
 1Novi vek – februar 2013.

Jelena Milić, CEAS direktor

VOLJA U KOSTIMA..2
Dušan Gamser, CEAS saradnik

Kako protiv korupcije uz nereformisani
sektor bezbednosti?..6
prof. dr Tanja Miščević, Fakultet političkih nauka, Univerzitet u Beogradu

FILOZOFIJA SVEOBUHVATNOG PRISTUPA BEZBEDNOSTI....................... 17
Irina Rizmal, CEAS istraživač

SUVERENITET I BEZBEDNOST U NOVOM VEKU 23
Nikola Lakić, doktorant na Fakultetu političkih nauka u Beogradu

MAJKA I DETE: LJUDSKA BEZBEDNOST U STRATEGIJI
NACIONALNE BEZBEDNOSTI REPUBLIKE SRBIJE.................................... 33
Ivana Jovanović, međunarodni korespondent i nezavisni novinar

Mirovne misije UN-a – na teškom putu
od sukoba do mira... 41
Srđan M. Jovanović, Centar za studije dobrog upravljanja

Crkvena država ili državna crkva? .. 56
Kejs Homan (Kees Homan), Marijane Dikas-Rožije (Marianne Ducasse-Rogier)

Ko se plaši Odgovornosti da se zaštiti?... 61
Barak Obama, predsednik SAD

INAUGURACIONI GOVOR PREDSEDNIKA OBAME,
NA POČETKU DRUGOG MANDATA... 67

Tromesečnik CENTR A Z A E VROATL ANTSKE STUDIJE • Februar 2013. • ISSN 2217-9925

www.ceas-serbia.org ceasrbija @CEASSerbia

Centar za evroatlantske studije – CEAS
Dr. Dragoslava Popovića 15,
11000 Beograd, Srbija

2 Novi vek – fabruar 2013. 3Novi vek – februar 2013.

Jelena Milić, CEAS direktor

VOLJA U KOSTIMA

Dačićeva i Vučićeva vlada je prva posle Đinđićeve koja iskreno vodi Srbiju
u Evropsku uniju i koja na realnim osnovama pokušava da reši kosovsko
pitanje. Ova vlada je shvatila da postoji samo jedna evropska politika,
koja je nezavisna i od leve i od desne ideologije i od nacionalizma i od
građanstva. Srbiji je isporučen spisak obaveza koji se tiče EU i Kosova i Ivica
Dačić i Aleksandar Vučić rade po tom spisku. Podržavam ovu vladu zato što
neko hoće konačno da reši pitanje Kosova, jer je Kosovo uslov svih uslova za
izvlačenje Srbije sa evropskog dna i promene njenog ružnog lica.

Vesna Pešić, sociološkinja, januar 2013.

Branko Lazarević, nekadašnji šef kabineta ministra policije Ivice Dačića, dok je
bio na toj funkciji odao je članovima grupe Darka Šarića, koji su bili zaduženi
za pranje novca od prodaje kokaina, da su pod nadzorom policije. Lazarević
je posebno interesantan policiji i tužilaštvu zbog veze sa Rodoljubom
Radulovićem – Mišom Amerikom, saznaje „Blic”. Protiv Radulovića, koji se u
više zemalja sumnjiči kao rodonačelnik posla sa drogom, vodi se postupak u
Srbiji zbog šverca 1,8 tona kokaina.

Blic, 25. januar, 2013.

Kosovo je posledica dna na kome se našla Srbija

i ćorsokaka u kome se našla zapadna međuna-

rodna zajednica i zato konačno rešenje kosovskog

pitanja ne može biti „uslov svih uslova za izvlače-

nje Srbije sa evropskog dna.” Pogotovo ne na način

na koji to rade sadašnja vlada i zapadna međuna-

rodna zajednica. Uzrok su nekontrolisane službe

bezbednosti, raspadnuto pravosuđe i moralno i

ekonomski devastirano društvo, koje se suštinski

nije suočilo ni sa ratnozločinačkom ni sa koman-

dnoekonomskom prošlošću Srbije, te promena pa-

radigme u međunarodnim odnosima, a pre svega

nejedinstvo unutar EU oko novog statusa Kosova.

Vesna Pešić je svoju sramnu ocenu o iskrenosti

sa kojom Srbiju ova vlada navodno vodi ka EU, kao

što je to pre nje radila samo Đinđićeva vlada, dala

u periodu kada su predstavnici ove vlade, u realiza-

ciji Žandarmerije, u Preševu sklonili spomenik po-

ginulim borcima Oslobodilačke vojske Preševa, Bu-

janovca i Medveđe, čije je preživele članove Zoran

Đinđić, strateški za Srbiju u EU na duge staze, kao i

za visoku unutrašnju cenu, amnestirao. Ovi sadaš-

nji tu amnestiju namerno zaboravljaju. Nemoguće

je bilo čuti od bilo koga od njih da bar upotrebi fra-

zu „bivše teroriste”.

Šta je razlog ovakvom ponašanju – da li promo-

cija neke nove političke organizacije, zarad čega se

svesno obmanjuje javnost, ili nemoć da se sagleda

realno stanje – drugo je pitanje. U seriji nedavno

objavljenih tekstova u kojima analizira, poredi i

podržava rad sadašnje vlade, Vesna Pešić, recimo,

spomene Darka Šarića kao usputni fenomen u

tabloidnim medijima, ocenjujući kao senzaciona-

listički netačne njihove konstatacije da će vlada

pasti ako Šarić progovori. Takođe, Vesna Pešić po-

menute tabloide, pre svega Informer i Kurir, pogreš-

no optužuje da rade za političke opskurante i DB

podzemlje, u kome se tuku različite frakcije. Kurir i

Informer su glasila nadzemlja, Vlade Srbije, koji slu-

že za zataškavanje njihovih veza sa podzemljem, za

realizaciju njihovih prljavih stvarnih politika koje sa

evropeizacijom Srbije nemaju veze, a koje iz čistog

oportunizma neće javno da predstave, za ucenu

političkih partnera, te za potpunu kriminalizaciju

čitavih političkih opcija i zastrašivanje javnosti. O,

kako – vrlo – đinđićevski.

