar. kapitalni projekti se ne mogu
tako raditi.

CEAS: Ugovor sa Fijat-om je tajan, takođe, a
ipak zvaničnici već godinama ističu da je Fijat
najbolja stvar koja nam se dogodila jer je,
između ostalog, povećan izvoz iz Srbije?

Saša Radulović: a možda se ne bi tako mislilo
kad bi taj ugovor bio objavljen, možda bi svi
gledali drugačije. pitanje je šta smo i koliko
novca investirali u taj projekat i šta smo zauzvrat
dobili. uvek se u ekonomiji postavlja pitanje da
li ste taj novac mogli da upotrebite bolje. jedna
od prvih lekcija koje treba naučiti je da su resursi
oskudni i da vam trebaju optimalni mehanizmi
za alokacije resursa.

CEAS: U obrazloženju ostavke kritikovali ste
način na koji je napravljen budžet za ovu
godinu, između ostalog i zato što je u njega
uračunat fiktivni prihod u visini od tri milijarde
evra iz Ujedinjenih arapskih emirata. Nekako
bode oči da se u različitim slučajevima
najavljenih investiranja ili kreditiranja pominje
jedna te ista cifra – tri milijarde. Toliko je
trebalo da iznosi arapska investicija u
poljoprivredno zemljište, toliki je i kredit od
Arapa koji nismo dobili, i za projekat „Beograd
na vodi" se pominju famozne tri milijarde. U
čemu je trik?

Saša Radulović: budžet je nerealan i neozbiljan
u delu u kome je planirano da ćemo dobiti tri
milijarde evra od arapa. ne postoji nijedan
dokument koji to potkrepljuje. takođe je i čitava
politika konsolidacije potpuno promašena, jer
ponovo podižemo poreze i smanjujemo javnu
potrošnju. to može proizvesti samo iste

rezultate koje smo imali i pre godinu dana, kada
su primenjene iste mere. rezultat je bio
milijarda evra manje u budžetu od planiranog,
a rebalansom je dodatno budžet promašen za
trista miliona, nakon čega smo ušli u nove četiri
milijarde duga kojim smo finanisrali deficit. bio
sam protiv tog programa, ali je na vladi usvojen
taj pristup. to je neozbiljno. zašto se u drugim
ugovorima javljaju slične cifre to ne mogu da
kažem, jer ih nisam video. ono što sam video je
recimo ugovor al dahre oko poljoprivrednog
zemljišta i to nismo dozvolili, jer je i to bio isti
slučaj tajnog ugovora i netransparentnog
završetka posla kao i kod „vršačkih vinograda”,
gde se ne utvrđuju ekonomski pokazatelji,
opravdanost, tržišna vrednost, nego se sve radi
na principu dogovora.

i svuda su između neke konsultantske firme
preko kojih se uzima provizija. to svakako nije
način na koji treba raditi. prema novom zakonu
o privatizaciji i pratećem zakonu o stečaju takve
stvari više neće biti moguće. to jedan od glavnih
razloga zašto je pod paravanom zakona o radu
zaustavljen ključni deo reformi, a to su ova dva
zakona, čijom bi se primenom uveo red u
preduzeća u restruktuiranju. inače, i ta
poljoprivredna zemlja, koja je trebalo da bude
kupljena, je iz preduzeća u restruktuiranju.

CEAS: Zakon o privatizaciji i Zakon o stečaju su
u skupštinskoj proceduri, a lider SNS-a,
Aleksandar Vučić, tvrdi da će biti usvojeni. To
je istovremeno jedan od glavnih argumenata
na osnovu kojih Aleksandar Vučić tvrdi da
reforme nisu zaustavljene, nego ste Vi,
naprotiv, njega razočarali i počeli da se bavite
politikom.

Saša Radulović: razočarenje je upravo obratno.
ja sam se razočarao u njegov kapacitet i želju da
išta promeni. ne samo da nema reformski
kapacitet, nego nije ni dorastao poslu koji
obavlja. to se ne odnosi samo na njega, nego na
čitav niz lidera. vreme će pokazati šta je istina.
ono u šta sam se uverio jeste da oni svi veruju
u vaninstitucionalno postupanje i odlučivanje.
znači, sistem nije bitan, zakoni nisu bitni, odluke
se donose onako kako im se dopada.

recimo, 20. januara je održan sastanak kome su
prisustvovali premijer, prvi potpredsednik

Novi vek br. 06 - Februar 2014 17

vlade, predstavnici dva sindikata i jedan
predstavnik poslodavaca. bio je to neformalni
sastanak petorice ljudi na kome su donete
odluke o reformskim zakonima. to je potpuno
vaninstitucionalno odlučivanje. prvo, bez obzira
na to što su tu dva najmoćnija čoveka iz vlade
bila, to nije bila sednica vlade. postoji procedura
po kojoj vlada donosi odluke. mi ni dan-danas
nemamo formalnu odluku vlade o tome. s
druge strane, rekli su da je to bio kolegijum
socijalno-ekonomskog saveta, a takvo telo ne
postoji. postoji socijalno-ekonomski savet, čiji
sam član. odluke se donose konsenzusom, što
znači da ni takve odluke nije bilo. neobaziranje
na zakone i institucije dostiglo je vrhunac nakon
moje ostavke. po ustavu, nakon ostavke
premijer je mogao da tekst moje ostavke
prosledi skupštini i da skupština na narednoj
sednici konstatuje ostavku i moj mandat bi
prestao. umesto toga i bez obzira na ono što
propisuje ustav, zakazali su sednicu vlade na
kojoj je raspuštena skupština. time je vlada
postala tehnička, a nakon toga je tehnički
premijer odlučio da me razreši, i to posle moje
ostavke.

nakon razrešenja imenovan je neko da preuzme
nadležnosti ministra privrede, što takođe ne
postoji u zakonu i ustavu, a ja sam ostao
ministar privrede. nisu znali kako da nazovu
čoveka koji je preuzeo nadležnosti ministra, pa
su izmislili termin „koordinator". još uvek imam
titulu ministra privrede i još sam član vlade, jer
skupština nije konstatovala ostavku ili prihvatila
zahtev za razrešenje. mi se stalno tako krećemo
van zakona.

CEAS: Kakva će biti sudbina reformskih zakona
koje ste predložili?

Saša Radulović: jedan od uslova svetske banke
je bio da se usvoje ti zakoni, ali su rekli i da neće
odobriti novi kredit od 250 miliona dolara ako
bude izbora, zato što ne žele da tim novcem
pomognu strankama na vlasti u izbornoj
utakmici. to je bilo poznato još u decembru.
pošto je i prvi potpredsednik znao da novca
neće biti ako ide na izbore onda mu ni ovi zakoni
nisu bili bitni. ali mu je marketinški bilo važno
da prikaže kao da i dalje želi te zakone.

recimo, da su zakoni prošli, direktor rtb-a bor
više ne bi mogao da bude na toj funkciji, jer ne

bi bio zaštićen od političkih stranaka. sada
vidimo da predstavlja sns u boru, što vam jasno
govori o tome koji je reformski kapacitet
aleksandra vučića što se tiče uvođenja reda u
preduzeća u restruktuiranju. zakoni su
zaustavljeni i mislim da od njih nema ništa i da
će doživeti značajne izmene. stranke na vlasti
neće da se odreknu čitavog haosa, jer su samo
u njemu sposobni da rade, udome sve svoje
kadrove i održavaju veliku političku mašineriju.
ako pratite društvene mreže, znate da je
partijsko zapošljavanje na katastrofalnom nivou
u javnim preduzećima, da je postalo potpuno
besmisleno. ljudi to znaju.

CEAS: Ministar finansija, Lazar Krstić, je u
jednom trenutku izašao sa podatkom da se
poslednjih meseci zapošljavalo po 1.800 ljudi
mesečno u javnim preduzećima. Rekao je to
kao da je iz neke nevladine organizacije, a ne
član Vlade u čijoj su nadležnosti ta preduzeća.

Saša Radulović: konstantno se šalju poruke
kako postoje problemi u javnom sektoru, ali
nikako da nešto uradite. mehanizmi za
sprečavanje toga postoje. recimo, pošto je
ministarstvo privrede ulagalo primedbe na sve
poslovne planove javnih preduzeća za 2014.
godinu i tražilo red, dogodilo se da su prestali da
nam šalju te poslovne planove na saglasnost.
tako je, na primer, finansijski plan pošta srbije
usvojen, iako ministarstvo privrede uopšte nije
obavešteno da postoji plan.

cEas: odmah nakon objavljivanja obrazloženja
vaše ostavke na sajtu ministarstva privrede iz
sns-a je, putem stranačkog saopštenja,
zatraženo da se pokrene krivična istraga
„kriminalnih radnji” koje ste navodno počinili, a
ubrzo su po medijima počele priče o
nezakonitom angažovanju u Hipo banci,
astronomskim honorarima…to je klasičan
primer zastrašivanja.

Saša Radulović: bilo je toga i ranije. setite se
članaka o šoferima, o stečajnom upravniku,
mojim fantastičnim zaradama, o tome da sam
strani špijun… počelo je mnogo ranije, onog
trenutka kad su nam konflikti unutar vlade
postali jači. kulminiralo je pričom o mojoj
maloletnoj ćerki koja nije tačna. znali su da nije
tačna. objavljena je po nalogu iz kabineta prvog
potpredsedika vlade i svaka mogućnost dalje

18 Novi vek br. 06 - Februar 2014

komunikacije je, što se mene tiče, prestala. više
nije bilo mogućnosti za dalji razgovor.

Reforme za godinu dana

CEAS: Da li su Vas uplašili, jer, cilj svega toga je
bio da se uplašite?

Saša Radulović: da su me uplašili ne bih radio
ovo što radim i ne bih kao ministar zaustavio sve
ugovore za koje su oni želeli da budu potpisani.
to je blato u koje pokušavaju da uvuku sve, da
ljudima svi izgledaju isto. postižu taj efekat kod
glasača. ljudi uglavnom ne veruju u to, ali
dovoljno je da probude sumnju. tako, u stvari,
održavaju sistem i sprečavaju svakoga ko nešto
želi da promeni i uđe u političku borbu...jer,
svako zna šta ga čeka.

CEAS: Institucije države su jako slabe i pod
uticajem politike. Da li se plašite da biste mogli
biti uhapšeni?

Saša Radulović: taman posla. radim za
tužilaštvo i policiju unazad pet godina. radim
kao ekspert za stečaj i berzu, radio sam na
nekim od najvećih slučajeva, recimo na 24
privatizacije. te stvari o kojima se govori nemaju
nikakve veze sa istinom.

CEAS: Da li je neko u proteklih par godina
hapšen bez osnova? Opozicija tvrdi da su
mnoga hapšenja njihovih članova u stvari
politički progon.

Saša Radulović: o tome ne mogu da govorim jer
sam na nekim slučajevima radio i u svima njima
je bilo privrednog kriminala. postoji deo
političke kriminalizacije, to je činjenica. kad
vodite postupke preko medija, to ukazuje da
toga ima. to istovremeno ne znači da nije bilo
privrednog kriminala u mnogim od tih slučajeva.
mnogo je veći problem selektivnost, jedne
procesuiraju, a druge ne, zavisno od promene
na vlasti. toga ima veoma mnogo. pravosuđe je
veliki problem u državi, posebno u ocenjivanju
kvaliteta rada tužilaca i sudija. sve smo
reformisali, ali taj deo nikako da ustanovimo -
koji su kriterijumi za ocenjivanje. drugi problem
je neujednačenost pravosudne prakse, da po
istom činjeničnom stanju ne možete da dobijete
dve dijametralno suprotne presude, zavisno od

toga koje su stranke u postupku. to je „rak rana”
našeg pravosudnog sistema. rešenja uopšte
nisu komplikovana, topla voda je već izmišljena,
ali ne postoji volja da se rešenja sprovedu.

CEAS: Nedavni burni protesti u Bosni i
Hercegovini bili su pobuna i reakcija ljudi
pritisnutih parazitskim sistemom birokratije i
sistema koji se razvio do sumanutih oblika.
Smatrate li da je i u Srbiji moguća takva
pobuna?

Saša Radulović: biH je u gorem položaju nego
srbija, posebno Federacija biH koja ima jedan,
do apsurda doveden, sistem birokratije. oni
imaju primer sistema koji postoji u srbiji, ali
mislim da je na većem nivou, da je došao do
pucanja. ljudi osećaju da teško žive, ali srbija još
nije na tom nivou. problemi su slični. da li ćemo
završiti kao biH, ili ćemo izaći iz blata zavisi od
rezultata ovih izbora.

nije nepoznat fenomen u svetu da postoje
promašene države koje opstaju godinama.
međutim, nije pitanje da li je moguće održavati
takvu propalu državu. naše pitanje bi trebalo da
bude - da li možemo da se promenimo.
smatram da možemo. za ozbiljne reforme i
promenu ključnih karika sistema dovoljna je
jedna godina. umesto da brzo sprovedemo
ključne reforme i da onda radimo na tome da
sistem zaživi, mi imamo revoluciju koja traje. u
suštini, ništa ne menjamo, ništa se ne događa,
stalno govorimo o reformama, iritiramo
građane tako da se naježe čim čuju tu reč jer
znaju da to ne znači ništa, jer mi nijednu
reformu nismo sproveli.

CEAS: Srbiji je uvek nedostajala jasna strategija
spoljne politike koja je veoma važna za
ekonimiju. Da li mislite da je konačno došlo
vreme da se umesto četiri maglovita stuba na
koje se Srbija oslanja u spoljnoj politici i umesto
netransparentnih energetskih ugovora sa
Rusima, poput onog o NIS-u ili „Južnom toku”,
ili Arapima, zauzme strateški pravac ka
Zapadu?

Saša Radulović: srbija treba prvo da odabere
sebe. nije problem u rusima, nego u
netransparentnosti ugovora. nema nikavog
problema da naše tržište bude otvoreno i za

Novi vek br. 06 - Februar 2014 19

rusiju, belorusiju ili kinu i za zapadne zemlje, ali
mora da funkcioniše po transparentnim, jasnim
uslovima, da svi budu pozvani i da svi imaju
jednak pristup. time se štite interesi srbije.
strateški je put ka Eu i vrednostima koje postoje
u Eu najbolji. regionalna saradnja je takođe
važna i tim putem smo krenuli. na celom tom
putu moramo da vodimo računa o našim
interesima, jer samo od nas zavisi kakvo ćemo
društvo izgraditi. treba da težimo tome da
stvorimo uređeno društvo, a najuređenija
društva su na zapadu.

CEAS: Imali smo u skorijoj prošlosti
reformatore poput Antea Markovića,
Dragoslava Avramovića, Milana Panića, koji su
iz sfere ekonomije utrčali na teren politike i
nisu uspeli. Da li vidite sličnosti i da li učite na
njihovim greškama?

Saša Radulović: pokušavamo. da li smo naučili
i da li se iz onoga što se njima događalo može
dovoljno naučiti ne možete da znate dok ne
vidite. postoje sličnosti i mislim da smo

prepoznali ključne poluge koje treba da se
promene i da javnost to vidi. reakcija onih koji
su našim delovanjem bili ugroženi bila je tako
velika da pokazuje da smo zaista uboli u osinje
gnezdo. to je radio i ante marković i drugi
reformatori. delom smo analizirali te slučajeve
i čini se da se ponavlja kod svih jedna stvar: u
određenim momentima su pravili kompromise
koji su ih kasnije koštali, i da u određenim
trenucima nisu prepoznali priliku koja se otvorila
i prilično su blago ušli da je zgrabe. kad to
propustite, na kraju platite cenu.

na principima nećemo praviti kompromise. oni
su mogući na konkretnim rešenjima, koja su u
skladu sa principima, kao što smo postigli
kompromis sa reprezativnim sindikatima oko
zakona o radu dan pre ostavke. postoji i želja da
se razgovara sa svim akterima u društvu, ali ne
sa parazitima o održanju parazitskog sistema.
naša deviza je „ako ne mi, ko?” i „ako ne sada,
kada?”.

