

U OVOM BROJU

Dušan Gamser:

Šta sve sporazum o novoj vladajudoj
vedini (ne) donosi u oblasti reforme
sektora bezbednosti ... str. 3

Nenad Zafirovid:

Sa samita NATO u Čikagu - kuda i
kako dalje ... str. 6

Jelena Milid:

Intervju: Brigadni general Ornelo
Baron, rukovodilac NATO vojne
kancelarije za vezu u Beogradu ...
str. 10

Jan Litavski:

Kontroverze vojne neutralnosti Srbije
... str. 13

Dr Jasminka Simid:

Neutralnost Srbije - pogled u
bududnost ... str. 21

Jelena Milid:

Slon u sobi: nedovršena reforma
sektora bezbednosti u Srbiji i
posledice po unutrašnju i spoljnu
politiku Srbije ... str. 29

- Humanitarne intervencije: uspešan
ovozemaljski odgovor na demonski
izazov ratnih zločina (priredio:
Dušan Gamser) ... str. 42

- NATO preporučuje: Prezentacija
knjige dr Suzan E. Penksa - „EU u
sustemu globalne bezbednosti:
politika uticaja“ ... str. 48

Br. 1 - avgust 2012.

Tromesečnik

CENTRA ZA EVROATLANTSKE STUDIJE

Redakcija: Jelena Milid (glavna i odgovorna urednica), Jan Litavski,

 Tibor Moldvai (sekretar redakcije); Biljana Golid (lektura), Vanja

Savid (prevod), Nebojša Tasid (prelom)

Adresa: Centar za evroatlantske studije - CEAS

Dr. Dragoslava Popovida, 11000 Beograd, Srbija

Tel/fax: +381 11 323 95 79;

office@ceas-serbia.org, ceas-serbia.org

Ovaj broj tromesečnika je deo projekta „Serbia and EU: šta nam je

 zajedničko u oblastima bezbednosti i odbrane i kako to maksimalno

 iskoristiti - javno zagovaranje nastavka reforme sektora bezbednosti u

 Srbiji kroz intenzivno korišdenje resursa procesa pridruživanja Srbije

EU“, koji je podržao Fond za otvoreno društvo - Srbija.

mailto:office@ceas-serbia.org

Br. 1 - avgust 2012.

U OVOM BROJU

Dušan Gamser:

Šta sve sporazum o novoj vladajudoj
vedini (ne) donosi u oblasti reforme
sektora bezbednosti ... str. 3

Nenad Zafirovid:

Sa samita NATO u Čikagu - kuda i
kako dalje ... str. 6

Jelena Milid:

Intervju: Brigadni general Ornelo
Baron, rukovodilac NATO vojne
kancelarije za vezu u Beogradu ...
str. 10

Jan Litavski:

Kontroverze vojne neutralnosti Srbije
... str. 13

Dr Jasminka Simid:

Neutralnost Srbije - pogled u
bududnost ... str. 21

Jelena Milid:

Slon u sobi: nedovršena reforma
sektora bezbednosti u Srbiji i
posledice po unutrašnju i spoljnu
politiku Srbije ... str. 29

- Humanitarne intervencije: uspešan
ovozemaljski odgovor na demonski
izazov ratnih zločina (priredio:
Dušan Gamser) ... str. 42

- NATO preporučuje: Prezentacija
knjige dr Suzan E. Penksa - „EU u
sustemu globalne bezbednosti:

politika uticaja“ ... str. 48

Tromesečnik CENTRA ZA EVROATLANTSKE STUDIJE

SRBIJA I NOVI VEK

Poštovani, pred vama i nama je prvi
broj NOVOG VEKA, tromesečnika za liberalne
odgovore na globalne izazove, u izdanju na-
šeg Centra. Naslov tromesečnika delimično
predstavlja i omaž knjizi THE NEW CENTURY
Erika Hobsbauma (Eric Hobsbawm), u kojoj
autor odgovora na pitanja italijanskog novi-
nara Antonia Polita. Iako levičar, Hobsbaum
je u ovoj knjizi izneo poglede i stavove koji su
uticali na to da se Centar za evroatlantske
studije (CEAS) ideološki opredeli kao socijalno
orijentisani levo liberalni think -tank i da
zagovara primat individualnih nad kolek-
tivnim pravima, ne zanemarujudi prava koja Reč urednice:
pojedinci mogu da ostvare samo u zajednici
sa drugima. Cilj nam je da budemo stalno Jelena Milid
otvoreni za debate i usvajanje novih stavova direktorka CEAS-a
prilikom potrage za rešenjima za globalne
izazove novog veka. U te izazove spadaju:
uloga države u svetu globalizovane slobodne
trgovine, sudbina slobodnog tržišta bez slo-
bode kretanja ljudi, pitanje supremacije ljud-
skih prava nad teritorijalnim integritetom dr-
žava koje i u novom veku ostaju glavni akteri
međunarodnih odnosa, utemeljenost huma-

Ovaj broj tromesečnika je deo projekta „Srbija i EU: šta nam je

zajedničko u oblastima bezbednosti i odbrane i kako to maksimalno

iskoristiti - javno zagovaranje nastavka reforme sektora bezbednosti u

Srbiji kroz intenzivno korišdenje resursa procesa pridruživanja Srbije

EU“, koji je podržao Fond za otvoreno društvo - Srbija.

nitarnih intervencija, tenzije između ekonomske globalizacije i političkog
kaskanja u tom procesu, inherentna geografsko-geološko-klimatsko-demog-
rafska različitost naše planete i moralna potreba zagovaranja jednakih
početnih uslova za sve, pravična raspodela i racionalno trošenje resursa i održiv
razvoj, komercijalizacija nauke, sporost društva da se prilagodi novim naučnim i
tehnološkim dostignudima koja ruše temelje široko prihvadenih i dugo
primenjivanih praksi, uloga religije u novom veku, kolizija između zaštite ljudskih
prava i potrebe države da pruži bezbednost svojim građanima,
neutemeljenost zagovaranja multikulturalizma...

Spomenuta knjiga, objavljena 2000. godine, krcata je referencama na
NATO bombardovanje Srbije i, između ostalog, govori o tome koliko je upravo
ovaj događaj promenio ustaljene principe međunarodnih odnosa. I pored
sjajnih kritika koje je dobila u svetu, u Srbiji je prošla potpuno nezapaženo.
Kada smo, zbog autorskih prava na ime časopisa, u Gugl (Google) pretraživaču
proveravali reference vezane za Srbiju i novi i/ili 21. vek, naišli smo na mali broj
zajedničkih referenci. Otuda naziv NOVI VEK, koji reflektuje želju da se u Srbiji,
bremenitoj legitimnim lokalnim izazovima, problemima i aktuelnim krizama,
podstakne volja i generišu resursi za što objektivnije sagledavanje sveta u kome
živimo, kao i za naše aktivno učešde u njemu. Kada je CEAS u pitanju,
pokušavademo da damo odgovore na globalne izazove se kojima se, svesno ili
nesvesno, svi suočavamo i nastojademo da ti odgovori uvek budu zasnovani na
principima slobode i humanosti, rasteredeni bilo koje religijske i filozofske

dogme.

Za temu prvog broja NOVOG VEKA izabrali smo odnos Srbije prema
bezbednosno-odbrambenim i političkim savezima koji postoje u regionu Zapad-
nog Balkana, ali i u evroatlantskom delu planete, kome Srbija bar geografski
pripada. Naša je delatna namera da Srbija i formalno-pravno postane deo tog
sveta, pre svega putem punopravnog i aktivnog članstva u EU i NATO-u, što

zbog polaznih principa na kojima su ove organizacije utemljene, što zbog pro-
cene da su velike regionalne integracije najbolji način reagovanja na globalne
izazove.

Redakcija: Jelena Milid (glavna i odgovorna urednica), Jan Litavski, Tibor Moldvai (sekretar

 redakcije); Biljana Golid (lektura), Vanja Savid (prevod), Nebojša Tasid (prelom)

 Adresa: Centar za evroatlantske studije - CEAS: Krunska 28, 11000 Beograd, Srbija

 Tel/fax: +381 11 334 3464; office@ceas-serbia.org, ceas-serbia.org

mailto:office@ceas-serbia.org

Šta sve sporazum o novoj vladajudoj vedini

(ne) donosi u oblasti reforme sektora bezbednosti
i bezbednosnih politika

„borba protiv organizovanog kriminala“.

Autor:

Dušan Gamser

Sudedi prema „Sporazumu o
zajedničkim političkim ciljevima“ koalicije
SNS, SPS i URS, koja je formirala novu
vladajudu vedinu, daljih reformi sektora
bezbednosti u Srbiji skoro da nede biti.
Samo nekoliko usputnih napomena u tom
važnom dokumentu ukazuje na to da de
nova vlada uopšte konstatovati postojanje
sektora i politika u toj oblasti, dok de
vojska, policija, obaveštajne službe ili
privatni sektor bezbednosti biti prioriteti
samo posredno. Nešto više prostora dato
je jedino pravosuđu.

Državna politika, najavljena u prvom
poglavlju, trebalo bi da se rukovodi
potrebom „ubrzanja procesa evropskih
integracija“, radi čega de biti „sprovedene
neophodne sistemske reforme“, ispunjeni
kopenhaški kriterijumi i sproveden SSP.
Istaknuti članovi budude vlade govore i o
„bolnim reformama“ na evropskom putu.
Utoliko de, ako bude dosledna, ta nova
reformska politika morati bar da dotakne i
sektor bezbednosti, naročito stoga što je
među pet glavnih „reformi“ najavljena i

Iako borba protiv organizovanog kriminala
ne predstavlja nikakvu reformu, nego tek
jednu od (poželjnih) državnih politika, njen
uspeh u našim uslovima nije mogud bez
reformi bezbednosnih i obaveštajnih
struktura, čija simbioza s organizovanim
kriminalom, kao nasleđe iz devedesetih,
nikad nije prekinuta.

Doduše, neka promena u sektoru
bezbednosti najavljuje se ako ne izričito u
kontekstu „organizovanog kriminala“, ono
bar u kontekstu sa njim povezane korup-
cije. Tako je u četvrtom poglavlju najav-
ljeno „podizanje na viši nivo saradnje
celokupnog upravnog, bezbednosnog i
pravosudnog aparata“ i „udruženo delo-
vanje u borbi protiv korupcije“. Uzimajudi
u obzir ranije primedbe novoizabranog
predsednika Srbije na kvalitet izveštaja
koji mu stižu od službi bezbednosti, kao i
njegovu sarkastičnu primedbu da bi ih
takve „rado prepustio opoziciji“, upitno je
da li je zahtev SNS-a za boljom saradnjom
različitih bezbednosnih službi doista
motivisan efikasnošdu u borbi protiv
korupcije (jer je ponekad baš konkurencija
među njima korisna za otkrivanje slu-
čajeva visoke korupcije) ili uspostav-
ljanjem sopstvene partijske kontrole. Novi
predsednik, naime, uopšte nije doveo u
pitanje sam princip partijske kontrole nad
tajnim službama, ved samo kvalitet
informacija koje od njih dobija, diskretno
ukazujudi i na eventualnu nelojalnost
kadrova koje su postavili prethodna vlast i
neke druge političke partije.

Ostaje, takođe, da se vidi hode li
novi predsednik razmontirati od pret-
hodnika nasleđene neustavne strukture u
sopstvenom kabinetu, gde je mandat šefa

kabineta bio protegnut i na koordinaciju
obaveštajnih službi. Ili de, što je takođe
upitno, neko od vodedih ministara iz
redova SNS-a, ali sada sa vladinog nivoa,
preduzeti tu koordinaciju.

Nekoliko optimističkih najava
provejava kroz neke druge tačke u istom
poglavlju. Ako de se borba protiv
terorizma doista voditi „u saradnji sa
demokratskim svetom“ i ako de se u toj
borbi „sarađivati u regionu“, znači li to da
de biti prekinuta praksa da se politički
protivnici u regionu olako povezuju sa
terorizmom i da se tako pitanje terorizma
kosovizuje, dok, sa druge strane, UN
izbegava osudu nekih pojava u
međunarodnim odnosima koje su u jasnoj
vezi s globalnim terorizmom? Naravno,
dobro je što je predviđen nastavak
„saradnje s međunarodnim organi-
zacijama koje se bave trgovinom ljudima“.

Odvradanje, otkrivanje i gonjenje
samo je deo borbe protiv korupcije,
kriminala, terorizma ili drugih
bezbednosnih pretnji. Bez nezavisnog,
profesionalizovanog i efikasnog pravosuđa
ona nije moguda. Nova vlada de, kako
obedava, „otkloniti negativne posledice

reforme pravosuđa iz prethodnog
perioda“. Takođe, bide preispitani razni
pravosudni zakoni, poput onog o
krivičnom postupku, kao i nekoliko drugih.
Ostaje da se vidi hode li promene biti
iscrpljene u ispravljanju (nespornih)

grešaka prethodne vlade ili de biti
pokrenute nove reforme. Ili je, naprotiv,
to samo bio politički signal drugim
državnim organima (poput sudskih, čak i
najviših) da u pravosuđe na mala vrata
budu vradene ne samo pojedinačne sudije
i tužioci nego i prakse koje je prošla vlada
onako stidljivo, a opet trapavo pokušala
da lustrira? Za bolji demokratski nadzor
nad radom obaveštajnih službi, pored
jasno definisanog sudskog nadzora koji još
uvek nedostaje, značajna bi bila otvorena
politička podrška naporu Zaštitnika

građana i Poverenika za informacije od
javnog značaja i zaštitu podataka o ličnosti
da budu obezbeđene adekvatne
informacije i drugi preduslovi za kvalitetan
spoljni nadzor nad radom tih službi.
Upravo su predstavnici ovih insitucija
nedavno javnosti predočili sve probleme
sadašnje forme sudskog nadzora nad
radom obaveštajnih službi.

Često se zaboravlja da je stanje u
ekonomiji od ključne važnosti za
bezbednost Srbije. U kritici socio-
ekonomskog programa nove vladajude
vedine ved su postala opšta mesta
primedbe da je to samo spisak lepih želja i
da je uravnoteženje državnog budžeta
(naročito ako naglasak bude na smanjenju
rashoda) nespojivo s najavljenim pove-
danjem javne potrošnje. Tek nedavno
otvorene finansijske afere u Ministarstvu
odbrane i oko njega, samo su poslednji
podsetnik na ono što je u ceo sektor
bezbednosti odavno moralo biti uvedeno
- jača kontrola trošenja budžetskih
sredstava.

Napokon, o energetskoj bezbednosti
se u Sporazumu govori tako da bi izrečeno
moglo biti primenjeno bilo gde drugde na
planeti. Kao da Srbija nema specifičnih
problema sa nasleđenim nepovoljnim
međudržavnim ugovorima sa Rusijom (o
čemu je u predizbornoj kampanji govorila i
kandidatkinja SNS-a za ministarku
energetike), ili nepravično rešenim
pitanjem rudne rente (o čemu malo ko,
sem LDP, javno govori), ili monopolima u
oblasti uvoza energenata ili drugih koji
Srbiju mogu u doglednoj bududnosti
dovesti u koliziju s novopreuzetim
obavezama u procesu EU integracija.
Podizanje energetske efikasnosti ili
ulaganja u obnovljive izvore enegije ili u
tzv. kogeneraciju energije, mogli bi biti
korisni. Obedano „uspostavljanje i razvoj
tržišta energije i energenata prema
standardima EU“ sigurno bi predstavljalo
važan pomak nabolje. Međutim, ključno

pitanje je da li de Srbija, koja teži
učlanjenju u EU, svoju energetsku
bezbednost graditi u saradnji s EU i
susednim zemljama, koje takođe teže
učlanjenju ili de tražiti (netransparentne)
prečice ka dobavljačima energije, sve u
nadi da de joj to jednog dana obezbediti
povlašdeni položaj u regionu i ucenjivački
kapacitet u odnosima sa susedima.

Osim što se nastavak uspostavljanja
demokratskog nadzora nad sektorom
bezbednosti uopšte ne pominje, iz ugla

evropskih i evroatlantskih vrednosti veliki
propust ovoga plana nove vedine
predstavlja i ignorisanje značaja ljudskih
prava i sloboda i vladavine prava kao
temelja svake demokratske bezbednosne
politike. U tom kontekstu CEAS smatra da
bi uspostavljanje demokratske kontrole
nad ovim sektorom, pre svega putem
daljeg jačanja uloge parlamentarnog i
sudskog nadzora i zaštite ljudskih prava
pripadnika oružanih snaga - na primer,
razjašnjavanjem svih okolnosti pod kojima
su ubijeni vojnici u Topčideru i Leskovcu -
trebalo da bude jedan od prioriteta nove
vlade.

Takođe, veliki problem na koji nova
vladajuda vedina nema odgovora, a koji

Uviđaj: ubistvo gardista na Topčideru (BETA)

predstavlja ozbiljnu bezbednosnu pretnju
građanima Srbije, jeste pitanje
skladištenja viška vojnog naoružanja i
opreme.

Nova vladajuda vedina uopšte ne
spominje ni nastavak reforme policije. Ni
više od decenije nakon demokratskih
promena u Srbiji nije uspostavljena praksa
međusobne komunikacije i koordinacije
policije i drugih organa i institucija.
Politizacija policije, preterana
centralizacija i neekonomičan i bajat
model upravljanja i dalje predstavljaju
karakteristiku rada MUP-a.Nova vedina ne
uzima u obzir da de u procesu evropskih
integracija i demokratizacije društva
uspešnost policije prvenstveno biti
merene ovim parametrima, a ne samo
brojem rasvetljenih krivičnih dela ili
drugim operativnim pokazateljima.

Uporedo sa predloženim merama,
moralo bi biti nastavljeno sprovođenje
mehanizama tranzicione pravde, za koju
se pokazalo da je jedna od najefikasnijih
alatki u kadrovskom delu reforme sektora
bezbednosti.

Autor je saradnik CEAS-a

Sa samita NATO-a u Čikagu
- kuda i kako dalje

Autor: Nenad Zafirovid

U Čikagu (Chicago) 20. i 21. maja održan je samit NATO-a, koji je okupio lidere 28
zemalja članica Alijanse, kao i preko 30 zemalja koje učestvuju u operacijama NATO-a širom
sveta ili se nadaju učlanjenju u ovu organizaciju. Samitu su prisustvovali i predstavnici svih
zemalja balkanskog regiona, osim Srbije, koja, kako je potvrđeno i u Briselu (Brussels) i u
Beogradu, nije bila ni pozvana zbog svog stava o vojnoj neutralnosti.

Tokom dvodnevnog zasedanja, lideri NATO-a doneli su stratešku odluku o

transformciji operacije u Avganistanu i o njenom okonačanju 2014. godine, odobrili su 20
multinacionalnih projekata, ali nisu uspeli
izgledati u 21. veku.

Novi mandat misije u Avganistanu

Lideri NATO-a doneli su na samitu u
Čikagu oduku o tome da do sredine 2013.
godine misija u Avganistanu bude transfor-
misana iz borbene u misiju obuke, saveto-
vanja i pomodi, a da do kraja 2014. godine,
nakon što se u potpunosti završi prebaciva-
nje bezbednosne odgovornosti na vladu u
Kabulu, ova misija bude okončana.

ANDERS FOGH RASMUSSEN,

GENERALNI SEKRETAR NATO

Prema planovima NATO-a, Avganis-
tanske nacionalne bezbednosne snage
(ANSF) dostidi de snagu od 352.000 pripad-
nika do kraja 2013. godine, što de omoguditi
postepeno povlačenje savezničkih snaga.

da odgovore na pitanje kako de Alijansa

Iako je novi francuski predsednik
Fransoa Oland (François Hollande) javno
saopštio da de ispuniti svoje predizborno
obedanje i povudi sve francuske borbene
trupe do kraja 2012. godine, vedina zemalja
NATO-a ostaje pri tome da u ovoj zemlji
zadrži svoje snage do 2014. godine.

Ipak, Sjedinjene Američke Države i
ostali saveznici rade na smanjenju svog
vojnog pristustva u Avganistanu. Australija
je rekla da de ubrzati povlačenje svojih
vojnika i okončati misiju do kraja 2013.
godine, godinu dana pre planiranog roka, a
čak i Vašington namerava da do septembra
ove godine povuče 23.000 od ukupno
88.000 vojnika koliko ih tamo ima. Taj potez
uslovljen je predsedničkim izborima u Ame-

rici i snažnim protivljenjem birača daljem
prisustvu vojnih trupa u Avganistanu.

Vedina vojnih analitičara zabrinuta je
zbog činjenice da američko i savezničko po-
vlačenje predstavlja ohrabrenje Talibanima
za izvođenje napada širom zemlje. Povlače-
nje de povedati pritisak da određene oblasti
budu predate avganistanskim snagama brže
nego što bi to bilo mudro.

Stoga je i dalje krajnje nezahvalno
prognozirati koliko je sve ono što je na sa-
mitu dogovoreno realno ostvarivo u zada-
tom vremenskom roku, a da pri tome opšta
bezbednost ne bude dovedena u opasnost.

Raketni štit i „pametna odbrana”

Lideri NATO-a u Čikagu proglasili su
operativnom prvu fazu antiraketnog štita.
Takozvani prelazni kapacitet činide veoma
snažan radar instaliran u turskoj Anadoliji,
rakete SM-3 (RIM-161), raspoređene na
fregatama tipa “Aegis” u Sredozemlju, uz
presretače postavljene u Poljskoj i u
Rumuniji. Komanda de se nalaziti u bazi
Ramštajn u Nemačkoj.

To je prva od četiri faze sistema od-
brane zasnovanog na američkoj tenhnolo-
giji, dok se završetak celog projekta očekuje
između 2018. i 2020. godine.

ANDERS FOGH RASMUSSEN, GENERALNI SEKRETAR

NATO, HILLARY CLINTON, DRŽAVNI SEKRETAR SAD,

BARONESA CATHERINE ASHTON, VISOKI PREDSTAVNIK

EU

„Ovo je prvi korak ka našem dugo-
ročnom cilju da obezbedimo potpunu zaš-
titu za celokupno stanovništvo, teritorije i
snage evropskih NATO zemalja”, izjavio je
generalni sekretar NATO-a Anders Fog
Rasmusen (Anders Fogh Rasmussen).

Antiraketni štit nailazi na veliko pro-
tivljenje Rusije koja smatra da štit pred-
stavlja pretnju za njenu bezbednost i traži
da bude uključena u taj sistem ili da dobije
garancije da njeni kapaciteti za odvradanje
ne predstavljaju vojni cilj sistema.

Pregovori su ved dugo na mrtvoj tački i
Moskva preti da de, ukoliko ne dobije ga-

rancije, aktivirati sisteme za antiraketnu od-
branu i rasporediti svoje rakete tipa „Iskan-
der" u Kalinjingradu, ruskoj enklavi na Bal-
tiku.

Međutim, generalni sekretar Alijanse
rekao je da de se razgovori nastaviti i izrazio
nadu da de u određenoj fazi Rusija shvatiti
da saradnja u oblasti antiraketne odbrane
predstavlja zajednički interes.

Francuski predsednik Oland takođe je u
Čikagu istakao da Rusija i druge zemlje ne
treba da se osedaju ugroženo zbog planira-
nog sistema odbrane NATO-a.

Takođe, da bi se izborio sa velikim
pritiskom na budžete odbrane, NATO je
istakao značaj doktrine „pametne odbrane”
(smart defense), koju je u februaru prošle
godine izneo Anders Fog Rasmusen,
pozivajudi na deljenje odbrambenih resursa
zbog ograničenih sredstava.

Stoga je odobren prvi paket od preko
20 multinacionalnih projekata, među koji-
ma se nalaze Saveznički kopneni nadzor
(Alliance Ground Surveillance - AGS), čije de
komanda biti u Italiji, a koji vredi 17
milijardi dolara, zatim proširenje patrola
savezničkih borbenih aviona iznad zemalja
Baltika, omogudavanje borbenim avionima
da korisite municiju iz različitih izvora i
zemalja i šema zajedničkih pomorskih
patrola iz različitih zemalja.

„Sada je važnije nego ikada da najbo-
lje koristimo svoje resurse i da nastavimo da
prilagođavamo svoje snage i strukture”,
rekao je Rasmusen učesnicima samita.

Međutim, deljenje odbrambenih
resursa znači da bi neke zemlje članice
NATO-a morale da žrtvuju određeni stepen
svoje suverene kontrole u zamenu za manje
„rasklimatan" vojni blok, što bi moglo da
naiđe na protivljenje opozicionih političara i
javnosti. Pored toga, kako je priznao i Ras-
musen, pod nekim okolnostima deljenje
„pametne odbrane” mogle bi da opstruiraju
one članica koje nisu mogle imati koristi od
ovog sistema.

rešavanje svih otvorenih pitanja, uključujdi u
to i zaključivanje dodatnih sporazuma o
telekomunikacijama i električnoj energiji”,

poručili su lideri NATO-a.