Piše Vesna Pešić naveliko i o tome koliko je bit-

na Vučićeva volja u borbi protiv korupcije, te koliki

ona kapacitet ima da se konačno izgrade famozne

insitucije i sistem koji nedostaje, kao i o Dačićevoj

hrabrosti da se uhvati u koštac sa pitanjem Kosova.

Jedino na šta nema odgovora jeste to otkud im i

zašto odjednom ta volja i šta se to tačno promenilo

otkad su bili protivnici bilo kakvog iskoraka u prav-

cu normalizacije odnosa sa Prištinom.

DEA, gospođo Pešić, DEA im je naterala volju u

kosti. DEA je američka Agencija za borbu protiv dro-

ge, koja deluje u okviru Ministarstva pravde. Vlada

neće pasti kada Šarić propeva, pašće Kosovo, pre-

daće ga Daćić i Vučić, koje je DEA, izgleda, uhvatila

uvezane sa Šarićem na hiljadu i jedan način. I Nikoli-

ća pride. Kupiće ga DEA za zapadnu međunarodnu

zajednicu. Kao Tomas Džeferson Luizijanu ili Edvin

Stenton, Linkolnov ministar rata, Aljasku. Samo je

kupovina kosovske nezavisnosti malo duže trajala.

Zapad je prvo pokušao Srbiji da objasni da se ne

može nekažnjeno proći za sistematsko činjenje zlo-

čina nad jednim delom sopstvenog građanstva, ali

je digao ruke. A i paradigma se promenila. Zato su

Nikolić, Vučić i Dačić podržani da dođu na vlast, jer

je s njima moguće „pregovarati.” Đinđić ga tako ne

bi prodao, a ni Tadić nije morao, jer još i u samoj EU,

bez obzira na presudu Stalnog suda pravde, u kojoj

se kaže da je kosovosko proglašenje nezavisnosti u

saglasnosti sa međunarodnim pravom, postoji pet

zemlja koje ga nisu priznale, kao i nekoliko članica

SB UN-a i više desetina zemalja članica UN-a.

Problem sa ovakvom quick fix metodologijom

sastoji se u tome što sve stare probleme gura pod

tepih, nosi žandarmerijinim kamionom u neki

depo, uz zaglušujuću tišinu Kosovom hipnotisane

zapadne međunarodne zajednice, a generiše mno-

go novih, za koje nema garancija da će biti obuzda-

ni. „Utisak nedelje”, u kome je ministar pravde otvo-

reno flertovao sa desnim ekstremistima, postaće

nam iskustvo godina koje dolaze. Srpska javnost

će i daje ostati frustrirana, jer će Kosovo odlaziti

bez jasne poruke da ga je Miloševićev režim izgu-

bio zato što je prekomerno koristio državnu silu

nad civilima – kosovskim Albancima. Đinđićevo

amnestiranje albanskih političkih zatvorenika i pri-

padnika OVPBM, njegovo isporučivanje Miloševića

Hagu, kao i Tadićevo hapšenje Mladića i Karadžića

i njihovo isporučivanje Hagu ostaće u srpskoj jav-

nosti, zahvaljujući ovakvom pristupu, nepotrebne

akcije sprovedene da se umili hiroviti, antisrpski

zapad. Oslobađajuće presude Gotovini, Markaču i

Haradinaju neće biti analizirane u kontekstu loše

napisanih optužnica, loših procesnih procedura u

Haškom tribunalu i nedovoljne saradnje Srbije s

Jelena Milić

4 Novi vek – fabruar 2013. 5Novi vek – februar 2013.

podrške, stiče se utisak da zapad Vučiću i Dačiću

mnogo manje veruje nego vesnamapešić. Zato im

je u odlukama Evropskog saveta od jesenas dao

domaći zadatak koji će tek potvrditi koliko imaju

snage da zavrnute ruke ispune ono što su najvero-

vatnije obećali DEA i drugima – da povežu borbu

protiv korupcije i situaciju na severu Kosova.

Naime, u Srbiji velikog borca protiv korupcije

Vučića i kosovoskosrpskog reformatora Dačića po-

stoji sistemski problem – na severu Kosova funkci-

oniše srpska Agencija za privredne registre (APR),

ali ne i predstavnici poreske i bankarskih inspek-

cija, koji mogu da kontrolišu da li kompanije regi-

strovane kod APR rade kako treba, da li uopšte po-

stoje, kako su kupljene, ko su pravi vlasnici i da li su

i zašto bankrotirale. Otuda je sasvim uobičajeno da

se šverceri ne muče i da od carinske postaje Kralje-

vo, na primer, kidaju natrag ka unutrašnjosti Srbije

umesto prelaska administrativne linije sa robom

za koju su tražili oslobađanje od nameta, navodno

idući s njom na sever Koosova. Lakše im je i „čistije”

da zaista i odu na Kosovo, te da robu oslobođenu

nameta navodno prodaju nekoj firmi registrovanoj

u sevrenokosovskom ogranku APR, koju su sami

osnovali, uloživši oko 500 evra za sve potrebne

troškove, da je „zatvore” na ovakav ili onakav način

i da ostanu sa robom na kojoj mogu da zarade i po

30.000 evra po kamionu.

I tu Dačićeva spremnost na integrisano uprav-

ljanje granicama nije dovoljna, a tu se testira Vuči-

ćeva spremnost na iskrenu borbu protiv korupcije.

Potrebno je zatvoriti APR na severu Kosova, pustiti

EULEX i kosovske insitucije da vode registar pri-

vrednih subjekata i da kontrolišu njihovo poslova-

nje, te zatvoriti alternativne prelaze sa srpske stra-

ne, one faktičke i one budžetske. Ovo drugo je, bar

nadzor nad kretanjem budžetskih sredstava ka Ko-

sovu, tražila Liberalno demokratska partija, ali im je

predlog gromoglasno odbijen od novoevropejaca,

podržavanih od vesnipešić.