20 Novi vek br. 06 - Februar 2014

21Novi vek br. 06 - Februar 2014

Uvod

zajednička istorija, kultura i religija uticali su na
formiranje odnosa između srbije i rusije kao i
na percepciju drugih aktera u međunarodnim
odnosima srpsko-ruske saradnje. između istoka
i zapada, kao „tampon država“ u periodu
hladnog rata, sFrj, u čijem sastavu je bila srbija,
doživela je raspad posle hladnog rata, kada je
nestala blokovska podela sveta. Evropa se
ujedinjavala, ali je zapad kroz prizmu
unutrašnjeg sukoba na prostoru bivše
jugoslavije u srbiji video rusiju. deo
stanovništva srbije još oseća veću bliskost sa

rusijom, što je, uz proglašenu vojnu
neutralnost, stvorilo utisak da se srbija nalazi
između Evropske unije i nato-a, s jedne strane,
i Evroazijskog ekonomskog saveza i organizacija
za kolektivnu bezbednost i saradnju (odkb)1 s
druge strane, iako je počela pregovore o
pristupanju Eu (21. i 2014.) i članica je programa
nato-a - „partnerstvo za mir“ (2006).

deklaracija o strateškom partnerstvu srbije i
rusije2 potpisana je u sočiju, 24. v 2013. godine

1 parlamentarna delegacija srbije primljena je, u svojstvu
posmatrača, u parlamentarnu skupštinu organizacija za
kolektivnu bezbednost i saradnju (odkb), 12. iv 2013.
kao osnivač regionalnih bezbednosnih organizacija
evroazijskog prostora, rusija je u okviru organizacije za
kolektivnu bezbednost i saradnju (1992.), sa državama
na prostoru bivšeg sssr (belorusija, kazahstan,
jermenija, kirgistan, tadžikistan) uspostavila vojno-
tehničku i vojno-ekonomsku saradnju, obezbeđivanje
granica, zajedničko obrazovanje kadrova i njihovu
specijalizaciju u bezbednosno-vojnoj oblasti i borbi
protiv terorizma. cilj ove organizacije jeste učešće
zemalja članica samostalno ili sa drugim državama ili
međunarodnim organizacijama u sistemu kolektivne
bezbednosti Evrope, uspostavljanje i razvijanje
ravnopravnih partnerskih odnosa sa nato-om i drugim
vojno-političkim organizacijama i regionalnim
strukturama radi održavanja mira.

2 strateško partnerstvo srbije i rusije zasniva se na
demokratskim vrednostima koje obe zemje dele,
principima suvereniteta, ravnopravnosti i teritorijalne
celovitosti država, mirnog rešavanja sporova, uzjamnog
poštovanja i koristi, nemešanja u unutrašnje stvari i
obaveza država da ne jačaju sopstvenu bezbednost na
račun drugih. cilj partnerstva je da se odnosi između dve
države podignu na najviši mogući nivo, istovremeno
jačajući tesnu i dinamičnu bilateralnu saradnju i na
međunarodnoj sceni, uključujući saradnju u okviru un-
a i drugih međunarodnih organizacija i napore za jačanje
mira i bezbednosti u Evropi. strateško partnerstvo
obuhvata i bilateralnu trgovinsko-ekonomsku razmenu,
povećanje investicija, saradnju u oblasti transporta i
transportne infrastrukture, energetike i realizaciju
zajedničkih projekata u oblasti nafte i gasa; saradnju
ministarstava unutrašnjih poslova radi borbe protiv
organizovanog kriminala, terorizma i trgovine
narkoticima; saradnju ministarstava odbrane i oružanih
snaga; naučno-tehničku i industrijsko-tehnološku
saradnju i onu u oblasti obrazovanja i kulture;
predupređivanje vanrednih situacija i eliminisanje
njihovih posledica.

Jasminka Simić radi kao naučni saradnik i
novinar-urednik u Radio-televiziji Srbije

Jasminka Simić

EKONOmSKI ASPEKTI STRATEšKOG PARTNERSTVA
SRBIJE I RUSIJE

Dr Jasminka Simić

i na to je uticalo nekoliko razloga:
1. politički, kao što je podrška rusije u
očuvanju suvereniteta i teritorijalnog
integriteta srbije, odnosno nepriznavanje
jednostrano proglašene nezavisnosti
kosova i metohije (17. ii 2008.);
2. Ekonomski, kao što je saradnja kroz
zaključene sporazume u oblasti trgovine i
energetike i izgradnja gasovoda „južni tok“
kroz srbiju (24. iX 2013.);
3. bezbednosni, kao što je izgradnja
srpsko-ruskog humanitarnog centra za
vanredne situacije u nišu (2011.), radi
obezbeđivanja smeštaja za oko 2.000 ljudi
u slučaju vanrednih situacija, prvenstveno
u srbiji i u drugim delovima balkana, ali
takođe i u državama članicama Eu.3

koliko je saradnja srbije sa rusijom
kompatibilna sa glavnim spoljnopolitičkim
prioritetom srbije, članstvom u Eu? šta su njene
prednosti i nedostaci? da li u okviru strateškog
partnerstva dominira ekonomska saradnja
posebno u uslovima aktuelne svetske
ekonomske krize i činjenice da je u 2013. godini
rusija bila četvrti spoljnotrgovinski partner
srbije u izvozu sa učešćem od 7,2%, a treći u
uvozu sa učešćem od 9%? to su pitanja na koja
ćemo odgovoriti u ovom tekstu, korišćenjem
analize dokumenata i statističkih podataka koji
se odnose na trgovinsku razmenu dve zemlje,
komparativne metode energetske saradnje sa
rusijom i obaveza u toj oblasti prema Eu, kao i
analizom pojedinačnih slučajeva, mogućih
posledica saradnje srbije sa Eu i rusijom i
savezima koje ona predvodi.

Trgovinska saradnja Srbije i Rusije

srbija i rusija institucionalizovale su bilateralne
ekonomske odnose potpisivanjem nekoliko
ključnih sporazuma. najznačajniji je sporazum
o slobodnoj trgovini sr jugoslavije i ruske
Federacije potpisan u avgustu 2000. godine, po
kome je oko 99% proizvoda oslobođeno

plaćanja carine u međusobnom prometu, pod
uslovom da je zadovoljena klauzula 51%
domaćeg porekla proizvoda (51% ad valorem F-
co fab.). lista proizvoda isključuje putnička
vozila, ali automobilski delovi, kamioni, autobusi
i poljoprivredni traktori mogu se izvoziti u visini
od 1% carinske stope. bescarinska trgovina
potvrđena je protokolom o proširenju
sporazuma o slobodnoj trgovini srj i ruske
Federacije, koji su vlade republike srbije i ruske
Federacije potpisale 22. vii 2011. godine u
beogradu. protokolom se uvodi liberalizacija
međusobne trgovine za sve vrste tepiha i podne
prekrivače, nameštaj, registar kase, monitore i
projektore, televizorske prijemnike, skrob i
glikozu, sirup.

među značajnim sporazumima je i onaj
potpisan između vlade republike srbije i vlade
grada moskve, kojim je omogućena saradnja
širokog obima, u oblasti industrije i saobraćaja,
trgovine, građevinarstva, otvaranja zajedničkog
poslovnog informaciono-trgovinskog centra,
bankarstva, turizma, međusobnih odnosa
trgovinsko-industrijskih komora i izložbene
delatnosti, zdravstva, zajedničkih aktivnosti
malih i srednjih preduzeća. tokom zvanične
posete tadašnjeg premijera i aktuelnog
predsednika rusije, vladimira putina, 23. iii
2011. godine, potpisani su: sporazum o
drumskom saobraćaju, radi lakšeg prometa
putnika i robe između dve zemlje, sporazum o
naučno-tehničkoj saradnji, sporazum o saradnji
u oblasti turizma, kao i sporazum o saradnji
beograda i ruske elektroenergetske kompanije
sankt peterburg ad „interrao“ – namenjen
unapređenju funkcionisanja toplotno-
energetskog sektora grada, sporazum o
osnivanju zajedničkog preduzeća kompanije
„galenika“ i ruske farmaceutske agencije.
zaključenim bilateralnim sporazumima, kao i
protokolima i drugim pravnim dokumentima,
stvoren je pravni okvir za dinamičan razvoj
saradnje dve zemlje.4

22 Novi vek br. 06 - Februar 2014

3 iz srpsko-ruskog humanitarnog centra u nišu, u sloveniju
je poslato (8. ii 2014.) pet agregata mobilne elektrane radi
pomoći stanovništvu u saniranju posledica strujnog
kolapsa nastalog usled ledene kiše i meteoroloških
nepogoda. u leto 2012. ruski avion (berijev b 200) i
helikopter (kamov k-32) angažovali su se u akciji gašenja
požara nastalih usled suše u srbiji i bili su smešteni u
centru za vanredne situacija u nišu.

4 u pripremi su sporazumi kojima bi se ojačale trgovinske
veze između dve zemlje: sporazum između vlade
republike srbije i vlade ruske Federacije o uzajamnoj
zaštiti prava na rezultate intelektualnog rada koji se
koriste i dobijeni su u procesu bilateralne vojno-tehničke
saradnje; sporazum o vazdušnom saobraćaju; sporazum
o saradnji u oblasti železničkog saobraćaja; sporazum u
oblasti pomorskog saobraćaja; sporazum o saradnji u
oblasti saobraćajne infrastrukture.

konstanta u robnoj razmeni dve zemlje jeste
deficit na srpskoj strani zbog uvoza energenata
iz rusije u obimu između 60% do 80%.5

do početka svetske ekonomske krize 2008.
godine bio je primetan trend porasta izvoza i
uvoza, da bi njihov pad nastao već u 2009. u
2010. godini ostvaren je značajan rast srpskog
izvoza od oko 55% u poređenju sa 2009. u
2011. godini izvoz iz srbije zabeležio je rast od
oko 49%. ukupna robna razmena srbije i rusije
u 2012. godini dostigla je 2 milijarde 719,3
miliona dolara (2.719,3 miliona dolara) što je bio
pad od 21% u odnosu na 2011. izvoz iz srbije
iznosio je oko 9,5% i njegova nominalna
vrednost bila je 871,4 miliona dolara. uvoz je
smanjen za oko 30,7% sa nominalnom
vrednošću od 1 milijarde 847,9 miliona dolara
(1.847,9 miliona dolara). negativan saldo u
trgovini srbije i rusije iznosio je 976,5 miliona
dolara (energenti čine 57% ukupnog uvoza
srbije iz rusije, ne računajući energente u
trgovinskoj razmeni srbija beleži suficit u visini
od oko 77 miliona dolara). rusija je u 2012.
godini bila peti partner srbije kod izvoza sa
učešćem od oko 7,6%, a drugi u uvozu sa
učešćem od oko 10,2%. pokrivenost uvoza
izvozom iznosila je oko 47%.

u 2013. godini ukupna robna razmena srbije i
rusije iznosila je 3 milijarde 34,4 miliona dolara
(3.034,4 miliona dolara), što je rast od 11,6% u
odnosu na 2012. izvoz iz srbije zabeležio je
rekordan rezultat uz rast od 22,2% i njegova
nominalna vrednost iznosila je 1 milijardu 65,2
miliona dolara (1.065,2 miliona dolara). uvoz je
bio u padu, da bi u poslednjem kvartalu ostvario
značajan rast, što u ukupnom proračunu
predstavlja rast od oko 6,6%, sa nominalnom
vrednošću od 1 milijarde 969,3 miliona dolara
(1.969,3 miliona dolara). negativan saldo u
trgovini srbije sa rusijom iznosio je 904 miliona
dolara. rusija je u 2013. godini bila četvrti
partner srbije u izvozu sa učešćem od oko 7,2%,
a treći u uvozu sa učešćem od 9%. pokrivenost
uvoza izvozom iznosila je 54%.

najzastupljeniji proizvodi u izvozu na rusko
tržište su: voće i povrće, obojeni metali, razni

gotovi proizvodi, električne mašine, aparati i
uređaji, medicinski i farmaceutski proizvodi, kao
i proizvodi od kaučuka. iz rusije se tradicionalno
najviše uvoze energenti, nafta i gas, kao i
obojeni metali i đubriva.6

najveći izvoznici su: valy doo - valjevo, tarkett
doo - bačka palanka, Hemofarm ad - vršac,
grundfos manufacturing, Fbc ad - majdanpek,
tigar tyres doo - pirot, impol seval ad -

Novi vek br. 06 - Februar 2014 23

5 izvor: privredna komora srbije, informacija o
spoljnotrgovinskoj razmeni republika srbija- ruska
Federacija, 4. ii 2014 http://www.pks.rs

6 rusija raspolaže bogatim nalazištima ruda i minerala:
nafta i gas, kameni i mrki ugalj, treset, gvozdena ruda,
bakar, olovo, cink, aluminijum, kalaj, hrom, volfram, nikl,
mangan, platina, zlato, srebro, dijamanti, azbest, fosfati;
hidro-energetskim potencijalom i ogromnim
prostranstvom pod šumom. u 2011. godini rusija je
postala svetski lider u proizvodnji nafte i druga po
proizvodnji prirodnog gasa. poseduje najveće svetske
rezerve ovog energenta, dok je po rezervama uglja na
drugom mestu i osma po rezervama sirove nafte. jedan
je od vodećih izvoznika metala, poput čelika i
aluminijuma.

Tabela 1:Robna razmena Republika Srbija-Ruska
Federacija (u milionima USD$)

GODINA IZVOZ UVOZ UKUPNO SALDO

1990 1,197.1 1,063.4 2,260.5 +133.7

1991 823.0 675.7 1,498.7 +147.3

1996 156.3 214.8 371.1 -58.5

1997 176.3 439.5 615.8 -263.2

1998 152.1 520.8 672.9 -368.7

1999 72.9 211.2 284.1 -138.3

2000 85.7 304.7 390.4 -219.0

2001 79.5 664.9 744.4 -585.4

2002 90.7 777.2 867.9 -686.5

2003 126.6 1,023.3 1,149.9 -896.7

2004 157.7 1,401.1 1,558.8 -1,243.4

2005 225.8 1,655.7 1,881.5 -1,429.9

2006 314.1 2,142.8 2,456.9 -1,828.7

2007 451.5 2,625.9 3,077.4 -2,174.4

2008 553.0 3,488.7 4,041.7 -2,935.7

2009 349.8 1,982.9 2,332.7 -1,633.1

2010 534.7 2,157.1 2,691.8 - 1,622.4

2011 795.7 2,665.9 3,461.6 - 1,870.2

2012 871.400 1,847.900 2,719.300 - 976.5

2013 1,065.154 1,969.257 3,034.411 - 904.103

http://www.pks.rs

sevojno, Holding kablovi ad - jagodina (u
restrukturiranju), valjaonica bakra sevojno ad -
sevojno, sintelon doo - bačka palanka.

najveći uvoznici iz rusije su: nis ad - novi sad,
jp srbijagas - novi sad, impol seval ad -
sevojno, Fbc ad - majdanpek, valjaonica bakra
sevojno ad - sevojno, doo promist - novi sad,
tigar tyres doo - pirot, železara smederevo,
unifert doo - beograd, agrofert doo - novi
sad.