Makedonija i dalje bez članstva,
pohvaljena Crna Gora

Kao što se i očekivalo, NATO, zbog
pretnje Grčke vetom, nije ni postavio pita-
nje prijema Makedonije i samo je ponovljen
poziv dvema zemljama da pronađu
međusobno prihvatljivio rešenje spora oko
imena. Kako su primetili pojedini analitičari,

BILATERALNI SASTANAK: ANDERS FOGH

RASMUSSEN, GENERALNI SEKRETAR NATO

 I BARACK OBAMA, PREDSEDNIK SAD

Podrška KFOR-u, poziv Beogradu

i Prištini na dogovor

Lideri NATO-a ponovili su svoju
posvedenost bezbednosti i stabilnosti

Balkana i pružili punu podršku radu KFOR-a.
KFOR de nastaviti da podržava razvoj
miroljubivog, stabilnog i multietničkog
Kosova i da doprinosi održavanju slobode
kratanja za sve.

„Iako demo za sada zadržati KFOR u
sadašnjem obimu kako bi bio u mogudnosti
da obavlja svoju misiju, ostajemo posvedeni
kretanju ka manjem, fleksibilnijem i
preventivnom prisustvu, ali tek onda kada
to bezebednosna situacija bude dozvolila”,
istaknuto je u deklaraciji samita.

Lideri NATO-a pozvali su Srbiju da
podrži dalje napore usmerene na
konsolidaciju mira i stabilnosti na Kosovu i
pozvali sve zaintreresovane strane da u
potpunosti sarađuju sa KFOR-om i EULEX-
om, za šta je, kako je rečeno, potrebna
bezuslovna sloboda kretanja.

„Pozivamo Beograd i Prištinu da u
potpunosti iskoriste prednosti koje im se
nude da promovišu mir, bezbednost i
stabilnost u regionu, posebno putem
dijaloga koji se vodi uz posredovanje EU.
Pozivamo obe strane da u potpunosti spro-
vedu postignute sporazume i da započnu

pomalo cinično zvuči rečinica iz deklaracije,
u kojoj se NATO zahvaljuje Skoplju za
izuzetan dopirinos njegovim misijama i
regionalom miru, ali se ne ide dalje od toga.

Zanimljivo je da su neposredno uoči
samita bivši savetnik za nacionalnu
bezbednost Bila Klintona (Bill Clinton), Sendi
Berger (Sandy Berger) i bivši sekretari za
odbranu Vilijam Koen (William Cohen) i
Donald Ramsfeld (Donald Rumsfeld) uputili
zajedničko pismo predsedniku Obami,
pozivajudi ga da „uloži svaki napor, javni i
privatni, da afirmiše mesto Makedonije u
NATO porodici i da pozove ostale članice
Alijanse da podrže nastavak politike
otvorenih vrata za ostale države aspirante".

Jednu od zemalja predstavlja i Crna
Gora, koja je, prema mišljenju lidera NATO-
a, uspešno sprovela značajne političke,
ekonomske i odbrambene reforme. Izraže-
no je zadovoljstvo zbog sve vede podrške
javnosti učlanjenju Crne Gore u NATO, a
Podgorica je pozvana da nastavi putem re-
formi kako bi se dodatno približila Alijansi.

Kada je reč o Bosni i Hercegovini,
lideri NATO-a istakli su da su ohrabreni
značajnim napretkom koji je ostvaren
poslednjih meseci, uključujudi u to i
formiranje Vijeda ministara BiH, kao i
postizanje političkog dogovora u vezi sa
registracijom nepokretne vojne imovine kao
državne imovine.

„Politički dogovor u vezi sa vojnom i
državnom imovinom važan je korak prema

ispunjavanju uslova za započinjanje prvog
kruga Akcionog plana za članstvo
(Membership Action Plan - MAP) i
očekujemo da de politički lideri nastaviti sa
naporima da na konstruktivan način i bez
odlaganja bude sproveden dogovor o vojnoj
imovini”, ističe se u deklaraciji samita.

Samit je završen - kuda i kako dalje

Generalni sekretar NATO-a Anders
Fog Rasmusen ocenio je samit u Čikagu kao
potpuno uspešan, rekavši: „Fokusirali smo
se na bududnost Avganistana, odlučili smo
da pametno investiramo u svoju odbranu,
čak i u vremenima ekonomske štednje i
angažovani smo, zajedno sa našim partneri-
ma širom sveta, na rešavanju izazova sa
kojima se suočavamo u 21. veku.”

Međutim, prema mišljenju vedine
analitičara, samit je bio senka onoga što je
trebalo da bude kritičan trenutak u istoriji
organizacije i nije pružio preko potrebnu
viziju bududnosti NATO-a.

Primetno je da se strateški interesi
SAD i ostalih članica NATO-a razilaze. Kao
što je rekao Barak Obama, američki
bezbednosni fokus okrede se ka Aziji, daleko
od Evrope. Kako je primetio Ričard Longvort
(Richard C. Longworth) iz čikaškog Saveta za
globalna pitanja, od završetka Hladnog rata
NATO je uglavnom bio angažovan „u svom
ili u blizini svog evropskog dvorišta”, u
misijama u Bosni i na Kosovu, a zatim u
Avganistanu i Libiji.

„Budude potencijalne američke vojne
operacije verovatno de biti daleko od te zo-
ne, možda u Aziji. Međutim, Evropa sebe
sve više doživljava kao parohiju, fokusirana
je na sopstvene interese, naročito na krizu u
evrozoni. Evropa suviše često ignoriše šta se
dešava izvan Evrope. Zbog toga Vašington
ne očekuje da mnogo NATO država učestvu-
je u tim dalekim misijama i traži partnere
izvan Alijanse“, kaže Longvort (Longworth).

Njegovu tezu potvrđuje i činjenica da
je samitu u Čikagu (Chicago) pristustvovalo
praktično više delegacija zemalja koje nisu

članice NATO-a, od Novog Zelenda, Južne
Koreje, Singapura, pa do Mongolije. Sve ove
države imaju svoje vojnike u Avganistanu i
predsednik Obama im se posebno zahvalio.

Drugi veliki problem koji izjeda NATO
iznutra jeste podela troškova.

Pritisnute teškom krizom u evrozoni,
zemlje centralne i zapadne Evrope smanjile
su 2011. godini izdatke za odbranu u proseku
za 1,9%. Najveda smanjenja zabeležena su
Grčkoj, Španiji, Italiji i Irskoj, ali i najsnažnije
evropske države, poput Nemačke i Velike
Britanije, izrazito su smanjile izdatke. Va-
šington, koji i sam mora da smanji odbram-
beni budžet, zabrinut je zbog činjenice da je
samo pet zamalja članica NATO-a ispunilo
odredbu o izdvajanju 2% bruto domadeg
proizvoda za odbranu.

To dovodi do neujednačenog učešda u
rashodima Alijanse i gneva Vašingtona, koji
je najbolje nedavno opisao bivši sekretar za
odbranu Robert Gejts (Robert Gates) kada
je rekao: „Imate one članice koje su voljne i
sposobne da plate cenu i nose teret
obaveza u Alijansi i one koje uživaju u
koristima članstva u NATO-u, ali ne žele da
dele rizike i troškove.”

Sve to udaljava Vašington od njegovih
evropskih saveznika, a Vašington je, u
vojnom smislu, potrebniji Evropi nego ona
njemu, ako ništa drugo, što reče Longvort
(Longworth), zato što je američko prisustvo
u NATO-u garancija za same Evropljane, sa
svojim vojskama utopljenim u multinacio-
nalni savez, da nikada više nede ratovati
jedni protiv drugih. Evropska unija, spaja-
njem evropskih ekonomija, pojačava tu ga-
ranciju. On na kraju iznosi i jedan nimalo ru-
žičast scenario. „EU je u problemu. Evrozo-
na možda nede preživeti. Ako se raspadne,
to bi moglo potkopati ceo evropski projekat i
rasplamsati nacionalzam koji je bio vidljiv na
nedavnim izborima u Francuskoj i Grčkoj.
Imajudi na umu istoriju Evrope u prvoj polo-
vini prošlog veka, to je zastrašujude.”

Autor je dopisnik RTS iz Vašingtona

Intervju:

Brigadni general Ornelo Baron,
rukovodilac NATO vojne kancelarije za vezu (MLO) u

Beogradu

Razgovarala: Jelena Milid

odbrane Srbije, novoformirana Grupa za

odnose s javnošdu planira da unapredi naše
prisustvo u javnosti putem saradnje sa

drugim ministarstvima, medijima i
nevladinim organizacijama. Grupu de činiti
jedan savetnik za vašu zemlju i jedan
savetnik za pitanja medija, koji de igrati
aktivnu ulogu u našim komunikacijskim
aktivnostima, obrazlažudi našu misiju i naš rad
u Srbiji.

2. Koje su glavne karakteristike
saradnje Srbije i NATO?

Srbija je posvedena osposobljavanju
1. NATO MLO u Srbiji proširuje

svoje aktivnosti. Koje su najznačajnije
novine u vašem radu u Srbiji?

Pre svega bih istakao da sam veoma
sredan što sam u Srbiji kao šef Vojne
kancelarije NATO za vezu (MLO). Radujem
se što mogu da dam lični doprinos podizanju
saradnje Srbije i NATO u okviru Partnerstva za
mir na viši nivo.

Ved imam profesionalnog iskustva
na Balkanu kao komandant jedinice na
Kosovu i kao vojni ataše u Sloveniji. Ovo je
prvi put da sarađujem s oružanim snagama
Srbije i mogu da kažem da mi je drago što
sam upoznao tako uvežbane i profesionalne
vojnike.

Misija NATO MLO nedavno je dopu-
njena kako bi javna diplomatija NATO u
regionu bila osnažena. Uz Grupu za nadzor i
savetovanje u okviru naše kancelarije, koja
tesno sarađuje s odeljenjem za među-
narodnu vojnu saradnju u Ministarstvu

svojih vojnih jedinica za razmeštanje u
okviru multinacionalnih mirovnih operacija
na osnovu odluka Saveta bezbednosti UN ili
drugih međunarodnih tela. Za to je
neophodna transformacija odbrambenih
struktura u jedan moderan sistem,
interoperabilan sa svim međunarodnim
partnerima. Da bi to postigla, Srbija koristi
mehanizme NATO dostupne zemljama
članicama PzM. Zbog toga su, u okviru
Procesa planiranja i pregleda (PARP) u
okviru PzM, postavljeni brojni vojni zadaci,
sa naglaskom na razvoju i dostizanju inter-
operabilnosti sa NATO snagama.

Stoga se tekuda saradnja zasniva na
osmišljavanju i sprovođenju aktivnosti u
skladu sa dogovorenim ciljevima

partnerstva. Ovi ciljevi obuhvataju široki
raspon od odbrambenih priprema,
informisanja javnosti, upravljanja ljudskim
resursima i odbrane od sajber napada, do

sanitetske podrške, pitanja rodne
ravnopravnosti, jedinica za specijalne
operacije, vežbi za vazdušne operacije itd.
Organizovani su brojni sastanci eksperata iz
sedišta NATO i zemalja članica NATO i PzM
kako bi Vojsci Srbije bila pružena pomod u
dostizanju ovih ciljeva. Jednom u tri meseca
iz Brisela dolazi poseban tim da proceni
napredak reformi. Dodatnu podršku daju svi
vojni atašei iz NATO zemalja akreditovani u
Srbiji.

Vojska Srbije, pritom, učestvuje u
programu Procene operativnih sposobnosti
(OCC E&F), u okviru koga je u toku
trogodišnji program evaluacije koju
sprovodi multinacionalni tim. Obuhvadeno je
skoro 400 srpskih vojnika iz pešadije,
vojne policije i saniteta. Do 2014. godine
sve pomenuto osoblje dobide NATO
sertifikate o osposobljenosti za učestvo-
vanje u operacijama u inostranstvu.

3. Ima mišljenja da je NATO
prestao da bude efikasna organizacija.
Verujete li da de Alijansa i ubudude igrati
važnu ulogu?

NATO organizacija je i dalje veoma
vitalna. Ona ima važnu ulogu u širokom
spektru pitanja, vojnih i civilnih, kako širom
sveta tako i na Balkanu. To je jedini vojni
savez na svetu koji ima 28 članica i
integrisanu vojnu strukturu. NATO je 2011.
godine bio u stanju da istovremeno vodi
velike operacije na tri kontinenta, od Libije
do Avganistana, kao i na Balkanu. Sve te
misije predstavljale su različitu vrstu
bezbednosnog izazova, poput održavanja
bezbednosti i sigurnosti na Kosovu, zaštite
civila u Libiji, obuke snaga bezbednosti u
Iraku i obezbeđenja brodova od pirata s
obala Somalije. Podvukao bih da je NATO
učestvovao i u demontiranju mina,
spasavanju od elementarnih nepogoda, kao
i u procesu stavljanja oružanih snaga pod
civilnu kontrolu u mnogim delovima sveta.

4. Pomenuli ste Proces
planiranja i pregleda kao okvir za vojnu

saradnju Srbije i NATO. Kako teče saradnja
na političkom planu?

PARP je bio početni korak u procesu
proširenja i produbljivanja vojne saradnje sa
Srbijom. Aprila 2011. godine Sever-
noatlantski savet usvojio je zahtev Srbije da
joj se odobri Individualni akcioni plan
partnerstva (IPAP) s NATO. U toku je
postupak u kome ovaj plan treba da odobri
svih 28 članica NATO. Kada plan jednom
stupi na snagu, obezbedide opšti okvir za
političku saradnju Srbije i NATO u novim
oblastima, kao što su spoljnja i
bezbednosna politika, ljudska i manjinska
prava, borba protiv terorizma, borba protiv
korupcije itd. U okviru priprema za IPAP,
ambasador NATO za projekte izgradnje
integriteta Jan Lukas van Horn posetio je
pre nekoliko sedmica Beograd kako bi se u
Skupštini, Ministarstvu odbrane i Gene-
ralštabu sastao s visokim zvaničnicima
Srbije koji se bave borbom protiv korupcije.
Zamenik pravnog savetnika gospodin Edi
Grunen nedavno se sastao sa pred-
stavnicima srpskih ministarstava za
unutrašnje poslove, spoljnje poslove,
odbranu i pravdu kako bi sa njima
razgovarao o SOFA (Sporazumu o statusu
snaga), veoma važnom dokumentu koji daje
okvir za slanje trupa van zemlje tako da one
i dalje ostanu pod domadom jurisdikcijom.
Ovo su samo najnoviji primeri saradnje u
raznim oblastima.

5. Kako ocenjujete trenutno
stanje opšte reforme sektora bezbednosti
u Srbiji? Šta su njena najveda dostignuda
do sada, a šta preostali izazovi?

Reforme sektora odbrane i
bezbednosti glavni su elementi saradnje
Srbije i NATO. Zajednička Grupa za reformu
odbrane Srbije i NATO obezbeđuje podršku
srpskim vlastima za reforme i modernizaciju
oružanih snaga, razvoj veza s NATO putem
PzM i savetovanje o vojnim aspektima
reforme sektora bezbednosti. Reforme u
Srbiji podržane su serijom treninga i vežbi,

čiji je cilj izgradnja moderne, ekonomski
održive i demokratski kontrolisane
strukture odbrane. NATO u celini, ali i
njegove pojedinačne članice, imaju
značajnu stručnu bazu koja Srbiji može da
pomogne u reformama sektora odbrane i
bezbednosti.

Drago mi je što je Grupa za reformu
odbrane intenzivirala svoje aktivnosti od
2010. godine i što se sastanci redovno
održavaju. Svi planirani projekti pomodi za
2011-2012. godinu realizovani su uspešno,
na vreme i uz podršku partnerskih država,
među kojima su Norveška, Češka, Kanada i
druge članice NATO. Posebno bih istakao
petogodišnji projekat koji su vodili
Norvežani, vredan 9,6 miliona evra. Ovaj

projekat pomogao je da 6.000 otpuštenih iz
sektora odbrane u Srbiji započne mali
biznis. U okviru NATO programa Nauka za
mir i bezbednost, Srbija je primila donacije
za niz projekata saradnje, uključujudi u to i
studije o smanjenju seizmičkih rizika ili
radionice o borbi protiv terorizma. NATO de
dodatno pojačati naučnu saradnju sa
Srbijom, a ključne oblasti njenog razvoja
mogla bi predstavljati nova pitanja
bezbednosti u regionu, kao i ekološke
inicijative.

BRIGADNI GENERAL ORNELO BARON

6. CEAS se zalaže za to da
Srbija usvoji koncept „pametne odbrane”.
Možete li da ocenite dokle je sam NATO
stigao u realizaciji ovog koncepta i kako bi
mogao pomodi Srbiji da ga i ona usvoji?

Na samitu NATO u Čikagu, maja 2012.
godine, lideri NATO složili su se da prihvate
takozvanu „pametnu odbranu” kako bi
razvili neophodne sposobnosti za dostizanje
ciljeva „NATO snage 2020”. Šefovi država i
vlada zemalja NATO odobrili su konkretan
paket multinacionalnih projekata čiji je cilj
obezbeđivanje bolje zaštite NATO snaga,
bolje pradenje situacije i bolja obuka. Ovi
projekti de poboljšati operativnu efikasnost
i dovešde do tešnje saradnje među NATO
snagama. O tome je generalni sekretar
NATO Anders Fog Rasmusen rekao: “U doba
štednje mi ne možemo trošiti više, ali mi ne
smemo trošiti ni manje. Poenta je u tome
da se troši pametnije i da se za isti novac
dobije više.”

Kada je reč o Srbiji, mislim da naše
zemlje, partneri NATO-a na Balkanu, imaju
šansu da postanu najuspešniji primer
primene principa „pametne odbrane”.
Suština je u tome da se s minimumom
ulaganja postignu specijalizacija i trans-
nacionalna saradnja, čime bi nivo
nacionalne bezbednosti, uverljivost i među-
sobno poverenje bili unapređeni. Srbija i
njeni susedi potpuno su svesni da ne mogu
imati sve što im treba od sistema odbrane i
bezbednosti, stoga treba da se specijalizuju
i da se koncentrišu na razvoj određenih
oblasti, čime de postidi finansijske uštede.

Kontroverze
vojne neutralnosti Srbije

Srbija je 14. decembra 2006. godine postala članica programa
„Partnerstvo za mir” i na taj način otpočela proces institucionalne
saradnje sa NATO. Srbija je 26. 12. 2007. godine proglasila vojnu
neutralnost, i to u jednoj jedinoj rečenici u Rezoluciji Narodne skupštine
Republike Srbije o zaštiti suvereniteta, teritorijalnog integriteta i
ustavnog poretka. Aprila 2009. godine usvojena je Nacionalna strategije
odbrane, a u oktobru iste godine i Nacionalna strategija bezbednosti.
Prethodno usvojena politika vojne neutralnosti ni u jednoj od tih

Autor: Jan Litavski strategija ne samo da nije konkretnije razrađena, nego nije čak ni
pomenuta. Strategija spoljne politike, kao jedan od najvažniji strateških

dokumenata svake zemlje, još uvek nije doneta. Zbog ovako dezorijentisanog ponašanja
Republike Srbije pokušademo da bliže odredimo šta u teoriji podrazumeva pojam vojne
neutralnosti, osvrnudemo se na način na koji je Srbija proglasila vojnu neutralnost, kao i
na konzistentnost sprovođenja vojne neutralnosti Srbije. U tekstu de značajan prostor biti

posveden obavezama predviđenim Zajedničkom bezbednosnom i odbrambenom
politikom EU (ZBOP), čije je preuzimanje Srbija generalno predvidela skupštinskim
rezolucijama o evropskim integracijama, a detaljnije razradila u Nacionalnoj strategiji
bezbednosti (NSB), te pitanju da li se te obaveze kose sa proglašenom vojnom
neutralnošdu i da li članstvo u ZBOP-u može biti zamena za članstvo u NATO savezu.

O pojmu neutralnosti

bori za „pravednu stvar“.2 To je podra-

Reč neutralnost potiče od latinske reči
„neuter“, što u bukvalnom prevodu znači
„ni jedan ni drugi“.1 Neutralnost uglavnom
podrazumeva stav države da ostane
nepristrasna u slučaju da u međunarodnim
odnosima dođe do sukoba i da zaradene
strane percipira podjednako. Tek u 19. veku
došlo je do razvoja normativnih odredbi
kojima je neutralni status države prepoznat
u međunarodnim odnosima. Koncept
neutralnosti menjao se tokom istorije
međunarodnih odnosa. Krajem 16. i
početkom 17. veka neutralnim zemljama
bilo je dozvoljeno da budu blagonaklone
prema onoj strani za koju se smatralo da se

1 <http://en.wiktionary.org/wiki/neuter>

zumevalo dva bitna elementa: neutralna
država je trebalo da dozvoli prelaženje
tuđih snaga preko svoje teritorije i imala je
pravo da mobiliše ljudstvo kako bi sukob bio
zaustavljen. U 19. veku neutralnost je
promenila svoje značenje i podrazumevala
je apsolutnu nepristrasnost, dok se u 20.
veku, između dva rata, pojavio pojam dife-
rencirane neutralnosti, što je podrazume-
valo da uzdržavanje i nepristrasnost nisu
više krucijalni kriterijumi.

Na Bečkom kongresu 1815. godine
usvojen je termin „stalne neutralnosti“, koji
je tada postao standard u međunarodnom

2 Jessup, Philip C., Deák, Francis, Phillips, Walter A.,
Reede, Arthur H., Turlington, Edgar W., Neutrality, its
History, Economics and Law, New York: Columbia
University Press, 1935-36.

pravu.Tom prilikom sve evropske zemlje
priznale su Švajcarskoj status stalno
neutralne države.3 Nakon toga, u Hagu je
donesena Haška konvencija V - o pravima i
obavezama neutralnih država u slučaju rata
na kopnu iz 1907 godine.4 Ovim
dokumentom, kojim se u potpunosti
reguliše vojna neutralnost, određene su
osnovne karakteristike vojne neutralnosti,
koje podrazumevaju da neutralne države ne
smeju da podržavaju strane u sukobu, niti
da se mešaju u sukob. Takođe,
dokumentom se određuju neka prava
neutralnih država, poput nepovredivosti
teritorije neutralnih država, zabrane
korišdenja njene teritorije za transport
vojnih snaga i sl. U tom periodu neutralnim
državama bilo je priznato pravo na
razvijanje sopstvenih vojnih snaga radi
samoodbrane. Važno je napomenuti da
vojna neutralnost postaje pravno rele-
vantna tek kada druge države priznaju tu
neutralnost. U tom kontekstu, profesor
međunarodnog prava na Pravnom fakul-
tetu Radoslav Stojanovid kaže: „Je-
dnostrano proglašena neutralnost ne znači
da je državi priznato da bude neutralna.“5

Zbog stvaranja nadnacionalnih
institucija i organizacija, a kasnije i zbog
uticaja globalizacije i modernizacije,

koncept neutralnosti počeo je da gubi
smisao i da postaje neodrživ. Na osnovu
analize literature koja se bavi ovom
problematikom, uglavnom se mogu
identifikovati tri koncepta manje ili više
povezana sa neutralnošdu: neutralizam,
neutralnost i koncept koji se često meša sa
neutralnošdu - nesvrstanost. Termin

3 Karsh, Efraim., Neutrality and Small States.

Worcester: Biling&Sons Ltd., 1988.
4

neutralizam6 izgubio je smisao nakon
završetka Hladnog rata, jer je podra -
zumevao da država želi da ostane van
sukoba velikih sila, ali ne i da bude
isključena iz svih ostalih ratnih sukoba.
Koncept neutralnosti kao stalne neu-
tralnosti ima različite varijante u zavisnosti
od države koja je proglašava. Da bi jedna
država bila smatrana neutralnom, ključno je
to kakva je njena spoljna politika, odnosno
to da li njenu spoljnu politiku karakteriše
uzdržavanje, promovisanje mira i
kooperacije, kao i redovno slanje trupa u
mirovne misije. Koncept nesvrstanosti7

podrazumeva da država pripada Pokretu
nesvrstanih koji je nastao za vreme Hladnog
rata i faktički predstavljao tredu stranu u
političkom sukobu.