Dakle, od Srbije se očekuje da u dogledno vre-

me ukine i paralelene fiskalne institucije. Ali o tome

nećemo mnogo slušati od naših reformatora i bo-

raca protiv korupcije. Lakše će u javnost procureti

vest da se o modelu dve Nemačke pričalo sa Pri-

štinom i EU, nego o ovome. Za ovo je potrebna i

unutarpartijska saglasnost vladajućih stranka, onih

s odborima na severu Kosova. A tu ne pomaže ni

DEA uterivanjem volje u kosti.

O ovome su, kao karici koja nedostaje, govorili

ekipa Insajdera i Brankica Stanković, novinarka B92,

koja prolazi golgotu zbog divljanja ekstremističkih

organizacija kojima ova vlada, koju podržavaju ve-

snepešić, otvoreno daje mandate da realizuju njene

prave, anitevropske politike.

Brankica Stanković je među prvima podrža-

la Zahtev CEAS-a i predstavnice porodica radnika

RTS-a poginulih u NATO bombardovanju zgrade

RTS-a, Žanke Stojanović, da se i ti slučajevi uvrste

u mandat novoformirane Komisije za istrage o ubi-

stvima novinara, na čije je čelo Vlada Srbije pre neki

dan postavila Verana Matića, glavnog i odgovornog

urednika B92. Radnici RTS-a, Veran Matić, Ljiljana

Smajlović, predsednica UNS-a, koja je takođe iza-

brana za člana Komisije, kao ni Udruženje novinara

Srbije, Zahtev (još uvek?) nisu podržali. Nezavisno

udruženje novinara Srbije, Asocijacija nezavisnih

elektronskih medija i Nezavisno društvo novinara

Srbije jesu, kao i mnogi drugi pojedinci i organiza-

cije, kojima se zahvaljujemo.

P.S.

Šta znači politika koja je nezavisna od građan-

stva i ideologija nisam uspela da shvatim. Vesna

Pešić, naime, kaže i: „Ova vlada je shvatila da posto-

ji samo jedna evropska politika, koja je nezavisna i

od leve i od desne ideologije i od nacionalizma i od

građanstva.”

istim, čak i na tim slučajevima, već u ključu pojača-

vanja ove frustracije.

„Naši” postaju njihovi, antiimigracione desne

stranke Holandije i Danske, antisemitski i rasitički

poslanici u mađarskom parlamentu… Tako se po

Dačiću i Vučiću Srbija „evropeizuje” uz otvorenu

podršku vesnipešić. Zapad više ne pokazuje ni na-

meru da predano modernizuje Srbiju. Oko nas su

NATO trupe, što ranih devedesetih nije bio slučaj.

Potencijalna šteta koju bi desničarsko-autoritarna

Srbija mogla da nanese regionu u 21. veku limitira-

na je i predupređena tako da se čak i EU integracije

mogu koristiti samo kao mamac, ali ne i kao sred-

stvo reforme i od same EU.

Međutim, postoji jedna mala razlika. Tamo da-

leko, u EU, postoji većinska svest o tome šta je pri-

hvatljivo a šta ne. Putin-Dodik style uređenja rada

organizacija civilnog društva i otvorena podrška

ekstremnim desničarskim organizacijama, autori-

tarnost i odsustvo podele vlasti još su daleko od

većinske realnosti. U Srbiji? Postoje u EU i nezavisni

sudovi, od kojih ovde nije ostao ni kamen na ka-

menu, što lepo konstatuje i Vesna Rakić Vodinelić u

odličnom tekstu Déjà vu objavljenom na internet-

strani „Peščanika”. Kako bi u EU prošao predsednik

skupštinskog Odbora za pravosuđe, koji otvore-

no, a bez dokaza, preti predsednici visoke sudske

instance, kao i njenoj porodici, ucenjujući ih da

daju ostavke u zamenu za oslobađanje od krivič-

nih gonjenja? U zemljama članicama EU postoji i

kakva-takva kontrola sektora bezbednosti, pogo-

tovo njegovog delovanja na unutrašnjem planu,

ako ne već sasvim i u spoljnoj politici, a i za potonje

bar puštaju organizacije poput Hjuman rajts voča

(HRW) i drugih da nešto preduzmu, ne nazivajući

ih izdajnicima i nepatriotama.

O tome kakvo je stanje u srpskom sektoru bez-

bednosti više ne moraju da pričaju Fond za huma-

nitarno pravo, Helsinški odbor za ljudska prava u

Srbiji, Liberalno demokratska partija, porodice

pobijenih radnika RTS-a i vojnika u Topčideru i Le-

skovcu i druge preživele žrtve njihove torture ili nji-

hovi bližnji, kao ni CEAS. Sve su rekli Vučić, ministar

odbrane, i Nikolić, predsednik Srbije, koji su prizna-

li da su upali zmijsko gnezdo. Otkad su nam oni to

obelodanili, ništa se promenilo nije. Samo je sve još

očitije, od raskola oko izbora novog direktora poli-

cije, do toga da mere Rodoljuba Šabića, Poverenika

za dostupnost informacijama i zaštitu podataka o

ličnosti, i Saše Jankovića, Zaštitnika građana, koje

su ovi još letos predložili kako bi se situacija u toj

oblasti bar malo popravila, niko i dalje ne uzima u

razmatranje.

Službe nam jedine u Evropi imaju mandate u

kriminalnim istragama, nekontrolisane su i, kao ta-

kve, mnogo pogodnije za političke obračune i uce-

ne, nego za Vučićevu borbu protiv korupcije, koju

vesnepešić hvale uz terciranje izvestioca Evropskog

parlamenta za Srbiju Jelka Kacina. Dakle, sa jed-

ne strane navodno imamo političku volju i poče-

tak jačanja instituticija u borbi protiv korupcije, a

sa druge strane potpuno raspadnuto pravosuđe,

odsustvo volje da se za ratne zločine sudi pred do-

maćim sudovima – što je nedavno dokumentova-

no dokazao FHP – kontrolisane medije i nekontro-

lisane službe, koje je, gle čuda, u nekoliko redova

spomenula i sama Pešićeva, ali ih, kao ni Šarića, nije

dovela u vezu sa Kosovom i borbom protiv korup-

cije.