Sporazum o bescarinskoj trgovini sa
Rusijom i Sporazum o stabilizaciji i

pridruživanju EU - pro et contra

bescarinski trgovinski sporazum sa ruskom
Federacijom čini srbiju posebno privlačnom za
strane investitore i proizvođače, pošto je jedina
država izvan zajednice nezavisnih država koja
uživa beneficije bescarinske trgovine sa
rusijom. roba proizvedena u srbiji, ili ona čija
se preovlađujuća vrednost dodaje u srbiji,
smatra se da je srpskog porekla i podleže režimu
plaćanja od 1% carinske stope prilikom ulaska
na rusko tržište.

za deo javnosti i političkih stranka u srbiji
„bescarinski sporazum sa ruskom Federacijom
najveća je konkurentna prednost srbije u
odnosu na sve zemlje u Evropi, jer povećava
mogućnosti izvoza, privlačenja stranih investicija
i otvaranja novih radnih mesta...srbija treba da
odustane od puta u Evropsku uniju i da proglasi
političku neutralnost, jer je to najbolji put za
očuvanje izvanrednih političkih i ekonomskih
odnosa sa rusijom”.7 istovremeno, kritikuje
sporazum o stabilizaciji i pridruživanju Eu (ssp)
potpisan 28. iv 2008. godine, koji je stupio na
snagu 1. iX 2013. godine, posle ratifikacije svih
država članica Eu. ovaj sporazum državi
potpisnici omogućava bescarinski pristup
pojedinim ili svim tržištima u okviru Eu
(industrijska roba, poljoprivredni proizvodi),
finansijsku i tehničku pomoć, dok država
potpisnica izražava svoju opredeljenost da
sprovede političke, ekonomske, trgovinske i
reforme u oblasti ljudskih prava.

potpisivanjem ovog sporazuma srbija se
obavezala da će započeti usklađivanje koje će se
postepeno proširivati na sve elemente pravnih
tekovina unije, do kraja prelaznog perioda
utvrđenog u čl. 8. ssp, odnosno do isteka
perioda od šest godina, i to u oblastima od
suštinskog značaja za funkcionisanje zone
slobodne trgovine, koja se uspostavlja sa Eu. te
oblasti sadržane u naslovu 6. ssp-a
„usklađivanje zakonodavstva, primena propisa
i pravila o konkurenciji“, ključne su u
funkcionisanju jedinstvenog tržišta Eu i odnose
se na pravila o zaštiti konkurencije i kontroli
državne pomoći, zaštiti intelektualne,
industrijske i komercijalne svojine, dodeli javnih
nabavki, standardizaciji i usklađenosti tehničkih
propisa, zaštiti potrošača, a svaka od ovih oblasti
predstavlja jednu od 35 pregovaračkih poglavlja,
koje svaka zemlja mora da ispuni da bi postala
punopravni član Eu.

usklađivanje u početnoj fazi usredsređeno je na
osnovne elemente pravnih tekovina o
unutrašnjem tržištu, pravosuđe, slobodu i
bezbednost, kao i na druga područja vezana za
trgovinu, da bi se u kasnijoj fazi srbija fokusirala
na preostale delove pravnih tekovina zajednice.
da bi ispunila obaveze iz ssp-a, srbija je usvojila
nacionalni program za integraciju (npi, 2007.)
koji obuhvata sve obaveze iz ssp-a, ali i sva
poglavlja prava Eu.

od 1. januara 2014. u potpunosti je liberalizovan
uvoz proizvoda (od kože, papira i kartona,
obuće, keramičkih proizvoda, stakla i proizvoda
od stakla, gvožđa i čelika i proizvoda od njih,
bakra i proizvoda od bakra, aluminijima i
proizvoda od aluminijuma, električnih mašina i
opreme, moto-kultivatora i traktora manje
snage, novih i polovnih putničkih i teretnih
vozila, bicikala, oružja i municije, kao i
nameštaja), uz zadržavanje određenog nivoa
carina za najosetljivije poljoprivredne proizvode
(suncokretovo i sojino ulje, cigarete, šećer, meso
i mesne prerađevine, mleko u prahu, sirevi, jaja,
med, kukuruz, pšenično brašno, razno voće i
povrće, i drugo). takođe, na osnovu ssp-a od 1.
i 2017. godine, državljani država članica Eu moći
će slobodno da kupuju poljoprivredno zemljište
u srbiji.

24 Novi vek br. 06 - Februar 2014

7 videti: nenad popović, politička neutralnost i
ekonomija, Fond slobodan jovanović, beograd, 2014.

opadanje prihoda budžeta usled ukidanja carina
na robu iz Eu (tokom jednostrane primene ssp-
a), glavne su primedbe upućene ssp-u.

bescarinski sporazum sa rusijom kao pozitivna
strana trgovinske razmene sa ovom zemljom ne
dovodi se u pitanje (posebno što se odnosi na
većinu ključnih industrijskih proizvoda, sa malim
brojem izuzetaka i godišnjih naknada).8 ali ga ne
treba posmatrati u političkom kontekstu
evrointegracija gde je srbija ostvarila visok
stepen institucionalne povezanosti sa Eu i
započela pregovore o pristupanju uniji. izvoz u
Eu čini 60% ukupnog izvoza srbije, zbog čega je
Eu važan ekonomski partner. u 2013. godini
italija je bila prvi spoljnotrgovinski partner
(saradnja sa Fiat-om), a zatim nemačka, koja je
to mesto zauzimala prethodnih godina. srbija je
geografski bliža delu Evrope koji je već u sastavu
Eu, jer se graniči sa mađarskom, rumunijom,
bugarskom i Hrvatskom, što olakšava
međusobnu trgovinu (npr. transport robe). za
srbiju je najvažnije da održi dinamiku
pregovaračkog procesa sa Eu, koja
podrazumeva nastavak demoktaskih reformi
društva i ekonomski oporavak čime bi

realizovala prioritetni cilj ulaska u Eu i zaokružila
jedan deo svoje istorije. saradnja sa ostalim
državama, prvenstveno onim u usponu iz grupe
briks i sad, kompatibilna je sa ovim
prioritetom.

„Južni tok’’ i Evropska energetska
zajednica – komplementarnost ili

konkurentnost?

najvidljiviji aspekt ekonomskih odnosa srbije i
rusije jeste saradnja u oblasti energetike i
izgradnja gasovoda „južni tok” kroz srbiju.

„južni tok” je ruski projekat snabdevanja
zapadnog dela Evrope prirodnim gasom, dužine
2.853 km koji vodi preko crnog mora i
teritorijalnih voda turske do bugarske, srbije sa
dva kraka ka bosni i Hercegovini i Hrvatskoj. iz
srbije gasovod prolazi kroz mađarsku, sloveniju,
austriju, do italije. kapacitet je 63 milijarde
kubnih metara gasa godišnje. puštanje gasovoda
„južni tok” u promet planirano je do kraja 2015.

glavni partner ruskog gasproma u projektu
„južni tok” je najveća italijanska kompanija Eni
(20% učešća), nemački vinterštal basF (15%) i
francuski EdF (15%). rusija je potpisala
međuvladine sporazume sa šest država članica
Eu, bugarskom (18. i 2008.), mađarskom (28. ii
2008.), grčkom (29. iv 2008.), slovenijom (14.
Xi 2009.), Hrvatskom (2. iii 2010.), austrijom
(24. iv 2010.) i srbijom (25. i 2008.), koja nije
članica Eu, ali pripada Evropskoj energetskoj
zajednici.

izgradnja kraka gasovoda „južni tok” kroz srbiju
dužine 400 km deo je ugovora o nafti i
prirodnom gasu koji su bivši predsednici srbije i
rusije, boris tadić i dimitri medvedev potpisali
u moskvi 24. Xii 2008. godine. po ovom
ugovoru, gasprom njeft dobija 51% akcija u
vlasništvu u naftnoj industriji srbije (nis) za 400
miliona evra u gotovini i 550 miliona evra u
investicijama. vrednost radova izgradnje
gasovoda kroz srbiju procenjuje se na oko 1,7
milijardi evra, što je na sebe preuzeo gasprom.
taj novac bi rusija nadoknadila od prihoda
dobijenih od tranzitnih taksi, kada počnu da
pristižu. izgradnja gasovoda „južni tok”, počela
je 24. Xi 2013. godine prvim varom u šajkašima

Novi vek br. 06 - Februar 2014 25

5 rusija je spremna da podrži sve inicijative koje
doprinose razvoju rusko-srpskih odnosa, ne samo u
pogledu politike i ekonomije, nego i u oblastima kulture,
nauke, obrazovanja i duhovnosti, a jedan od takvih
projekata jeste obnova ruskog nekropolja u beogradu.

TRŽIšTE TRGOVINSKI
REŽIm

BROJ
STANOVNIKA

Evropska unija

sporazum o
stabilizaciji i
pridruživanju
(ssp)

507,890,191

sad
gEnEralizovani
sistEm
prEFErEncijala

317,495,000

rusija, bElorusija,
kazaHstan

sporazum o
slobodnoj
trgovini

177,254,573

cEFta
sporazum o
slobodnoj
trgovini

21, 907,354

EFta
sporazum o
slobodnoj
trgovini

13, 389,956

turska
sporazum o
slobodnoj
trgovini

76,667,864

UKUPNO 1,083,259,142

Tabela 2: Ekonomska tržišta sa kojima Srbija sarađuje

kod novog sada. ovim srbija stiče prednost koja
će uticati na njeno mesto u budućoj evropskoj
energetskoj bezbednosti, zbog čega je gasovod
„južni tok” proglašen za projekat od
nacionalnog značaja.9
međutim, u decembru 2013. Evropska komisija
je objavila da bilateralni sporazumi za izgradnju
gasovoda „južni tok”, zaključeni između rusije i
drugih evropskih zemalja predstavljaju povredu
zakona Eu, jer nisu u skladu sa trećim
energetskim paketom Eu, zbog čega je
potrebno da se o njima ponovo pregovara. sve
države potpisnice sporazuma o „južnom toku”
složile su se da komisija bude njihov zastupnik
u usklađivanju bilateralnih sporazuma sa
zakonom Eu. ukoliko se šest zemalja Eu odluče
da nastave izgradnju gasovoda u odsustvu
pravnog rešenja sa Evropskom komisijom, velika
je verovatnoća da će se one suočiti sa optužbom
za povredu procedure i sudskim procesom pred
evropskim sudovima. ipak, evropski komesar za
energetiku, ginter Etinger, naglasio je da
Evropska komisija nije protiv projekta „južni
tok”, koji posmatra kao „značajan dodatak našoj
panevropskoj mreži”.

ugovor kojim je uspostavljena Energetska
zajednica Eu potpisan je u atini, 25. X 2005. i
stupio je na sangu 1. vii 2006. godine, čime su
zemlje jugoistočne Evrope i Eu započele proces
stvaranja energetske zajednice radi proširenja
unutrašnjeg tržišta energije Eu na region
jugoistočne Evrope. srbija je pristupila
Evropskoj energetskoj zajednici 9. viii 2006.
godine. cilj Energetske zajednice je
uspostavljanje zajedničkog regulatornog okvira
za tržište energije i obuhvata oblast energije,
životne sredine i razvoj konkurentnog tržišta
energije. ugovor je nekoliko puta proširen i sada
obuhvata zakonsku regulativu u pogledu
bezbednosti snabdevanja, energetske
efikasnosti, nafte, obnovljivih izvora energije i
statističkih podataka. na toj liniji implementiran
je treći energetski paket, koji je stupio na snagu
3. iX 2011. godine.

Treći energetski paket EU

cilj trećeg energetskog paketa Eu je
uspostavljanje jedinstvenog tržišta električne
energije i prirodnog gasa u Eu, na kojima će
cene biti što niže, a standardi usluga i sigurnost
snabdevanja energijom visoki.

novine koje donosi treći energetski paketa Eu
su:

1. jačanje uloge i ovlašćenja nacionalnih
regulatornih tela;
2. osnivanje novih Eu tela sa jasno
određenim ulogama u okviru jedinstvenih
tržišta električne energije i prirodnog gasa u
Eu;
3. vlasničko razdvajanje delatnosti prenosa
(transporta) od delatnosti proizvodnje i
snabdevanja radi sprečavanja da operator
prenosnog (transportnog) sistema deluje u
korist vertikalnog integrisanog subjekta;
4. mogućnost da potrošači promene
snabdevača u roku od tri nedelje i da dobiju
relevantne podatke o potrošnji.

u pogledu bilateralnih sporazuma potpisanih sa
rusijom oko izgradnje gasovoda „južni tok”,
Evropska komisija je postavila tri glavna pitanja
za ponovno pregovaranje:

1. pravilo „nevezanog” vlasništva – što
znači da gasprom, koji je i proizvođač i
snabdevač gasa, ne može istovremeno da
poseduje proizvodne kapacitete i prenosnu
mrežu, tj. da bude vlasnik cevovoda;
2. nediskriminatorski pristup trećih
partnera gasovodu – što znači da nema
ekskluzivnog prava za gasprom da bude
jedini prenosnik;
3. tarifna struktura – što znači - slobodno
formiranje cena.

dakle, „treći energetski paket” Eu zabranjuje
proizvođačima da imaju vlasništvo nad
tranzitnim postrojenjima kao što su gasovodi.
gasprom je takođe pod istragom Eu radi
utvrđivanja da li je prekršio propise o
konkurenciji time što je vezao cene gasa sa
cenama nafte. Evropski zvaničnici su upozorili da
će prema evropskim propisima gasprom morati
da dozvoli drugim proizvođačima gasa pristup
gasovodu „južni tok”.

26 Novi vek br. 06 - Februar 2014

9 videti: „strategija razvojne energetike srbije do 2015”,
http://www.srbija.gov.rs

http://www.srbija.gov.rs

Evropski komesar za energetiku, ginter Etinger,
uputio je pismo ministru energetike rusije,
aleksandru novaku, objašnjavajući situaciju i
tražeći od njega da pozitivno gleda na
mogućnost ponovnog pregovaranja sporazuma
sa zemljama potpisnicama. 10 ambasador rusije
u Eu, vladimir čizov, govoreći na javnom skupu
u briselu (13. i 2014.) rekao je da njegova zemlja
neće pregovarati sa Evropskom komisijom o
poništavanju ili okončanju validnosti
međuvladinih sporazuma za izgradnju gasovoda
„južni tok”. gasprom i ruski zvaničnici jasno su
izjavili da ne postoji namera da se zaustavi
izgradnju gasovoda „južni tok”, jer rusija smatra
da su međuvladini sporazumi važećim prema
međunarodnom pravu, koje ima supremaciju
nad pravom Eu. tokom samita rusija – Eu (28. i
2014.), glavna tema razgovora bili su propisi Eu
o energetskom tržištu, čiji je cilj da se podstakne
konkurencija, a koje je ruska strana ocenila kao
diskriminatorsku prema ruskom gaspomu.
rusija zahteva izuzimanje „južnog toka” iz
trećeg energetskog paketa, uz predlog da se
zaključi specijalni bilateralni sporazum, koji
reguliše principe funkcionisanja transgranične
energetske infrastrukture. u tom cilju, rusija je
predala Eu projekat odgovarajućeg dokumeta.
insistiranjem na poštovaju trećeg energetskog
paketa, Eu poručuje rusiji da, ukoliko želi da
bude prisutna na tržištu, Eu mora da poštuje
njena pravila.

srbija je u obavezi da od 2015. u potpunosti
primenjuje treći energetski paket, odnosno
nove evropske propise u oblasti energetike i u
toku su pripreme da se zakon o energetici tome
prilagodi. aktuelni zakon o energetici koji je
donet 2011. obuhvata drugi energetski paket
Eu i delove trećeg paketa koji ne
podrazumevaju velike organizacione promene
ili velika ulaganja.

srbija je jedina država potpisnica „južnog toka”
koja nije članica Eu, zbog čega bi ovo moglo da
se postavi kao značajno pitanje njenog
pregovaračkog procesa sa Eu. prihvatanje
konačne odluke Eu u pogledu validnosti

sporazuma o „južnom toku” moglo bi da
predstavlja test za ekonomske odnose srbije sa
rusijom.

s obzirom da je mali korak između energetike i
politike, upravo je gasovod „južni tok“ pokrenuo
novi talas pitanja, da li su srbiji potrebne
evroatlantske integracije i članstvo u nato-u, ili
bi trebalo da se okrene Evroazijskim
integracijama, planiranim da se završe do 2015.
godine. dodatni podsticaj ovoj dilemi dali su
događaji u ukrajini, njeno odustajanje od
potpisivanja sporazuma o stabilizaciji i
pridruživanju sa Evropskom unijom, i
opredeljenje za ekonomsku saradnju sa
rusijom, uključujući i poziv rusije da se ukrajina
pridruži carinskoj uniji u kojoj su rusija,
belorusija i kazahstan.