Kratak istorijski pregled vojnog svrstavanja
Srbije

Pozivanje Srbije na neutralnost kao
istorijski utemeljeno spoljnopolitičko odre-
đenje nerealno je. Srbija je tokom svoje
istorije bila sve samo ne vojno neutralna
država. U periodu pre I svetskog rata Srbija
nije proglasila neutralnost kao što su tada
uradile Belgija i Holandija. U periodu izme-
đu dva rata, Kraljevina Jugoslavija bila je
članica vojno-političkog saveza Mala An-
tanta. U periodu nakon II svetskog rata Ju-
goslavija je lutala u spoljnoj i bezbednosnoj
politici, jer je u tom periodu prvo bila pri-
vržena SSSR-u, da bi kasnije počela da se
zbližava sa NATO-om. Nakon prekida odno-
sa sa SSSR-om 1948. godine, formirala je
Tredi balkanski pakt sa Grčkom i Turskom.
Period od 1961. do 1991. godine često je
pogrešno smatran fazom vojne neutralnos-
ti. Međutim, Srbija je, u okviru Jugoslavije,

SECOND PEACE CONFERENCE OF THE HAGUE,
Convention (V) respecting the Rights and Duties of
Neutral Powers and Persons in Case of War on Land
(1907) The Hague, International Peace Conference,
18th October 1907.
5 <http://www.danas.rs/danasrs/drustvo/terazije/

jednostrano_proglasena_neutralnost.14.html?news
_id=187441>

tada bila član i jedan od osnivača Pokreta

6 Lyon, Peter. Neutralism, Leicester. University Press,
1963.
7

Köchler, Hans. The Principles of Non-Alignment,
International Progres Organization. Vienna, 1982.

nesvrstanih, koji je predstavljao tredi blok za
vreme Hladnog rata.

O načinu proglašenja
vojne neutralnosti Srbije

Republika Srbija je u Rezoluciju
Narodne skupštine Republike Srbije o zaštiti
suvereniteta, teritorijalnog integriteta i
ustavnog poretka od 26. 12. 2007. godine
unela i pasus o vojnoj neutralnosti Srbije.
Spomenuti pasus glasi: „Zbog ukupne uloge
NATO pakta, od protivpravnog bom-
bardovanja Srbije 1999. godine bez odluke
Saveta bezbednosti do Aneksa 11
odbačenog Ahtisarijevog plana, u kome se
određuje da je NATO konačan organ vlasti u
nezavisnom Kosovu, Narodna skupština
Republike Srbije donosi odluku o proglaša-
vanju vojne neutralnosti Republike Srbije u
odnosu na postojede vojne saveze do
eventualnog raspisivanja referenduma na
kojem bi se donela konačna odluka o tom
pitanju.“ Za Rezoluciju su glasale skoro sve
vede parlamentarne stranke. Protiv rezolu-
cije bile su Liberalno demokratska partija i
Liga socijaldemokrata Vojvodine, dok je
uzdržan bio Savez vojvođanskih Mađara.
Delovi stručne javnosti i civilnog sektora
kritikovali su to što ovoj odluci nije pretho-
dila javna i stručna rasprava u duhu dobre
demokratske prakse, te što je ovako bitna
odluka donesena u jednoj rečenici u doku-
mentu koji se načelno odnosi na nešto
drugo.

Funkcionalna i operabilna politika
vojne neutralnosti Srbije morala bi biti
upotpunjena i razrađena drugim strateškim i
doktrinarnim dokumentima, kao što su
Strategija nacionalne bezbednosti i
Strategija odbrane, koji su doneseni nakon
proglašenja vojne neutralnosti. Nepos-
tojeda strategija spoljne politike, takođe bi
trebalo da sadrže odredbe o vojnoj
neutralnosti Srbije. Ne postoji analiza
obaveza koje Srbija preuzima u okviru
ZBOP-a EU, kao ni stepena njihove

usaglašenosti sa politikom vojne neutral-
nosti. Spomenuta politika ne brani
netransparentnu vojno-političku saradnju
sa Rusijom, niti predstavlja prepreku
ostvarivanju ruskih geopolitičkih interesa na
Balkanu. Isto važi i za netransparentu vojnu
saradnju sa Sjedinjenim Američkim
Državama.8 Smatramo da vojno neutralna
država ne bi sebi smela dopustiti netrans-
parentnost u vezi sa obimom i sadržajima
bilateralne vojno-odbrambene saradnje sa
pojedinim zemljama, kao što je sada slučaj
sa Srbijom i njenom vojnom saradnjom i sa
Rusijom i sa SAD.

Imajudi gorenavedeno u vidu,
osnovano je zaključiti da je na ovaj način
proglašena i nejasno koncipirana vojna
neutralnost uvedena pre svega zbog
državne politike prema Kosovu, koja
dominira nad svim drugim političkim
odlukama države Srbije i limitira ih.

Ako je Srbija zaista želela da postane
vojno neutralna, to je trebalo uraditi
usvajanjem posebnog zakonskog akta u
kome bi bila proglašena vojna neutralnost, i
to tek posle stručne i javne rasprave. U
njemu bi moralo biti istaknuto da se Srbija
zalaže za mir, kooperaciju, saradnju i
suzdržanost u spoljnoj i odbrambenoj
politici. Umesto toga, kao povod za
proglašavanje vojne neutralnosti navodi se
to što je NATO, prema „odbačenom“
Ahtisarijevom planu, određen za „konačni
organ” vlasti u „nezavisnom Kosovu”. U

rečenici kojom se uvodi vojna neutralnost,
Srbija se nije odrekla eventualnog
učlanjenja u neke nove vojne saveze, ved
samo učlanjenja u one koji trenutno
postoje. Takođe, ne brani se prisustvo
stranih vojski, njihovo kretanje ni izgradnja
vojnih baza na teritoriji Srbije.

Navodno vojno neutralna Srbija
dozvolila je izgradnju i otvaranje Srpsko-
ruskog humanitarnog centra za vanredne
situacije u Nišu. Šef srpske diplomatije Vuk

8

< http://www.novimagazin.rs/blog/zakletva-
zandarmerije-nije-iznenadjenje>

http://www.novimagazin.rs/blog/zakletva-zandarmerije-nije-iznenadjenje
http://www.novimagazin.rs/blog/zakletva-zandarmerije-nije-iznenadjenje

Jeremid ocenio je da je „otvaranje
humanitarnog centra u Nišu od strateškog
značaja za srpsko-ruske odnose“.9 Pred-
stavnici obe zemlje tvrde da nije reč o
vojnoj bazi, ved o centru koji de „garantovati
bolju bezbednost i Srbije i celog Balkana”10,
mada i u stručnim i diplomatskim
krugovima postoje sumnje da nije tako.

Ukoliko Srbija stvarno ima nameru da
bude vojno neutralna i da je druge države
priznaju kao takvu, njenu spoljnu politiku
trebalo bi da karakteriše suzdržavanje na
osnovu koje bi je drugi prepoznali kao vojno
neutralnu.11 Dalje, samoproglašenu vojnu
neutralnost Srbije nije priznala nijedna
država u okviru međunarodne zajednice,
što se u nekim definicijama spominje kao
jedna od odrednica vojne neutralnosti, niti je
Srbija to tražila.

S obzirom na to da ništa od
navedenog nije uneto u spomenutu
Rezoluciju, a da se Srbija, kako na
unutrašnjem, tako i na spoljnopolitičkom
planu, ponaša kao država koja nije
proglasila vojnu neutralnost u skladu sa
vedinom definicija tog pojma, ved samo
neutralnost u odnosu na NATO, Srbiju pre
možemo shvatiti kao strateški dezorijen-
tisanu državu, nego kao državu koja je vojno
neutralna.

Kratak pregled situacije u regionu
Zapadnog Balkana

Neutralnost kao koncept na kome je
bazirana bezbednosna i odbrambena
politika nije prihvaden ni u jednoj državi u
neposrednom okruženju Srbije. Što iz
ekonomskih što iz ideoloških razloga sve
one su ili ved članice EU i NATO ili su na

9 <http://www.b92.net/info/vesti/index.php?yyyy

=2011&mm=10&dd=17&nav_id=550223>
10 <http://www.vesti-
online.com/Vesti/Srbija/172640/Ruska-baza-u-Nisu-
trn-u-oku-NATO>
11 Black, Cyril. Neutralisation and World Politics.
Princeton: Princeton University Press, 1968.

putu da to postanu. Vedina njih je, takođe,
procenila da vojna neutralnost košta mnogo
više nego pristupanje nekom savezu.
Ekonomska cena vojne neutralnosti
predstavlja veoma značajno pitanje,
pogotovu kada je u pitanju mala i siromašna
zemlja kao što je Srbija. Ministarstvo
odbrane Republike Hrvatske 2007. godine
uradilo je studiju koja pokazuje da je ulazak
u NATO daleko jeftiniji od vojne
neutralnosti. Prema ovom proračunu,
članstvo u NATO-u na desetogodišnjem
nivou košta 3.000.000.000$ manje od vojne
neutralnosti.

Hrvatska i Albanija su 3. 4. i 4. 4. 2009.
godine prvi put kao punopravne članice
učestvovale na samitu NATO-a u Strazburu i
Kelnu, na kome je obeležena šezdeseta
godišnjica rada te organizacije. Makedonija,
Crna Gora i BiH12 dobile su poziv za
učlanjenje. One su naglasile da im
učlanjenje u ovu međunarodnu orga-
nizaciju predstavlja prioritet.

Istovremeno, na sastanku održanom
9. 4. 2012. godine članice Jadranske grupe,
koju čine Albanija, Hrvatska, Makedonija,
Crna Gora, Bosna i Hercegovina i Kosovo,
odlučile su da unaprede regionalnu
bezbednosnu saradnju i da se zajedno
približe učlanjenju u NATO. Ministri
odbrane navedenih zemalja na kongresu u
Skoplju potpisali su deklaraciju u kojoj od
NATO-a traže da na predstojedem sastanku
u Čikagu jasno istakne da je posveden svojoj
politici „otvorenih vrata“. Srbija, za sada,
ostaje isključena iz najznačajnije regionalne
inicijative koja se bavi kolektivnom
bezbednošdu i odbranom, te saradnjom sa
NATO-om.

12 Premijer Republike Srpske Milorad Dodik izjavio je
da Republika Srpska nede udi u NATO bez Srbije, što
usporava evroatlantske integracije celokupne BiH.

O validnosti argumenata u prilog vojnoj
neutralnosti Srbije i vezi sa ZBOP-om

Argumenti da de Srbija biti vojno

neutralna kao ostale neutralne zemlje
Evrope nisu sasvim tačni. Austrija, Irska,
Finska, Švajcarska, Kipar, Malta i Švedska
postale su neutralne u potpuno drugačijem
istorijskom i vojno-političkom kontekstu.13

To se desilo ne njihovom voljom nego
kompromisom velikih sila, a neke od
zemalja su kažnjene vojnom neutralnošdu.
Nakon završetka Hladnog rata sve zemlje
bivšeg Varšavskog pakta, koje su sada
članice EU, kao i spomenute neutralne
zemlje, požurile su da postanu članice
„Partnerstva za mir”. Članstvo u
„Partnerstvu za mir” podrazumeva
potpisivanje bilateralnih sporazuma sa
NATO-om. Paradoks predstavlja i to što su
upravo neutralne zemlje u okviru
„Partnerstva za mir” aktivnije u
međunarodnim mirovnim operacijama od
mnogih punopravnih članica NATO-a.

Neutralne zemlje Evrope ne mogu se
ni u jednom kontekstu uporediti sa Srbijom.
Ogromne su razlike između ovih država i
Srbije. One se u kulturološkom smislu
oduvek smatraju delom Zapadne civilizacije
i NATO savez ih doživljava kao prijateljske
zemlje. Pored toga, reč je o bogatim
zemljama koje mogu da finasiraju svoju
neutralnost. Vedina gore spomenutih vojno
neutralnih država članice su EU, čiji
osnivački i drugi akti regulišu i oblasti
spoljne politike, kao i oblasti bezbednosti i
odbrane, a Ugovorom iz Lisabona
bezbednosna i odbrambena politika postala
je Zajednička bezbednosna i odbrambena
politika.14

13 Ojanen, Hanna. Neutrality and Non-Alignment in
Europe Today, FIIA Report 6. Helsinki: Finnish
Institute of International Affairs, 2003.
14 Miščevid, Tanja, ur., Ugovor iz Lisabona - sigurna
luka ili početak novog putovanja? Beograd: Službeni
glasnik, 2010.

Sve države, od sporazuma iz Mastrihta
do danas, ratifikacijom preuzimaju obaveze
iz svih ugovora, pa i iz Lisabonskog, osim
ako ne postoji drugačiji eksplicitan dogovor.
Danskoj je, na primer, prema Sporazumu iz
Edinburga 1992. godine, dozvoljeno da ne
učestvuje u ZBOP-u. Sve države članice EU
moraju da poštuju odredbe Lisabonskog
sporazuma. Međutim, neke od tih odredbi,
a pogotovu one koje se tiču ZBOP-a, nisu
toliko čvrste i precizno normirane kao one
koje se tiču implementacije nekih zakona u
„prvom stubu“ Unije. Države imaju obavezu
da učestvuju u kreiranju i sprovođenju
Zajedničke spoljne i bezbednosne politike,
ali to je sve. Učestvovanje se bazira na

saradnji i solidarnosti koje nisu striktno i
precizno propisane.

Dalje, ZBOP, kao i Zajednička spoljna i
bezbednosna politika EU (ZSBP), formiraju
se tamo gde, prema proceni EU, postoji
takva potreba, ali države članice još uvek
predstavljaju suverene nosioce spoljnih,
bezbednosnih i odbrambenih politika. Tek
kada one, putem organa EU, „odobre“ neku
akciju EU u okviru ZSBP-a i ZBOP-a,
„zajednička politika“ stupa na scenu i
postaje obavezujuda.

Neki stručnjaci u Srbiji15 smatraju da
su tim novinama male države dovedene u
situaciju da prate i podržavaju spoljnu
politiku „velikih“ članica EU iako se, možda,
ne slažu sa svim odlukama od „vitalnog
interesa“, ali da drugačije ne bi mogao da
bude postignut dogovor o „zajedničkoj“
politici.

Cilj ove politike jeste obezbeđivanje
operativne sposobnosti EU za izvođenje
određenih vojnih i civilnih misija širom
sveta. Lisabonski ugovor uvodi proširenu
listu Peterburških zadataka, koja sada, uz
tradicionalne operacije kao što su
humanitarne misije, obuhvata misije
spasavanja, misije održavanja i nametanja
mira, operacije upravljanja krizama,

15 Razgovori CEAS tima sa visokim predstavnicima
državne administracije Republike Srbije.

operacije zajedničkog razoružavanja, vojnog
savetovanja i pomodi i operacije protiv
terorizma.16 Ugovor formuliše i tzv.
„klauzulu zajedničke odbrane“, prema kojoj
su države članice EU, koje su prihvatile
odredbe Zajedničke bezbednosne i
odbrambene politike, obavezne da
pomognu jednoj od članica EU u slučaju da
bude napadnuta. Pošto se ne precizira vrsta
pomodi koju su ove države dužne da pruže,
ova odredba nikako ne može biti upoređena
sa članom 5 Ugovora o NATO. Pojavljuju se i
„klauzula solidarnosti“, koja obavezuje na
pružanje eventualne vojne pomodi onoj
članici koja je pogođena ljudskom ili
prirodnom katastrofom ili terorističkim
napadom. Ugovorom je predviđena i
„stalna strukturna saradnja“. Ona je
otvorena za sve zemlje koje žele da budu
deo programa evropskog vojnog naoružanja
i da na raspolaganje stave borbene jedinice
spremne za trenutnu akciju. Ugovor
„klauzulom o solidarnosti“ podrazumeva
obavezujudu, mada neprecizno definisanu,
eventualnu vojnu pomod između država
koje su članice EU.

O tome u kojoj meri vojna neutralnost
stiče novo značenje ulaskom zemlje u EU
vode se velike rasprave, između ostalog i
zato što se u samom Lisabonskom
sporazumu kaže: “uvođenje klauzule o
međusobnoj odbrani ne pogađa specifičan
karakter politike bezbednosti i odbrane
nekih država članica, ali je pitanje da li de,
imajudi u vidu samu suštinu klauzule,
neutralnost tih država modi da bude
očuvana.”17 Ambasador Švedske u Srbiji
Krister Asp ocenio je da u slučaju napada na
neku državu EU Švedska ne bi ostala
pasivna, te da politika neutralnosti u novim

16 Novičid, Žaklina. Novine u spoljnoj i bezbednosnoj
politici EU nakon Lisabonskog sporazuma. Rasprave i
članci, Avgust 2010.
17 <http://ccmr-bg.org/eubezbednost/pdf/
Klauzula%20o% 20medjusobnoj%20odbrani.pdf>

okolnostima ne bi bila relevantna.18 Ove
klauzule ni na koji način ne impliciraju da
pomod mora biti ograničena na vojna
sredstva. U slučaju eventualnog napada,
vojna pomod napadnutoj članici EU
verovatno ne bi ni morala da bude
regulisana ZBOP-om da bi bila ostvarena.19

Iako je Lisabonski sporazum stupio na snagu
mesec dana posle usvajanja strateških
dokumenata Republike Srbije, u Srbiji nije
bilo adekvatne stručne rasprave o
novinama koje on donosi u oblastima
bezbednosti i odbrane. U Srbiji je malo
poznata činjenica da se u Lisabonskom
ugovoru potvrđuje da NATO i dalje ostaje
osnova kolektivne bezbednosti onih svojih
članica koje su istovremeno i članice EU. To
se ne odnosi na one članice EU koje nisu
članice NATO-a ukoliko one to ne žele.

U Srbiji nije dovoljno poznata
činjenica da ZBOP za sada ne pretenduje na
to da postane odbrambena funkcionalna
struktura koja može da bude alternativa
NATO-u. ZBOP nema zajednički lanac
komandovanja, te ne može biti alternativa
učlanjenju u NATO kako su to neki političari i
analitičari u Srbiji pokušali da predstave.20

Kao što je ved spomenuto, članstvo u
ZBOP-u ne znači da članice moraju da se
odreknu vojne neutralnosti. Ipak, neke od-
redbe ZBOP-a, pre svega one vezane za za-
jedničke interese i misije, poput funkcioni-
sanja EULEX-a21, nisu u saglasju sa načinom

18 <http://www.blic.rs/Vesti/Politika/293137/Srpski-
vojnici-do-kraja-godine-u-misiji-EU-u-Ugandi>
19Evropska unija i NATO-strateško partnerstvo ili
zamrznuti sukob. ŠIFRA: 23101988, Beograd:
Fakultet političkih nauka, Univerzitet u Beogradu,
2011.
20 Milid, Jelena. Može li zajednička bezbednosna i
odbrambena politika EU biti alternativa NATO
integracijama Srbije. Zbornik: Integracija Zapadnog
Balkana u mreži globalne bezbednosti.Beograd:
Čigoja, 2011.
21 Misija vladavine prava Evropske unije na Kosovu
(EULEX) najveda je civilna misija koja je ikada
raspoređena u okviru Zajedničke politike
bezbednosti i odbrane. Glavni cilj ove misije jeste
pružanje pomodi i podrške kosovskim institucijama u

na koji je Srbija definisala svoju vojnu neu-
tralnost i spoljnu politiku, na šta je i pret-
hodna vlada, prilikom popunjavanja upitni-
ka EK, obratila pažnju u poglavlju 31.22

Zaključak

Pre usvajanja politike vojne
neutralnosti trebalo je dati odgovor na
suštinsko pitanje da li je vojno neutralna
Srbija, bez obzira na sve bilateralne
sporazume o saradnji u oblasti odbrane, u
stanju da sama odgovori na sve
bezbednosne izazove, rizike i pretnje novog
veka. Globalizacijom su do izražaja došli
mnogi transnacionalni procesi, poput
razvoja komunikacija, saobradaja,
slobodnog i liberalnog tržišta i poroznosti
granica između država. Takođe, javljaju se
nove pretnje bezbednosti država, kao što su
države u procesu raspadanja, međunarodne
terorističke organizacije i organizovane
transnacionalne kriminalne grupe. Vedina
država političkog Zapada smatra da u
takvim okolnostima ne mogu same da
odgovore na navedene pretnje, pa svoju
bezbednost i odbranu pokušavaju da
osiguraju putem zajedničkog delovanja,
kooperacije i članstva u savezima.

Pojam vojne neutralnosti u
gorepomenutim okolnostima podrazumeva
da Srbija razvija sistem odbrane koji joj
omogudava da se oslanja na sopstvene
vojne snage. To podrazumeva redefinisanje
strategije bezbednosti i odbrane. Pored
toga, otvaraju se mnoga značajna pitanja o
odbrani zemlje, poput onih vezanih za

oblasti vladavine prava, konkretno u oblasti policije,
pravosuđa i carine. Ova misija nije na Kosovu da bi
upravljala ili vladala. To je tehnička misija koja de
nadgledati, pratiti i savetovati, istovremeno
zadržavajudi izvestan broj ograničenih izvršnih
ovlašdenja. EULEX radi pod opštim okvirom
Rezolucije 1244 Saveta bezbednosti UN-a i ima
unificirani lanac komande prema Briselu.
<http://www.eulex-kosovo.eu/sr/front/>

22 <http://ceas-serbia.org/root/prilozi/dokumenta-
politicki-kriterijum-demokratija-vladavina-prava.pdf>

organizaciju vojske i njenog brojnog stanja,
za razmatranje ponovnog uvođenje redovne
vojne obaveze23, kao i za druge obimne
studije koje zahtevaju velike izdatke.
Ukoliko Srbija želi da bude shvadena kao
ozbiljna vojno neutralna država, ona mora
imati samostalne vojne snage koje de
obezbediti njeno nesmetano funkci-
onisanje. To podrazumeva ogroman budžet
za sistem odbrane, za koji prezadužena i
demografski ugrožena Srbija nema uslove.

Smatramo da bi za početak Srbija
trebalo da intenzivira saradnju sa NATO-om,
kao i da učestvuje u radu Jadranske
incijative. Srbija bi na taj način ostvarila
intenzivniju i insitucionalno bolje definisanu
saradnju sa evroatlantskim partnerima, a
pri tome ne bi morala da se odrekne svoje
neutralnosti. Širenje mandata NATO
kancelarije za vojnu vezu u Srbiji24 trebalo bi
iskoristiti za preduzimanje tih koraka.
Podsedamo da EU i NATO uglavnom čini ista
grupa država, da su u pitanju iste vojske kao
i isti set poreskih obveznika, te da de, bez
obzira na sve probleme, poput
funkcionisanja Berlin plus sporazuma, EU i
NATO i u budude blisko sarađivati. Zato je
dobro što se EU sve više profiliše kao
„specijalizovani provajder međunarodne
bezbednosti“25.

Za Srbiju je veoma bitno da nastavi
proces evropskih integracija i preuzimanje
obaveza koje prizilaze iz ZBOP-a, zato što to
podrazumeva i sprovođenje preko
potrebnih reformi u sektoru bezbednosti
(jačanje insitucija demokratskog nadzora
sektora bezbednosti, reformu pravosuđa
itd.), koje samoproglašena vojna neu-
tralnost ne iziskuje. Smatramo da bi EU
trebalo da donese odluku da u pregovorima
što pre bude otvoreno i poglavlje 31, kao
što je to odlučeno za poglavlja 23 i 24.

23 Skoro sve neutralne države u svetu imaju stajadu
vojsku i redovnu vojnu obavezu.
24<http://ceas-serbia.org/root/prilozi/ml-01.pdf>
25 <http://www.nato.int/cps/en/SID-6A3FA860-
EE5BFCDE/natolive/news_89051.htm>

CEAS Preporuke

Zbog svega gorenavedenog, preporu-
čujemo kratkoročne mere praktične
politike:

- maksimalno iskorišdavanje
mogudnosti koje nudi program
„Partnerstvo za mir”
- prevazilaženje političkih prepreka

koje koče usvajanje Individualnog akcionog
plana za saradnju sa NATO savezom

- učestvovanje u Jadranskoj grupi radi
unapređenja regionalne bezbednosne
saradnje, naročito u formiranju regionalnih
medicinskih timova, umrežavanju svih
centara za obuku i proširenju saradnje u
oblasti prevencije prirodnih katastrofa i
saniranja njihovih posledica

- nastavak evropskih integracija,
naročito hitno usvajanje obaveza koje
proizilaze iz ZBOP-a i ispunjivanje zadataka
koji proizlaze iz poglavlja 31, poput
osnivanja regulatornih tela za kontrolu
trgovine oružjem i municijom

- analiziranje obaveza koji proizilaze iz
ZBOP-a i proveravanje njihove usklađenosti
sa politikom vojne neutralnosti Srbije i
spoljne politike nove vlade Republike Srbije

- sprovođenje intenzivnih reformi u
sektoru bezbednosti26, kako kadrovskih,
tako i institucionalnih, a pre svega u oblasti
uspostavljanja parlamentarnog i sudskog
nadzora nad sektorom bezbednosti

- usvajanje koherentne Strategije
spoljne politike Republike Srbije u kojoj bi
EU integracije, saradnja sa NATO-om sa
mogudnošdu učlanjenja i regionalna sarad-
nja bile prioritet, te redefinisanje Strategije
nacionalne bezbednosti Srbije u skladu sa
novom Strategijom spoljne politike.