Evropljani mnogo iskreniji i bolje vide situaci-

ju. Novi status Kosova – sada prevashodno defini-

san namerom da se Beograd privoli da kosovske

integracije ne opstruira, bez nužnog formalnog

priznanja – prioritet im je kada je Srbija u pitanju.

Za ostvarivanje tog cilja spremni su da rizikuju da

upropaste mnogo toga dobrog što su podržavali,

poput jačanja mehanizama tranzicione pravde,

suočavanja sa ratonozločinačkom prošlošću i po-

drške Srbiji da etablira neke od polaznih neupitnih

vrednosti koje u EU još relativno čvrsto stoje na no-

gama. Nama su dali šansu da pomognemo i sebi i

njima. Srbija je 2012. godine većinski, uz podršku

vesnipešić, izabrala da lakše pomognemo njima i

dodatno odmognemo sebi. Ipak, i pored formalne

6 Novi vek – fabruar 2013. 7Novi vek – februar 2013.

godine, od zapadnobalkanskih zemalja bile BiH,

Albanija i Kosovo. Kasnije, u 2011. godini, TI je Sr-

biju rangirala kao 86. od 182 rangirane zemlje (iza

nje su opet bile BiH, Albanija i Kosovo). Napokon,

2012. godine, Srbija je rangirana kao 80. od 174 ze-

mlje (iza nje su Kosovo i Albanija, ali ne više i BiH).

S obzirom na to da se metodologija izračunavanja

CPI iz godine u godinu u izvesnoj meri menja usled

stalnog usavršavanja i da je donekle različit broj

upoređivanih zemalja, ove male oscilacije u rangi-

ranju Srbije nisu toliko bitne (Transparency Inter-

national, internet). Važan zaključak koji se može

izvesti iz ovih podataka je, međutim, da se Srbija

već godinama nalazi na sredini liste zemalja prav-

ljenoj prema indeksu korupcije, i to u grupi onih

koje imaju visok indeks, tj. u kojima je korupcija vi-

soko izražena i vidljiva. Ukratko, situacija se bitno

ne menja nabolje, ni prema indeksu ni prema me-

stu na rang-listi zemalja sveta ili regiona.

Kultura korupcije u Srbiji itekako je raširena.

Pored nasleđa (kriminalnih) devedesetih, ne treba

zanemariti ni mentalitet nasleđen iz doba „samo-

upravnog socijalizma“, zbog koga je svaka od dr-

žava naslednica SFRJ korumpiranija od uporedivih

susednih zemalja. Još je prisutno i nasleđe ranijih

režima, uključujući u to i otomanski režim (i to iz

perioda njegove dekadencije) ili režime Kraljevine

kada su krajnje selektivno i nedosledno usvajane

evropske liberalne vrednosti poput vladavine pra-

va, neprikosnovenosti privatne svojine, zaštite in-

dividualne slobode i odgovornosti i dobrovoljnog

angažmana pojedinca za javno dobro.

Kampanja vlasti protiv korupcije

Nezadovoljstvo građana je veliko. Oni veruju

da je korupcije u Srbiji danas više nego pre četiri

godine. Za to smatraju odgovornim političare. U

jednom istraživanju UNDP 2009. godine 81% anke-

tiranih građana nije verovalo u sposobnost ili do-

bru volju političara da se bore s korupcijom. (UNDP,

internet). Danas, kada je u toku još jedna kampanja

za borbu protiv korupcije, tokom koje je uhapšen i

jedan od najimućnijih i najmoćnijih poslovnih lju-

di u Srbiji Miroslav Mišković, političaru čije se ime

najviše vezuje za tu kampanju, prvom potpred-

sedniku Vlade Srbije Aleksandru Vučiću, naglo je

skočila popularnost na 48%, a to je delom dopri-

nelo i uvećanoj popularnosti njegove stranke SNS,

41% (Večernje novosti: 27. 12. 2012). To pokazuje u

kojoj meri građani veruju u značaj političke volje i

personalnih kadrovskih rešenja na vrhu države za

uspeh u borbi protiv korupcije, ali i u kojoj meri su

svesni nepostojanja ili nedostataka institucija koje

bi trebalo da se bave borbom protiv korupcije ne

obazirući se na bilo čiju političku volju.

Sa druge strane, analitičari su podeljeni oko

toga hoće li ova, najnovija kampanja vlasti uspe-

ti, pri čemu mnogi smatraju da sem marketinških

poena za pojedine političare i stranke neće biti

mnogo drugih rezultata. Tako je, na primer, prema

mišljenju Miroslava Prokopijevića, nedvosmisleno

jasno da se radi o političkoj kampanji, motivisanoj

podizanjem političkog rejtinga, u situaciji u kojoj

„... ne postoji rešenje za ključne ekonomske i spolj-

nopolitičke probleme“. Prema njegovom mišljenju,

selektivnost ove kampanje predstavlja dodatni

dokaz njene političke motivisanosti. „U onolikoj

meri u kolikoj istraga, tužilaštvo i sudovi budu ra-

dili autonomno, nezavisno od političara, u tolikoj

meri će kampanjska borba prerasti u nešto što liči

na regularnu borbu“, zaključuje Prokopijević (RFE:

23. 12. 2012). U istoj radio emisiji Vladimir Gligorov

nešto opreznije formuliše skepsu prema mogućim

dometima najnovije kampanje vlasti. On smatra

da u kampanji ima elemenata stvarne borbe pro-

tiv korupcije, ali i da su ciljevi cele akcije politički.