Evroazijski ekonomski savez i „Istočno
partnerstvo” EU - Pouke iz slučaja

Ukrajine

posle raspada sssr-a, rusija je prošla kroz
značajne promene usled napuštanja centralno
planske i uvođenja tržišne ekonomije.
Ekonomske reforme su dovele do privatizacije
većeg dela industrije, osim energetskog i sektora
koji se odnosi na odbranu. ukupna
spoljnotrgovinska razmena rusije u 1991. godini
iznosila je 95,4 milijarde dolara (izvoz 50, 9
milijardi dolara, uvoz 44,5 milijardi dolara), da
bi u 1997. godine dostigla 155 milijardi dolara
(izvoz 87,4 milijarde dolara, uvoz 67,6 milijardi
dolara).11 posle ruske finansijske krize (1998.) i
dolaska predsednika vladimira putina na vlast,
privredni rast je u proseku iznosio 7%, što je
uticalo na rast dohotka, penzija i životnog
standarda, što je bilo dovoljno da kvalifikuje
rusiju u grupu ekonomija u usponu, briks.
međutim, svetska ekonomska kriza (2008.)
pogodila je ekonomiju rusije, cena nafte na
svetskom tržištu je pala, a strani krediti na koje
su se oslanjale ruske banke i kompanije,
presušili su. ponovni rast cene nafte uticao je i
na rast ekonomije, tako da je rast domaćeg

Novi vek br. 06 - Februar 2014 27

10 Euractv, http://www.euractiv.com , 5. Xii 2013. 11 russia-Export-import, Economy and statistics of
Foreign trade, http://www.rusimpex.ru 27. i 2014

http://www.rusimpex.ru
http://www.euractiv.com

bruto proizvoda u 2012. iznosio 3,4%, a rast
industrijske proizvodnje 3,1%. domaći bruto
proizvod po glavi stanovnika iznosio je 15.500
dolara, stopa nezaposlenosti 5,5%, a inflacija
5,1%.12
rusija je usvojila politiku fleksibilnih deviznih
kurseva uključujući promenljivu cenu nafte,
kako bi mogla da reaguje u slučaju potresa na
spoljnim tržištima. pristupila je svetskoj
trgovinskoj organizaciji 2012. godine, što je
smanjilo trgovinske barijere za stranu robu i
usluge u rusiji, istovremeno olakšavajući
otvaranje stranih tržišta za rusku robu i usluge.
ipak, nestabilnost ruske ekonomije ogleda se u
stopi rasta ispod 1,5% godišnje, što je niže od
stope rasta svetske ekonomije u celini, uprkos
tradicionalno visokoj ceni nafte. dugoročno,
izazovi rusije su, manjak radne snage, korupcija
i nedovoljno investiranje u infrastrukturu (mada
su značajni infrastrukturni objekti izgrađeni
povodom zimske olimpijade u sočiju 2014. u
koju je uloženo 50 milijardi dolara.).

istovremeno, rusija pronalazi načine da učvrsti
ekonomske veze sa zemljama bivšeg sss r-a. to
je učinila formiranjem carinske unije sa
belorusijom i kazahstanom (1. i 2010.), što bi
trebalo da preraste u novi ekonomski blok,
Evroazijsku ekonomsku uniju (1. i 2015.) sa
rusijom na čelu. zbog geostrateškog položaja,
ukrajina predstavlja najznačajniju potencijalnu
članicu Evroazijskog ekonomskog saveza.
objedinjavanje delova nekadašnjeg sssr-a je
pokušaj rusije da napravi kontratežu evropskom
savezu i kini, takođe, predstavlja važan
bezbednosni aspekt koji bi potvrdio njeno
mesto u međunarodnim odnosima.

Evroazijski ekonomski savez doveo je u pitanje
politiku „istočnog partnerstva“ Eu. ovaj
program razvoja saradnje sa republikama bivšeg
sssr, pokrenut je u maju 2009. godine u nameri

da podrži demokratske i tržišne reforme u šest
zemalja istočne Evrope i južnog kavkaza -
jermeniji, azerbejdžanu, belorusiji, gruziji,
moldaviji i ukrajini (tržište od ukupno 75 miliona
stanovnika). za ispunjenje ovih ciljeva, Eu je
izdvojila oko 2,5 milijardi evra za period 2010.-
2013. koji je utrošen za promovisanje stvaranja
demokratskih državnih institucija, zaštite
životne sredine, industrijske reforme,
energetsku bezbednost i borbu protiv
siromaštva. program nudi bližu ekonomsku
integraciju ovih država u Eu (lakši pristup
njihovim kompanijama tržištu Eu, smanjenje
ograničenja u pogledu izvoza i uvoza) i veću
mobilnost njihovih građana u zemljama Eu, čiji
je krajnji cilj uvođenje bezviznog režima.
zauzvrat, ove zemlje treba da ispune određene
uslove (borba protiv korupcije, organizovanog
kriminala, trgovine ljudima, narkotika i šverca
oružja).

ukoliko projekat Evroazijskog ekonomskog
saveza bude realizovan, to znači da bi te zemlje
istovremeno učesnice programa „istočnog
partnerstva” bile primorane da izmene svoje
prioritete. Evropska unija je zabrinuta zbog
uloženih finansijskih sredstava u zemlje
„istočnog partnerstva”, ali i mogućeg gubitka
uticaja u ovom delu kontinenta.

ukrajina je postala „karika koja nedostaje u
istočnom partnerstvu Evropske unije”,
pokazujući da je stvorena jedna nova situacija
gde su evropske vrednosti izgubile trku pred
naletom ekonomske krize, pošto se ukrajina
opredelila za rusiju, odakle pristižu veća
finansijska sredstva nego iz Eu. naime,
predsednik ukrajine, viktor janukovič, odbio je
u novenbru 2013. da potpiše sporazum o
stabilizaciji i pridruživanju sa Evropskom unijom
i potpisao je sporazum sa rusijom o dobijanju
15 milijardi dolara kredita i kupovini ruskog gasa

28 Novi vek br. 06 - Februar 2014

12 osnovni izvozni artikli iz rusije u 2012. godini bili su,
sveža i smrznuta riba, čelik, zlato, ugalj, sirova nafta,
naftni proizvodi, prirodni gas, električna energija (19,1
milijardi dolara). osnovni uvozni proizvodi u rusiji u
2012. godini bili su, sveže i zamrznuto meso, buter,
citrusi, žito, suncokretovo i ulje od semena, šećer,
alkoholna i bezalkoholna pića, lekovi, tekstil i predivo.
izvor: Federal state statistics service (rosstat),
http://gks.ru/free_doc/doc13_eng.pdf

13 ovakav odnos prema Evropskoj uniji, mogao bi da se
prekopira i na odnos ukrajine prema nato-u. mada je
pristupanje ukrajine i gruzije nato „zamrznuo“ na
samitu nato-a u bukureštu (april 2008.), kada su se
nemačka i Francuska usprotivile pristupanju ukrajine i
gruzije akcionom planu za članstvo (map), kao
predvorja punopravnom članstvu, ne želeći da
poremente strateške odnose Eu sa rusijom, posebno
njene energetske veze. naročito ne u trenutku kada se

http://gks.ru/free_doc/doc13_eng.pdf

po ceni od 286,5 dolara za 1000 kubnih metara
gasa, koje je ukrajina prethodno plaćala 400
dolara.13 to je izazvalo proteste proevropski
nastrojenog dela stanovništva, koje traži da se
zemlja vrati na demokratski put Eu.

s druge strane, izgradnja gasovoda „južni tok”
predstavlja određeni geostrateški pritisak na
ukrajinu, jer je zaobiđena na trasi ovog
gasovoda, prolaskom ispod crnog mora kroz
teritorijalne vode turske. slično se desilo sa
gasovodom „severni tok”, koji od rusije do
nemačke prolazi ispod severnog mora. rusija i
Eu, poučene rusko-ukrajinskom krizom 2006. i
2009. godine i sporom sa poljskom, žele da
izbegnu korišćenje gasovoda „transukrajina” i
„družba”.14 time opada značaj gasovoda i cena
gasa iz ukrajine, što bi moglo da bude jedan od
razloga približavanja ukrajine rusiji.

Evroazijski ekonomski savez predvođen rusijom
deo javnosti u srbiji vidi kao alternativu saradnji
i članstvu u Eu i mogući izlaz iz ekonomske krize.
obrazloženje za to nalaze u činjenici da su i
vodeće države članice Eu prevladavanje
posledica ekonomske krize pronašle u saradnji
sa zemljama na istoku (nemačka se
preorijentisala na izvoz na tržišta rusije i
kazahstana, poljska, italija i belgija povećale su
izvoz u rusiju). srbija ima potpisane ugovore o
slobodnoj trgovini sa zemljama carinske unije -
belorusije, kazahstana i rusije. prostor od 170
miliona stanovnika otvara mogućnost razvoja
trgovinske, poljoprivredne, industrijske i
saradnje u oblasti infrastrukture, mada je za to
potreban veći obim proizvodnih kapaciteta, koji
srbiji često nedostaje da bi mogla da bude
konkurentna na stranim tržištima. postoji
mogućnost direktnih investicija zemalja
carinske unije u srbiji. treba podsetiti da sa
ulaskom srbije u Eu, koja je carinska unija,
poništio bi se sporazum o slobodnoj trgovini sa

rusijom, ali tada bi se primenjivao sporazum
koji važi između Eu i rusije. bilateralna
ekonomska saradnja između srbije i rusije
obostrano je korisna i treba da napreduje u
skladu sa evropskom perspektivom srbije i
nedavno potvrđenim strateškim karakterom
partnertsva između rusije i Eu

ZAKLJUčAK

savremeni okvir tradicionalnog prijateljstva
između srbije i rusije čine ekonomski odnosi
dve zemlje. njihova posebnost sadržana je u
sporazumu o bescarinskoj trgovini sa rusijom,
gde roba srpskog porekla podleže režimu
plaćanja od 1% carinske stope prilikom ulaska
na rusko tržište i u saradnji u oblasti energetike,
posebno od 2008. godine, kada je ruska naftna
kompanija gasprom njeft kupila 51% akcija
naftne industrije srbije (nis), i nastavljena je
izgradnjom rusko-italijanskog gasovoda „južni
tok“ kroz srbiju (24. Xi 2013.). ovim je znatno
povećan uticaj rusije na spoljnu politiku srbije i
njeno mesto u Evropi.

pred srbijom i šest država Eu koje su potpisale
sporazum sa rusijom o izgradnji „južnog toka”,
postavilo se pitanje poštovanja trećeg
energetskog paketa Eu, čije se odredbe odnose
na rusku kompaniju gasprom i njenu
konkurentnost na evropskom tržištu.
sporazumno rešenje između Eu i rusije
predstoji, ali je ovaj slučaj ukazao na mogućnost
pojavljivanja sličnih problema u bilateralnoj
ekonomskoj saradnji srbije sa trećim zemljama,
što bi moglo da bude uslov u procesu
pregovaranja sa Eu.

svetska ekonomska i finansijaka kriza, za koju se
još ne zna koliko će trajati, uslovljava jače
regionalno povezivanje država. srbija ima
mogućnosti da sarađuje sa regionalnim
ekonomskim savezima evroazijkog prostora
(robna razmena), ali i sa bezbednosnim
(razmena vojno-tehničke i vojno-ekonomske
saradnje, posebno kroz stručno usavršavanje i

Novi vek br. 06 - Februar 2014 29

od rusije već tražilo da prihvati značajne konsekvence
jednostrano priznate nezavisnosti kosova (17. ii 2008.) i
izgradnje antiraketnog štita. pitanje članstva ukrajine i
gruzije u nato-u skoro da je nestalo sa dnevnog reda
posle sukoba u gruziji 2008. i odvajanja abhazije i
osetije. 14 nevenka jeftić šarčević i Edita stojić karanović,
Energenti – jedan od stubova geopolitičke moći rusije,
međunarodni problemi, vol.lXv, no.4/2013, beograd

obuku kadrova, kao što to čini kroz program
nato-a „partnerstvo za mir“).

dakle, postoji ekonomsko opravdanje šireg
udruživanja. ipak, evropska perspektiva srbije,
potvrđena početkom pregovora o pridruživanju
Eu (21. i 2014.), treba da ostane spoljnopolitički
i ekonomski prioritet srbije, u čijim okvirima će
se nastaviti ekonomska saradnja sa rusijom.

30 Novi vek br. 06 - Februar 2014

Literatura:
KNJIGE
1. Popović, Dr Nenad, Politička neutralnost i ekonomija,
Fond Slobodan Jovanović, Beograd, 2014.
2. Simić, dr Jasminka, U potrazi za novom misijom – NATO
i jugoslovenska kriza 1990-2001, Službeni glasnik,
Beograd, 2010.
TEKSTOVI
1. EURACTIV, http://www.euractiv.com
2. Jeftić Šarčević dr Nevenka i Stojić Karanović dr Edita,
Energenti – jedan od stubova geopolitičke moći Rusije,
Međunarodni problemi, Vol.LXV, No.4/2013., Beograd
3. Petović Žarko, Rusko-srpsko strateško partnerstvo:
sadržina i domašaj, 2009., ISAC Fond, http:// www.isac-
fund.org http:// www.isac-fund.org
DOKUMENTI
1. Federal state statistics service (Rosstat),
http://gks.ru/free_doc/doc13_eng.pdf
2. Privredna komora Srbije, Informacija o
spoljnotrgovinskoj razmeni Republika Srbija- Ruska
Federacija, 4. II 2014. . http://www.pks.rs
3. Russia-Export-Import, Economy and statistics of foreign
trade, http://www.rusimpex.ru January 27, 2014.
4. „Strategija razvojne energetike Srbije do 2015”,
http://www.srbija.gov.rs

http://www.srbija.gov.rs
http://www.rusimpex.ru
http://gks.ru/free_doc/doc13_eng.pdf
http://gks.ru/free_doc/doc13_eng.pdf
http://www.euractiv.com

http://www.euractiv.com

31Novi vek br. 06 - Februar 2014

petnaest godina nakon Francusko – britanske st.
malo deklaracije, deset od početka realizacije
Evropske strategije bezbednosti, i pet od njene
osvrta na njenu implementaciju i poslednje
diskusije o pitanjima odbrane između šefova
zemalja i vlada članica Eu, savet Evrope je tek
zaključio (preliminarnu) političku raspravu koja
već odavno kasni. uzimajući u obzir trenutnu
nepovoljnu političku situaciju – sa fiskalnom
strogoćom i rezovima u budžetu, nemirima kod
suseda Eu (i dalje), i zamor od vojnih
intervencija u Evropi i na širem „zapadu“ – tekst
usaglašen od strane lidera Eu od 19. decembra
može se smatrati velikim korakom napred,
između ostalog i iz razloga što definiše način na
koji će se ići napred, sa eksplicitnim rokovima i
odgovornostima za razmatranje, istraživanje i
izveštavanje. građani Eu, zvaničnici brisela i
prestonica, kao i naši saveznici i partneri, neće
više morati da čekaju još jedan lustrum za
sledeću prekretnicu u razvoju zajedničke
bezbednosne i odbrambene politike (zbop).

svakako, zaključci sa samita počinju sa delovima
o zbopu. devet strana posvećenih ovoj temi u

jednom delu skupa saveta Evrope mogu biti
razočaravajuće za one koji su očekivali veliki
napredak u smislu političkih ambicija, ili niz
preciznih i kvantifikovanih odluka koje bi se
odmah sprovele. iako krajnji tekst ne predstavlja
revoluciju u vojnim poslovima (Eu), pun je
ohrabrenja, posvećenosti istraživanju i jačanju,
poziva na unapređenje, preispitivanje, davanje
predloga i pripremu. ipak, obzirom na kontekst,
količinu zadatih tema i rasporeda sadržanih u
zaključcima, imamo razloga za nadu. drugim
rečima, ceo ovaj proces, ne samo da daje adut
ishodu: on jeste ishod - jer oni koji su pratili
godišnju debatu i pripremu samita, još od kada
je Herman van rompej rizikovao stavljanjem
odbrane na agendu, znaju da čak i ovaj prateći
proces nije bio preuranjen zaključak.