26 CEAS pod sektorom bezbednosti podrazumeva
pravosuđe, vojsku, policiju i obaveštajne službe.

Literatura:

- Brkid, Luka. Troškovi pripreme

integracije u NATO - slučaj Hrvatske. Zbornik:

Ekonomija i bezbednost. Beograd: Centar za

civilno-vojne odnose, 2009.

- Jelid, Anila. Vojna neutralnost Srbije.

Zbornik: Integracija Zapadnog Balkana u mrežu

globalne bezbednosti. Beograd: Čigoja, 2011.

- Milid, Jelena. Može li zajednička
bezbednosna i odbrambena politika EU biti

alternativa NATO integracijama Srbije. Zbornik:

Integracija Zapadnog Balkana u mrežu globalne

bezbednosti, Beograd: Čigoja, 2011.

- Novakovid, Igor. Koncept neutralne države

i slučaj Srbije. ISAC fondacija.

- Black, Cyril. Neutralisation and World
Politics. Princeton: Princeton University Press,

1968.

- Convention (V) respecting the Rights and
Duties of Neutral Powers and Persons in Case
of War on Land (1907). Hague, 18th

October 1907.

- Jessup, Philip Caryl Francis Deák, Walter

Alison Phillips, Arthur H. Reede, Edgar Willis
Turlington. Neutrality, its history, economics and
law. Columbia University, Council for
Research in the Social Sciences

- Karsh, Efraim. Neutrality and Small
States. Worcester: Biling&Sons Ltd., 1988.

- Köchler, Hans. The Principles of Non-
Alignment. Vienna: International Progres
Organization, 1982.

- Lyon, Peter. Neutralism. Leicester
University Press, 1963.

Papacosma, I. S. Victor (eds.). Europe's neutral and

nonaligned states - Between NATO and the Warsaw

Pact, Delavare: A Scholarly Resources Imprint, 1989.

Autor je saradnik CEAS-a

Neutralnost Srbije - pogled u bududnost

Autorka:

dr Jasminka Simid

Uvod

Tema Neutralnost Srbije - pogled u
bududnost može se posmatrati uglavnom sa
tri aspekta: Srbija i NATO, Srbija i Rusija u
kontekstu Novog ruskog bezbednosnog
koncepta i Srbija i misije EU.

Prema odluci Narodne skupštine,
usvojenoj 26. 12. 2007. godine, Srbija je, dok
na referendumu ne bude drugačije
odlučeno, neutralna u odnosu na postojede
vojne saveze. Neutralne zemlje u Evropi su
Irska, Malta, Kipar, Švedska, Austrija i
Moldavija. Međutim, Srbija je postala član
NATO programa „Partnerstvo za mir" na
samitu NATO-a u Rigi 2006. godine, pošto je
zvaničnu odluku o tome usvojila vlada SR
Jugoslavije 2002. godine. Između politike
vojne neutralnosti Srbije i njenog učlanjenja u
NATO, još uvek postoje zahtevi za
održavanje referenduma o učlanjenju Srbije u
NATO. Ovi zahtevi uglavnom su motivisani
uskim političkim interesima pojedinih
delova političkog establišmenta, a ne željom
za otvorenom i transparentnom debatom o
pitanju kolektivne bezbednosti.

U Beogradu je u junu 2011. godine
prvi put održana strateška vojna
konferencija NATO-a pod nazivom „Posle
Lisabona - implementacija i sprovođenje".
Na konferenciji su učestvovale radne grupe
koje su razgovarale i razmenjivale iskustva i
o drugim temama (prva strateška vojna
konferencija održana je u BJR Makedoniji
2006. godine, zatim u Norveškoj 2007.
godine, u Albaniji 2008. godine, u Finskoj
2010. godine). Konferenciju je organizovala
Saveznička komanda NATO-a za trans-
formaciju radi razmene iskustva i mišljenja o
strateškim pitanjima od zajedničkog
interesa. Na konferenciji su učestvovali i
Vojni komitet EU i Vrhovna saveznička
komanda za operacije.

Srbija učestvuje u civilnim i vojnim
misijama EU i ima specifične odnose sa
Rusijom.

Srbija i NATO

Imajudi u vidu vojno angažovanje
NATO-a na prostoru bivše SFRJ, a posebno
NATO bombardovanje SRJ, koje je uticalo na
redefinisanje misije NATO-a posle Hladnog
rata, smatramo da je neophodno analizirati
modalitete odnosa Srbije i Severno-
atlantskog saveza. Ova analiza smeštena je
u kontekst najavljenog novog proširenja
NATO-a kao ključnog elementa njegove
nove misije i zainteresovanosti bivših
jugoslovenskih republika, sada nezavisnih
zemalja, za saradnju i učlanjenje u NATO.
Članstvo bivših republika SFRJ u NATO-u
pokazuje i evoluciju misije ove organizacije.
Slovenija i Hrvatska su učlanjene u NATO,
Bivša Jugoslovenska Republika Makedonija
(Former Yugoslav Republic of Macedonia,
FYRM) i Crna Gora izrazile su želju da
postanu članice NATO-a, BiH i Srbija završile

su prvu fazu - pristupile su programu
„Partnerstvo za mir". Stoga je pitanje kakav
de stav Srbija zauzeti u vezi sa bududom
saradnjom sa ovom organizacijom veoma
značajno.

Sve zemlje u regionu Jugoistočne
Evrope imaju slične spoljnopolitičke
prioritete - uključenje u evropske i
evroatlantske integracije, jer na taj način
minimalizuju rizik od oružanih sukoba među
susedima. Srbija ima dodatni razlog -
bezbednosni problem na Kosovu i Metohiji,
gde se nalaze međunarodne snage koje
predvodi NATO (KFOR). Takođe, na Kosovu
je u decembru 2008. godine misija EU
(EULEX) preuzela civilnu misiju UNMIK.
Samoproklamovanu nezavisnost Kosova
priznale su 22 države članice EU i svi susedi
Srbije osim Bosne i Hercegovine i Rumunije.
Kosovo predstavlja najvažniji razlog zbog
koga je potrebna saradnja sa NATO-om i
eventualno učlanjenje u ovu organizaciju.

Učlanjenje u NATO predstavlja ne
samo vojno ved i političko pitanje, jer
podrazumeva da nova država članica nije
samo bezbednosni korisnik, ved da
doprinosi sistemu bezbednosti i učestvuje u
kolektivnoj odbrani. Saradnja Srbije sa
NATO-om podrazumeva dve faze:
pristupanje programu „Partnerstvo za mir"
(ova faza završena je prijemom Srbije u ovaj
program na samitu NATO-a u Rigi 2006.
godine) i punopravno članstvo u NATO-u,
koja obuhvata sticanje svih prava i obaveza
shodno Osnivačkom ugovoru organizacije.27

Postoji i opcija da Srbija ostane po strani u
odnosu na NATO.

Odnos Srbije i NATO specifičan je zato
što je NATO bombardovao Srbiju, pa je

27 Zvaničnu odluku o pristupanju programu
„Partnerstvo za mir” usvojila je vlada SRJ 2002.
godine. Vlada SCG podnela je zvaničan zahtev za
pristupanje ovom programu 19. 6. 2003. godine. Sa
vojnog aspekta Srbija je tada bila spremna za
pristupanje programu „Partnerstvo za mir”.
Međutim, NATO je morao da donese političku
odluku o tome da li je Srbija postala respektabilni
saveznik.

javnost Srbije distancirana prema ovoj
organizaciji. Ipak, Srbija bi trebalo da prema
ovoj organizaciji zauzme pragmatičan stav u
skladu sa sopstvenim interesima i
potrebama. Ponuda za učlanjenje u NATO
može biti prihvadena iz nekoliko razloga:

1. učlanjenje u NATO znači
garantovanje teritorijalnog integriteta države
članice

2. proces ulaska u NATO značio bi
ulazak u zajednicu zapadnih naroda

3. bila bi olakšana modernizacija i
restrukturacija vojnih snaga, što je posebno
značajno zbog zastarelog naoružanja i
niskog nivoa materijalne obezbeđenosti
oficira (Srbija je 2011. godine uvela
profesionalnu vojsku, kao i moderno
naoružanje i sticanje znanja o novim
metodama ratovanja)

4. bila bi olakšana preobuka oficirskog i
vojnog kadra kako bi bili ispunjeni striktni
uslovi demokratske kontrole vojske (u
pojedinim komunističkim zemljama vojska
kao instrument Komunističke partije nije
bila naviknuta da se podvrgava
demokratskoj vlasti), što je Srbija ved
uradila; učlanjenje u NATO bio bi korak
dalje u tom pravcu.

Treba istadi da NATO sledi principe
kojima garantuje teritorijalni integritet
država članica i da ne dozvoljava da sporovi
budu rešavani pretnjom ili ratom. Na
primer, Grčka i Turska, koje su i danas često
u zategnutim odnosima, bez ikakve sumnje
bi zaratile 50-ih godina 20. veka da nisu bile
članice NATO-a. Tako članstvo u NATO-u u
određenom stepenu predstavlja garant ne
samo spoljnog nego i unutrašnjeg mira.
Članice NATO-a formirale su održivu
zajednicu sa pluralističkom bezbednošdu.
Pomisao o rešavanju bilo kakvog spora
među državama članicama pretnjom ili
upotrebom sile apriori je zabranjena. Dakle,
NATO je istovremeno jedan vrlo konkretan
sistem, vojna organizacija, ali i „stanje
duha".

Uz pomod NATO-a rešen je sukob
između srpskih snaga reda i albanskih
terorista u južnom delu Srbije, u tzv. zoni
kopnene bezbednosti, koju od tada (2000.
godine) kontroliše srpska policija. Sve
države članice NATO-a iz Istočne Evrope
najpre su primljene u NATO, pa tek onda u
Evropsku uniju. Ovim je potvrđeno jačanje
političke komponente nove misije NATO-a
kao organizacije koja ocenjuje ispravnost
demokratsko-političkog kursa država koje
nisu njene članice ili su budude članice
evroatlantskih integracija. Dakle, dodatni
argument za razmatranje mogudnosti
pristupanja Srbije NATO-u predstavlja
činjenica da Srbiji ne preostaje drugi izbor
ukoliko sve susedne zemlje postanu članice
ovog Saveza. Postavlja se pitanje da li bi
Srbija (kao što bi moglo da se dogodi i
Rusiji) mogla da se nađe u NATO „obruču",
odnosno da bude okružena državama
članicama NATO.

Mogudnost ulaska u NATO još uvek
predstavlja i psihološko pitanje. Naime,
jednom delu stanovništva bilo bi teško
objasniti učlanjenje u organizaciju koja je
bombardovala zemlju, jer je za njih NATO i
dalje „metafora neželjene američke
hegemonije".28 U Srbiji postoje dva
suprotstavljena mišljenja. Manjina je za
učlanjenje u NATO, a vedina je protiv toga.
Drugo mišljenje pokazuje da demokratija i
NATO nisu kompatibilni i da NATO isto-
vremeno predstavlja agesiju spolja, a
degradaciju demokratije iznutra. Nešto
slično čulo se i na protestima protiv NATO-a
tokom samita ove organizacije održane u
Lisabonu 2010. godine.

Istraživanje javnog mnjenja
objavljenog u junu 2011. godine pokazalo je
da je 15,6% populacije za ulazak Srbije u
NATO (što je 5% manje nego u 2010.
godini), dok je 66,3% protiv ulaska u NATO.

28 Detaljno o političko-bezbednosnim pitanjima na
Balkanu videti u: Miroslav Hadžid. Hroničan manjak
bezbednosti, slučaj Jugoslavije. Beograd, 2001. str.
185.

Osnovni razlog za opadanje podrške
pristupanju NATO-u predstavljaju vojne
operacije NATO-a u Libiji, koje su građane
Srbije podsetile na bombardovanje SR
Jugoslavije. Prema istim istraživanjima,
podrška Evropskoj uniji bila je 59,3%.
Naredna istraživanja javnog mnjenja
obavljena su u avgustu i oktobru 2011.
godine. Rezultati su skoro identični: 15,1%
populacije podržava ulazak Srbije u NATO,
dok je 67,2% protiv toga. U istom periodu
podrška Evropskoj uniji stabilizovala se na
45%, što je najniži do sada zabeleženi nivo.
Slični rezultati zabeleženi su u prvoj polovini
2012. godine. Razlozi za to su socijalno
nezadovoljstvo nastalo usled svetske
ekonomske krize, zatim kriza na severu
Kosova gde živi vedinsko srpsko sta-
novništvo koje ne prihvata integrisanje u
samoproklamovane kosovske institucije,
kao i teška unutrašnja situacija u Evropskoj
uniji nastala usled krize evra.

Za Srbiju bi bilo adekvatno da se
angažuje putem konstruktivnog i
transparentnog pristupa debati o pitanju
izazova kolektivnoj bezbednosti, kao i o
daljem napredovanju inicijative Rusije za
stvaranje nove međunarodne bezbednosne
arhitekture. Bilo kakva odluka o bududoj
saradnji sa NATO-om predstavlja izuzetno
delikatno i kompleksno pitanje. Zato je pre
referenduma neophodno da o tom pitanju
budu izrađene konkretne bezbednosne i
ekonomske procene i da bude postignut
konsenzus na nacionalnom nivou. To
zahteva dobru volju i spremnost da iz realne
perspektive srpskih nacionalnih interesa i u
okviru ved usvojene Nacionalne strategije
budu sagledane savremene bezbednosne
promene.

Glavnu pretnju bezbednosti Srbije, ali
i celog balkanskog regiona, u narednom
periodu predstavljaju postojeda krizna
žarišta na sopstvenoj teritoriji (na Kosovu i
Metohiji), ali i u susedstvu, u BJR
Makedoniji. Opasnost preti i od političkog i
kriminalno motivisanog terorizma,

organizovanog kriminala i korupcije, koji su
karakteristični za socijalne i ekonomske
probleme rane tranzicije. Zato nove pretnje
bezbednosti zahtevaju novu organizaciju
sektora bezbednosti, prvenstveno vojske i
policije, kao i ostalih državnih i društvenih
institucija u ovoj oblasti. Saradnja Srbije sa
zemljama u okruženju u oblasti kontrole
granica, pravosuđa i primene rešenja koja
su u međuvremenu razvijena u evro-
atlantskim okvirima trebalo bi da bude
pojačana u narednom periodu zbog
povezanosti kriminalnih i ekstremističkih
organizacija na međunarodnom nivou.
Redefinisana misija NATO-a, koja u novom
veku sadrži značajnu političku komponentu,
pruža mogudnost komunikacije i saradnje u
onoj meri koja je Srbiji neophodna za
realizovanje sopstvenih bezbednosnih
ciljeva i rešavanja problema na putu
ostvarivanja tešnjih odnosa sa evropskim
institucijama.

Srbija i novi ruski bezbednosni koncept

Srpsko-ruske odnose danas bi trebalo
razmatrati u okviru novog bezbednosnog
okruženja nastalog posle Hladnog rata, kao i u
okviru pitanja energetske bezbednosti.

Rusija i NATO radili su zajedno na
terenu. Kada je NATO preduzeo vazdušne
napade protiv bosanskih Srba u BiH (1995),
Rusija je kritikovala ovu odluku, ali je kasnije
podržala Mirovni sporazuma iz Dejtona
(Dayton Peace Agreement). Tako je Rusija u
januaru 1996. godine poslala 1.400 vojnika
u sastav međunarodnih mirovnih snaga u
BiH, koje je predvodio NATO. Učestvovanje
ruskih snaga u mirovnim snagama u BiH bilo
je motivisano zainteresovanošdu Rusije da
reguliše krizu na teritoriji bivše SFRJ, čime
se vratila na međunarodnu scenu i
simbolički stigla najdalje u Evropi. Na
diplomatskom planu to je učinila
prisustvom u Kontakt grupi (Contact Group),
čime se svrstala u pet vodedih svetskih
zemalja. Između vojnih snaga NATO-a i

vojnih snaga Rusije u BiH nije bilo
incidenata.

Ovakva saradnja podrazumeva i
zajedničko upravljanje bezbednosnim pro-
blemima u bududnosti, što je predstavljalo
osnovu za formulisanje Osnivačkog akta o
uzajamnim odnosima, saradnji i bez-
bednosti, potpisanog 27. 5. 1997. godine u
Parizu (NATO-Russia Founding Act). Ovaj
akt predstavlja izjavu dve strane da de
zajedničkim snagama pomodi izgradnji
stabilnog, miroljubivog i nepodeljenog
kontinenta zasnovanog na saradnji i
obostranom interesu.

Period uspešne saradnje smenio je
period zahlađenja, nastao zbog vazdušnih
napada NATO-a na SR Jugoslaviju. Zbog
vazdušnog napada NATO-a na SRJ (24. 3.
1999. godine), Rusija je, protivedi se
upotrebi sile bez mandata UN, sus-
pendovala proces saradnje pod pokro-
viteljstvom stalnog zajedničkog Saveta.
Uprkos zahlađenju odnosa sa NATO-om
tokom bombardovanja SRJ, tadašnji ruski
predsednik Jeljcin je verovao da je saradnja
sa NATO-om poželjna opcija, pre svega zbog
rata u Čečeniji, kao i zbog finansijske krize
koja je započela 1998. godine. Predsednik
Jeljcin je imenovao svog predstavnika radi
pregovora o okončanju sukoba na Kosovu.

Posle usvajanja rezolucije 1244 SB UN, u
sastavu međunarodnih snaga na Kosmetu
(KFOR), koje je predvodio NATO, bilo je
3.500 ruskih vojnika (jun, 1999). Rusija je
sebe oduvek smatrala značajnim faktorom
geostrateške ravnoteže na Balkanu.
Odlukom tadašnjeg ruskog predsednika
Vladimira Putina o povlačenju ruskih
mirovnih snaga iz ovog regiona 2003.
godine, Rusija kao da je prihvatila činjenicu
da je Balkan postao sfera interesa NATO-a i
zapadnih zemalja. Ruski zvaničnici su izjavili
da odluka o povlačenju nije znak ruske
nezainteresovanosti za regulisanje političke
situacije u regionu i da de Rusija nastaviti da
učestvuje u rešavanju ove situacije na
bilateralnom nivou, dok de na multi-

lateralnom nivou delovati u okvirima
odgovarajudih struktura UN, OEBS i drugih
međunarodnih institucija.

Tokom 2000. godine odnosi Rusije i

NATO-a bili su suzdržani, čemu su doprineli i
planovi NATO-a za širenje na istok, a
naročito planovi za uključivanje baltičkih
zemalja i Ukrajine u NATO blok. Aktivnosti
evroatlantskih saveznika u regionu
(Ukrajina, Gruzija, Belorusija i Centralna
Azija) u Rusiji su često doživljavani kao
pretnja njenoj bezbednosti i mešanje u
oblasti od njenog „legitimnog" interesa.

Prelazak u 21. vek obeležen je i teškim
pregovorima između Rusije i SAD oko ame-
ričkog plana izgradnje „antiraketnog štita"
od mogudih raketnih napada iz „odmetnič-
kih" zemalja. Međutim, teroristički napad
na Njujork i Vašington 11. septembra 2001.
godine doneo je preokret u rusko-američ-
kim odnosima. Dve države su se, prvi put
posle Drugog svetskog rata, našle na istoj
strani fronta u borbi protiv „novog global-
nog neprijatelja" - međunarodnog teroriz-
ma. Ruski predsednik Vladimir Putin najavio
je saradnju sa SAD, i to povezivanjem oba-
veštajnih mreža, otvaranjem vazdušnih kori-
dora za humanitarne misije, učestvovanjem
u akcijama spasavanja i potrage, pružanjem
vede civilne i vojne podrške protivnicima
talibanske vlasti u Avganistanu, kao i
koordiniranjem aktivnostima u Centralnoj
Aziji zajedno sa svojim saveznicima, bivšim
sovjetskim republikama. Saradnja sa Rusi-
jom olakšavala je funkcionisanje i rad misije
NATO-a u Avganistanu i, na izvestan način,
dala kvalitet ovom savezu, potvrđujudi nje-
govu novu misiju, potpuno različitu od one
koju je imao u hladnoratovskom periodu.29

29 Argument za prethodno izrečen stav možemo

pronadi u Deklaraciji šefova država i vlada članica

NATO-a i Ruske federacije, usvojene na samitu

NATO-a u Rimu, 28. 5. 2002. godine. U njoj se kaže

da su se, svesne činjenice da se na početku 21. veka

život odvija u tesno povezanom svetu, u kome

nepredviđene pretnje i izazovi zahtevaju pojačan

objedinjeni odgovor, dve strane složile da otvore

Saradnja sa Rusijom predstavlja
potvrdu da je NATO za sobom ostavio
hladnoratovsku ulogu i da se njegova misija
transformisala do tog stepena da može da
prihvati ne samo bivše zemlje istočnog
bloka nego i samu Rusiju.30 Celokupna
saradnja sa Rusijom u posthladnoratovskom
periodu predstavlja potvrdu da je NATO, u
odnosu na proklamovani cilj u vreme
osnivanja 1949. godine, redefinisao svoju
misiju. Saradnja sa Rusijom pokazala je da je
NATO evoluirao, ali i da je stalno prisutan
strah (naročito u zemljama Istočne Evrope)
od ruske reakcije na određeno
bezbednosno pitanje. Reakcija Rusije na
gruzijsko bombardovanje građana u Južnoj
Osetiji 2008. godine31 zaustavila je, na
izvesno vreme, planirano proširenje NATO-a
na istok, odnosno na Ukrajinu i Gruziju.
Dakle, za NATO je važno da proširenje
organizacije ne naruši obnovljene mirne
odnose sa Rusijom, kao i to da države
članice (baltičke zemlje, ili zemlje Centralne
i Istočne Evrope ili budude države članice)
budu sigurne da je član 5 Vašingtonskog
sporazuma o kolektivnoj odbrani uvažen.

Mogude pristupanje Gruzije i Ukrajine
NATO-u značilo bi nastavak procesa

novu stranicu u zajedničkim odnosima, da bi

poboljšale spremnost da zajednički rade u oblastima

od zajedničkog interesa i da se zajednički suprotstave

zajedničkim pretnjama i rizicima po bezbednost.

Govorilo se da je tek sa ovim dogovorom Hladni rat

završen. NATO i Rusija su se dogovorili da razmotre

sve svoje obaveze prema međunarodnom pravu,

uključujudi u to i Povelju UN, Finalni akt iz Helsinkija i

Povelju OEBS-a o evropskoj bezbednosti. Tada je

osnovan Savet NATO-Rusija (NATO-Russia Council),

koji obezbeđuje „mehanizam za konsultacije,

izgradnju konsenzusa, saradnje, zajedničkog

odlučivanja i zajedničke akcije (...) u širokom spektru

pitanja koja se odnose na bezbednost u

evroatlantskom regionu".
30 Rusija je članica NATO programa „Partnerstvo za
mir" od 1994. godine.
31 Južna Osetija i Abhazija, gruzijske oblasti naseljene
ruskim stanovništvom, proglasile su nezavisnost
krajem 2008. godine.

transformacije misije NATO-a putem tzv.
horizontalnog proširenja. S obzirom na to
da je ovaj region strateški značajan zbog
bogatih energetskih resursa, političko-
ekonomska komponenta misije NATO-a
dobila bi na značaju, odnosno dodatno bi
bila proširena misija Saveza (deepening &
widening proces).

Rusija je svesna da je Srbija od ruske
granice udaljena više nego bivše sovjetske
republike, sada nezavisne države, Gruzija i
Ukrajina. Rusija, stoga, ne bi trebalo da se
plaši proširivanja NATO-a na ovim
prostorima. Ipak, Rusija ima negativan stav
prema ovom pitanju. Rusija podržava
politiku Srbije prema Kosovu i Metohiji i
odlučno se suprotstavlja priznanju
samoproklamovane nezavisnosti Kosova
(17. 2. 2008. godine). Rusija nije spremna
da prihvati učlanjenje Srbije u NATO. Vojna
neutralnost Srbije je prihvatljivija, i to ne
samo za ruske zvaničnike, ved i za pojedine
političke partije u Srbiji, koje smatraju da su
dve zemlje tesno povezane zajedničkom
istorijom, kulturom i religijom. Pored toga,
zbog uvoza ruske nafte i gasa, bilateralni
ekonomski odnosi dve zemlje veoma su
značajni.32

Prilikom razmatranja bududeg
bezbednosnog sistema u svetu i Evropi ne
treba zaboraviti ni predlog tadašnjeg ruskog
predsednika Dimitrija Medvedeva koji je
izneo na sastanku sa nemačkim političkim,
parlamentarnim i civilnim liderima 5. 6.