Sa jedne strane, može se razumeti lično angažova-

nje političara Vučića da pridobije podršku javno-

sti za borbu protiv korupcije, ali, sa druge strane,

„problem je što je Srbija zemlja u kojoj nemate

vladavinu prava, zemlja u kojoj ni pravo, ni zakon

ne znače bog zna šta“. „Ja razumem da to izaziva

veliko podozrenje, s obzirom da se takvom akcijom

stiču značajni politički poeni. To je zaista problem,

Umesto uvoda: Srbija zaostaje za
zapadnobalkanskim susedima

Srbija je 1990-ih bila najkorumpiranija zemlja u

ovom delu sveta. Korupcija je bila sistemska i ve-

oma raširena. Ratovi i sankcije bili su njen okidač i

katalizator, ali i izgovor tadašnjem režimu za to što

ne uspeva da se s njom izbori. U stvarnosti glav-

ni uzrok porasta korupcije bio je u autoritarnom

ekonomsko-političkom modelu, uspostavljenom u

Srbiji krajem 1980-ih kao odgovor režima Sloboda-

na Miloševića na tadašnje reformske inicijative sa

saveznog nivoa.

Posle 2000. godine situacija se menja. Nema

više organizovanih izbornih krađa, na vlast se do-

lazi i s nje odlazi izborima, pa je snažnija svest o

privremenosti svake vlasti. Odgovornost političa-

ra je stoga nešto veća nego krajem prošlog veka. I

ekonomski život je delimično liberalizovan, čime je

sužen prostor za korupciju u nekim oblastima (na

primer u spoljnjoj trgovini). Proces privatizacije,

koliko god da je i sam bio kompromitovan korup-

cijom, suzio je polje za dalju sistemsku korupciju

u, sada manjem, javnom sektoru, pored ostalog i

ukidanjem tzv. „društvene svojine“.

Međutim, promene su bile daleko ispod očeki-

vanog. Do njih se dolazi sporo i krivudavim putevi-

ma tranzicije. Prema indeksu percepcije korupcije

(CPI) u 2009. godini, Transparensi Internešnl (Tran-

sparency International) Srbiju je rangirala kao 83.

od 180 posmatranih zemalja u svetu, a 2010. go-

dine kao 78. od 178 zemalja. Iza nje su tada, 2010.

Dušan Gamser, CEAS saradnik

Kako protiv korupcije uz
nereformisani sektor bezbednosti?

Putevi, stranputice i perspektive borbe protiv korupcije u Srbiji
na početku 2013. godine

Sažetak: U ovom tekstu se analiziraju sadašnje stanje i aktiv-
nosti u Srbiji u borbi protiv korupcije, i to iz tri ugla: iz ugla akti-
vističkih mera na prevenciji i suzbijanju korupcije i suočavanju
s njenim posledicama, iz ugla deregulacije, a time i uklanjanja
društveno-ekonomske osnove korupcije i iz ugla borbe protiv
nasleđene kulture korupcije. Razmatraju se specifičnosti bor-
be protiv korupcije u sektoru bezbednosti i značaj reformi tog
sektora. Iznose se preporuke za političko vođstvo zemlje, za-
konodavce i organizacije civilnog društva. Tekst je izmenjena i
proširena verzija slične analize objavljene prošle godine (Gam-
ser, Korupcija u Srbiji 2012. godine, CEAS Publikacije, internet).FO

TO
:

M
ed

ija
 c

en
ta

r B
eo

gr
ad

Dušan Gamser

8 Novi vek – fabruar 2013. 9Novi vek – februar 2013.

kampanje Aleksandra Vučića, uz sve razumevanje

za pozitivne reakcije, odnosno velika očekivanja

javnosti, on kaže: „Problem će, međutim, na dugi

rok biti stvaranje institucija, a prvenstveno ozdrav-

ljenje pravosudnog sistema koji bi se spontano

hvatao u koštac sa korupcijom i smanjio je na pri-

hvatljivu meru.“ (e-Novine, 7. 1. 2013).

Evropska komisija i Agencija
za borbu protiv korupcije

U međuvremenu se Evropska komisija (EK) u

svojim izveštajima o napretku Srbije doticala i pi-

tanja korupcije.

U Izveštaju za 2010. godinu istakla je da je doš-

lo do određenih pomaka nabolje, posebno institu-

cionalno, na primer osnivanjem Agencije za borbu

protiv korupcije (ABPK). Prema izveštaju EK, korup-

cija još uvek vlada u pojedinim oblastima i ostaje

ozbiljan problem. Visoki zvaničnici EU ističu da je

potrebno menjati zakonodavstvo u više oblasti,

kao i da bi otkrivanje i procesuiranje slučajeva ko-

rupcije na visokom nivou bilo dobar znak da Srbija

napreduje ka primeni evropskih standarda u ovoj

oblasti. (EK, Izveštaj o napretku Srbije za 2010. go-

dinu, internet)

U Izveštaju za 2012. godinu, EK ističe da je u

politici borbe protiv korupcije Srbija ostvarila mali

napredak. Vlada nije dovršila Nacionalnu strategi-

ju borbe protiv korupcije za naredni period, niti za

to ima Akcioni plan. ABPK se usredsredila na pre-

venciju, započevši primenu Zakona o finansiranju

političkih aktivnosti, nastavljajući ciljane provere

imovine javnih funkcionera i obrađujući slučaje-

ve akumulacije funkcija tamo gde postoji rizik od

sukoba interesa. Međutim, još nije uspostavljena

efikasna kontrola finansiranja političkih stranaka i

njihovih izbornih kampanja. EK preporučuje bolju

saradnju sa drugim akterima radi provere tačnosti

prijava imovine funkcionera. Takođe, EK smatra da

se malo radi na zaštiti uzbunjivača, a nije se reago-

valo ni na izveštaje Saveta za borbu protiv korup-

cije. Pokrenuto je nekoliko istraga u slučajevima

srednje ili visoke korupcije, ali je u toj oblasti po-

trebno usavršavanje metodologije i dalje jačanje

kapaciteta institucija, naročito za vođenje finansij-

skih istraga. Glavne oblasti koje izazivaju zabrinu-

tost jesu javne nabavke, rukovođenje javnim pre-

duzećima, privatizacija i javna potrošnja uopšte, a

posebno u domenu zdravstva i obrazovanja. Nema

dovoljno nezavisnog nadzora, niti analiza rizika u

oblastima osetljivim na korupciju. Napokon, po-

trebna je bolja koordinacija svih relevantnih aktera

u borbi protiv korupcije. (EK, Izveštaj o napretku

Srbije za 2012. godinu, internet)

Po osnivanju ABPK je postepeno ulazila u svoj

posao, boreći se sa problemima nedostatka prosto-

rija, nalaženja kompetentnih kadrova itd. U svoje

prve poteze uključila je distribuciju 18.000 upitnika

za javne funkcionere o njihovoj imovini i o imovini

njihovih porodica. Na taj način započeto je vođenje

baze podataka javnih funkcionera javno dostupne

na internetu. Ipak, dosadašnji pristup je čak i u toj

oblasti imao mana. U njih spada jednoobraznost

prijava imovine, koje su istovetne i za visoke i za

najniže od anketiranih javnih funkcionera.