U pripremi

savet Evrope je otvoreno odobrio tekuće
projekte koje sprovode „zemlje članice
podržane od Evropske odbrambene agencije“,
kao što je dalji razvoj bespilotnih letelica
(uključujući osnivanje „zajednice korisnika“ i
napredak u regulaciji), vazduh–vazduh
mogućnosti punjenja goriva, satelitsku
komunikaciju (uključujući takođe i Evropsku
svemirsku agenciju) i sajber kapacitete (više

* članak je originalno objavljen od strane
instituta Evropske unije za bezbednosne studije
Euiss. u decembru 2013. godine. cEas ima
dozvolu autora za prevod i objavljivanje u
novom veku.

Antonio Misiroli je direktor Instituta Evropske unije za
bezbednosne studije (European Union Institute for Security
Studies – EUISS). Prethodno je bio savetnik u Birou
Evropskih političkih savetnika (BEPA) Evropske komisije,
zadužen za temu evropskog dijaloga/dosezanja (odnosi sa
think-tank organizacijama i istraživačkim centrima širom
Unije i dalje) i za publikacije.

Antonio Misiroli, direktor Instituta Evropske unije za bezbednosne studije

EVROPSKA ODBRANA – NASTAVIćE SE*

http://www.iss.europa.eu/
http://www.iss.europa.eu/

obuka, vežbi i civilno-vojne saradnje). takođe je
uspostavljen i raspored za ispunjenje specifičnih
političkih inicijativa: Eu strategija pomorske
bezbednosti treba da se finalizira do juna 2014.
godine (a naredni akcioni plan da se elaborira
odmah nakon toga), dok novi okvir Eu politike
sajber odbrane treba da bude pripremljen u
narednih 12 meseci.

zaključci su takođe postavili neke opšte
parametre za „brzi“ pregled zajedničkih pravila
i procedura za zbop, bilo da je u pitanju
finansiranje vojnih operacija (uključujući i
reviziju postojećeg atHEna mehanizma), ili
regrutovanje i raspoređivanje kadrova civilnih
misija. svakako, telo strogih regulacija koje je
progresivno uobličeno tokom prošle decenije
sada pokazuje svoja ograničenja, delujući
povremeno kao ograničavajući ili čak
onesposobljavajući faktor kada je neophodna
mobilizacija (ljudskih ili finansijskih) izvora.
usklađivanje takvih regulativa u duhu stečenih
iskustava i postavljanje boljih podsticaja i
fleksibilnijih modaliteta za zajedničke akcije ne
zahtevaju pod obavezno promenu dogovorenog
i mogu biti urađene na čisto funkcionalnim
osnovama. u tom pogledu, predsednik
Francuske Fransoa oland, istakao je potrebu za
pravednijom podelom finansijskog tereta
poslovanja – što su stručnjaci iz ove oblasti već
uočili ranije, a nedavna iskustva učinila još
ozbiljnijim – visoki predstavnik sada je u obavezi
da izvesti o mogućim opcijama.

štaviše, zaključci pozivaju zemlje članice da
povećaju transparentnost i razmenu informacija
u planiranju odbrane, u cilju „većeg usklađivanja
kapaciteta mogućnosti sa datim rokovima“, a
pozivaju i visokog predstavnika i Edau da
predlože odgovarajući politički okvir do kraja
2014. godine „u potpunosti u skladu sa
postojećim procesom planiranja nato“. to bi
svakako moglo izgledati kao neuspeh u odnosu
na kontinuiranu potrebu za Evropskom „belom
knjigom“, ali ipak predstavlja premijeru za uniju,
posebno na ovom nivou političke odgovornosti.

po istom principu, savet Evrope podstiče
istraživanje novih podsticaja i inovativnih
pristupa transnacionalnoj saradnji na polju
odbrambenih mogućnosti, uključujući i „fiskalne
mere koje ne oštećuju tržište, u skladu sa

postojećim zakonodavstvom Eu“ (odjek
skorašnje debate o mogućem pribegavanju
redukcije pdva). takođe podržava i
uspostavljanje pripremnih aktivnosti
istraživanja povezanih sa zbopom, u oblasti
tehnologija dvostruke namene - još jedna
premijera, posebno za Evropsku komisiju – dok
će Eda pripremiti smernice za razvoj standarda
odbrambene industrije do sredine 2014. godine.

međutim, u tekstu nedostaju detalji i
specifičnosti načina na koji bi tačno trebalo
preispitati postojeće procedure i uspostaviti
nove šeme. čini se da je finalna verzija teksta
značajno umanjena u pogledu sadržaja i
obaveza, i tako postala više omogućujuć nego
propisan set zaključaka. ipak, njegova intencija
dozvoljava da se otvore više konkretne, na
rezultate orjentisane diskusije, pre sledećeg
okupljanja, zakazanog za jun 2015. godine.

Na horizontu

konačno, u poslednje tri godine, savet evrope
je značajno prevazišao okvire zbopa kakve mi
poznajemo – i u politici odbrane. prateći rad
ministara spoljnih poslova Eu prošlog oktobra,
šefovi država i vlada pozvali su na veću saradnju
sa ciljem prevazilaženja izazova energetske
bezbednosti – čiji će pojedini elementi
verovatno biti zastupljeni na sledećem sastanku
saveta Evrope u februaru, posvećenog
energetskoj politici.

učesnici samita takođe su odobrili stvaranje
bolje sinergije „između zbopa i aktera
slobode/bezbednosti/pravde kako bi se
prevazišli horizontalni problemi kao što su
ilegalana imigracija, organizovani kriminal i
terorizam“, podržavajući treće zemlje i regione
kako bi im se pomoglo u unapređenju
upravljanja granicama. iako su ovo sve pitanja
koja baš i ne pune tradicionalnu diplomatsku
agendu – i pomalo su izazov ustanovljenim
razgraničenjima političkih zajednica i
administracije - mogu predstavljati definišuće
elemente sveukupne akcije Eu na spoljnjem
planu, u godinama koje dolaze.

poslednje ali ne i najmanje važno, na osnovama
pripremnog izveštaja o odbrani visokog
predstavnika/potpredsednika od prošlog

32 Novi vek br. 06 - Februar 2014

septembra, šefovi država i vlada pozvali su
„visokog predstavnika da, u bliskoj saradnji sa
komisijom, proceni uticaj promena u globalnom
okruženju i izvesti savet tokom 2015. godine o
izazovima i prilikama koje proističu za uniju,
nakon konsultacija sa zemljama članicama“. za
one koji prate intelektualnu i političku debatu o
tome da li se treba ponovo osvrnuti na Evropsku
strategiju bezbednosti iz 2003., tražiti
jedinstvenu Evropsku globalnu strategiju, ili
insistirati na zasebnim, više targetiranim
strategijama - podeljenim po regionalnim
(sahel, rog afrike) i funkcionalnim (sajber,
pomorska bezbednost) linijama - ovakva
definicija veoma zvuči kao mandat da se
pokrene kolektivan razgovor na ovu temu – ali
opet, bez prejudiciranja njegovog ishoda.
mandat, međutim, koji će verovatno biti prenet
na sledeći tim donosilaca odluka Eu koji će biti
imenovani 2014. godine.

sva ova pitanja i zadaci oblikovaće rad institucija
i agencija Eu u mesecima koji dolaze (uključujući
i Euiss). samit je morao da ispuni velika
očekivanja - i zada smernice za budućnost - i to
u veoma kritičnom trenutku. da li će njegov
ishod moći da se smatra prekretnicom odbrane
Eu? samo proces će pokazati.

Novi vek br. 06 - Februar 2014 33

34 Novi vek br. 06 - Februar 2014

dok su sve oči uprte na formalno
otvaranje pristupnih pregovora
srbije i Eu, 21. januara 2014.
godine, ovaj predlog praktične
politike istražuje perspektive bliže
saradnje beograda sa nato. dok
je pristupni proces Evropskoj uniji
viša sila koja dominira trenutnim
političkim i ekonomskim razvojem
zapadnog balkana, regionalna
bezbednosna struktura i dalje se
bazira na nato. Eu i nato
integracije i dalje se posmatraju
kao međusobno paralelni procesi.
glavni fokus u srbiji je usmeren ka
pitanjima „meke bezbednosti“
kao što su vladavina zakona,
pravosuđe i borba protiv
korupcije, gde Eu ima vodeću
ulogu.

kontinuirano uključivanje nato u
region bilo je od vitalne važnosti
za značajan napredak u reformi
odbrane, regionalne saradnje
između nacionalnih vojnih snaga i
povećanja stepena vlasništva nad
bezbednošću među zemljama

balkana. to se pre svega odnosi na
srbiju i kosovo. njihov sporazum
iz aprila 2013. godine otvorio je
vrata integraciji pretežno srpskog,
severnog dela kosova pod
jurisdikciju prištine - veliki korak
unapred u uspostavljanju mira i
stabilnosti u regionu. uz
posredovanje visoke predstavnice
Eu ketrin Ešton, takođe je
indirektno osnažio ulogu nato
(kroz misiju kFor) da pruži
sveobuhvatno bezbedno
okruženje dok se ovaj istorijski
dogovor sprovodi. zapravo, vlasti
u beogradu isključivo su zahtevale
angažovanje kFora, jer je, čini se,
kFor jedini bezbodnosni garant
za srbe na kosovu. time je kFor
postao garant bezbednosti
aprilskog sporazuma. srbija se
snažno protivi planovima da se
kFor povuče i nada se da će
nato ostati uključen dugoročno.

šta sve to znači za odnose srbije i
nato? koje su realne perspektive
da se intenzivira njihov politički
odnos i saradnja u praksi u ovoj
godini? u kojoj meri je to
povezano sa pristupnim
pregovorima srbije i Eu?

sac i cEpi

centralno evropski politički
institut (cEpi) je novi
regionalni ekspertski centar,
osnovna u bratislavi 2012.
godine od strane atlantske
komisije slovačke (sac). on
povezuje vrhunske
istraživačke institucucije i
stručnjake iz cele srednje
evrope. cEpi je posvećen
unapređivanju doprinosa
regiona na debatama Eu i
nato o glavnim izazovima
današnjice. mi verujemo da
bi centralna Evropa, u Eu i
nato, trebalo da preuzme
više odgovornosti po pitanju
ekonomske krize, energije i
bezbednosti.

* članak je originalno objavljen od
strane centralno evropskog političkog
instituta (central European policy
institute – cEpi) 10. januara 2014.
godine. cEas ima dozvolu autora za
prevod i objavljivanje u novom veku.

Milan Nič i Ján Cingel

ODNOSI SRBIJE SA NATO: DRUGA (TIšA) IGRA U GRADU*

http://www.cepolicy.org/

Partneri, ne više neprijatelji

srbija je sigurno najkomplikovaniji ali i
najrelevantniji partner nato u regionu. to je
jedina zemlja balkana koja nije član nato, niti
je zainteresovana da to postane u bliskoj
budućnosti. zvanična politika beograda je vojna
neutralnost.

odnose srbije i nato kontinuirano proganja
nasleđe nato bombardovanja srbije zbog
kosova, 1999.1 godine. alijansa je i dalje veoma
nepopularna u zemlji . to ograničava
mogućnosti srpskih političara da javno priznaju
pravi obim i karakteristike rastućeg partnerstva
srbije i nato.

sa druge strane, kao najveća i centralna država
balkana sa najvećom profesionalnom vojskom
na zapadnom balkanu, srbija mora bliže
sarađivati sa nato kako bi zaštitila svoje
interese, modernizovala vojsku, i povećala svoj
međunarodni profil kao pouzdan partner koji
obezbeđuje sigurnost. sledeći ključni faktor je
geografski položaj: svi susedi srbije su ili članice
nato (mađarska, rumunija, bugarska i
Hrvatska), ili to nameravaju da postanu u skorije
vreme (crna gora, makedonija, bosna i
Hercegovina). beograd čak i podržava težnje
svojih suseda za članstvom u nato i teži
interoperabilnosti svojih sistema odbrane sa
članicama alijanse i onima koji to nameravaju
da postanu.

srbije se pridružila programu partnerstvo za mir
(pzm) 2006. godine, postavši tako partner
zemlja nato. beograd je time dobio pristup
brojnim nato komitetima i programima, a
stekao je i pravo na podršku od strane niza nato
fondova. takođe se pridružila i parpu
(programu za planiranje i reviziju), koji je
osnovno sredstvo, u okviru partnerstva za mir,
kojim će partneri reformisati svoje oružane
snage, usvojiti nato standarde i postići višu

interoperabilnost. sa svoje strane, nato je u
beogradu otvorio kancelariju za vojnu vezu i
obavezao se da će podržati srbiju u dostizanju
svojih ciljeva usmerenih ka partnerstvu.

tokom vremena, politička i vojna saradnja
između nato i srbije napredovala je različitim
brzinama i intenzitetom. reforma i
modernizacija srpskih oružanih snaga (saF)
sprovedena je uz savete i pomoć nato. izabrane
saF jedinice 2 već su sertifikovane prema nato
standardima, postižući tako povećanje stepena
interoperabilnosti za potencijalno razmeštanje
u međunardne operacije upravljanja krizama.
pored srbije - nato grupa za reformu odbrane
formirana od strane nekoliko ambasada članica
nato u beogradu - alijansa je aktivna i vidljiva
u srbiji i kroz projekte koje pokriva nekoliko
Fondova a koji se odnose se na rešavanje
nekoliko važnih pitanja vojne bezbednosti (kao
što su deminiranje minskih polja i, u skorije
vreme, višak municije); i sprovođenje nekoliko
projekata u okviru programa nauka za mir i
bezbednost; kao i kroz grantove javne
diplomatije.

ključna tema u dijalogu srbije i nato je bila
kosovo. srpski lideri su se zavetovali da nikada
neće priznati nezavisnost kosova. misija kFora
pod vođstvom nato je odgovorna za
bezbednost kosova. na osnovu rezolucije
saveta bezbednosti un 1244, kFor ima mandat
da obezbedi sigurno i bezbedno okruženje,
uključujući slobodu kretanja svih građana
kosova. u suštini, to znači da kFor štiti srpske
manjine i njihove verske objekte u enklavama
južno od reke ibar. na ovim osnovama beograd
i saF razvili su konstruktivne odnose sa
kForom, uključujuči simultane i koordinisane

Novi vek br. 06 - Februar 2014 35

1 prema podacima ipsosa, samo 13% stanovništva srbije
podržava ideju ulaska srbije u nato. uglavnom je
podržavaju mladi ljudi, ispod 30 godina, a muškarci više
nego žene. za više informacija pogledajte:
http://www.bezbednost.org/bcsp-
news/5212/serbianato-time-is-ripe-for-a-change-in.s
html#sthash.ue1mupdv.dpuf

2 srbija koristi mehanizam koncepta operativnih
sposobnosti (operational capabilities concept – occ) u
okviru pzm, koji nudi alate za samovrednovanje, kao i
timove evaluatora iz nato. srbija je ranije deklarisala
sledeće jedinice u okviru occa: motorizovanu
pešadijsku četu, vod vojne policije i vod nbc. ove
jedinice su već sertifikovane drugom fazom
samovrednovanja (u junu 2013. godine) i očekuje se da
budu sertifikovane za najviši nivo sposobnosti (nEl 2) u
septembru 2014. međutim, zbog političkih ograničenja,
srbija priprema ove jedinice za misije pod vođstvom un
i Eu, bez izgleda za njihovo raspoređivanje u
operacijama pod vođstvom nato u bliskoj budućnosti

http://www.bezbednost.org/BCSP-News/5212/SerbiaNATO-Time-is-Ripe-for-a-Change-in.shtml#sthash.Ue1MuPdv.dpuf
http://www.bezbednost.org/BCSP-News/5212/SerbiaNATO-Time-is-Ripe-for-a-Change-in.shtml#sthash.Ue1MuPdv.dpuf
http://www.bezbednost.org/BCSP-News/5212/SerbiaNATO-Time-is-Ripe-for-a-Change-in.shtml#sthash.Ue1MuPdv.dpuf

patrole duž administrativne granice. s druge
strane beograd i dalje sumnjičavo gleda na
pomoć kFora razvoju kosovskih bezbednosnih
snaga (ksF).