32 Bivši predsednici Srbije i Rusije Boris Tadid i Dmitrij
Medvedev potpisali su 24. 12. 2008. godine Ugovor o
nafti i prirodnom gasu prema kome de Gasprom Njeft
dobiti 51% akcija Naftne industrije Srbije za 400
miliona evra u gotovini i 550 miliona evra u
investicijama. U Ugovor je uneta i kaluzula o
izgradnji 400 km (250 milja) dugačkog kraka
gasovoda „Južni tok" u Srbiji. Ova investicija vredi
dodatne 2 milijarde evra. Prema statističkim
podacima, u prvih 9 meseci 2011. godine najvažniji
uvozni partner Srbije bila je Rusija sa 1,88 milijardi
dolara, dok je Nemačka najvedi izvozni partner, jer
Srbija izvozi robu u vrednosti od 1,103 milijarde
dolara. Videti u: Spoljno-trgovinska razmena Srbije,
septembar, 2011. <http://webrzs.stat.gouv.rs>

2008. godine u Berlinu. On je govorio o
stvaranju novog sistema bezbednosti u
Evropi i o potpisivanju panevropskog
bezbednosnog pakta i pozvao je sve
evropske države da učestvuju u ovom
procesu, „svaka u skladu sa svojim
nacionalnim mogudnostima, a svaka ideja o
alijansama i grupama država trebalo bi da
ostane izvan ovih okvira". To podrazumeva
da NATO i države članice EU ne treba, bar
ne zvanično, da usaglase svoje stavove u
pregovorima, ukoliko proces bude
napredovao. Panevropski bezbednosni pakt
trebalo bi da, u duhu Povelje UN, „konačno
razjasni ulogu upotrebe sile u evroatlantskoj
oblasti". To praktično znači da bi NATO
prilikom donošenja odluka trebalo da dobije
odobrenje spolja. Ideju o transformaciji
postojedeg sistema bezbednosnih institucija
i potpisivanju panevropskog pakta

predsednik Dimitrij Medvedev ponovio je
na forumu o Svetskoj politici 8. 10. 2008.
godine u Evijanu u Francuskoj. Bolju
saradnja EU sa Rusijom podržavaju i njene
najvede članice - Francuska, Nemačka i
Italija.33

Srbija se nalazi u trouglu između EU
misije (EULEX), vojne misije KFOR-a
predvođene NATO snagama na Kosovu i
Srpsko-ruskog humanitarnog Centra za
vanredne situacije. Administrativni sektor
Centra otvoren je 17. 10. 2011. godine na
aerodromu „Car Konstantin" u Nišu radi
obezbeđivanja smeštaja za oko 2.000 ljudi u
slučaju vanrednih situacija. U Centru bi bili

33 „Nacionalnu bezbednosnu strategiju Ruske
Federacije do 2020" odobrio je bivši predsednik
Dmitrij Medvedev, 12. 5. 2009. godine, čime je
zamenjen „Nacionalni bezbednosni koncept 2000" i
uspostavljen novi okvir za rusku politiku
bezbednosti. Ova politika zasnovana je na
nacionalnim strateškim prioritetima u oblasti
odbrane, bezbednosti države i društva i održivog
razvoja. Glavnu novinu u odnosu na „Nacionalni
bezbednosni koncept 2000" predstavlja isticanje
potrebe za poboljšanje kvaliteta života ruskih
građana i manje neprijateljski stav prema SAD i
NATO. Videti u: ARI 135/2009 - 25/9/2009

smešteni ruski avioni koji bi učestvovali u
ublažavanju posledica vanrednih situacija, i
to prvenstveno u Srbiji i drugim delovima
Balkana, ali i u državama članicama EU
ukoliko budu imale potrebu za tim. To znači
da de evroatlantski i ruski aspekt strateških
ciljeva Srbije odrediti njeno budude mesto
na međunarodnoj sceni.

Srbija i misije EU

Evropski aspekt evroatlantske
integracije povezan je sa temom rada, jer
Srbija namerava da postane punopravna
članica EU. Srbija je dobila status kandidata
za učlanjenje u EU u martu 2012. godine.
Trenutno čeka datum za početak pregovora o
pristupanju EU. U međuvremenu, od svih
država članica EU samo Litvanija još uvek
nije ratifikovala Sporazum o stabilizaciji i
pridruživanju EU sa Srbijom.

Dva ranije potpisana sporazuma sa EU u
Beogradu imaju značajnu ulogu. Prvi je
Sporazum o razmeni poverljivih podataka,
potpisan 26. 5. 2011. godine, a drugi je
Okvirni sporazum o učešdu Srbije u civilnim i
vojnim misijama, potpisan 8. 6. 2011.
godine. Ova dva Sporazuma neohodna su
kako bi Srbija postala deo zajedničke
spoljne i bezbednosne politike EU, kao i
njene odbrambene politike. To znači da de
Srbija slati svoje vojnike i policajce tamo
gde EU smatra da je potrebno. Potpisivanje
Sporazuma između Srbije i EU o učešdu u
misijama EU predstavlja korak ka učlanjenju
u EU i znak je obostranog poverenja. EU
trenutno ima sledede misije: 3 vojne misije
na Kosovu, u Bosni i Hercegovini („Altea") i
na obali Somalije („Atalanta" EUTM), 10
civilnih misija, poput one na Kosovu ili u
Bosni i Hercegovini, kao i zajedničku vojno-
civilnu misiju u Darfuru.

Prva misija Srbije bila je pomorska
patrolna misija EU na obali Somalije
(protivpiratska misija „Atalanta") krajem
2011. godine, za koju je odobrenje dala
Narodna skupština Srbije. Vojnici su

otputovali kao deo trupa formiranih na
osnovu bilateralnog sporazuma sa
Francuskom. Oficiri koji učestvuju u misiji
„Atalanta" na francuskom brodu, pridružuju
se misiji EU za obuku „Somalija" (EUTM) u
Ugandi radi pomodi u obuci bezbednosnih
snaga Somalije.

Treba pomenuti da su u mirovnim
misijama UN srpski posmatrači i medicinsko
osoblje ved dokazali svoju sposobnost.
Prema podacima Ministarstva odbrane, oko
40 vojnika iz Srbije angažovano je u
misijama UN-a. Pripadnici sistema odbrane
trenutno su samostalno angažovani u
mirovnim misijama UN u Kongu, Liberiji i
Obali Slonovače. U Čadu su raspoređeni
zajedno sa pripadnicima norveškog
kontingenta, na Kipru su u sastavu slovačko-
mađarskog kontingenta, a 23. 9. 2011.
godine na Kipar je prvi put otišao ceo vod.
Pripadnici Ministarstva unutrašnjih poslova
Srbije angažovani su u mirovnim misijama
UN-a u Liberiji i na Haitiju (gde su posle
razornog zemljotresa u januaru 2010.
godine pomogli u spasavanju povređenih i
raščišdavanju ruševina, a početkom 2011.
godine radili su na sprečavanju širenja
kolere među stanovništvom Haitija). Srbija i
UN Mirovne operacije potpisale su u
novembru 2011. godine Memorandum o
razumevanju kako bi bila poboljšana
saradnja između Srbije i UN u oblasti
multinacionalnih operacija. Uključivanjem
Srbije u sistem pripravnosti, tzv. stand by
aranžman, značajno bi bila smanjena
procedura i vreme angažovanja kapaciteta u
multinacionalnim operacijama, što je od
suštinskog značaja za dobijanje odobrenja
UN-a za učestvovanje srpskih snaga u
mirovnim misijama.

Zaključak

Imajudi na umu temu ovog rada,
možemo zaključiti da je za Srbiju, kao i za
zemlje Zapadnog Balkana, EU u svim
aspektima prihvatljivija. Pripadnici Vojske

Srbije i MUP-a, kao i medicinsko osoblje,
koji ved učestvuju u mirovnim misijama UN-
a, spremni su da učestvuju u mirovnim
misijama EU. U Srbiji postoji podrška EU, ali
i emotivni otklon prema NATO-u. Sve zemlje
Zapadnog Balkana osim Srbije prihvatile su
Akcioni plan učlanjenja u NATO i učestvuju
u mirovnim misijama u Avganistanu. S
obzirom na to da se, kada su u pitanju
mirovne misije, NATO i EU prožimaju i da
tesno sarađuju, Srbija bi, iako zvanično ne
učestvuje u misijama NATO-a, u određenom
trenutku došla u dodir sa njima.
Učestvovanjem u mirovnim operacijama u
svetu povedava se i spoljnopolitički
kredibilitet države, a vojnici stiču iskustva
na terenu, unapređuju svoje sposobnosti i
interoperabilnost. U međuvremenu, NATO
deluje ne samo u vojnom , ved i u
političkom, a delimično i u ekonomskom
domenu. NATO je pokrenuo istraživanje
akutnih problema današnjice, poput zaštite
životne sredine, zaštite voda i prevencije i
saniranja posledica elementarnih nepo-
goda, koje, takođe, mogu da utiču na
stabilnost u svetu. Od 2004. godine NATO je
objavio radove o postignutim rezultatima
istraživanja, kao i projekte za budude
delovanje u ovim oblastima. Za Srbiju je
važno da bude deo glavnih evropskih
projekata.

Literatura

Knjige
1. Hadžid, Miroslav. Hroničan

manjak bezbednosti, slučaj Jugoslavije,
Beograd, 2001.

2. Ružin, dr Nano. (Ружин, dр

Нано), НАТО во современите
мегународни односи. Фондација

„Фридрих Еберт“, канцеларија Скопје,
Скопје, 2010.

3. Simid, dr Jasminka. U potrazi
za novom misijom - NATO i jugoslovenska
kriza 1990-2001, Beograd: Službeni glasnik,
2010.

4. Castarede Jean, 50 Ans de
Construction Européenne, Paris: Studyrama
perspectives, 2007.

Tekstovi
1. Issues, Quarterly published

by the EU Institut for Security Studies, no.
27, Paris: The European Foreign&Security
Policy Institute, october, 2008.
<www.iss.europa.eu>

2. Julianne, Smith. La relation
OTAN/Russie: moment de verite ou deja vu?
Politique etrangere, 4:2008, Paris: Revue
trimesrtielle publiee par L’Institut francais
des relations internationales, IFRI, 2008.

Dokumenti
1. Strateški koncept za odbranu

i bezbednost članica Organizacije
Severnoatlantskog pakta. novembar 2010.
<http://www.nato.int/lisbon2010/strategic.
concept.2010-eng.pdf>

2. Treaty on European Union
(amended by the Treaty of Lisbon, signed
13 december 2007), Protocol (no. 11) on
Article 42 of the Treaty on European Union,
Official Journal of the European Union
(OJEU), 9.V 2008., no. C115, pp. 278.
<http://eur-lex.europa.eu/LexUriServ.do?
uri=OJ:C:2008:115:0201:0328:EN:PDF>
Defence Strategy of the

Republic of Serbia. Republic of

Serbia, Belgrade, April 2009.

4100309.042.doc/2

Autorka je doktor političkih nauka, novinarka

- urednica u Radio-televiziji Srbije,

http://www.nato.int/lisbon2010/strategic.concept.2010-eng.pdf
http://www.nato.int/lisbon2010/strategic.concept.2010-eng.pdf
http://eur-lex.europa.eu/LexUriServ.do?%20uri=OJ:C:2008:115:0201:0328:EN:PDF
http://eur-lex.europa.eu/LexUriServ.do?%20uri=OJ:C:2008:115:0201:0328:EN:PDF

Slon u sobi: nedovršena reforma sektora bezbednosti

u Srbiji i posledice po unutrašnju
i spoljnu politiku Srbije

Autorka:

Jelena Milid Tekst je pisan za zbornik

 radova „Nedovršeni
 posao - Zapadni Balkan i
 međunarodna zajednica",
 koji su priredili Vedran
 Džihid i Danijel Hamilton,
 u izdanju Centra za
 transatlantske odnose
 Džons Hopkins Univerziteta iz
 Vašingtona

Sociopolitički kontekst reforme sektora bezbednosti u Srbiji

Miloševideva vremena

Tokom 1990-ih godina politički kon-
tekst u Srbiji pre svega su obeležili snažni
elementi autoritarnog vladanja Slobodana
Miloševida i političke elite oko njega, kao i
raspad Jugoslavije i ratovi koji su izbili u biv-
šim jugoslovenskim republikama. Obeležje
ovih ratova bila je izuzetno velika učestalost
ratnih zločina ili drugih zločina protiv čoveč-
nosti. Ključne političke činioce u Srbiji u po-
menutom periodu predstavljale su elite iz
komunističkog perioda, koje su komunistič-
ku ideologiju zamenile nacionalističkom;
kao i svemodni aparat državne bezbednosti,
koji nije kontrolisao nijedan politički
autoritet. Namenska industrija i spoljna
trgovina dopale su u ruke dece generala ili
drugih visokopozicioniranih pripadnika
bezbednosnih struktura. Pošto su Srbiji
nakon početka ratova nametnute sankcije,
celokupna vlast je učestvovala u ilegalnoj
trgovini cigaretama i gorivom.

Oktobar 2000. godine i period posle njega

Početkom oktobra 2000. godine,
posle velikih demonstracija u kojima je na
njega izvršen pritisak da prihvati poraz na
septembarskim predsedničkim izborima,
Slobodan Miloševid je podneo ostavku. Iako
je njegov režim poražen na saveznom nivou
(Savezne republike Jugoslavije - Srbije i
Crne Gore), neke vladajude strukture ostale
su netaknute. Do formiranja nove Vlade
Srbije prošlo je više meseci. To vreme
tranzicije vlasti ostaci Miloševidevog režima
iskoristili su da se infiltriraju u nove organe
ili da sačuvaju svoje pozicije tamo gde su
nove vlasti sporo delovale.

Nova srpska vlada i zapadna
međunarodna zajednica koncentrisale su se
na ekonomiju, pre svega na privatizaciju i
reforme u poreskoj i monetarnoj oblasti,
propustivši da izvrše bilo kakve značajnije
reforme u domenu sektora bezbednosti
iako je svako znao prirodu struktura koje je
nova vlast nasledila. Zahtev za punu
saradnju s Međunarodnim krivičnim tribu-

nalom za bivšu Jugoslaviju (ICTY) za novu
vlast bio je teško ostvariv, jer nije
uspostavila nikakvu ozbiljniju kontrolu nad
policijom, vojskom i obaveštajnim služ-
bama, čije je visoke zvaničnike trebalo da
uhapsi i isporuči. Suštinsku reformu
bezbednosnog sektora još više su otežale
političke podele između novog srpskog
rukovodstva, na čelu sa premijerom
Zoranom Đinđidem i grupe okupljene oko
saveznog predsednika Vojislava Koštunice,
nacionaliste i socijalnog konzervativca, koji
je u Srbiji bio popularniji od Zorana Đinđida,
a koji je u vreme vladavine Slobodana
Miloševida malo toga uradio protiv rata.

Uz sve to, nenasilni pokret Otpor, koji
je odigrao značajnu ulogu u rušenju Slobo-
dana Miloševida, posvetio se borbi protiv
korupcije i pozicionirao se kao opozicija no-
vom režimu, umesto da objašnjava javnosti
zašto je važno i moralno relevantno da nove
vlasti sarađuju sa Međunarodnim tribuna-
lom (ICTY). Zahvaljujudi tome, domadi pri-
tisak da se nešto uradi ostao je skroman.
Pokret Otpor nije shvatio da jednu od
pratedih posledica nenasilne smene režima
predstavlja i to što de veliki broj onih koji su
za vreme starog režima bili odgovorni za
represiju i kršenja ljudskih prava ostati na
svojim mestima sve dok protiv njih ne bude
preduzeta odlučna akcija. Otpor se ovim
uopšte nije bavio, pa je tako Zoranu Đinđidu
otežao preuzimanje kontrole nad sektorom
bezbednosti. Štaviše, odluka Otpora da se
pozicionira kao moralni autoritet u srpskom
društvu i da se, pre svega, posveti borbi
protiv korupcije, dovela je do toga da u
društvu još više oslabi ionako slabašna
podrška premijeru Đinđidu.

Atentat na premijera Zorana Đinđida

Događaji u vezi s atentatom pokazali
su da postoji sprega između obaveštajnih
struktura, nekih političara i organizovanog
kriminala i da su ti akteri imali ključnu ulo-
gu u borbi za vlast u Srbiji u ranom periodu

tranzicije. Ubistvo premijera Zorana Đinđi-
da 12. 3. 2003. godine izvela je grupa člano-
va zloglasne JSO (Jedinice za specijalne ope-
racije, elitne jedinice pri Službi državne bez-
bednosti Srbije), zajedno sa organizovanim
kriminalnim grupama i zvaničnicima oba-
veštajnih službi. Atentat je razotkrio to do
koje su mere stare strukture zadržale ulogu u
srpskom društvu, dok je nova vlast, pos-
vedujudi se samo ekonomskim reformama,
propuštala da pročisti te strukture.

Drugi faktor koji je usporavao refor-
mu sektora bezbednosti bila su nastojanja
Crne Gore da dođe do nezavisnosti. Važno
je napomenuti da je Zoran Đinđid bio
premijer samo jedne od dve republike
Srbije i Crne Gore, dok su bezbednosne
strukture mahom bile u saveznoj
nadležnosti. Crna Gora, orijentisana na
osvajanje potpune samostalnosti u odnosu
na savezne organe, nije bila zainteresovana

za reformu federalnih institucija, što je
pomoglo ratnim zločincima i pripadnicima
Miloševideve elite da se konsoliduju u
redovima vojske i obaveštajnih službi. U
međuvremenu su u saveznom Parlamentu,
zaduženom za kontrolisanje te strukture,
preovlađivale udružene Miloševideve
pristalice iz Crne Gore i Srbije.

S obzirom na ove okolnosti, a u zemlji
koja je tek trebalo da izađe na kraj s
vlastitim ratnozločinačkim nasleđem, Zoran
Đinđid je posegnuo za palijativnim rešenji-
ma kako bi dobio na vremenu za neki
bududi, sistematičniji pristup. Formirao je
malu, alternativnu bezbednosnu strukturu
sastavljenu od ljudi od poverenja i dao im
najrazličitije zadatke, što nije uvek bilo ni po
zakonu niti legitimno.

Sa ove tačke gledišta možemo zaklju-
čiti da zapadna međunarodna zajednica
snosi deo odgovornosti za stvaranje atmos-
fere koja je prethodila atentatu na premi-
jera Đinđida. Zapadni zvaničnici nisu vršili
dovoljan pritisak na Vojislava Koštunicu, niti
su podsedali domadu i međunarodnu jav-
nost na njegovu prošlost, a, sa druge strane,

insistirali su na tome da premijer Đinđid
hapsi optuženike i isporučuje ih Haškom
tribunalu. Sve se ovo odvijalo u situaciji u
kojoj nisu sprovedene reforme obaveštajnih
struktura, niti je postojao zakonski okvir koji bi
obezbeđivao parlamentarnu kontrolu nad tim
strukturama.

Prvi talas reformi u sektoru bezbednosti
(2003-2006)

Ovaj period bi se mogao smatrati po-
četkom, odnosno prvim talasom reformi
sektora bezbednosti, naročito sektora
oružanih snaga. Prvi put je uveden princip
civilne i demokratske kontrole nad oru-
žanim snagama, a Generalštab i vojne
obaveštajne službe potčinjeni su Mini-
starstvu odbrane. Zakon o policiji omogudio
je depolitizaciju i profesionalizaciju poli-
cijskih snaga.34 Mada je u tom periodu
nekoliko vojnih i policijskih generala poslato
u Hag, pred Međunarodni tribunal (ICTY),
nije bilo dovoljno političke volje da se
proguraju reforme. Neke od mera u okviru
reformi sektora bezbednosti sprovedene su
haotično zbog naraslih tenzija, kako na
saveznom nivou, između crnogorskih i
srpskih političkih elita, tako i na nivou
Srbije, između nacionalističkih i pro-
evropskih grupa. Zbog raširene korupcije u
političkim partijama i vladinim institucijama,
država je bila slaba i nesposobna da
sprovodi bilo kakvu demokratizaciju ili šire
društvene reforme.

Drugi talas reformi u sektoru bezbednosti
(2006-2010)

U ovom periodu reforme su uglavnom
pravdane potrebom za usaglašavanjem sa
međunarodnim standardima. To je za Srbiju

34Istraživački tim Beogradskog centra za
bezbednosnu politiku, Kontekst analiza reforme
sektora bezbednosti u Srbiji 1989-2009., Beograd
2011.

praktično značilo da treba da ispuni uslove
koje joj je postavila Evropska unija.

Maja 2006. godine Srbija i Crna Gora
su se konačno razišle, što je Srbiji dalo više
prostora za odlučnije sprovođenje reformi.
Nažalost, novembra 2006, godine, u okviru
jalovih nastojanja da spreči nezavisnost
Kosova, Srbija je usvojila novi Ustav u kome
su odredbe o demokratskom nadzoru nad
sektorom bezbednosti nedovoljne ili
kontradiktorne.

Samoproglašenje nezavisnosti Kosova
17. februara 2008. godine bilo je
prekretnica. Integrativni diskurs zamenjen
je onim usmerenim na zaštitu suvereniteta i
teritorijalnog integriteta. U ovom periodu
rasprava o reformi sektora bezbednosti u
Srbiji bila je pod teškom hipotekom
kosovske politike, koja je počela određivati
sve druge politike. Svi strateški dokumenti
bili su usmereni na Kosovo, odnosno nisu se
na odgovarajudi način bavili drugim
pitanjima odbrane i bezbednosti.

Doneto je nekoliko odgovarajudih za-
kona, čime je pravilno postavljen prihvatljiv
normativni okvir za demokratsku kontrolu
kao važan element reforme sektora bezbed-
nosti. Ipak, i dalje postoje neke uočljive sla-
bosti, pre svega u oblasti dobrog upravlja-
nja i transparentnosti donošenja odluka.
Ovaj period obeležila je i kontroverzna re-
forma pravosuđa. Ova reforma nije privuk-
la dovoljno pažnje međunarodne zajednice
koja se usmerila na druge teme, poput nas-
tojanja da odvrati Srbiju od vojne interven-
cije na Kosovu. Zato je međunarodni priti-
sak na Srbiju da pokrene značajnije reforme
sektora bezbednosti tokom ovog perioda
izostao.

Period 2011-2012. godine

Hapšenje Ratka Mladida i Gorana Ha-
džida u prolede 2011. godine pružilo je Srbiji
novu priliku da popuni neke od praznina u
radu na reformi sektora bezbednosti. Te go-
dine Srbija je profesionalizovala svoju vojs-

ku i nastavila s uvođenjem NATO standar-
da. Novi, poboljšani zakonski propisi - koji-
ma se proširuju nadležnosti skupštinskih
odbora zaduženih za oblasti bezbednosti i
odbrane - treba da stupe na snagu tokom
2012. godine, sa novim sazivom Parlamen-
ta. Evropska unija je uspešno uslovljavala
Srbiju da dopuni svoje zakone, tako da pos-
lanici postanu vlasnici mandata. (Doskoro,
mandati nisu pripadali poslanicima kao po-
jedincima, nego njihovim političkim partija-
ma, što im je u značajnoj meri vezivalo ruke
i sprečavalo ih da postupaju profesionalno i
u skladu s vlastitom savešdu. Štaviše, pre
imenovanja poslanici su morali da potpišu
blanko ostavke koje su čuvane u ruko-
vodstvima stranaka, dajudi potonjima u
ruke sredstvo kojim de kontrolisati način
glasanja.) Novi propisi, koji poslanicima daju
slobodniji mandat, mogli bi značajno
unaprediti rad novoosnovanih skupštinskih
odbora koji se bave bezbednošdu,
odbranom i obaveštajnim agencijama,
ukoliko imenovani članovi budu posvedeni
jačanju institucija i uvođenju demokratske
kontrole nad sektorom bezbednosti.

Međutim, nepotpuna reforma
pravosuđa, odsustvo međusobne usa-
glašenosti zakona i strategija koje se odnose
na sektor bezbednosti i, uopšte, slabo
sprovođenje zakona i dalje predstavljaju
veliki problem koji optereduje rad i
demokratski nadzor nad sektorom
bezbednosti u Srbiji. Još uvek se proces
donošenja odluka o ključnim pitanjima
odvija izvan zvaničnih institucija, čija je
jedina uloga to da ovim odlukama daju
„demokratsko“ pokride. Međutim, i onda
kada se taj proces odvija unutar institucija
vlasti, na njega često utiču funkcioneri
kompromitovani tokom 1990-ih ili kasnije.