Tokom dosadašnjeg rada ABPK, međutim, nije

postigla značajnije uspehe u otkrivanju slučajeva

korupcije. Svi do sada procesuirani slučajevi viso-

ke korupcije vezani su za javne funkcionere koje

ABPK pre toga nije prozivala. Naprotiv, ABPK je za

to vreme sitničavo prozivala brojne druge politi-

čare, koji nisu u vlasti i objektivno nisu u prilici da

budu među najkorumpiranijima – ako su uopšte u

prilici za korupciju – zbog formalnih nedostataka u

njihovim prijavama imovine. Neke od tih prozivki

ubrzo su se pokazale kao neosnovane, čime je na

rad ABPK pala senka i sumnja da se ona sama poli-

tizovala i postala instrument političkih obračuna.

Nove vlasti su ubrzo po dolasku smenile direk-

torku ABPK, pa tek preostaje da se vidi kako će ta

institucija ubuduće raditi, šta će joj biti prioriteti i u

kojoj će meri moći profesionalno i relativno samo-

stalno obavljati svoje poslove.

posebno sada u Srbiji gde demokratske kontrole

u suštini nema, s obzirom da su opozicione partije

manje-više u rasulu“, kaže Gligorov (RFE, isto).

Vesna Rakić-Vodinelić je na sajtu Peščanika

objavila članak na temu aktivnosti Aleksandra Vu-

čića u kampanji za borbu protiv korupcije (Pešča-

nik: 20. 12. 2012), u kome dokazuje kako oslanjanje

samo na političku volju u borbi protiv korupcije,

kad ne postoji pravna država koja funkcioniše ne-

zavisno od političke volje, može voditi samovolji. To

se događa i u slučaju Miroslava Miškovića. Dokaz

je selektivnost najnovije kampanje. Nije se postu-

palo po ranijim prijavama Saveta za borbu protiv

korupcije, niti se sada istražuje koji su državni or-

gani, odnosno funkcioneri odgovorni. Vesna Rakić-

Vodinelić predlaže svojevrsnu „mapu puta“ prema

kojoj bi istražni organi mogli u „slučaju Mišković“

da postupaju organizovanije i manje selektivno, pa

da saslušaju i predstavnike države. Ona tabelarno

navodi vremensko podudaranje pojedinih nepra-

vilnosti u radu putarskih preduzeća, koje se stav-

ljaju na teret Miškoviću, s kadrovskom dinamikom

na vrhu Agencije za privatizaciju. „Javnost Srbije

bi morala osim tajkuna (kupaca) da dobro upozna

državne službenike (prodavce). Tada će moći da

se govori o neselektivnoj i obuhvatnoj borbi pro-

tiv korupcije u krivičnopravnom smislu“, nastavlja

Rakić-Vodinelić. Na kraju, na osnovu činjenice da

to što tajkuni političkim strankama daju novac ne

predstavlja obično „darivanje“ nego „političko me-

cenatstvo“, gde se zauzvrat očekuju političke uslu-

ge, potrebno je istražiti ne samo kojim je političari-

ma, nego i kojim je političkim strankama Mišković

davao novac (Peščanik, isto).

Među skeptičnima je i Centar za evroatlantske

studije (CEAS), koji ističe da je izostanak reformskih

koraka u oblasti sektora bezbednosti ključna slaba

tačka sadašnje kampanje dela Vlade Srbije protiv

korupcije i kriminala. Duboko zahvaćen korupcijom

i kriminalizovan, i to ne od nedavno, nego od 1990-

ih, a i pre toga, nereformisani sektor bezbednosti

ne može uspešno izneti borbu protiv kriminala i

korupcije, a njegova uloga je tu nezamenljiva. Male

promene koje su izvršene od dolaska nove vlasti

ne samo da ne znače reformu, nego su često retro-

gradne, jer su usmerene ka jačanju partijske ume-

sto šire javne – parlamentarne i druge demokratske

– kontrole nad institucijama sektora. Kako se svest

o potrebi dubljih reformi sektora bezbednosti sporo

probija kod najznačajnih političkih lidera u zemlji, i

to uglavnom povodom ekscesa koji njih lično poga-

đaju, poput „afere prisluškivanje“, nije realno očeki-

vati brzo osposobljavanje institucija za ulogu koja

im je namenjena u borbi protiv kriminala i korupci-

je, čak i ako kod dela političke elite postoji politička

volja, a u delu institucija zaduženih za bezbednost

profesionalni poriv za tu borbu.

Potvrda kako se svest o neophodnosti jačanja

institucija, umesto puke političke volje (koja je u

našim uslovima nažalost nužan, ali nikako ne i do-

voljan uslov za uspešnu borbu protiv korupcije),

sporo širi, jeste i izjava samog Aleksandra Vučića

da će „doživeti kao lični poraz“ ako Mišković bude

pušten iz zatvora onda kada su to najavljivali nje-

govi zastupnici (Blic: 29. 12. 2012). Vučić je tako i

sam izvršio svojevrsni pritisak na istražnog sudiju i

tužioca iako tvrdi da ih, u stvari, štiti od pritisaka sa

neke treće, neimenovane strane.