učešće srbije u programu pFp stavljeno je na
čekanje početkom 2008. godine kao odgovor na
samoproglašenu nezavisnost kosova, koju je
aktivno podržala amerika i većina (mada ne sve)
članice nato. učešće je nastavljeno nakon
godinu dana. srbija je imenovala svog prvog
ambasadora u nato – branislava milinkovića, i
otvorila svoju misiju pri nato štabu u briselu
2010. godine. nekoliko meseci kasnije
severnoatlatntsko veće odobrilo je zahtev srbije
da razvije svoj prvi individualni partnerski
akcioni plan (ipap), definišući ciljeve reforme
odbrane i oblasti intenzivne bilateralne saradnje
za naredne dve godine. u okviru ipapa
predviđeno je je mnogo političkih konsultacija i
praktične saradnje. kada se jednom usvoji, ipap
će unaprediti prirodu postojeće saradnje od
čisto vojne u političku.

u periodu od 2011.- 2012. godine, bilateralni
odnosi sa nato postepeno su uzimali maha.
tadašnji predsednik srbije boris tadić, bivši
ministar odbrane, podržavao je približavanje
srbije nato. istovremeno, bio je veoma pažljiv
i dvosmislen povodom ovog pitanja u javnosti,
ne želeći da zvaničnu doktrinu vojne
neutralnosti dovede u pitanje.3 tadašnji ministar
odbrane dragan šutanovac bio je otvoreniji u
javnosti, objašnjavajući kako srbija i nato nisu
više neprijatelji, već partneri koji teže najboljim
oblicima sardnje. šutanovac je povremeno
delovao razočarano nedostatkom političkih
ovlašćenja i jedinstva u vladi po pitanjima šta
srbija zaista želi da postigne u svojim odnosima
sa nato. do kraja njegovog mandata, ministar
odbrane je koristio sva raspoloživa sredstva
postojećih programa u razvoju suštinske
bilateralne saradnje. samo u 2012. godini
implementirano je 119 vojnih i stručnih
aktivnosti (od 151 planirane). u isto vreme,
ministar spoljnih poslova srbije pažljivo je
isticao da su sve aktivnosti u skladu sa politikom

vojne neutralnosti4, dok je aktivno koristio
diplomatske kanale da razvije političku stranu
ovog odnosa (koristeći niži nivo zvaničnika).

Nespremnost da se razvije politički dijalog

ova putanja prekinuta je promenom vlasti u
beogradu. u maju 2012. godine boris tadić
izgubio je na predsedničkim izborima od
nacionalističkog kandidata tomislava nikolića.
paralelno, njegova stranka zamenjena je u vladi
nikolićevom srpskom naprednom strankom
(sns), koja je ranije bila otvoreno kritički
nastrojena prema saradnji srbije sa nato i čiji
glasači instinktivno bili anti-nato orijentisani.
pod vođstvom trenutnog lidera, moćnog prvog
potpredsednika vlade aleksandra vučića, sns je
kičma vladajuće koalicije koju čini sa manjom
socijalističkom partijom, čiji je lider ivica dačić
uspeo da obezbedi mesto premijera. kada je
nova vlada došla na vlast sredinom 2012.
godine, postojalo je generalno očekivanje da će
tiha vožnja ka bližoj saradnji srbije i nato
krenuti unazad. to se očigledno nije dogodilo.
najveći prodor bio je kosovo. uz podršku Eu (a
i sa teškim uslovljavanjem oko početka
pregovora o pridruživanju srbije Eu) dačićeva
vlada napravila je ogroman napredak u
političkom dijalogu sa kosovom, i tražila
bezbednosne garancije od nato za postepenu
integraciju četiri srpske opštine u pravni sistem
kosova.

u međuvremenu, pojavila se iznijansirana slika
o nato, sa četiri prateća elementa:

• manje je spremnosti u beogradu za
politički dijalog sa nato u odnosu na period
od pre dve godine. ovo je potvrđeno na
formalnom sastanku predsednika srbija
nikolića i generalnog sekretara nato
rasmusena na marginama sednice
generalne skupštine un u septembru 2013.
godine u njujorku. sastanak je uglavnom bio
fokusiran na kFor i situaciju na kosovu. što
se tiče bilateralne saradnje, generalni
sekretar podvukao je da je nato spreman
proširiti praktičnu vojnu saradnju i politički

36 Novi vek br. 06 - Februar 2014

4 http://www.mfa.gov.rs/en/foreign-policy/security-
issues/partnership-for-peace-programme

3 tanjug, 5.2.2010. see:
http://english.blic.rs/news/5982/sutanovac-nato-
not-enemy-any-more

http://english.blic.rs/News/5982/Sutanovac-NATO-not-enemy-any-more

http://english.blic.rs/News/5982/Sutanovac-NATO-not-enemy-any-more

http://www.mfa.gov.rs/en/foreign-policy/security-issues/partnership-for-peace-programme
http://www.mfa.gov.rs/en/foreign-policy/security-issues/partnership-for-peace-programme

dijalog sa srbijom korak po korak. u svojoj
izjavi za medije predsednik nikolić nagovestio
je da je srbija otvorena za veći nivo saradnje
ali da istovremeno ne želi da bira strane i želi
da drži političku distancu od alijanse.5
• ovo je praćeno jasnom promenom
političke retorike. predhodne priče o
zbližavanju partnerstva sa nato u beogradu
su nestale. veći deo 2013. godine srpska
vlada bila je fokusirana na dobijanje zelenog
svetla za početak pregovora o pristupanju
Eu. lideri su se jako trudili da objasne
javnosti ispunjenje uslova Eu vezanih za
kosovo kao neophodnost koja će srbiji doneti
dugoročne benefite i sačuvati je od
ekonomskog kolapsa. to je još jedan od
razloga zašto su srpski lideri bili pažljivi da ne
idu protiv opšteg sentimenta u drugim
osetljivim pitanjima spoljne politike i
pitanjima bezbednosti – kao što je saradnja
sa nato. predsednik nikolić, posebno, stalno
ističe vojnu neutralnost kao osnov
partnerskih odnosa sa nato. istovremeno,
srbija je nastavila da razvija praktičnu
saradnju sa alijansom, ali sa manje
entuzijazma za politički dijalog nego ranije.
• vučić (koji je do avgusta 2013. bio i
ministar odbrane) pokušavao je da balansira
razvijanje saradnje sa alijansom
intenzivirajući vojne i političke kontakte sa
rusijom, uključujući i nabavke iz oblasti vojne
industrije. ranije u 2013. srbija je postala
posmatrač u organizaciji ugovora o
kolektivnoj bezbednosti, koju vodi moskva.
ipak, stepen saradnje srbije i nato i dalje je
značajno viši nego stepen vojne saradnje sa
moskvom. u novembru 2013. godine vučić
se u toku posete ministru odbrane rusije
sergeju šojguu, snažno trudio da otkloni
zabrinutost oko kontinuirane saradnje srbije
i nato i uveravao ga kako cilj srbije nije
pridruživanje nato paktu6.
• svi programi vojno-tehničke saradnje
srbije i nato još uvek se odvijaju (preko 160

aktivnosti planirano je u 2013.), a i neke nove
su započete. u julu 2013. novi Fond
predvođen ujedinjenim kraljevstvom
osnovan je da se pomogne saFu u
otklanjanju razduženog viška municije7. ovaj
proces sprovodi se u tehničko remontnom
zavodu u kragujevcu (krzk). paralelno,
tempo reforme sektora bezbednosti u
ministarstvu odbrane se usporava. ali, pre
nego zbog političkih odluka, ovo može biti i
samo posledica dva pitanja: personalne
promene i ograničenog budžeta sa obe
strane. štednje u programima odbrambene
saradnje u zemljama članicama nato takođe
su imale uticaj na neznatno smanjenje novih
aktivnosti.

sa druge strane, ipap – kao ključni vodič za
bilateralnu saradnju – tek treba da se finalizira.
važno je napomenuti da je sadašnja srpska
vlada odlučila da podnese svoju ažuriranu
verziju severno-atlantskom savetu prošle
godine. novi ipap nacrt „šetao“ je od institucije
do institucije u vladi srbije, i od srbije do nato
takođe. sada je stigao do krajnjeg stepena
formalne procedure odobrenja, a odobrenje je
predviđeno početkom 2014. godine. glavne
predviđene oblasti buduće nato-srpske
saradnje su sledeće: politički i bezbednosni
okvir; pitanja odbrane i vojske; javna
diplomatija; naučna saradnja; upravljanje
krizom i sistem planiranja vanrednih stanja i
zaštita poverljivih podataka.
sve ovo vodi utisku da, kako je nato
zainteresovan da postepeno gradi jak odnos,
tako je trenutno srpsko rukovodstvo podeljeno
po tom pitanju. naročito, rukovodstvo snsa nije
voljno da se pomeri sa trenutnog statusa kvo.
kako je srpska politika u slobodnom padu ka
vanrednim parlamentarnim izborima u 2014.,
ova godina mogla bi doneti ne samo formalno
napredovanje nato-srpske saradnje, nego
možda i ambicioznijeg ministra odbrane kome
će biti dozvoljeno da izađe sa kreativnijim
idejama o tome kako ovo tiho partnerstvo
unaprediti.

Novi vek br. 06 - Februar 2014 37

7 www.nato.int/cps/en/natolive/topics_50100.htm
note: Except for the nato member countries also
partner nations (i.e. non-nato members) have donated
additional funds to the trust fund for liquidation of the
surplus ammunition (e.g. switzerland 98.000 Eur,
ireland 80.000 Eur as of the end of november 2013.

5 b92, 27.9.2013. see:
http://www.b92.net/eng/news/politics.php?yyyy=201
3&mm=09&dd=27&nav_id=878036 b92,14.11.2013. see:
http://www.b92.net/eng/news/comments.php?nav_id
=88337

http://www.b92.net/eng/news/comments.php?nav_id=88337
http://www.b92.net/eng/news/comments.php?nav_id=88337
http://www.b92.net/eng/news/politics.php?yyyy=2013&mm=09&dd=27&nav_id=87803
http://www.b92.net/eng/news/politics.php?yyyy=2013&mm=09&dd=27&nav_id=87803
www.nato.int/cps/en/natolive/topics_50100.htm

Zaključci

• u 2014. nato bi trebao ohrabriti
beograd da donese opipljive kratkoročne
korake prihvatljive kako javnom mnjenju tako
i koalicionim partnerima, kao što su npr.
imenovanje novog srpskog ambasadora pri
nato (nakon tragične smrti ambasadora
milinkovića, njegov posao je bez naslednika
više od godinu dana). veoma je izgledno da
će srbija prvo ući u Eu (najranije 2020. pa
tek onda odlučivati o članstvu u nato. kako
god, u međuvremenu ona mora razviti
praktičnu viziju o tome kako iskoristiti
odnose sa nato za strateški napredak uloge
srbije u međunarodnim bezbednosnim i
vojnim misijama van teritorije Evrope. izgledi
su da će prvi ipap biti odobren i da će se
početi sa njegovom implementacijom u
2014. godini.
• novi impuls u saradnji srbije i nato
može biti generisan iz pristupnih pregovora
srbije i Eu, obzirom da će oni uključivati i
agendu zajedničke bezbednosne i
odbrambene politike (csdp). relevantne
državne institucije srbije, naročito
ministarstvo odbrane već je mapiraju koje
promene će biti neophodne. praktične
potrebe za razvijanje interoperabilnosti sa
partnerima Eu (dok je većina njih takođe
članica nato) može rezultirati novim
podsticajem u modernizaciji srpske vojske
kao i dramatičnog povećanja učešća kadrova
srpske vojske u mirovnim misijama pod
zastavom Eu ili un. trenutno, srbija
učestvuje u brojnim misijama un kao i u
antipiratskim pomorskim operacijama Eu
atalanta oko somalije, i njihov medicinski tim
je deo Eutm misije obučavanja u somaliji.
• na kosovu, unapređenje međunarodne
snage bezbednosti mogle bi uskoro proći kroz
velike promene, obzirom da mandat EulEXa
ističe u julu 2014. godine, a njegova obnova
od strane kosovske vlade je daleko od

sigurne. kako bezbednosna situacija
nastavlja da se poboljšava, neke članice
nato-a zagovaraju dodatno smanjenje kFor
trupa kao i umanjenje njihovihdužnosti u
cilju priprema za buduće povlačenje sa
kosova (u okviru tvz. gate 3 opcije). do
sredine 2014. godine, 300 francuskih vojnika
napustiće kFor na osnovu odluke francuskog
predsednika olanda krajem prošle godine.
srbija snažno odbija gate 3 opciju i volelea bi
da kFor ostane prisutan u trenutnom broju
i sastavu, čak i nakon najavljenog povlačenja
Francuza. ukoliko priština uspe u svojim
nastojanjima i uloga EulEXa se umanji, bilo
bi teže za neke članice nato da se zalažu za
dalje smanjenje trupa kFora. takav razvoj
događaja mogao bi ojačati politički dijalog
između beograda i nato na kosovu.
• u pogledu javne diplomatije, vreme je za
novi diskurs sa više realističnih poruka
glasačkom telu i dugoročnijim pristupom.
kako se pokazalo tokom skorašnje „ture
partnerstva“ u organizaciji slovačke atlantske
komisije i atlantskog saveta srbije u
gradovima širom zemlje, više pažnje trebalo
bi se posvetiti značaju nato u
omogućavanju bezbednosti srpskoj zajednici
na kosovu, pomoći u reformi vojske srbije
kao i skorašnjem iskustvu novih članica
nato. alijansa ima puno aktivnosti po
pitanju partnerstva u srbiji, što je jako
značajno i doprinosi kako samoj vojsci tako i
građanima srbije. srbija spada u jedne od
najaktivnijih nato partnera u inicijativi
izgradnje integriteta usmerene ka borbi
protiv korupcije u sektoru odbrane kao i
implementaciji rezolucije un sc 1325 o
jednakosti polova u vojnim snagama. ipak,
ove aktivnosti nisu dovoljno javne u srbiji, i
malo se o njima zna van beograda. nato bi
takođe, kao i srbija, mogao više da informiše
javnost o njihovim zajedničkim projektima i
aktivnostima.