Dva su moguda objašnjenja za
neuspeh Srbije u sprovođenju obuhvatnije
reforme sektora bezbednosti i efikasnijeg
nadzora nad njim: 1) srpski zvaničnici bi
hteli da sprovedu reformu, ali ne kontrolišu u
potpunosti bezbednosni aparat ili 2) oni bi

da uspostave kontrolu, ali ne sa namerom
da reformišu sektor, tako da, u stvari, rade
na jačanju neformalnih kanala partijske
kontrole nad sektorom, pristajudi usput na
neprihvatljive kompromise.

Srpska politika prema Kosovu, koja
namede okvir svim ostalim politikama,
između ostalog sužava kapacitete za
dovršetak reforme sektora bezbednosti.
Izostanak uspešne reforme sudstva i dalje
se odražava na sektor bezbednosti.
Neprekidno prisustvo (u delu sektora
bezbednosti u Srbiji, kao i u sudstvu,
delovima javne administracije, političkom i
ekonomskom životu, nedovoljno regu-
lisanom privatnom sektoru bezbednosti ili u
medijima) počinilaca ratnih zločina, njihovih
saučesnika, komandanata ili saveznika,
značajno utiče na političku klimu u Srbiji,
uključujudi u to i obuhvatnost reforme
sektora bezbednosti ili politiku prema
Kosovu, BiH i Rusiji.

Postoji više potvrda ove teze. Na
primer, nasilje na severu Kosova u leto
2011. godine, koje je Vlada Srbije pokušala
da predstavi kao samostalni čin neza-
dovoljnih građana srpske narodnosti,
pokazuje da je Srbija zadržala jako policijsko i
obaveštajno prisustvo na Kosovu, uprkos
odredbama Rezolucije SB UN 1244. Srpske
blokade puteva, na primer, izvedene su
korišdenjem mehanizacije koja je vlasništvo
javnih preduzeda države Srbije, pa zato ne
mogu biti protumačene samo kao izraz
nezadovoljstva građana na severu Kosova,
kako tvrde srpske vlasti.

Takođe, Srbija još nije pokrenula sve-
obuhvatnu reformu policije, uprkos tome
što na tom polju postoje pomaci nabolje.
Uočava se sve više nedostataka u policij-
skom sektoru. Ovaj sektor, na primer, nije
uspeo da obezbedi gej paradu 2011. godine,
što je rezultiralo otkazivanjem parade. Još
jedan primer predstavlja loša sinhronizacija
rada policije i tužilaštva, što je za posledicu
imalo neuspelo gonjenje organizovanih kri-
minalnih grupa koje su napadale prethodne

gej parade ili izazivale sukobe tokom sport-
skih događaja, kao i neuspelo gonjenje
paravojnih formacija koje su zapalile
američku, nemačku i hrvatsku ambasadu
tokom protesta protiv proglašenja neza-
visnosti Kosova. Ima jakih osnova za sumnju
da su te jedinice neformalni deo policijske
službe ili da bar dobijaju podršku od nekih
delova službe. Uz sve to, sindikat policije
otvoreno je dovodio u pitanje autoritet
Ministarstva unutrašnjih poslova, odbijajudi,
na primer, da obezbedi sigurnost orga-
nizatorima i učesnicima gej parade ili sličnih
događaja. Skorašnji pokušaj bekstva iz
zatvora nekih od najozloglašenijih
kriminalaca u Srbiji pokazao je da u sistemu
ima ozbiljnih „rupa".

Krajem 2011. godine general Ljubiša
Dikovid imenovan je za načelnika
Generalštaba Vojske Srbije. Dikovid je bio
komandant zloglasne jedinice koja je u
prolede 1999. godine počinila brojne ratne
zločine u zoni ratnih dejstava na Kosovu.
Zvanični predstavnici Ministarstva odbrane
(MO) odmah su odbacili zahtev da se ovo
imenovanje preispita. Uz zahtev je bio
priložen Dosije Dikovid, koji je sastavila
ugledna nevladina organizacija Fond za
humanitarno pravo. Dosije je sadržao
dokaze o tome gde se sve borila Dikovideva
brigada, kao i izjave svedoka o zločinima
datim tokom suđenja pred Međunarodnim
krivičnim tribunalom za bivšu Jugoslaviju
(ICTY). Umesto preispitivanja imenovanja,
MO je oštro napalo NVO koje su se njime
bavile. Zapadna međunarodna zajednica
takođe je razočarala, jer je ostala nema
povodom ovog skandala.

Uloga Haškog tribunala i domadih suđenja
za ratne zločine u reformi sektora
bezbednosti

Iako su saradnja s Haškim tribunalom i
suđenja za ratne zločine pred domadim su-
dovima teško napredovali, a pravda sporo
stizala, ti procesi su značajno doprineli re-

formi sektora bezbednosti. Saradnja sa Me-
đunarodnim tribunalom (ICTY), koja je do-
vela do toga da u pritvorsku jedinicu u Ha-
gu budu prebačeni kako aktivni oficiri, tako i
oni penzionisani ali ipak dobro povezani i
još uvek uticajni, bila je, uz stalni nadzor
Međunarodnog tribunala (ICTY), pojedinač-
no uzevši najvedi doprinos reformi sektora
bezbednosti, i to na jednom od njenih izu-
zetno važnih koloseka, onom koji čini ukla-
njanje kompromitovanog osoblja iz redova
sektora bezbednosti u Srbiji. Nažalost, sve
ovo nije dovoljno. Samo je mali deo osoblja
srpskih bezbednosnih službi koji je bio
umešan u zločine 1990-ih optužen, a još je
manji broj i osuđen, bilo pred Među-
narodnim tribunalom, bilo pred domadim
sudovima.

Uloga EU u reformi sektora bezbednosti

EU ima ad hoc pristup reformi sektora
bezbednosti u Srbiji. On je ponekad
protivrečan, a ponekad je tek puki spisak
lepih želja. Situacija je potpuno drugačija u
drugim važnim oblastima napredovanja
Srbije prema EU, koje EU temeljno pokriva i
prikazuje u svojim godišnjim izveštajima o
napretku. U zaključku Izveštaja Evropske
komisije (EK) o napretku Srbije u 2010.
godini samo je konstatovano: „Uopšte
uzevši, ostvaren je dalji napredak u

usvajanju nedostajudih zakonskih rešenja
koja obezbeđuju civilni nadzor nad snagama
bezbednosti i ostvarivanje Ustavom
zagarantovanih prava. Međutim, civilni
nadzor - uključujudi u to i aktivnosti
relevantnog skupštinskog odbora - treba da
bude pojačan.“ Naravno, EU, putem
godišnjih izveštaja Evropske komisije,
pokriva mnoge segmente reforme sektora
bezbednosti, poput reforme pravosuđa ili
uloge parlamenta u demokratskom
nadzoru. Mnoge aspekte pokriva i putem
upitnika upudenog zemljama koje teže
učlanjenju. Međutim, ne postoji izgrađeni
opšti stav o sektoru bezbednosti.

Da je proces reforme sektora
bezbednosti u suštini nekompletan kada je
reč o demokratskom nadzoru nad vojnom
bezbednošdu i obaveštajnim agencijama,
kao i o izvoznim poslovima namenske
industrije gde su propisi neusklađeni sa
očekivanjima i preporukama EU, potvrdila je i
sama Vlada Srbije u svom odgovoru na
upitnik Evropske komisije. U analitičkom
izveštaju iz 2011. godine, priloženom uz
preporuku EK da se Srbiji da status
kandidata za učlanjenje u EU, samo je
primedeno, i to prvi put, da srpske
obaveštajne agencije imaju mandat za
učešde u krivičnim istragama, što nije
praksa u velikoj vedini članica EU.
Preporučuje se da to bude izmenjeno.

Intenzivnije angažovanje NATO - karika
koja nedostaje

Za razliku od drugih istočnoevropskih
ili zapadnobalkanskih zemalja, Srbija nije u
postupku pristupanja NATO. Intervencija
NATO protiv Savezne Republike Jugoslavije
1999. godine i njen uticaj na status Kosova,
kao i uporno isticanje odbojnog stava ruskih
zvaničnika, negativno utiču na stav javnosti
po pitanju eventualnog priključenja Srbije
NATO-u. Stav javnosti je toliko odbojan da
vladajuda koalicija zapravo o tome ozbiljno
ni ne razmišlja. Stoga je teško očekivati da
bi se ovaj proces mogao pokrenuti tokom
idudih nekoliko godina. Međutim, baš taj
proces bio je veoma važan za sveukupnu
reformu i uvođenje demokratske kontrole
nad sektorom bezbednosti u drugim
zemljama u tranziciji. Podrška NATO,
uključujudi u to i podršku koju obezbeđuje
članstvo Srbije u programu Partnerstvo za
mir (PfP), pre svega je usmerena na neke
aspekte reforme vojnog sektora.

Uvođenje određenih NATO standarda
u oružane snage Srbije, uz njihovu profe-
sionalizaciju, predstavlja dobrodošlu pro-
menu. Međutim, sve se to više tiče njihovih
tehničkih sposobnosti i interoperabilnosti

nego jačanja institucija i njihovih demok-
ratski kontrolisanih pravila ponašanja.

Pre nekoliko godina Srbija i NATO
osnovali su Grupu za reformu odbrane.
Nakon slabog početka, Grupa je ubrzala rad
tokom 2011. godine. Ministarstvo odbrane
Srbije u 2011. godini izradilo je predlog
novog Individualnog akcionog plana
partnerstva (IPAP). To znači širu saradnju sa
NATO, što predstavlja napredak. Nažalost,
zbog sukoba na severu Kosova krajem 2011.
godine, između snaga KFOR i kosovskih Srba
predlog trenutno „čami" u srpskom
Ministarstvu spoljnjih poslova. Uz druge
prethodno pobrojane činioce i ovaj utiče na
to da NATO ima manje prostora za uticanje
na situaciju u Srbiji.

Uloga Sjedinjenih Američkih Država i
drugih zainteresovanih vlada i

međunarodnih organizacija

Napori pojedinih zemalja poput SAD ili
Norveške, ili međuvladinih agencija poput
OEBS ili velikih međunarodnih ekspertskih
organizacija poput ženevskog Centra za
demokratsku kontrolu oružanih snaga da
Srbiji bude pružena pomod na putu ka EU
dobrodošli su. Međutim, ovi napori imaju
ograničen domet, jer ne mogu nadomestiti
opšti pristup koji treba da, na primer, uvaži
važnu ulogu sudstva u demokratskoj
kontroli sektora bezbednosti. Interesi
pojedinačnih zemalja u drugim oblastima
ponekad prevagnu nad potrebama dalje
demokratizacije Srbije, dostizanja auten-
tične tranzicione pravde i saradnje u
regionu. Ovo je postalo očigledno naročito
nakon proglašenja nezavisnosti Kosova.
Zarad očuvanja mira i sprečavanja
eventualnog vojnog odgovora Srbije, SAD i
vedina vodedih zemalja EU fokusirale su se
na pouzdane pojedince, a ne na
demokratski kontrolisane institucije. Na
ovaj način marginalizovane su težnje da
bude sprovedena opšta reforma sektora
bezbednosti. Iz toga proističu određene

posledice, koje se, na primer, očitavaju u
napadima paravojnih grupa na gej paradu
2010. godine, zbog čega je ona u 2011.
godini bila otkazana. Pojava paravojno
organizovanih huliganskih grupa, nasilje na
severu Kosova, neuspesi u lociranju
begunaca od Međunarodnog tribunala
(ICTY) i kažnjavanju njihovih pomagača, kao
i imenovanje kompromitovanih pojedinaca
na visoke funkcije predstavljaju još neke od
posledica marginalizacije reforme sektora
bezbednosti.

Uloga Rusije

Srpsko-ruski bilateralni odnosi
predstavljaju mešavinu netransparentnih
dogovora u oblastima energije i
bezbednosti, koji su, nesporno je,
nepovoljni po Srbiju. Srbija, a sa njom i
ruska podrška srpskoj politici prema
Kosovu, robuju mitovima i pogrešnim
predstavama o navodno tradicionalnoj
podršci Rusije Srbiji kroz istoriju, koje
pothranjuju obe strane. Rusija je otvoreno
upozorila da ima primedbe na pristupanje
Srbije NATO, ali u stvarnom životu njoj
smetaju i ona ometa i integracije Srbije u
EU.

Važno je imati na umu da je veliki broj
visoko pozicioniranih oficira Vojske i vojnih
obaveštajnih službi ruski đaci. Neki od njih,
koji su se skoro penzionisali, još uvek su vrlo
aktivni u političkom životu u Srbiji,
uglavnom u okviru brojnih ekspertskih NVO
i instituta za bezbednost, koji su glavni
partneri Ministarstva odbrane. MO nije
pokazalo volju da sarađuje s organizacijama
civilnog društva koje se zalažu za
evroatlantski put Srbije, za poštovanje
ljudskih prava i sveobuhvatnu tranzicionu
pravdu.

Srbija i Rusija su odlučile da formiraju
takozvani „Humanitarni centar“ na jugu
Srbije. To u stvarnosti treba da bude ruska
vojna baza. Odredbe bilateralnog

sporazuma nisu dostupne javnosti.
Povodom toga postoje razna nagađanja, a
pisutan je i određeni stepen zabrinutosti
stručne javnosti i nekih analitičara.

Četiri posledice

Prvo, vlasti u Srbiji nemaju ni volje ni
sposobnosti da, kao preduslov jedne opšte
reforme sektora bezbednosti, istraže,
objave i kazne sve one koji su toliko dugo
pomagali u skrivanju Ratka Mladida i drugih
haških begunaca, niti da otkriju koja su
sredstva pri tome korišdena i uz kakve
troškove.Umesto svega toga, MO Srbije
objavilo je svoju procenu, zasnovanu
isključivo na internim istragama u Vojsci
Srbije i Vojnobezbednosnoj agenciji Mini-
starstva odbrane, prema kojoj ni Vojska ni
vojne službe bezbednosti nisu skrivale Ratka
Mladida posle 2002. godine. Trebalo je da
Međunarodni tribunal (ICTY), SAD i EU
insistiraju na nezavisnoj, eksterno vođenoj
istrazi, ali se to nije desilo. Bez stalnog
pritiska Glavnog tužioca Serža Bramerca i
EU, Srbija verovatno nikada nede otkriti ko
je štitio begunce, kako im je uspevalo da se
toliko dugo kriju i koliko je to koštalo.

Slučajevi pet još uvek nerazjašnjenih
nasilnih smrti vojnika na služenju vojnog
roka u vojnim objektima u Srbiji tokom
2004. i 2005. godine predstavljaju dodatnu
cenu pasivnosti. U svih pet slučajeva vojni
istražni organi tvrdili su da je reč o
samoubistvu (tri slučaja u vojnim objektima
u leskovačkim kasarnama 2004. i 2005.
godine) ili o ubistvu posle koga je usledilo
samoubistvo (slučaj dvojice pripadnika
elitne gardijske jedinice u vojnoj kasarni u
Beogradu 2005. godine), uprkos forenzičkim
i drugim nalazima koji su ukazivali na to da
je reč o ubistvima. Stav koji su zauzeli vojni i
sudski organi uznemirujudi je, jer dokazi
govore u prilog sumnji da su ovi smrtni
slučajevi direktno u vezi sa skrivanjem Ratka
Mladida koje su pomagale srpske vojne
jedinice ili pojedinci iz Vojske ili da su

ubistva motivisana prikrivanjem nekih
drugih protivzakonitih aktivnosti. Način na
koji su slučajevi vođeni ukazuje na to da čak
ni sadašnje vlasti nisu spremne da pozovu
na odgovornost neke od ljudi koji su
formalno pod njihovom komandom.
Naprotiv, oni kao da sabotiraju istragu kako
bi sa potčinjenih skinuli odgovornost za
propuste ili zločine, idudi čak tako daleko da
uklanjaju svedoke kriminalnih radnji.

Drugo, posvedenost vlasti u Srbiji
pomirenju u regionu slaba je, što pokazuje
politika koju vlast vodi, kao i njeno
ponašanju na terenu. Nevolja je u tome što
vlasti u Srbiji, čak i oni njeni predstavnici za
koje se smatra da su opredeljeni za EU i
NATO, hapšenje Ratka Mladida i Gorana
Hadžida doživljavaju kao gest kojim se priča
završava, a ne kao polaznu osnovu za
ideološki i personalni raskid s politikom
devedesetih. Nema priznanja da su upravo
te strukture dovele do toga da budu
počinjeni ratni zločini, niti se prihvata
neophodnost daljih reformi celokupnog
sektora bezbednosti. Takva priznanja bi,
međutim, bila najbolja provera želje Srbije
da se pomiri sa svojim susedima.

Srbija pokrede slabo utemeljene
zakonske postupke protiv pojedinih
građana BiH. Primer za takav postupak
predstavlja nedavno pokrenut proces protiv
Jovana Divjaka. Obrazloženja srpskih vlasti
za te postupke zasnovana su na izvrtanju
činjenica i ne doprinose pomirenju u
regionu. Vidljiv je trend politizacije
kancelarije Tužilaštva za ratne zločine, čije
se težište rada vidno pomera sa gonjenja
pripadnika srpskih snaga bezbednosti na
počinioce zločina protiv Srba.

Srbija nema jasan stav povodom toga
što Vlada Republike Srpske (RS) ved tri
godine finansira organizaciju čiji je cilj
negiranje zločina u Srebrenici, a koja ne
primenjuje transparentnu naučnu meto-
dologiju prikupljanja podataka o broju
žrtava i o uzrocima njihove smrti kakvu
zahtevaju relevantne međunarodne orga-

nizacije. Podrška vladajude Demokratske
stranke uspostavljanju regionalne komisije
koja bi utvrdila i objavila činjenice o ratnim
zločinima počinjenim na teritoriji

nekadašnje Jugoslavije (REKOM) retorička je i
bez pravog sadržaja.

Trede, vlasti u Srbiji nisu spremne da
popune sve praznine u reformi sektora
bezbednosti u Srbiji, ni strukturalno ni
personalno, niti da unaprede demokratsku
kontrolu nad oružanim snagama i
obaveštajnim agencijama. Uprkos obilju
dokaza koji podupiru potrebu temeljnijeg
pristupa reformi sektora bezbednosti,
retorika srpskih zvaničnika i dalje je u
raskoraku s aktuelnom situacijom u sektoru.
Nažalost, nema izgleda da de ova tema
tokom predstojede predizborne kampanje
2012. godine dospeti u vrh interesovanja.

Četvrto, Vlada Srbije ne želi, nije u
stanju ili ne može preko nodi da promeni
svoju politiku prema Bosni i Hercegovini i
Kosovu. Politika koja je do prvih dana 2012.
godine vođena prema Kosovu predstavlja
odraz ne samo pogrešne spoljnopolitičke
orijentacije zemlje, nego i odsustva reformi
u sektoru bezbednosti. Srbija je na ovaj na-
čin pokazala da se ne može smatrati pouz-
danim partnerom svojih neposrednih suse-
da ili EU i da ide u pravom smeru samo ako
je pritiska EU. Predsednik Boris Tadid od EU
uporno zahteva da se na sve zemlje koje
traže učlanjenje primenjuju isti standardi.
Nedavno je u više navrata podsetio EU na
kriterijume iz Kopenhagena. Međutim, on
olako prelazi preko uslova koji su zapadno-
balkanskim zemljama postavljeni u Solunu i
Zagrebu u vezi sa saradnjom sa Haškim tri-
bunalom i posvedenošdu saradnji u regionu.
Vlasti u Srbiji kao da zaboravljaju činjenicu
da kopenhaški kriterijumi, između ostalog,
znače sposobnost zemlje potencijalne člani-
ce EU da preuzme obaveze koje proističu iz
članstva, uključujudi u to i ostvarivanje
ciljeva političke, ekonomske i monetarne
unije. Na osnovu glasanja u relevantnim
međunarodnim organima, Srbija do sada

nije pokazala spremnost da zadovolji
političke interese Unije. Slično je i sa stavom
Srbije prema misiji EULEX na Kosovu.

Decembra 2011. godine Evropski sa-

vet je odlučio da odloži odluku o zahtevu
Srbije za dobijanje statusa kandidata za
učlanjenje u EU, dajudi joj jasno određen za-
datak čija je realizacija bila uslov za dobija-
nje statusa. Još jednom je EU pokazala kako
je politika jasnog uslovljavanja i dobro arti-
kulisanih podsticaja najbolji način da se na-
stavi ka zajedničkom cilju. Srbija je učinila
značajan napor kako bi ispunila uslove.
Uspela je da zaključi važne sporazume sa
vladom Kosova o predstavljanju Kosova u
regionalnim forumima i o integrisanom
upravljanju prelazima. Evropski savet je
početkom marta 2012. godine nagradio obe
strane - Srbiju statusom kandidata za
učlanjenje u EU (bez određivanja datuma za
početak pregovora, ali uz određene zadatke
koje do tada treba ispuniti), a Kosovo daljim
aktivnostima vezanim za njegovu evropsku
perspektivu.

Srbija treba da dokaže da je pouzdan
partner kako u pregovorima sa EU, tako i u
dijalogu sa Prištinom. Najvedi izazov preds-
tavlja njen odnos prema Srbima na severu
Kosova i paralelnim institucijama koje tamo
održava, kao sposobnost primene sporazu-
ma postignutih s vladom Kosova. Ako se
ima na umu da je Srbija bila onaj partner u
pregovorima koji se stalno pozivao na Rezo-
luciju SB UN 1244, onda de joj biti teško da
predstojede izbore održi i na teritoriji
Kosova onako kako su oni održavani tokom
prethodnog izbornog turnusa.

Zvanično, politika Srbije prema Bosni
jeste opredeljenje za jedinstvenu BiH, ali
dokaza da je obrnuto ima mnogo. Pred
samu odluku EU o zahtevu Srbije za
kandidatski status, nekoliko visokih
funkcionera je relativizovalo zvanični stav, a
na to nisu reagovali ni predsednik Tadid ili
njegova vlada, ni međunarodna zajednica,
koja je bila usredsređena na uslove
postavljene Srbiji u vezi sa dijalogom sa

predstavnicima Kosova. U praksi, Srbija u
istu ravan stavlja Republiku Srpsku i državu
BiH, tako što se susreti s liderom RS
održavaju bez prisustva predstavnika države
BiH ili Federacije BiH, ili tako što se
otvoreno zagovara podela BiH i Kosova, ili
tako što se dovode u pitanje presude i
nalazi Međunarodnog tribunala (ICTY) koji
su u vezi s ulogom srpskih snaga u ratu u
Bosni ili se poziva na obustavu daljih
suđenja za ratne zločine.

Kako dalje

Odluka EU da Srbiji dodeli status
kandidata za učlanjenje predstavlja
dobrodošao potez, jer je Srbija načinila
nekoliko važnih koraka početkom 2012.
godine, koje mnogi opisuju kao prekretnicu
u njenom odnosu prema EU i diskontinuitet
sa kosovskom politikom kakva je do
nedavno vođena. Međutim, EU ne treba da
zaboravi da njena odluka da oba učesnika u
razgovorima nagradi daljim napretkom u
procesu integracije, i to samo na osnovu
njihove izražene spremnosti da postignu
određene sporazume, podriva neke od
standardnih kriterijuma u drugim oblastima.
Čak je i analitički izveštaj Evropske komisije o
Srbiji u 2011. godini vezan za sudstvo,
korupciju i zaštitu verskih sloboda bio blaži
nego što se očekivalo.

Sve je jasnije da nedostaci u reformi
sektora bezbednosti ozbiljno utiču na druge
oblasti domade politike u Srbiji, uključujudi
u to i one u kojima je u toku harmonizacija
sa zakonodavstvom EU ili one koji se tiču
spoljnopolitičke orijentacije ili spoljnih
poslova. Ova pitanja su uvezana u čvor koji
autentične proevropske snage u Srbiji ne
mogu razvezati bez jačeg angažovanja i
podrške EU, i to putem jasno postavljenih
zahteva i nagrada za njihovo ispunjenje.

Postoji potreba za sveobuhvatnim
pristupom evaluaciji napora Srbije da
kompletira reformu sektora bezbednosti,
kao i potreba za sveobuhvatnom pomodi

koju Srbiji u ovom procesu treba pružiti. Bez
te reforme bide ometani svi drugi pokušaji
reformi, uključujudi u to i one pokrenute
radi dobijanja statusa kandidata za
učlanjenje u EU. Začudo, ta reforma se
retko pominje u kontekstu EU integracije
Srbije. EU bi trebalo da ima sveobuhvatan
pristup celokupnoj reformi sektora

bezbednosti. Mogla bi da, kombinujudi
politiku proširenja sa Zajedničkom
spoljnjom, bezbednosnom i odbrambenom
politikom, bolje poveže „tehničko“ s
„političkim“ uslovljavanjem i tako olakša
Srbiji razumevanje i ostvarivanje zahteva.