Nezavisnost pravosuđa od izuzetne je važnosti

za uspeh borbe protiv korupcije, kao i za uspostav-

ljanje vladavine prava uopšte. O tome je u e-Novi-

nama govorio predsednik Transparentnosti Srbija

Vladimir Goati, koji ističe da je pravosuđe „Ahilova

peta sistema“. Pravosuđe igra najvažniju ulogu, a

ono je istovremeno najslabija karika u borbi pro-

tiv korupcije. Situacija je, tvrdi Goati, sada mnogo

lošija nego pre reformi pravosuđa, jer imamo ne-

stabilnost mreže pravosudnih institucija, kao i od-

sustvo njihovog sadejstva sa policijom. Goati ističe

važnost istrajnog rada na izgradnji institucija: „Na-

dajmo se da će se država opredeliti za postepenu,

sistematsku i sinhronizovanu borbu protiv korup-

cije. Potrebno je računati dugoročno, jer nikakav

proboj, niti blickrig tu neće pomoći.“ Povodom

10 Novi vek – fabruar 2013. 11Novi vek – februar 2013.

ma i politička, akademska, NVO i druga elita ove ze-

mlje tek treba da shvate da snage tržišta, gde god

im se pruži prilika, same po sebi, i pre i mimo ak-

tivističkih mera državnih organa, sužavaju prostor

za korupciju. Doduše, u Srbiji su u pogledu razvoja

društvene svesti o vezi između deregulacije i suzbi-

janja sistemske korupcije tokom 2012. godine ipak

zapaženi mali pomaci nabolje.

Indikativan dokument predstavlja predlog Li-

beralno demokratske partije (LDP) da Narodna

skupština Srbije usvoji Deklaraciju o borbi protiv

sistemske korupcije (LDP, Predlog Deklaracije, in-

ternet). Suštinski koncepcijski pomak ovog politič-

kog dokumenta u odnosu na celokupan dosadaš-

nji odnos političkih elita prema korupciji izražen je

u drugoj tački Predloga Deklaracije: „Najefikasniji

dugoročni mehanizam za sistemsko suzbijanje ko-

rena korupcije je pravno uređeno smanjenje stepe-

na intervencije države na tržištu i zakonsko ograni-

čenje diskrecionih ovlašćenja političara i državnih

službenika i mogućnosti da se donose odluke koje

pogoduju pojedincima.“ Iako je za mnoge teore-

tičare to gotovo aksiom i iako su slično tvrdile ne

samo strane, nego i neke domaće ekspertske ne-

vladine organizacije (i to ne samo one slobodnotr-

žišno opredeljene nego i one ideološki neutralne,

poput Transparentnosti Srbija), navedena tvrdnja

u političkim krugovima Srbije zvuči gotovo revo-

lucionarno, jer ni tako oprezno izrečen stav da je

deregulacija i liberalizacija ekonomije na duži rok

najefikasniji mehanizam za suzbijanje korupcije

u njenim korenima niko od političara nije dosad

javno iznosio. Pored toga, predlog Deklaracije koji

je podnela LDP podrazumeva i razdvajanje „sitne“

od sistemske političke korupcije i razvoj specifič-

nih mehanizama za borbu protiv njih, smanjivanje

obima, broja i vrednosti javnih nabavki, usvajanje

Zakona o ispitivanju porekla imovine političara,

sprečavanje zloupotreba budžetskih subvencija i

državne pomoći, strogu unakrsnu kontrolu prihoda

i imovine, promenu unutrašnje organizacije antiko-

rupcijskih institucija i sudova uvođenjem posebnih

organizacionih jedinica i specijalizovanih timova,

odnosno sudskih veća, profesionalno upravljanje

javnim preduzećima, zabranu oglašavanja i spon-

zorstva državnim monopolima, bolju budžetsku

kontrolu uopšte, kao i redovnije izveštaje Narodnoj

skupštini o stanju borbe protiv korupcije.

Ovom prilikom politička stranka LDP jasno je,

ali zasad vrlo oprezno ukazala na neke hitne neop-

hodne mere za smanjenje korupcije u Srbiji, poseb-

no u sektoru javnih preduzeća i u odnosu države

prema javnom sektoru. Programska načela LDP-a,

koja podrazumevaju nastavak i kompletiranje pro-

cesa privatizacije (LDP, Ekonomija bez granica, in-

ternet) obuhvatanjem javnih preduzeća, ovog puta

nisu pominjana. Prosvećenijem delu političke elite

u Srbiji tek predstoji zadatak da, čekajući, ali i gra-

deći povoljno investiciono okruženje i smanjujući

odlaganje tog posla na najmanju moguću meru,

privatizuje sva ona javna, infrastrukturna i druga

preduzeća kod kojih ne postoji prirodni monopol,

koja posluju u uslovima konkurencije ili je tržišna

konkurencija u tim oblastima moguća.

U međuvremenu, nova vladajuća većina do-

nela je novi Zakon o javnim preduzećima. Daleko

ispod očekivanja stručne, ali i šire javnosti, on nije

garantovao neophodnu profesionalizaciju uprav-

ljanja tim preduzećima – ni u meri u kojoj je to uop-

šte moguće u javnom sektoru, koji nigde u svetu

nije profesionalizovan onoliko koliko je to privatni

sektor, pa stoga u razvijenim demokratijama biva

najšire i, za ovdašnja izopačena shvatanja, brutalno

privatizovan – nego je samo redefinisao mehaniz-

me političke, odnosno partijske kontrole nad nji-

ma. Time nisu sasečeni koreni korupcije u javnim

preduzećima i javnom sektoru uopšte.

Mediji i pristup informacijama
od javnog značaja

Mediji u Srbiji nisu karika u borbi protiv korup-

cije, već često deo problema, tj. jedna od karika u

lancu korupcije. Država ne poštuje sopstvene za-

kone kada se ne povlači iz vlasništva u medijima

Političke partije, javna preduzeća i
ekonomski intervencionizam

EU često pominje političke partije kao važan

katalizator korupcije u društvu. Zakon o finansira-

nju političkih aktivnosti trebalo je da učini njihovo

finansiranje transparentnijim. Međutim, njegova

primena ide sporo i uz razne poteškoće.