38 Novi vek br. 06 - Februar 2014

Milan Nič je šef programa za centralnu i jugoistočnu Evropu Centralnog evropskog političkog instituta
(Central European Policy Institute – CEPI). Jan Cingel je projektni menadžer programa Transfer of Know-
How Atlantske komisije Slovačke (Slovak Atlantic Commission - SAC).
Napomena: Stavovi i mišljenja izneseni ovde su stavovi autora i ne odražavaju stavove poslodavca
ili izdavača. Ovaj dokument izrađen u okviru projekta Transatlantic Policy Briefs uz podršku NATO
Odeljenja za javnu diplomatiju. © central European policy institute, 2014

39Novi vek br. 06 - Februar 2014

događaji u ukrajini dramatično su se pogoršali.
petoro ljudi ubijeno je u sredu, neki su na smrt
prebijeni, a dalji sukobi su mogući u ovu nedelju.
nvo su objavile emotivan „poslednji apel za
pomoć“, koji kaže da „međunarodna zajednica
ćuti, podržavajući evropske vrednosti samo na
papiru“, dok „ljudi u ukrajini za njih ginu“.

ako je evropski izbor ugrožen širom istočne
Evrope, pretnja sada dolazi jednako kroz borbu
janukovičevog režima da opstane, tako i kroz
pritisak rusije. vlada i opozicija su još udaljeniji;
mnogi u opoziciji misle da je vlast izgubila
legitimitet, zbog korišćenja tolike količine sile,
kao i zbog farse procedure „glasanja“ koja je
iskorišćena za donošenje novih represivnih
zakona prošle nedelje na silu.

kao što je i život svakog pojedinca u ukrajini,
tako su i ime i ugled Eu pod znakom pitanja.
demonstranti koji su se u početku umotavali u
zastave Eu, danas tvrde da je zapad izneverio
sopstvene vrednosti ne braneći ih.

zaštita evropskog izbora u ukrajini znači
preduzimanje različitih kratkoročnih,
srednjeročnih i dugoročnih mera. narednih
nekolkiko dana pitanje je zaštite ljudskih života.
u narednih nekoliko meseci u pitanju je zaštita
pro evropskih nvo, građanskih aktera i javnog
mnjenja. nakon toga sledi zaštita uslova za
slobodan izbor na izborima koji su i dalje
zakazani za 2015. godinu, i rad na unutrašnijm
neradim saputnicima autoritarnog preokreta
režima.

cena nečinjenja je visoka i raste. politička
polarizacija i eliminacija sredinjeg težišta, može
samo pojačati konflikt. vlada će se boriti da
održi jaku kontrolu nad zapadnim i centralnim
delovima zemlje; oblasti najbliže Eu biće
najrizičnije i najnestabilnije.

šta Evropa može da učini?

mnogi evropski lideri još uvek oklevaju oko ideje
o uvođenju sankcija. iskustva sa merama
uvedenim belorusiji nisu viđena kao najsrećnija;
ali, ironično, to je velikim delom i zbog toga što

Endru Vilson (Andrew Wilson) je viši politički saradnik
Evropskog saveta za spoljne poslove - (ECFR). Predaje i radi
kao viši akademik na modulu za Ukrajinske studije na Školi
za slovenske i istočnoevropske studije (SSEES) na
Londonskom Univerzitetu (University College London).
Saradnik je Kraljevskog instituta za međunarodne poslove.
Objavljivao je radove o politici i kulturi susedstva Evrope, sa
posebnim akcentom na Rusiju, Ukrajinu i Belorusiju i
komparativnu politiku demokratizacije u post-Sovjetskim
zemljama i njenu korupciju u takozvanoj „političkoj
tehnologiji“.

* članak je originalno objavljen od strane Evropskog
saveta za spoljne poslove (European council on Foreign
relations - (EcFr) u januaru 2014. godine. cEas ima
dozvolu autora za prevod i objavljivanje u novom veku.

Endru Vilson

mOŽE LI EVROPA ZAšTITI EUROmAJDAN?*

http://ecfr.eu/
http://ecfr.eu/

je Eu gledala na belorusiju kroz prizmu ukrajine
i pokušala da sankcioniše beloruske „oligarhe“
koji zapravo nisu ni postojali.

međutim, predsednik viktor janukovič
jednostavno neće da sluša blage primedbe u
trenutoj klimi: rusija ga steže suviše čvrsto. on
zato mora biti odgovoren od svoje prirodne
strategije, koja je da ne napravi realne ustupke,
već da mami i lažira i odugovlači dok, po
njegovom mišljenju, nasilje nad
demonstrantima ne urodi plodom.

režim je se do sada održao zajedno, ali tenzije
ključaju ispod površine. Evropljani moraju hitno
dodati neke stvarne troškove i koristi
proračunima napravljenim iza scene. konkretno,
trebali bi preduzeti pažljivo targetirane mere
protiv konkretnih zvaničnika koji su inicirali
nasilje 30. novembra i 22. januara i
diskriminisati „zakon“ od 16. januara. sama
najava ovakvog procesa imala bi efekta. to bi se
odnosilo i na 235 poslanika partije regiona koji
su navodno „glasali“ za farsu od propisa prošle
nedelje.

prvo, trenutna otvorena vrata Evrope za novac
režima je podjednako moralni neuspeh kao i
neuspeh korišćenja našeg uticaja. standardi
uprave za sprečavanje pranja novca (Financial
action task Force - FatF) već pružaju zakonski
okvir za bližu analizu imovine režima. mogu
početi sa informacijama objavljenim na web
sajtu yanukovich.info. ključne evropske države
- uk, austrija i nemačka, kao i švajcarska -
trebalo bi da na odgovarajući način uzmu taj
novac u obzir i shodno preduzmu odgovarajuće
mere.

drugo, Evropa bi trebalo da uvede zabranu viza,
kao što je to sad već učinila. zabrana viza ima
jači efekat kada ga primene svih 28 zemalja
članica, ali i svaka zemlja šengena može staviti
nekoga na crnu listu, kao što je to učinila
Estonija sa aktivistima pokreta nashi nakon
afere „bronzani vojnik“ 2007. Eu bi trebalo da
suspenduje i odredbe viznog sporazuma između
Eu i ukrajine koje se odnose na bezvizni režim
imaoce diplomatskih pasoša. ovo bi
prouzrokovalo šok za ukrajinsku birokratiju na
koju se januković oslanja da sprovodi njegova
naređenja.

sa druge strane, Eu bi trebalo da uvede
višeulazne, dugoročne šengen vize za ostale
građane ukrajine koji su već bili u Eu. iako Eu
ne može samo da se prebaci na potpuni bezvizni
režim za sve ukrajince bez preduzetih
odgovarajućih mera od strane drugih koji su u
pristupnom procesu, ova politika administracije
bila bi gest dobre volje koji bi pokazao običnim
ukrajincima da Eu razume njihovu borbu da je
u stanju da napravi razliku između režima i
običnog naroda. lokalne think-tank organizacije
prikupile su veliki broj dokaza koje ukazuju na to
da su ambasade u mogućnosti da izdaju ovakve
vize, ali nisu bili voljni to i da učine zbog
domaćih faktora.

pored ovih mera, Eu, zajedno sa sad, bi trebalo
da dopre do ukrajinske vojske i unutrašnjih
snaga kako bi im naglasila potrebu da ostanu
izvan sukoba i da se uzdrže od upotrebe sile.
vlada se oslanja na „berkut“ policiju, jer su
ostali nevoljni da odrade posao. oni razumeju
implikacije daljeg nasilja i verovatnoću da će
lično odgovarati ako se stvari potpuno otrgnu
kontroli. Eu treba da radi na jačanju ove
percepcije.

Eu se mora i brzo angažovati da rukovodstvu
ukrajine ponudi pregovore za izlazak iz krize i da
traži raspisivanje slobodnih i fer izbora za uzvrat
obezbeđivanja grancija bezbednosti i
zadržavanja neke lične imovine predsedniku
janukoviču i njegovoj porodici. Eu mora
proaktivno delovati upozoravajući predsednika
na moguću eskalaciju sukoba (napad na
majdan, policijski čas u kijevu ili vanredno
stanje).

konačno, Eu bi trebalo da podržati napore da se
personalizuje odgovornost identifikovanjem
svih policajaca koji su napali mirne
demonstrante, vršili nelegalna hapšenja,
organizovali napade i nasilje, i istaknuti
podmetnuli nevinima, kao što je to učinjeno u
lokalnom projektu ,,ne budi zver”.

40 Novi vek br. 06 - Februar 2014

http://skoty.info/
http://yanukovich.info/

41Novi vek br. 06 - Februar 2014

istorija odnosa Eu i ukrajine je priča o
propuštenim prilikama, paradoksima i
nesporazumima. skoro deceniju ranije, tek
nakon narandžaste revolucije, Eu i politički vrh
zapada propustili su priliku da uključe ukrajinu
u proces evropskih integracija. u to vreme, talas
entuzijazma preplavio je svet i očekivanja su bila
velika. poslednjih meseci ukrajinci su ponovo
impresionirali međunarodnu zajednicu,
dokazujući da su oni važna i ponosna nacija, koja
zaslužuje da je demokratski zapad tretira kao
dragocenog partnera. narandžasta revolucija
2004.- 2005. imala je potencijal da:

- promeni geopolitički balans u Evropi
- ponovo definiše ulogu rusije kao
evropskog igrača
- proširi kulturu evropske demokratije na
istok
- otvori put budućoj integraciji ukrajine u
Eu i nato

međutim, ove nade i očekivanja bila su kratkog
roka. kada je novo ukrajinsko rukovodstvo
očekivalo reči ohrabrenja od Eu, brisel je,
umoran od poslednjeg talasa proširenja, ostao
nem. primedbe Francuske i nemačke, zajedno
sa strahom zapada od reakcije kremlja, odnele
su najbolju „šargarepu“ koja je dobro
funkcionisala u slučaju zemalja centralne
Evrope: ponudu perspektive članstva u Eu.
umesto toga, Eu je ponudila ukrajini i ostalim
post-sovjetskim državama novi instrument,
Evropsku politiku prema susedima. neposredna
reakcija kijeva bila je duboko razočaranje i
frustracija. ukrajinci smatraju sebe
punopravnim Evropljanima, a ne „susedima“
Evrope, kao što su, na primer, zemlje magreba.
iako su ukrajinci prihvatili sredstva Enpi
(instrument Evropske politike prema susedima),
informacije o strukturi ove pomoći u zemljama
primaocima nisu bile rasprostranjene. ovo je
ostavilo utisak da su evropske birokrate prenele
sredstva kijevu na osnovu implicitnog
sporazuma: mi vama platimo, vi to trošite kako
želite i mi ne pitamo, ali umesto toga vi morate
da se odreknete retorike eventualnog članstva
u Eu u budućnosti. nije iznenađujuće da takav
pristup nije stimulisao istinsku volju za
modernizacijom zemlje.

* članak je originalno objavljen u januaru 2014. godine
od strane cicero Fondacije, holadnske think-tank
organizacije čiji je cilj obezbeđivanje širokog, globalnog
foruma za diskusije o pitanjima koja su od ključnog
značaja za evropske integracije. cEas ima dozvolu autora
za prevod i objavljivanje u novom veku.

Jan Piekło je izvršni direktor Inicijative poljsko-ukrajinske saradnje
PAUCI iz Ukrajine. Prethodno je radio kao slobodni novinar i
izvestilac o Balkanskom konfliktu od 1991. do1997., i medijski
konsultant. Bio je OEBSov nadzornik lokalnih izbora u Bosni i
Hercegovini 1997. Radio je i kao koordinator poljsko-američkog
projekta obrazovanja pod nazivom „Mostovi tolerancije“ i do 2005.
godine bio je direktor Instituta Mostovi prema Istoku. Dobitnik je
nagrade Poljskog udruženja novinara (SDP) za „pokretanje važnih
pitanja o dijalogu i saradnji ljudi iz različitih sredina, tradicija i
sistema vrednosti na internetu“.

Jan Piekło, direktor Inicijative poljsko-ukrajinske saradnje PAUCI

EUROmAJDAN: RUSIJA I EVROPSKI IZBOR UKRAJINACA*

http://www.pauci.org/ua/
http://www.cicerofoundation.org/

42 Novi vek br. 06 - Februar 2014

ostali unutrašnji razlozi uključuju nedostatak
konsenzusa među glavnim političkim frakcijama
u ukrajini, korupciju, stagnaciju i suspenziju
neophodnih reformi. sve ovo doprinelo je
nastanku „ukrajinskog zamora“ na zapadu. sa
druge strane, simetrični sindrom „Eu zamora“
rođen je u ukrajini, produbljujući frustraciju i
obezbeđujući municiju za pristalice
„pragmatičnog“ pristupa, kakav je podržavala
partija regiona.

Propuštene prilike EU

pravi hladni tuš došao je kasnije, na nato
samitu u bukureštu 2008. godine, gde je gruziji
i ukrajini uskraćen nato map (akcioni plan
članstva). ruski predsednik vladimir putin je
takođe bio pozvan u bukurešt i uspeo je da
ostvari sve svoje ciljeve. uspešno se usprotivio
planovima sad da razmesti raketni sistem
odbrane u poljskoj i češkoj i uz malo pomoći
nekih od zemalja članica „stare Evrope“
(posebno Francuske i nemačke) ubio je
nastojanje gruzije i ukrajine za nato članstvom.
to je bio kraj transatlantskog sna za ukrajinskog
predsednika viktora juščenka i gruzijskog
predsednika mihaila sakašvilija, lidere obe post-
sovjetske zemlje. onda je, u avgustu 2008.
rusija zaratila sa gruzijom. reakcija zapada na
ovu krizu nije bila preterano koherentna i
protesti su uglavnom bili ograničeni na usmene
izjave. umesto osude kremlja, mnoge zemlje Eu
optužile su gruzijskog predsednika sakašvilija da
je započeo ovaj rat i provocirao rusiju.

najbolje vreme za jačanje pro-demokratskih,
proevropskih i transatlantskih trendova u
istočnoj Evrpoi je prošlo, ciljevi su promašeni i
entuzijazam ljudi je izgubljen. viktor janukovič,
predsednički kandidat partije regiona koji je
2004. godine falsifikovao rezultate
predsedničkih izbora (što je bilo okidač
narandžaste revolucije), pobedio je na sledećim
izborima 2010. godine svoju narandžastu
konkurentkinju – premijerku juliju timošenko.
oEbs je tada izvestio da su izbori bili fer i da su
ispunili demokratske standarde. kao novi
predsednik ukrajine, janukovič je proglasio
nastavak procesa evropskih integracija i otpočeo
konsolidaciju svoje moći. njegovo proglašenje o
neutralnom statusu njegove zemlje naišlo je na

pozitivan odgovor u većini „starih“ zemalja
članica Eu, a njegova fraza „pragmatični pristup“
pozdravili su brisel, berlin, pariz i rim.
janukovičevi prvi potezi bili su usmereni na
jačanje sopstvene pozicije. manipulacijom
pravosuđa ukinuo je ustavne amandmane iz
2004. godine (potez koji je kritikovala
venecijanska komisija), vraćajući polu-
predsednički sistem. ova odluka pokrenula je
pitanja o demokratskom legitimitetu i vladavini
prava.

uz rastuću zabrinutost posmatrali smo ukidanje
demokratskih dostignuća u ukrajini. partija
regiona je 2010. godine izmanipulisala lokalne
izbore. novinari i organizacije civilnog društva
prijavili su slučajeve zastrašivanja i kršenja
slobode štampe, lokalne nvo bile su pod
velikim pritiskom. onda su usledila selektivna
hapšenja i suđenja janukovičevim političkim
protivnicima, uključujući i bivšu premijerku
juliju timošenko i jurija lutsenka, bivšeg
ministra unutrašnjih poslova. ukrajina je na
indeksu Freedom House-a „sloboda u svetu
2011“ skliznula sa statusa „slobodne“ na status
„delimično slobodne“. zemlja je počela da se
kreće ka „slabo autoritatirnom“ modelu
upravljanja vladavine. janukovič je već prešao
crvenu liniju. ukoliko bi prihvatio uslove Eu,
izgubio bi podršku oligarha i moć, mogao bi da
izgubi sledeće predsedničke izbore, a i da završi
iza rešetaka. ovo ga je gurnulo na put koji sledi
njegov istočni sused – aleksander lukašenko.
on je gledao svoja posla – svim mogućim
sredstvima zadržavajući moć.