Uporedo s insistiranjem na
sopstvenim standardima, EU se pokazala
vičnom u priznavanju i prilagođavanju
procesa proširenja specifičnostima svake
pojedinačne zemlje koja teži učlanjenju, što
u slučaju zapadnobalkanskih zemalja
podrazumeva punu saradnju sa Među-

narodnim tribunalom (ICTY). Slična logika
trebalo bi da je na delu u slučaju Srbije i
njene potrebe za sprovođenjem reforme
sektora bezbednosti.

U slučaju Srbije trebalo bi mapirati i
analizirati dostignuda reforme sektora
bezbednosti uopšte. Na osnovu tih nalaza
EU bi trebalo da uobliči i iznese očekivanja
vezana za budude korake Srbije, onako kako
to radi u drugim oblastima za koje je veoma
zainteresovana, poput borbe protiv
korupcije i organizovanog kriminala. Među
koracima treba da se nađu i otkrivanje i
kažnjavanje onih koji su pomagali haškim
beguncima, kao i nastavak istrage pred
domadim pravosudnim organima o ratnim
zločinima i zločinima protiv čovečnosti. Bez
tog dodatnog napora EU rizikuje da sva
materijalna i politička podrška koju je dosad
pružila Srbiji i regionu bude u priličnoj meri
obezvređena.

Pregovori Srbije sa EU mogli bi početi
ved u septembru 2012. godine, pod
uslovom da Srbija raspusti paralelne
institucije na severu Kosova, da postigne
sporazum sa Kosovom o pitanjima

energetike i telekomunikacija i da se
odlučnije pozabavi reformom sudstva. Kad
pregovori počnu, EU treba da insistira na
tome da poglavlja koja se tiču sektora
bezbednosti budu otvorena među prvima,
pošto bi odlaganje tih pitanja podrivalo
napredak i na drugim područjima koje
pregovori obuhvataju.

Pitanje sudbine paralelnih srpskih
institucija na severu Kosova i njihove
eventualne integracije u kosovske
institucije, kao i pitanje spremnosti i
sposobnosti Srbije da obezbedi nesmetani
rad KFOR i EULEX na severu Kosova treba
posmatrati u kontekstu sposobnosti da se
pod nadzor stave još uvek nekontrolisani
delovi sektora bezbednosti. Te odmetnute
frakcije najverovatnije de biti glavno
uporište otpora sprovođenju dogovora
postignutih sa Kosovom i EU. Sve je više
dokaza da one značajno utiču na politiku
Srba na severu Kosova, jer ih često
sprečavaju ili ucenjuju kako ovi ne bi
sarađivali s institucijama Kosova ili sa
misijama KFOR-a i EULEX-a.

U okviru revizije sopstvene
odbrambene strategije, januara 2012.
godine, Sjedinjene Američke Države najavile
su da de nastaviti svoje prisustvo na
Zapadnom Balkanu i potvrdile su da im EU
ostaje glavni strateški partner u regionu. Za
dalju konsolidaciju u regionu od ključnog je
značaja to da EU i SAD dođu do zajedničkog
stava o spornim pitanjima, da imaju
zajedničke ciljeve i da razviju sličnu ili
komplementarnu metodologiju dolaženja
do njih. To bi umanjilo uticaj onih snaga u
regionu koje svoju političku poziciju grade
na širenju straha, bilo od srpske intervencije
na Kosovu, bilo od nasilnog cepanja Bosne.
Uz to, za SAD bilo bi lakše da se koncentrišu
na jačanje institucija u Srbiji i promovisanje
vede transparentnosti procesa donošenja
odluka, nego da se oslanjaju na određene
pojedince na položaju u tim institucijama, a
da zatvaraju oči pred nekim imenovanjima

visokih službenika, za šta je Ministarstvo
odbrane najsvežiji primer.

Rečju, zapadna međunarodna
zajednica treba konačno da prizna da je slon
u sobi i da pomogne Srbiji da sa tim izađe
na kraj.

Šta bi zemlje BISA mogle naučiti iz iskustva
Srbije i Zapadnog Balkana

Zemlje Bliskog Istoka i severa Afrike
(BISA) mogle bi učiti na iskustvu Zapadnog
Balkana i Srbije, možda čak i više nego na
iskustvu zemalja Istočne Evrope. Uprkos u
startu različitim uslovima pod kojima je u
zemljama BISA došlo do promena režima,
postoje i brojne sličnosti sa Zapadnim Bal-
kanom, kakvih nema između zapadnobal-
kanskih i istočnoevropskih zemalja.

Niz bitnih razlika između Socijalističke
Federativne Republike Jugoslavije (SFRJ) i
onih istočnoevropskih zemalja koje su bile
članice Varšavskog ugovora uticalo je na
profil i dinamiku tranzicije u svakoj od njih
krajem 1980-ih i u ranim 1990-im
godinama. U ove razlike spadaju:

izostanak straha od sovjetskog
uticaja, jer su posledice sovjetskog uticaja
motorna snaga kretanja ka EU i NATO
(građani bivše SFRJ imali su vedu slobodu
kretanja, viši životni standard, manje
prepreka stranim kulturnim uticajima i
manje represivne tajne službe)

izostanak društvenog konsenzusa o
pravcima razvoja i poželjnom društvenom
modelu

 veda entička i verska heterogenost
tih zemalja, u kojima organizovane verske
zajednice imaju manje uticaja

nerešena pitanja granica
činjenica da otvaranje ekspres lonca

koji su činili represivni režimi u istočno-
evropskim zemljama nije dovelo do
nekontrolisanog kuljanja agresivnog
nacionalizma, kao što je bio slučaj u skoro
svim zapadnobalkanskim zemljama.

Slovenija je od početka krize u SFRJ
bila izuzetak. Bila je etnički i verski
homogenija od ostalih jugoslovenskih
republika, a ni na početku raspada države u
njoj nije postojala značajna srpska manjina.
Pored toga, i društveni konsenzus o
pravcima razvoja u bududnosti bio je vedi
nego u ostalim republikama. Makedonija se
takođe spasila krvavog rata, u početku zato
što u njoj nije postojala značajna srpska
manjina, a kasnije zato što je zapadna
međunarodna zajednica bolje razvila osedaj
kada treba da reaguje, kao i alatke za
prevenciju ili zaustavljanje oružanih

međuetničkih sukoba.
Ove razlike pojačane su nakon

krvavog raspada SFRJ. Tranziciju u
istočnoevropskim zemljama obeležilo je
raspuštanje obaveštajnih službi, kao i to što
su iz glavnih društvenih tokova bili isključeni
oni koji su bili upleteni u kršenja ljudskih
prava (proces lustracije). Pored toga
tranzicija je u ovim državama obeležena
brzim pristupanjem NATO i EU, što je od
svake pojedinačne države zahtevalo
institucionalne reforme, a sinergetski
proizvodilo pritisak da reforme obuhvate i
sektor bezbednosti, kao i miroljubivim
razrešenjem teritorijalnih sporova i
nacionalnih pitanja, kao što je bio slučaj sa
Češkom Republikom i Slovačkom. Sa druge
strane, srpsku, hrvatsku, crnogorsku i
bosanskohercegovačku tranziciju obeležilo
je nasleđe ratnih zločina, teritorijalnih
sporova i ekonomskog nazadovanja zbog
višegodišnjih ratova ili sankcija, kao i
obnovljeni uticaj Rusije kao regionalnog
faktora. Nakon Dejtonskog mirovnog
sporazuma, Hrvatska je ubrzala reforme.
Makedonija ih je ubrzala nakon razrešenja
sukoba s albanskom manjinom 2001.
godine. Crna Gora je napredovala posle
mirnog istupanja iz Savezne Republike
Jugoslavije, formalizovanog 2006. godine po
isteku dogovorenog trogodišnjeg prelaznog
perioda. Tranzicija u Srbiji i Bosni i
Hercegovini dodatno je ometena prilično

nefunkcionalnim Dejtonskim mirovnim
ugovorom i nerešenim pitanjem bududeg
statusa Kosova. Tranzicija u Srbiji ugrožena je
i intervencijom NATO 1999. godine, koja je
kod mnogih građana izazvala snažna
antizapadna osedanja.

Kao i u „Dejtonskom trouglu“ zemalja
Zapadnog Balkana (današnje Srbije i Crne
Gore, Hrvatske i Bosne i Hercegovine), i u
zemljama BISA došlo je, tokom perioda
tranzicije, do nasilja koje su vršile državne
institucije. Glavna zajednička crta jeste pre-
komerna sila koju je država koristila u od-
nosu prema svojim građanima, bilo u okvi-
ru etničkih, bilo političkih sukoba. Zbog to-
ga de zemlje BISA verovatno morati mnogo
oštrije da se pozabave pitanjem tranzicione
pravde nego što je to slučaj s istočnoevrops-
kim zemljama, gde u procesu lustracije nisu
bile ni predviđene zatvorske kazne, ved
jednostavno uklanjanje s javnih funkcija.

Kad je krajem 1995. godine bio
završen rat, zapadnobalkanske zemlje
Dejtonskog trougla našle su se u
geografskom i političkom okruženju EU i
NATO, što im je pružilo priliku da odlučuju o
svom eventualnom pridruživanju ovim
savezima. Hrvatska i Crna Gora postigle su
širok unutrašnji konsenzus oko
evroatlantskih integracija, što je, u slučaju
Hrvatske, pomoglo da dovrše proces
integracije ili, u slučaju Crne Gore, da ostanu
u igri. U Srbiji i Bosni i Hercegovini EU
integracija ima vedinsku podršku (uz to,

vedina građana u BiH podržava NATO
integraciju iako su zvaničnici Republike
Srpske nešto uzdržaniji). Koliko god da je
podrška evroatlantskim integracijama bila
merilo demokratizacije u istočnoevropskim
zemljama, a kasnije i u Sloveniji, Albaniji,
Hrvatskoj i Crnoj Gori, u slučaju Srbije ili
Bosne i Hercegovine nije uvek opravdano
povlačenje takvog znaka jednakosti. Zbog
skrivenih političkih interesa, poput straha
da de dalja demokratizacija ugroziti
privilegije dobijene zahvaljujudi nasleđenoj

nedemokratskoj praksi, u obe zemlje neki
zapravo zaziru od integracija.

Kako je pritisak represivnih režima na
Zapadnom Balkanu i u mnogim zemljama
BISA nestao, pojavile su se brojne ružne,
etnički i verski zasnovane totalitarne
ideologije. Ni Istočna Evropa nije ostala
imuna na slične tendencije, ali su one tamo
uspešno stavljene pod kontrolu, zahvaljujudi
širokoj podršci građanskim slobodama,
vladavini prava i poštovanju ljudskih prava,
a pre svega svim onim snažnim
institucijama koje su štitile i podržavale taj
konsenzus. Procesi integracije u EU i NATO
bili su ključni element ove transformacije.

Iako su mediji u prvi mah mitinge
arapskog proleda veštački upoređivali sa
padom Berlinskog zida i padom Gvozdene
zavese, tranzicija u istočnoevropskim
zemljama uglavnom je, u poređenju s
tranzicijom u zemljama BISA ili u
zapadnobalkanskim zemljama, izvršena pod
znatno povoljnijim i predvidljivijim
okolnostima i bila je podržana privlačnošdu i
realnom mogudnošdu učlanjenja u EU i
NATO. Zapadni Balkan je skliznuo u krvave
ratove pre svega zbog srpskog
nacionalizma, odnosno zbog odbijanja da
bude prihvaden miran razlaz SFRJ, kao i
zbog upotrebe savezne vojske kako bi ovaj
razlaz bio sprečen. Srpski nacionalisti su
odbijali demokratizaciju i sa njom povezanu
pomod zapadne međunarodne zajednice,
usporavajudi tako i demokratizaciju ostalih
zemalja Zapadnog Balkana. U vreme rušenja
Miloševida 2000. godine putem masovnih

demonstracija koje su posredstvom TV
ekrana ušle u dnevne sobe ljudi širom sveta
pojavila se nada da de se transformacije u
Srbiji odvijati brzo. Međutim, pokazalo se
da su ove nade neosnovane ili preuranjene.

„CNN efekti“„pobede demokratije“ ili
„pobede demokratije zahvaljujudi društve-
nim internet mrežama“ kao zgodne fraze za
emitovanje, lansirane u prvim trenucima po
smeni režima, dobri su za mobilizaciju masa,
ali mogu biti i kontraproduktivni. Gledajudi

kroz takve medijske naočare, može se stedi
pogrešna predstava o tome koliko je
učinjeno i, što je još važnije, koliko još posla
treba da se obavi. Tranziciju u demokratiju
treba da izvedu brojni društveni akteri, od
kojih mnogi nisu posvedeni ljudskim
pravima i vladavini prava kao temelju
demokratije. To često nije u skladu sa
slikom protesta u medijima, čak i kada se
upotrebljavaju samo nenasilne metode.
Ukoliko je domet događaja na početku
prenaglašen, svi neizbežni usputni neuspesi
mogu dovesti do pojave još vedeg
pesimizma, što može biti uzrok raspada
pokreta.

Slučaj Srbije pokazuje da uprkos
međusobnim razlikama različiti akteri
posvedeni promenama treba da se drže na
okupu onda kada se suočavaju s ušančenim
zajedničkim neprijateljima i kad im se vizije
zemlje bar minimalno poklapaju. Slučaj
Srbije takođe pokazuje da ekonomska i
socijalna pitanja, iako su značajna, ne treba
tokom procesa tranzicije da budu u prvom
planu. Reforma sektora bezbednosti mora
postati prioritet odmah po promeni režima.
Vojska, policija, paravojske i službe
bezbednosti ne mogu ostati ušančene u
zvaničnim institucijama, kao što je to slučaj
u mnogim zemljama BISA, čak i ako se u
ostalim oblastima sprovode reforme. Da bi
došlo do održivog napretka, neophodno je,
pre ili kasnije, pozabaviti se sektorom
bezbednosti, uprkos primamljivim
ponudama za koegzistenciju koje stižu od
ostataka staroga režima.

U zemljama BISA još hitniji zadatak
predstavlja definisanje budude uloge
bezbednosnog aparata, jer u ovim zemljama
nema mehanizama EU i NATO integracija da
pomognu konsolidaciji. U poređenju sa
procesom EU i NATO integracija, drugi
članovi zapadne međunarodne zajednice
raspolažu organičenim resursima i

sposobnostima. Vladavina prava - koja
najpre samim građanima treba da postane
prioritet - ne može biti izgrađena ukoliko

institucije državne prinude nisu istinski
potčinjene zakonu.

Prodemokratskim snagama u zemlja-
ma BISA ne bi trebalo da smeta to što
postoji mogudnost da Muslimansko
bratstvo ili slične partije dobiju vedinu u
parlamentu dok god potonje pokazuju
dobru volju da učestvuju u evolutivnom
procesu koji vodi usvajanju demokratskih
metoda smene vlasti. Uprkos neuspesima,
obeshrabrujudim kompromisima i drugim
hitnim pitanjima, poput nepovoljnog
socijalnoekonomskog okruženja, one treba
da nastoje da izgrade jake i nezavisne
institucije i procedure za nadzor nad
vojskom, jer je to preduslov za što skoriju i
uspešnu reformu sektora bezbednosti.
Mehanizmi tranzicione pravde mogu
značajno pomodi reformi sektora bez-
bednosti u zemljama BISA, kao što je bio
slučaj i na Zapadnom Balkanu. Bez radikal-
nog raskida sa starim režimom, naročito on-
da kada je tranziciju izveo nenasilni društ-
veni pokret, novouspostavljenim vladama
je, zahvaljujudi pravnim preprekama i sla-
bom sudstvu, teško da iz sektora bezbed-
nosti uklone kompromitovane službenike,
odnosno one koji mogu aktivno da se
suprotstave reformama.

Mehanizmi tranzicione pravde, poput
ad hok ili regionalnih tribunala, mogu legali-
zovati i legitimizovati reforme. Uprkos svim
propustima struktura koje je uspostavio
Međunarodni tribunal (ICTY), uprkos svim
neizbežnim zastojima do kojih dolazi u
ovom poslu, jedno je sigurno: zahvaljujudi
svemu što je Međunarodni tribunal uradio,
Zapadni Balkan je danas bolje mesto za ži-
vot. Možemo samo nagađati da li bi Crna
Gora, Srbija, Bosna i Hercegovina i Hrvats-
ka u svojoj tranziciji uspele da dođu do ovog
nivoa da Međunarodni tribunal nije bio
osnovan i da politički lideri režima koji su
počinili tolike zločine protiv čovečnosti, kao i
njihovi najvažniji saučesnici nisu bili
izvedeni pred sud i osuđeni.

Humanitarne intervencije:

uspešan ovozemaljski odgovor na demonski izazov
ratnih zločina

Priredio: Dušan Gamser

Prikaz članka1 „Humanitarne intervencije sve zrelije“ Džona Vesterna i Džošue Goldštajna, iz

 časopisa „Forin afers“ (Foreign affairs), novembar-decembar 2011. godine

Od završetka
Hladnog rata, od-
nosno od vremena
kada su humani-
tarne intervencije
postale česte u me-
đunarodnim odnosi-
ma gotovo nepre-
kidno traje rasprava
o opravdanosti i
dometima ovakvih

intervencija (koje ne
treba mešati sa dru-
gim vrstama vojnih
akcija). Humanitar-
ne vojne interven-
cije spolja, koje su
najčešde vezane za

građanske ratove u pojedinim zemljama, a
čiji je cilj zaštita civilnog stanovništva od
ratnih zločina ili gladi, češde su osporavane
nego hvaljene. Njih osporavaju ne samo
zločinačke strukture protiv kojih su bile
uperene nego i dobronamerni analitičari.

Ipak, dobile su bar jednu veliku
potvrdu i kakvo-takvo međunarodno-pravno
utemeljenje zahvaljujudi odluci UN iz 2005.
godine da nastavi da pruža podršku razvoju
predloga doktrine nazvane „odgovornost za
zaštitu“ (responsibility to protect, popularno
skradeno na R2P). Prema tom konceptu,
državni suverenitet pre svega predstavlja
jednu vrstu odgovornosti vlade na
određenoj teritoriji, pre nego li njeno
neprikosnoveno pravo. Zato u najtežim
slučajevima kršenja ljudskih prava, naročito
u slučajevima ratnih zločina tokom oružanih
sukoba - čak i kada su oni strogo ograničeni

na jednu zemlju - međunarodna zajednica
ima prava da vojno interveniše kako bi
zaštitila civile od genocida, etničkog čišdenja
ili drugih teških povreda međunarodnog
humanitarnog prava ili kako bi obezbedila
nesmetanu dostavu humanitarne pomodi
ugroženom stanovništvu, ukoliko matična
država ne može ili nede da im pruži tu
zaštitu.

U časopisu „Forin afers" (Foreign
affairs) krajem prošle godine objavljen je
članak autora Džona Vesterna i Džošue
Goldštajna pod naslovom „Humanitarne
intervencije sve zrelije". Ovo je jedan od
retkih članaka u međunarodnoj publicistici u
kome se o humanitarnim intervencijama
govori pozitivno, a ne samo analitički. U
njemu su istaknuti uspešni primeri
humanitarnih vojnih intervencija spro-
vedenih tokom poslednje dve decenije i
sumirana su najbolja iskustva i saveti za
budude slične situacije.

Autori opisuju brojna iskušenja i
nedoumice koje su pratile humanitarne
intervencije od ranih 1990-ih, težak proces
učenja, uglavnom na vlastitim greškama,
kroz koji su prošli najvažniji akteri
međunarodne zajednice, kao i sazrevanje
njihovog odnosa prema problemu zaštite
civila tokom oružanih sukoba. Potom
navode najvažnije prigovore koji se i danas
povremeno upuduju na račun R2P i polemišu
o tome. Posle opisa brojnih uspešnih
intervencija, naročito tokom poslednje
decenije, autori navode i nekoliko saveta
koje bi trebalo slediti kako bi pretnja
spoljnjom humanitarnom intervencijom i
pratedim instrumentima međunarodne

pravde postala značajna prepreka zaradenim
stranama u građanskim ratovima, kojima
često ne samo da nije stalo do zaštite civila,
ved je nesmetano vršenje nasilja nad civilima
ponekad čak jedan od glavnih ciljeva rata.
Autori zaključuju da, uz sve ograde,
upotreba vojne sile putem humanitarnih
intervencija može sprečiti teške povrede
međunarodnog humanitarnog prava i da
one mogu biti dostojan ljudski odgovor
naizgled demonskim silama ratnih zločina.

Vestern i Goldštajn primeduju da su
pad Berlinskog zida i završetak Hladnog rata,
kao i prestanak ograničenja koja je rivalitet
supersila postavljao upotrebi sile u
međunarodnim odnosima, a uz izglednu
pobedu liberalne demokratije u svetskim
razmerama, doprineli uverenju zapadnih
lidera da se ograničenom upotrebom vojne
sile mogu lakše i brže rešiti mnogi problemi
u svetu, naročito problemi stradanja civila u
građanskim ratovima i drugim oružanim
sukobima. Sa druge strane, sve prisutniji i
razvijeniji elektronski mediji - koji
obelodanjuju mnogo toga što je ranije bilo
slabo zapaženo - snažno utiču na javno
mnjenje, kome je prag tolerancije na
stradanja civila, ugrožavanje nevinih života i,
uopšte, nebrigu vlada za živote i osnovna
ljudska prava svojih građana značajno
smanjen. Uz sve to pojavili su se novi
problemi u vidu etničkih sukoba u nekim
bivšim komunističkim zemljama iako su
građani, i to ne samo u bivšoj Istočnoj
Evropi, nego i širom drugih kontinenata,
očekivali demokratizaciju, vede uvažavanje
ljudskih prava i stvaranje uslova za brz
ekonomski razvoj.

Autori dalje analiziraju slučajeve
Somalije, Ruande i Bosne i Hercegovine pre
pada Srebrenice i traže zajedničke imenitelje i
niti koje spajaju ova tri neuspeha
međunarodne zajednice.

Jednu od prvih, neuspelih
humanitarnih intervencija, koja je izazvala
najžešde rasprave, predstavlja američko
angažovanje u Somaliji 1992-1993. godine,

pod okriljem Ujedinjenih nacija. Cilj je bio
obezbeđivanje nesmetane dostave
humanitarne pomodi stanovništvu koje se
našlo usred građanskog rata. Neveliko
iskustvo u ovakvim intervencijama,
nedostatak pravila vezanih za angažovanje u
ovakvim situacijama, nedostatak taktike koja
bi vodila dugoročnoj stabilnosti, kao i
potpuna neusklađenost vojne teorije i
(jedne nove) prakse, doveli su do
katastrofalnog rezultata. Iako je dostava
hrane i lekova civilima bila prilično uspešna i
spasila brojne živote, intervencija je
pokazala slabost u nošenju s političkim i
strateškim realnostima somalijskog društva i
dubljim uzrocima sukoba u toj zemlji.
Američke trupe su brzo došle u sukob s
jednom od zaradenih paravojski i bio je
dovoljan samo jedan incident, posle rušenja
američkog vojnog helikoptera u Mogadišu,
da dođe do linčovanja, ubistva i unakaženja
tela 18 marinaca. Kao i celu intervenciju, od
prvih minuta iskrcavanja na praznoj plaži u
Somaliji, i ovo su pratile TV kamere. Pod
pritiskom javnog mnjenja tadašnji
predsednik SAD Bil Klinton brzopleto je
povukao američke trupe, posle čega su se
povukle i trupe UN, a Somalija je potonula u
još dublje podele i stradanja iz kojih se ni
danas, posle skoro dve decenije, ne vidi
izlaz.

Nekoliko meseci kasnije, početkom
1994. godine, UN su preduzele misiju
očuvanja mira u Ruandi, sa ciljem da se
obezbedi primena tek sklopljenog mirovnog
sporazuma među zaradenim plemenima.
Trupe UN, predvođene Belgijancima, bile su
malobrojne i pod teškim utiskom stradanja
svojih UN i NATO kolega, američkih
marinaca u Somaliji. Čim je sukob u Ruandi
obnovljen, ekstremisti iz redova Hutu
zajednice prvo su ubili 10 belgijskih
pripadnika mirovnih snaga i tako obezbedili
da se i ostali povuku ili pasiviziraju. Posle
toga usledio je genocid nad rivalskim
plemenom, u kome je za nekoliko meseci
ubijeno više od pola miliona civila.

Otprilike u isto vreme buknuo je rat u
Bosni i Hercegovini. Odgovor zapadne
međunarodne zajednice na njega bio je
smušen i protivurečan. Državni sekretar SAD
Džejms Bejker čak je izjavljivao da SAD
„nemaju svog konja u toj trci“35, a njegov
naslednik Voren Kristofer sukob je pripisivao
navodno nerešivim, skoro pa „demonskim“
vekovnim sukobima i surevnjivostima
balkanskih plemena. Uprkos desetinama
hiljada civilnih žrtava i ratnim zločinima koje
su masovni mediji učinili vidljivim širom
sveta, Sjedinjene Američke Države i tek
nastala Evropska unija odbijale su pozive da
vojno intervenišu u ovom sukobu. Zbog
iskustava iz Somalije i Ruande,
međunarodna zajednica je strahovala za
živote svojih vojnika. Strah je išao dotle da
je, prilikom opisavanja onoga što se
dešavalo, bio izbegavan izraz „genocid" kako
bi bile izbegnute moralne, međunarodno-
pravne i druge implikacije i obaveze koje bi
genocid nametnuo svakoj odgovornoj članici
međunarodne zajednice. Umesto odlučne
vojne interevncije usmerene na
zaustavljanje rata i sprečavanje zločina
protiv civila, zapadna međunarodna
zajednica i Ujedinjene nacije opredelili su se
za, prema obimu i ovlašdenjima, znatno
skromniju misiju očuvanja mira. Kad je misija
stigla, nije više imala šta da čuva. Naprotiv, i
sama je postala instrument u rukama
agresora, pogoršavajudi situaciju tako što je
civilima obedavala zaštitu koju nije bila u
stanju da pruži i tako što je morala da,
gorivom ili novcem, podmiduje agresore
kako bi joj uopšte bilo dozvoljeno da
dostavlja humanitarne pošiljke opkoljenim i
ugroženim civilima.

Posle svih ovih neuspeha i poniženja -
primeduju Vestern i Goldštajn - glasovi
protiv bilo kakvih humanitarnih intervencija
postali su glasniji. Prednjačio je poznati
politikolog Semjuel Hantington, koji je tvrdio
da je moralno neprihvatljivo da SAD rizikuju

35„United States *do+ not have a dog in that fight“.

živote svojih vojnika mešanjem u unutrašnje
sukobe u drugim zemljama, kao i da je
„ljudski mrzeti“. Drugi pristalica
„realpolitike“, bivši diplomata svetskog
ranga, Henri Kisindžer takođe je bio protiv
intervencije, tvrdedi da treba izbedi
balkansko „bure bez dna“. Razni kritičari
tvrdili su da humanitarne intervencije mogu
čak produžiti ratove umesto da ih skrate, da
u njima može izginuti i više civila nego što bi
to bio slučaj bez intervencija, da one vode
dugoročnoj nestabilnosti i da stvaraju
dugoročnu zavisnost od pomodi
međunarodne zajednice.

Uprkos kritici, vojni i državni stratezi
nastavili su da razmišljaju o humanitarnim
intervencijama, o tome kako pronadi i
primeniti nove, bolje strategije koje de
otkloniti do tada zapažene rizike i sprečiti
budude neuspehe. Prva slededa tragična
prilika za popravni ispit međunarodnoj
zajednici je pružena sredinom 1995. godine,
posle genocida u Srebrenici. Pogubljenje više
od 7.000 zarobljenika i drugih civila u zoni
pod zaštitom UN bilo je prekretnica ne samo
u bosanskom ratu, nego i u razvoju koncepta
R2P. Klintonova administracija je preko
Entoni Lejka pokrenula diplomatsku akciju
radi podrške znatno robusnijoj vojnoj
intervenciji nego što je sprovodio
UNPROFOR, a zatim je NATO, pod imenom
Operacija „Odlučna snaga“36 i preduzeo
takvu intervenciju. Izvršeni su vazdušni i
dalekometni artiljerijski napadi na vojne
položaje bosanskih Srba, zbog čega su ovi
bili prinuđeni da prekinu opsadu zaštidenih
zona UN, da ublaže svoje maksimalističke
zahteve i da ozbiljno pristupe mirovnim
pregovorima. Pregovore je vodio američki
diplomata Ričard Holbruk, a postignuti
Dejtonski mirovni sporazum s pratedim
dokumentima predvideo je slanje čak 60.000
teško naoružanih NATO vojnika da razdvoje
zaradene strane. Ovo je, u krajnjoj liniji,
rezultiralo krhkim ali bar dugotrajnim mirom

36Operation Deliberate Force

- u BiH ved petnaest godina nema etnički
motivisanog oružanog nasilja.

Autori teksta posebnu pažnju
posveduju i pratedim međunarodno-pravnim
mehanizmima, koji su proradili sredinom
poslednje decenije dvadesetog veka kada je
počeo rad Međunarodni tribunal za ratne
zločine u bivšoj Jugoslaviji ICTY, kao i slični
sud za Ruandu, kojim se autori ne bave.
Međunarodni tribunal za ratne zločine u
bivšoj Jugoslaviji (ICTY) sudio je glavnim
ratnim vođama, a obuhvatio je i sve glavne
političke vođe srpske strane u ratu. Uprkos
kritikama da mu je bila značajnija apstrakna
pravda nego pomirenje u područjima
sukoba, sud je, prema mišljenju dva autora,
ostvario značajne rezultate. Nijedan od 161
optuženog pred Međunarodnim tribunalom
(ICTY) danas više nije u bekstvu. Svaki ratni
lider iz BiH koji je bio optužen pred
Međunarodnim tribunalom (ICTY) veoma
brzo je ostajao bez velikog dela svog
političkog uticaja u BiH.

Uspešno sprovedena udružena vojna i
pravnička akcija, kao i strah od ponavljanja
genocida, bili su podstrek da se na sličan
način pokuša odgovoriti i na akcije Srbije i SR
Jugoslavije na Kosovu krajem 1990-ih. Kao
odgovor na brojne zločine i stradanja
civilnog stanovništva, NATO je u prolede
1999. godine preduzeo pravi vazdušni rat
protiv vojnih i policijskih snaga pod
komandom Slobodana Miloševida. U
početku je intervencija bila kontra -
produktivna, jer nije sprečila još žešde
napade srpskih snaga na civilno
stanovništvo, pri čemu je skoro milion civila
albanske narodnosti proterano s Kosova u
susedne zemlje. Strah je bio prisutan i kada
je Međunarodni tribunal (ICTY) zvanično
optužio Miloševida za ratne zločine, jer se
činilo da on baš zbog toga nikad nede pristati
na prestanak neprijateljstava i povlačenje
svojih trupa s Kosova a kamoli na miran
silazak s vlasti. Ipak, sve se to na kraju desilo.
Udruženi vojni i diplomatski napori doveli su
do toga da Miloševid prihvati potpuno

povlačenje srpskih i jugoslovenskih snaga s
Kosova, a posle 18 meseci da, posle
masovnih ali mirnih građanskih protesta,
bude smenjen s vlasti i zatim izručen
Međunarodnom tribunalu (ICTY).

Sledile su i druge uspešne
humanitarne intervencije ili slične akcije
uspostavljanja mira, poput one australijske
(pod okriljem UN) na Istočnom Timoru ili
međunarodnih intervencija u Sijera Leoneu,
Liberiji i Obali Slonovače.

U svetlu novijih i sve brojnijih uspeha u
R2P, autori članka podržavaju argumente u
prilog humanitarnog intervenisanja, a
pobijaju argumente protiv njega.

Vestern i Goldštajn ističu da nije tačno
da humanitarne intervencije produžavaju ili
umnožavaju ratove, niti da vode uvedanju
stradanja civila. Primeri u kojima je to bio
slučaj samo su oni poput Somalije, Ruande,
DR Konga, BiH pre Srebrenice i Darfura, gde
nije bilo odlučnosti da se na vreme
interveniše ili gde nije upotrebljena niti bar
nagoveštena dovoljna sila. Autori navode i
mišljenje politikologa Tejlora Sejbolta, koji je
došao do zaključka da je međunarodna
upotreba sile bila najefikasnija tamo gde je
operacije odobrio Savet bezbednosti UN
(primeri Bosne 1995. godine i Istočnog
Timora 1999. godine). Autori dodaju,
pozivajudi se na mišljenje politikologa
Metjua Krejna, da je humanitarna
intervencija, čak i tamo gde nije odmah
prekinula rat ili zločine prema civilima,
barem umanjila stradanja, jer je resurse
agresora s napada na civile preusmeravala
na zaštitu od vazdušnih ili drugih napada
intervencionista. Primer Libije najbolji je
dokaz u prilog toj tezi.

Strah da de pobunjeničke trupe
namerno provocirati državu da počini nasilje
nad civilima kako bi izazvale humanitarnu
intervenciju međunarodne zajednice nije,
prema mišljenju autora, utemeljen u
realnosti. Statistika pokazuje suprotno.
Pobunjenici češde nastoje da izbegnu nego
da prizovu stranu intervenciju, naročito

kopnenu invaziju, čak i kada bi im to jedino
moglo efikasno pomodi. Dokaz za ovu
tvrdnju predstavlja ponašanje libijskih
pobunjenika. Uz sve to, pokazatelji govore
da su ratovi i sukobi sa više od hiljadu žrtava
godišnje značajno smanjeni. Naime broj
ratova između 1992. i 2003. godine smanjen
je za 40%, a broj težih oružanih sukoba
između 1988. i 2008. godine za čitavih 78%.

Svemu tome doprinela je i izmenjena
klima u UN, gde je u Generalnoj skupštini
2005.godine jednoglasno podržan razvoj
koncepta R2P. U međunarodnoj zajednici
sve je prisutnije shvatanje državnog
suvereniteta prema kome se on pre svega
odnosi na odgovornost vlade za zaštitu

ljudskih prava građana na svojoj teritoriji, a
ne na neograničeno pravo vlade da
preduzima mere kakve god nađe za shodno.
Naročito se osporava pravo vlade da čini
ratne zločine i zločine protiv čovečnosti, da
vrši etnička čišdenja ili druge teške povrede
međunarodnog humanitarnog prava.

Značajan argument, koji mnoge zemlje
sprečava da se više založe za vojnu
intervenciju u Siriji, jeste da humanitarne
intervencije ponekad mogu probuditi stare
strahove ili animozitete i tako podrivati
same sebe, naročito onda kada bivša
kolonijalna metropola treba da interveniše u
nekadašnjoj koloniji radi zaštite ljudskih
prava. Autori, doduše, više nagoveštavaju
nego što razrađuju ovu tezu, ali dodaju da
prepreku uspešnim humanitarnim inter-
vencijama ponekad predstavlja i opravdani
strah za razvoj situacije, i to onda kada
određeni diktator još uvek kontroliše najvedi
deo represivnog aparata svoje zemlje ili
kada uživa podršku nekih uticajnih članica
UN.

Imajudi u vidu sve uspehe ali i
ograničenja, a uzimajudi u obzir i uspešnu
akciju koju su istaknute članice EU, na
osnovu rezolucija SB UN 1970 i 1973, putem
NATO sprovele u Libiji 2011. godine, autori
formulišu nekoliko preporuka za uspeh
eventualnih bududih akcija motivisanih

„odgovornošdu za zaštitu“. Prema njihovom
mišljenju, najvedi izazovi s kojima se treba
uhvatiti u koštac jesu uspostavljanje
legitimiteta akcije, podela tereta akcije
među zemljama učesnicama, adekvatno i
diskriminatorno korišdenje sile, izbegavanje
„upadanja u živi pesak“ i razvoj izlaznih
strategija.

Kao prvo, autori smatraju da je
neophodno intervenisati brzo. Tako se
spasava najviše života, jer je, na primerima
Ruande i Bosne, zapaženo da najviše ratnih
zločina biva počinjeno na samom početku
oružanog sukoba. Zato je potrebno rano
upozoravanje na rizike od genocida ili sličnih
teških zločina. Takođe, neophodno je imati
snage spremne za momentalnu akciju. Čak i
ako one nisu direktno pod komandom UN,
nego pripadaju nekoj od članica UN, kao u
slučaju australijske intervencije u Istočnom
Timoru, one mogu biti korisne ukoliko
odmah obave hitne poslove, pa ih posle
nekoliko meseci zamene baš za tu misiju
namenjene i posebno obučene trupe u
uniformama UN.

Drugi zahtev predstavlja uverljivost
koja treba da stoji iza svake humanitarne
intervencije, i to kako vojna, tako i
diplomatska. Ona ne mora nužno značiti
upotrebu veoma jakih ili brojnih snaga na
samom početku intervencije, ali treba da,
diplomatskim putem, jasno stavi do znanja
da de, u slučaju potrebe, pojačanje sile biti
lako obezbeđeno. Dobar primer takvog
naknadnog pojačanja jeste podrška koju je
oko 4.500 britanskih vojnika pružilo ved
započetoj vojnoj intervenciji UN u Sijera
Leoneu.

Tredi izazov za vlade zemalja koje
izvode humanitarne intervencije predstavlja
otpor domadeg javnog mnjenja. Ovaj otpor
se često javlja naknadno, onda kada dođe do
problema. Posle suočavanja s neplanirano
velikim brojem žrtava, ili produženim
periodom intervencije ili uvedanim
finansijskim obavezama, dolazi do

unutrašnjih, a ponekad i savezničkih,

odnosno spoljnjih pritisaka, što neretko vodi
preranom izlasku iz intervencije i njenom
neuspehu. Zato intervencije treba planirati
tako da budu što manje ranjive, sa što manje
pretnji snagama na terenu, a sa mogudnošdu
dopune resursa ukoliko se ukaže potreba.

Najbolje je kada intervenciju podržava
široka koalicija međunarodnih, regionalnih i
lokalnih aktera, kada je u startu postignut
dogovor oko pravične podele tereta i
troškova intervencije i kada su tačno
definisane sve naknadne obaveze njenih
aktera. Međutim, pored multilateralizma,
potrebno je i snažno i odlučno vođstvo kako
ratni zločinci i njihovi politički pokrovitelji ne
bi mogli igrati na kartu različitog pristupa
raznih učesnika intervencije i tako je iznutra
podrivati. Nije dobro ako članovi koalicije za
R2P učesnicima u sukobu šalju različite ili
čak oprečne signale.

Najzahtevniji deo planiranja inter-
vencije predstavlja izlazna strategija. Uzrok
za nasilje nad civilima gotovo uvek leži u
nekom dubljem sukobu, u dubljoj krizi
političkog poretka. Zato je važno razrešiti
dilemu da li u nekoj zemlji treba ostati dugo i
čak preuzimati odgovornosti vlasti (kao u
Bosni) ili se treba povudi u ranoj fazi uz rizik
da odlazak bude preuranjen i da zemlja
sklizne nazad u haos (kao u Somaliji).

Prema mišljenju dvojice autora, jedino
što je još važnije od izlazne strategije jeste
strategija tranzicije. Ona treba da definiše
kada strane borbene trupe treba da budu
zamenjene snagama za očuvanje mira.
Pripadnici mirovnih snaga takođe treba da
odu, i to onda kada budu uspostavljene
domade vladine strukture i institucije i kada

budu u stanju da odgovore svim
bezbednosnim izazovima. Strategija
tranzicije mora biti planirana još u najranijoj
fazi humanitarne intervencije. Ona mora
imati jasno definisane političke i ekonomske
indikatore za prelazak u svaku od narednih
faza. Tako de i međunarodni i lokalni akteri
najbolje modi da se koncentrišu na,
dugoročno gledano, najvede izazove, kao što
su rekonstrukcija, političko pomirenje i
ekonomski razvoj. Uspešna tranziciona
strategija mora obezbediti da humanitarna
intervencija ne dovede do beskonačno
dugog međunarodnog prisustva, za šta, na
primer, postoji opasnost u BiH ili na Kosovu.

Vestern i Goldštajn na kraju dodaju da
nemaju iluzije da humanitarne intervencije
mogu preko nodi doneti liberalnu
demokratiju. Iako poželjan, ovaj rezultat se
često može postidi tek postepeno, putem
niza koraka kojima se osnažuju lokalne
tradicionalne ustanove i dobri običaji, a koji
u dužem vremenskom periodu dovodi do
punog poštovanja međunarodno pri-
hvadenih normi legitimne, odgovorne i
demokratske vlasti. Koliko god humanitarne
intervencije bile protivurečne - koristi se
dodatna sila kako bi se ograničilo nasilje -
one, zaključuju autori, mogu ispuniti svoju
svrhu spasavanja ljudskih života pod
uslovom da se ta alatka koristi pametno,
legitimno i kao deo šireg mehanizma zaštite
civila. Iako zločini poput genocida, etničkog
čišdenja ili masovnih ubistava civila tokom
oružanih sukoba - od Mogadiša do Tripolija -
doista deluju „demonski“, za njih postoji
sasvim ljudski i ovozemaljski lek.

NATO preporučuje:
Prezentacija knjige dr Suzan E. Penksa

„Evropska unija u sistemu globalne bezbednosti:
politika uticaja''

Dr Suzan Penksa (Susan E. Penksa) 20. 6. 2012. godine prikazala je svoju

knjigu „Evropska unija u sistemu globalne bezbednosti: politika uticaja“37, koju je
napisala zajedno sa dr Rojem Ginzbergom (Roy H. Ginsberg). Raspravu o knjizi

organizovala je Multimedijalna biblioteka NATO u sedištu NATO (NATO
Multimedia Library /NATO Headquarters).

Dr Penksa je trenutno angažovana kao profesorka i rukovodilac Odeljenja za

političke nauke na koledžu Vestmont u SAD (Westmont College), kao naučna
saradnica u Institutu za evropske studije u Briselu i kao konsultantkinja za
međunarodnu bezbednost i razvoj.

Uvodnu reč na prezentaciji imao je dr Džejmi Šej (Jamie Shea), zamenik
pomodnika generalnog sekretara NATO, koji je vodio i diskusiju.

Ukratko o prezentaciji

Dr Penksa je na početku svoje prezentacije istakla da je ova knjiga priča o uticaju - ona
naglašava ulogu i značaj pojedinaca, državnih činilaca, transnacionalnih snaga, političke

organizacije i birokratije i međunarodnih organizacija. U okviru ove priče o izrastanju EU u
jednog od glavnih nosilaca bezbednosti u svetu odvija se i priča o evoluciji odnosa između
NATO i EU, o dubljem i jačem institucionalnom povezivanju i o ključnoj ulozi međuljudskih
odnosa. NATO i EU dele zajedničke vrednosti i interese iako se katkad ne slažu i konkurišu
jedna drugoj.

Dr Penksa je dala pregled knjige, a pošla je od pitanja da li je EU bitna za globalnu
bezbednost. Istražene su 24 operacije u okviru ZBOP (Zajedničke bezbednosne i odbrambene
politike) u poslednjih 10 godina i zaključeno je da se EU specijalizovala za obezbeđivanje
međunarodne bezbednosti. Te posebne operacije ispunjavaju jasan i funkcionalan mandat
(kao u Somaliji ili Indoneziji) ili se u okviru ZBOP interveniše u teatrima operacija u kojima
osim EU nema drugog nosioca bezbednosti (kao u Gruziji).

Knjiga istražuje, objašnjava i vrednuje unutrašnje i spoljnje efekte operacija ZBOP:

procenjuje se to kakav uticaj civilne i vojne operacije ZBOP u upravljanju kriznim situacijama
imaju na EU, kakav na države koje nisu članice EU, a koje su domadini ili na njih utiču
operacije EU, kakav na druge nosioce međunarodne bezbednosti i, na kraju, kako utiču na
upravljanje globalnom bezbednošdu. Autori su došli do zaključka da operacije u okviru ZBOP
vremenski i funkcionalno pozitivno utiču na zemlje domadine. Efekti se kredu od jedva
primetnih do značajnih. Dr Penksa zaključuje da spoljna politika EU, kao i ZBOP kao
instrument kojim EU upravlja krizama, nede biti promenjena sve dok postoji Unija kojoj je cilj da
služi interesima svojih članica.

37“The European Union in Global Security: The Politics of Impact''

Komentari o knjizi

Autori su preduzeli pionirski pokušaj analize

doprinosa EU globalnoj bezbednosti i „politike uticaja“
kakva se vodi u Briselu, glavnim gradovima zemalja
članica, u zemljama domadinima i kod drugih nosilaca
bezbednosti. Opredeljenje autora da istraže uticaj
operacija kriznog menadžmenta ne bi smelo ostati

neprimedeno od strane onih koji formulišu i praktično
sprovode politike i koji hode da razumeju i unaprede

uticaj civilnih i vojnih misija.
- Džejmi Šej (Jamie Shea), zamenik pomodnika

generalnog sekretara NATO za iznenadne bezbednosne
izazove

Pojava ove knjiga prelomni je trenutak u debati o bezbednosnoj politici Evropske unije.

Autori pružaju detaljan pregled dosad objavljene literature, a njihov inovativni pristup
evaluaciji operacija kriznog menadžmenta EU i duboki uvidi i sveobuhvatnost analize
zaslužuju najvedu pažnju i u političkoj areni i u akademskom svetu.

- Volfgang Vesels (Wolfgang Wessels), katedra „Žan Mone“ za evropsku politiku,

Univerzitet u Kelnu, Nemačka (Jean Monnet Chair for European Affairs, University of
Cologne, Germany)

Ova knjiga pokopava neutemeljene generalizacije o učinku EU u međunarodnim
operacijama kriznog menadžmenta. Umesto toga, Roj Ginzberg i Suzana Penksa nude

objektivne sudove i temeljnu analizu zasnovanu na zdravoj empiriji. Knjiga pokazuje da se
mnoga pitanja globalne bezbednosti ne mogu razumeti bez uzimanja u obzir doprinosa EU.
 - Knut Erik Jergensen (Knud Erik Jřrgensen), profesor međunarodne politike na
Univerzitetu u Arhusu u Danskoj

„EU u sistemu globalne bezbednosti" jasna je, temeljita i na istraživanjima dobro

zasnovana studija o uticaju misija Zajedničke bezbednosne i odbrambene politike. Ona je
pokazala kako Unija daje autentičan doprinos upravljanju globalnom bezbednošdu, ali i

njene ograničene domete i (ponekad) zastranjivanja. Ovo je ozbiljan rad, nezaobilazan za
svakog iole ozbiljnog studenta koga interesuje spoljnja politika EU.

- Džon Peterson (John Peterson), profesor međunarodne politike na Univerzitetu u
Edinburgu u Velikoj Britaniji

Pregled sadržaja

Pregled literature

Širi okvir ZBOP
Unutrašnjepolitički aspekti misija ZBOP

Spoljnopolitički efekti misija ZBOP
Uticaj na nosioce međunarodne bezbednosti
ZBOP u sistemu spoljnje politike EU i van njega

(Preuzeto sa www.nato.int)

O CENTRU ZA EVROATLANTSKE STUDIJE

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 kolek-

tivnim pravima, ne zanemarujudi prava koja pojedinci mogu da ostvare samo u

zajednici sa drugima;

- Načelno razvijanje koncepta tranzicione pravde i us-

postavljanje 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 inte-

gracija Srbije;

- Jačanje principa sekularne države i promovisanje ateističkog pogleda

na svet;

- Doprinos izgradnji i očuvanju otvorenijeg, bezbednijeg,

prosperitetnijeg i kooperativnijeg međunarodnog poretka, za-

snovanog 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.

* Socijalni liberalizam tvrdi da društvo mora da štiti slobode

i jednake šanse za sve građane i ohrabruje saradnju

državnih i tržišnih institucija kroz liberalni sistem. U procesu

evolucije, on se slaže da su neka ograničenja postavljena ekonoms-

kim poslovima potrebna, kao što su antimonopolski zakoni u borbi

protiv ekonomskog monopola, regulatorna tela ili zakoni o minimal-

nim platama. Socijalni liberali smatraju da vlade mogu (ili moraju) da

pružaju udobnost, zdravstvenu zaštitu i obrazovanje iz prihoda koji

proističu od poreza, kako bi se omogudila najbolja upotreba talenata

stanovništva. Takođe, liberal-socijalizam se bori protiv ekstremnih

oblika kapitalizma i komunizma. Zalaže se, isto tako, za umereniji an-

tiklerikalizam i versku slobodu.

CEAS je aktivan član koalicije za REKOM koja oku-

plja 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

raŧ nih 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 Asociajcije

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 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, skradeno RtoP), u cilju boljeg razumevanja norme,

pritiska na jačanju kapaciteta međunarodne zajednice da spreči ili zaustavi

zločine genocida, ratne zločine, etničko čišdenje 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.

Adresa: Centar za evroatlantske studije - CEAS:

Dr. Dragoslava Popovida 15, 11000 Beograd, Srbija

Tel/fax: +381 11 323 95 79;

office@ceas-serbia.org

www.ceas-serbia.org

http://www.ceas-serbia.org/