Eu je nastavila da se odnosi prema janukoviču i
premijeru azarovu kao prema kredibilnim
partnerima u finalizaciji procedure potpisivanja
i zatim sprovođenja sporazuma o pridruživanju
(sp) sa Eu. janukovičevo odbijanje da potpiše
sporazum u viljnusu novembra 2013. godine
došlo je kao šok. ukrajinski predsednik je
odjednom stavio novi uslov na sto: da Eu
pozove rusiju da učestvuje u pregovorima. ovo
je bio kraj iluzije za brisel, ali ne i kraj
proevropske sage u ukrajini. ukrajinsko civilno
društvo, društveni aktivisti, studenti i vođe
opozicije izašli su na ulice kijeva i drugih
ukrajinskih gradova, zahtevajući ostavku vlade i
potpisivanje sp-a sa Eu.

majdan – glavni trg u kijevu – okupirali su
demonstranti i krstili ga Euromajdan. trg je
postao poprište najveće proevropske
manifestacije ikada na našem kontinentu.
paradoksalno, ona se ne odvija u zemljama Eu,
koje se bore sa dubokom krizom, nego u
ukrajini, bivšoj sovjetskoj republici, koja je stekla
nezavisnost 1991., pre samo 23 godine. zapadni
svet sa divljenjem i čuđenjem sluša glasove
ukrajinskog civilnog društva, protestujući protiv
selektivne primene zakona i kršenja slobode.
ukrajinci su čuli emocionalne reči podrške i
istaknuti političari Eu i sad posetili su
demonstrante na Euromajdanu u kijevu (ovo se
nikada nije desilo za vreme narandžaste
revolucije).

rekcija ukrajinske vlasti na ove događaje je
mešavina straha, razočaranja, iskušenja za
upotrebom sile da se protesti razbiju i
deklarisane (ali ne i dokazane) volje da „ponovo
pregovara“ sp sa Eu. to pokazuje da politika
ukrajinske vlade nema jasnu strategiju i da
država postaje nestabilna i sve podložnija
pritisku rusije. janukovič postaje svestan – kao
i lukašenko pre izvesnog vremena – da je
zarobljen: bez podrške rusije njegov režim ne
može da preživi. podrška janukoviču i partiji
regiona pala je ispod 18 posto u ukrajinskom
društvu. jedini način da pobedi na
predsedničkim izborima 2015. godine je da
falsifikuje rezultate. to je moguće samo u
snažnu podršku rusije.

Rusija ne priznaje državnost Ukrajine

rusija ima problem sa prihvatanjem ukrajine
kao suverene države. gubljenje ukrajine bila je
duboka trauma. kijevski rus je mesto porekla i
duhovni centar ruske pravoslavne crkve. bez
kijeva, prema poruci kremlja, rusija postaje
organizam kojem nedostaje duhovna suština.
njena duša ostaje sadržana u lukovima zlatnih
kupola crkava na brdovitim obalama reke
dnjepar. paradoksalno, to su iste crkve koje su
sovjeti nekada brutalno pokušali da unište.

koncept bivšeg predsednika juščenka o
građenju nacionalnog identiteta koristio se
odabranim momentima zajedničke istorije kada
su ukrajinci najviše patili od ruske ruke, ili

(kasnije) sovjetske. podržavao je regionalnu
ukrajinsku tradiciju i promovisao ukrajinski jezik.
juščenko se koristio simbolima i mitovima, što
je karakteristično za slovensku tradiciju (isto su
uradili srbi sa čuvenom bitkom na kosovu polju).
juščenko je pokrenuo pitanje Holodomora,
veštačke gladi projektovane od strane sovjeta u
ukrajinskoj sovjetskoj republici 1992. i 1993. po
staljinovom nalogu. oko 3 miliona ljudi umrlo je
od ove gladi. kada je juščenko zatražio da se ovo
prepozna kao genocid moskva je reagovala sa
besom i frustracijom. juščenkova politika o
ulasku u nato, zajedno sa ratom u gruziji,
doprinela je daljem pogoršanju odnosa ukrajine
i rusije.

juščenkov naslednik, viktor janukovič,
predstavlja region ruskog govornog područja
donjecku, koja ima potpuno drugačiju pro-
sovjetsku tradiciju. u vreme predsedničkih
izbora 2004. godine imao je pordšku kremlja i
predsednik putin mu je dva puta čestitao
pobedu na izborima. smatran je marionetom
kremlja. nakon njegove pobede nad julijom
timošenko 2010. godine, situacija se razlikovala
od one pre pet godina. ukrajina više nije ista
zemlja, dok se ruska Federacija takođe
promenila. ukrajina je uspela da razvije solidnu
osnovu za demokratski sistem sa aktivnim
građanskim društvom, dok je rusija otišla u
suprotnom pravcu, jačajući centralnu moć
države i ograničavajući individualne slobode.
grupa oligarha koje janukovič predstavlja nije
zainteresovana da postane potpuno podređena
moskvi. a moskva se odnosi prema janukoviču
sa dozom nepoverenja i skepticizma, iako je
trenutno teško reći kakvu igru igra bilo ko od
njih.

u regionima istočne Evrope i crnog mora,
ukrajina je pod janukovičem sledila liniju
kremlja. to znači da ni proevropska vlada
moldavije, ni vlada u gruziji nisu mogle da
računaju na prijateljske odnose sa kijevom.
uprkos predsedavanja ukrajine oEbs - om 2013.
godine, Evropa je uskoro takođe uvidela da je
nemoguće uključiti ukrajinu u rešavanje
„zamrznutih“ konflikta u određenim mestima,
kao što su pridnjestrovlje i južni kavkaz.

jasno je da je putinov glavni prioritet jačanje

Novi vek br. 06 - Februar 2014 43

44 Novi vek br. 06 - Februar 2014

ekonomskog i vojnog položaja rusije u odnosu
na zapad i nato. njegov najambiciozniji politički
projekat je stvaranje zajedničke ekonomske
zone i pokretanje carinske unije, koja se sastoji
barem od ruske Federacije, kazahstana,
belorusije i ukrajine. bez ukrajine takav projekat
ima samo ograničeni smisao. zato moskva
koristi sva moguća sredstva da zadrži ovu zemlju
izvan Eu, želeći da je vrati nazad pod rusku
kontrolu. nakon sloma opozicije u belorusiji,
moskva ima skoro potpunu kontrolu nad
belorusijom. kremlj je dostigao napredni nivo
obnove uticaja nad svojim „najbližim
susedstvom“. u takvoj situaciji evropska
očekivanja koja se tiču angažovanja rusije u
istinski konstruktivnoj saradnji, pomažući da se
situacija u istočnoj Evropi i kavkazu stabilizuje,
deluju potpuno nerealno. moskva dobro zna da
ima ključ za rešavanje regionalnih „zamrznutih
konflikata“ (rusija ih je, zapravo, sama i stvorila),
kao i problema vezanih za energetiku. bez
učešća rusije ništa se ne može postići. možemo
čak da kažemo i da je, u izvesnoj meri, današnja
Evropa sa svojim zamrznutim konfliktima talac
rusije.

EU je potrebna zajednička politika prema
Istočnoj Evropi

sama Eu je duboko podeljena po pitanju kako
treba pristupiti rusiji i ne postoji ništa nalik na
zajedničku evropsku politiku prema istoku.
ključna zemlja Eu, sposobna da inicira evropsku
politiku prema moskvi, je nemačka. međutim,
nakon poslednjih izbora i formiranja velike
koalicione vlade, socijaldemokrate su preuzele
ministarstvo spoljnih poslova. novi koordinator
nemačke politike prema moskvi, gernot Erler,

koji je poznat kao prijatelj rusije, veruje da je
„rusija odigrala veoma konstruktivnu ulogu u
rešavanju međunarodnih konflikata“. on je već
izjavio u jednom intervjuu koji je objavljen na
sajtu dgap : „rusija vidi približavanje ukrajine
Eu kao neku vrstu povrede granica. ne možete
jednostavno da ignorišete vekovne odnose
između rusije i ukrajine. to nije nešto što se
može popraviti kroz tehnički proces. ovo je
signal upozorenja koji potvrđuje da će Eu imati
veliki problem u izradi zajedničke politike koja bi
mogla da se suprotstavi neo-imperijalističkoj
politici kremlja. ovo takođe znači i da se
centralna Evropa i baltičke zmelje mogu osetiti
manje prijatno, jer bi se slični argumenti mogli
upotrebiti da se opravda jači uticaj rusije i u
drugim delovima regiona.

u 2014. godini održaće se izbori za Evropski
parlament i biće imenovana nova Evropska
komisija. možemo biti sigurni da će putin dobro
iskoristiti ovo vreme za širenje svog projekta
Evroazijske unije, kao i za jačanje pozicije rusije
kao „globalne sile“.

Eu ima prilično ograničen kapacitet da
adekvatno reaguje na ovaj izazov ali, u saradnji
sa nato, treba da pripremi plan u slučaju crnog
scenarija mogućih sukoba i produbljivanja i
širenja haosa u regionu. jačanje transatlantskih
odnosa i zbližavanje starog kontinenta i sad bi
mogla biti jedina dugoročna opcija za promenu
ovog negativnog trenda. biće potrebno vreme i
politička volja na obe strane, kao i konsenzus
među zemljama članicama Eu.

https://ip-journal.dgap.org/en/ipjournal/topics/ukraine-eu-has-made-too-many-misjudgments

Redakcija: Jelena milić (glavni i odgovorni urednik), Tibor moldvai (sekretar redakcije),

Jelena Dimitrov (lektura), Irina Rizmal (urednik), Tijana Vojinović (član redakcije), Vesna Lukić (prelom)

Tromesečnik NOVI VEK je deo projekta „Sr-
bija i EU: šta nam je zajedničko u oblastima
bezbednosti i odbrane i kako to maksimalno
iskoristiti – javno zagovaranje nastavka re-
forme sektora bezbednosti u Srbiji kroz inte-
nzivno korišćenje resursa procesa
pridruživanja Srbije EU“, koji je podržao Fond
za otvoreno društvo - Srbija.

Centar za evroatlantske
studije – CEAS
Dr. Dragoslava Popovića
15, 11000 Beograd, Srbija
Tel/fax: +381 11 323 9579;
office@ceas-serbia.org,
www.ceas-serbia.org

Centar za evroatlantske studije – CEAS je nezavisna, ateistička,
socijalno orijentisana, levo liberalna think-tank organizacija,
osnovana 2007. godine u beogradu. svojim visokokvalitetnim
istraživačkim radom cEas kreira precizne analize u oblastima
spoljne, bezbednosne i odbrambene politike republike srbije.
istovremeno, cEas javno zagovara inovativne, primenljive
preporuke i kreira praktične politike čiji su ciljevi:

- jačanje socijalno orijentisane, levo liberalne demokratije u
srbiji; *
- prihvatanje principa prvenstva individualnih nad kolektivnim
pravima, ne zanemarujući prava koja pojedinci mogu da ostvare
samo u zajednici sa drugima;
- načelno razvijanje koncepta tranzicione pravde i uspostavljanje
mehanizama za njeno sporovođenje u regionu zapadnog
balkana, prenošenje pozitivnih iskustava, isticanje značaja
mehanizama tranzicione pravde za uspešnu reformu sektora
bezbednosti u postkonfliktnim i društvima u tranziciji ka
demokratiji;
- ubrzanje procesa evropskih integracija srbije i jačanje njenih
kapaciteta za suočavanje sa globalnim izazovima putem
zajedničkih međunarodnih akcija;
- jačanje saradnje sa nato i zagovaranje atlantskih integracija
srbije;
- jačanje principa sekularne države i promovisanje ateističkog
pogleda na svet
- doprinos izgradnji i očuvanju otvorenijeg, bezbednijeg,
prosperitetnijeg i kooperativnijeg međunarodnog poretka,
zasnovanog na principima pametne globalizacije i ravnomernog
održivog razvoja i međunarodne norme „odgovornost da se
zaštiti“.

cEas spomenute aktivnosti realizuje kroz različite projekte u okviru
četiri stalna programa:

– zagovaranje evroatlantskih integracija srbije;
– reforma sektora bezbednosti u srbiji;
– tranziciona pravda;
– liberalizam, globalizacija, međunarodni odnosi i ljudska prava.

cEas je aktivan član koalicije za rEkom koja okuplja više od 1800
organizacija civilnog društva, pojedinaca/ki iz svih država nastalih
raspadom bivše sFrj. među njima su i udruženja roditelja i porodica
nestalih osoba, veterana, novinara, predstavnika manjinskih etničkih
zajednica, organizacija za zaštitu ljudskih prava i sl. koalicija za
rEkom predlaže da vlade (ili države) osnuju rEkom, nezavisnu,
međudržavnu regionalnu komisiju za utvrđivanje činjenica o svim
žrtvama ratnih zločina i drugih teških kršenja ljudskih prava
počinjenih na teritoriji bivše sFrj u periodu od 1991-2001.
cEas je tokom 2012. godine postao pridruženi član asocijacije za
otvoreno društvo – pasos, međunarodne asocijacije ekspertskih
nevladinih organizacija (think-tanks) iz Evrope i centralne azije koja
podržava izgradnju i funkcionisanje otvorenog društva, naročito u
vezi sa pitanjima političke i ekonomske tranzicije, demokratizacije i
ljudskih prava, otvaranja privrede i dobrog javnog upravljanja,
održivog razvoja i međunarodne saradnje. pasos ima 40
punopravnih i 10 pridruženih članova, među kojima je i prestižni
londonski European council on Foreign relations – EcFr, a od nvo
iz srbije još samo beogradski centar za bezbednosnu politiku –
bcbp.
tokom iste godine, centar za evroatlantske studije postao je i prva
organizacija civilnog društva iz regiona jugoistočne Evrope primljena
kao punopravni član međunarodne koalicije za odgovornost da se
zaštiti – icrtop. koalicija okuplja nevladine organizacije iz svih delova
sveta radi zajedničkog delovanja na jačanju normativnog
konsenzusa oko doktrine odgovornosti da se zaštiti (responsibility
to protect, skraćeno rtop), u cilju boljeg razumevanja norme,
pritiska na jačanju kapaciteta međunarodne zajednice da spreči ili
zaustavi zločine genocida, ratne zločine, etničko čišćenje i zločine
protiv čovečnosti i mobilizacije nevladinog sektora za zalaganje za
akcije spasavanja ljudskih života u situacijama gde je primenjiva
doktrina rtop. među istaknutim članovima koalicije su i organizacije
poput Human rights Watch – HrW i international crisis group –
icg.
u aprilu 2013. cEas je postao prva organizacija civilnog društva u
srbiji koja je pristupila komisiji udruženja privredne komore srbije
za javno-privatno partnerstvo u sektoru bezbednosti u srbiji.
komisiju, pored predstavnika privatnog sektora bezbednosti,
sačinjavaju i predstavnici mup i drugih državnih organa i institucija,
koji su u obavljanju poslova državne uprave, nadležni i za saradnju
javnog i privatnog sektora bezbednosti.
u septembru 2013. godine cEas je postao i član sektorskih
organizacija civilnog društva - sEko, za sektor vladavine prava.
program saradnje sa organizacijama civilnog društva u oblasti
planiranja razvojne pomoći kancelarije za evropske integracije,
posebno programiranja i praćenja korišćenja instrumenta za
pretpristupnu pomocć za 2011. predvideo je formiranje
konsultativnog mehanizma sa ocd koji kao glavne nosioce
aktivnosti podrazumeva sektorske organizacije civilnog društva
(sEko). pod sektorskom organizacijom civilnog društva
podrazumeva se konzorcijum organizacija civilnog društva od najviše
tri partnera od kojih je jedna vodeći partner.

*Socijalni liberalizam tvrdi da društvo mora da štiti
slobode i jednake šansi za sve građane i ohrabruje
međusobne saradnje između državnih i tržišnih in-
stitucija kroz liberalni sistem. Socijalni liberalizam
slaže se da su neka ograničenja postavljena eko-
nomskim poslovima potrebna, kao što su antimo-
nopolski zakoni u borbi protiv ekonomskog
monopola, regulatorna tela ili zakoni o minimalnim
platama. Socijalni liberali smatraju da vlade mogu
(ili moraju) da pružaju udobnost, zdravstvenu za-
štitu i obrazovanje iz prihoda koji proističu od po-
reza, kako bi se omogućila najbolja upotreba
talenata stanovništva. Takođe, liberal-socijalizam
se bori protiv ekstremnih pojava kapitalizma i ko-
munizma. Zalaže se, isto tako, za umeriniji antikle-
rikalizam i versku slobodu.