Prosvećeni pristup borbi protiv korupcije po-

drazumeva ne samo aktivne mere u njenom suz-

bijanju, nego i sužavanje prostora za njenu pojavu,

povlačenjem države iz (naročito arbitrarnog) odlu-

čivanja o ekonomskom životu, kao i dugoročnom

aktivnošću na potiskivanju kulture korupcije nasle-

đene iz prethodnih doba i režima.

Uloga političkih partija u ekonomskom živo-

tu još uvek je nedovoljno istaknuta. Javna predu-

zeća još uvek postoje u brojnim infrastrukturnim

oblastima, čak i tamo gde nema nikakvog prirod-

nog monopola. Državno, pokrajinsko ili opštinsko

upravljanje često se svodi na upravljanje vladaju-

ćih partija u dotičnoj zajednici, koje postavljaju ne

samo članove upravnih i nadzornih odbora nego i

menadžerske strukture, a utiču i na zapošljavanje u

tim firmama po političkim, a ne po profesionalnim

kriterijumima, i to od rukovodećih radnih mesta

do radnih mesta sa najnižim stepenom složenosti

i odgovornosti. Problem je to što znatan deo poli-

tičke i druge elite, čak i dobronamerni među njima,

ne shvataju ili ne prihvataju da se dalji značajni po-

maci u borbi protiv partiokratije i s njom povezane

korupcije mogu postići tek privatizacijom većine

tih firmi i svođenjem državne uloge u privredi na

neuporedivo manju meru od sadašnje.

Uopšte se pitanje liberalizacije ekonomskog ži-

vota, ne samo u Srbiji, često shvata kao nevažno u

borbi protiv korupcije. Veza između ekonomskog

intervencionizma, preterane regulacije i, posebno,

državnog upravljanja preduzećima s jedne i sistem-

ske korupcije s druge strane, demonstrirana je ne

samo u teoriji (na primer Acemoglu i Verdier: 2000,

internet), nego i u praksi. Do drastičnog smanjenja

obima korupcije u spoljnoj trgovini u Srbiji došlo

je pre svega zahvaljujući liberalizaciji te oblasti po-

četkom 2001. godine.

Uporedna analiza indeksa percepcije korupcije

s jedne i indeksa ekonomskih sloboda (Heritage,

2012 Index of Economic Freedom) sa druge strane

pokazuje da u ekonomski slobodnijim zemljama

ima manje korupcije, a spisak ekonomski najne-

slobodnijih zemalja većim delom se poklapa sa

spiskom onih najkorumpiranijih. Tako, na primer,

od prvih 28 zemlja prema stepenu ekonomskih

sloboda, u rangiranju američke Heritidž (Heritage)

fondacije za 2012. godinu,tj. od zemalja koje se

smatraju „slobodnim“ ili „uglavnom slobodnim“ (s

indeksom preko 70), na listi Transparensi Internešnl

(Transparency International: 2012) među prvih 28

je čak 20 njih. Prema tome koliko je prisutna, od-

nosno odsutna korupcija, pet ekonomski najslo-

bodnijih jurisdikcija na svetu, Hongkong, Singapur,

Australija, Novi Zeland i Švajcarska, nalaze se na

listi TI na četrnaestom, petom, sedmom, prvom,

odnosno šestom mestu. Slično tome, 29 ekonom-

ski najrepresivnijih zemalja sveta (onih s indeksom

ekonomskih sloboda ispod 50) nalazi se na dnu li-

ste i prema stepenu korupcije.Tako od 29 najslabije

rangiranih zemalja na listi TI 13 spada u najkorum-

piranije.

Povremeni zahtevi za „ukidanje nepotrebne re-

gulacije“, ili za „seču propisa“, iako načelno veoma

važni za vladavinu prava, u praksi često ostaju samo

još jedna politička parola. Ona može biti i opasna

ako se problem svede samo na ukidanje onih zako-

na koji su suvišni čak i prema intervencionističkom

shvatanju odnosa države i privrede, pošto se tako

održava privid reformi, dok se u stvarnosti nikad ne

stigne do zakona koji su, prema slobodnotržišnom

shvatanju tog odnosa, suvišni, pa tako ni do suštin-

ske promene uloge i obima javnog sektora.

ABPK je u pojedinim slučajevima ukazivala na

rizik od toga da određeni zakoni dovedu do proši-

renja ovlašćenja države što bi proširilo i polje mo-

guće korupcije. Međutim, to i nije glavni zadatak

ABPK, jer poslanici i drugi političari, a zajedno s nji-

12 Novi vek – fabruar 2013. 13Novi vek – februar 2013.

korupcije na domaćem, ali i prekogranič-

nom i regionalnom planu, radi ohrabriva-

nja građanskog aktivizma i zaštite uzbu-

njivača, kao i radi dalje demitologizacije

svih bivših režima na ovim prostorima i

potiskivanja istorijski nasleđene kulture

korupcije

građenje antikorupcijskog partnerstva ��

civilnog društva sa političarima, putem

koga bi se politički proces bolje upoznao

i postao transparentniji, zavere ćutanja

o korupciji u politici razbile, a legitimni

lični interesi, potrebe i materijalna pri-

manja političara postali tema o kojoj se

ne raspravlja na demagoški nego na od-

govoran način. (CEAS, isto)

Korupcija i sektor bezbednosti

U domenu izvornih nadležnosti države – svih

onih koje znače zaštitu ljudskih prava i sloboda, a

koje takođe zahtevaju materijalna sredstva, javne

nabavke i niz odluka bilo funkcionera bilo državne

birokratije za koje su potrebna budžetska sredstva,

pa time i poresko zahvatanje od građana – korup-

cija bi ostala gorući problem sve i da je ekonomija

potpuno liberalizovana, tj. da se država u nju uop-

šte ne meša i da nema s tim nužno povezane ko-

rupcije. Međutim, resursi najšire javnosti, civilnog

društva i državnih organa kojima je zadatak suz-

bijanje korupcije tada bi mogli biti bolje koncen-

trisani i iskorišćeni za efikasnije predupređivanje,

otkrivanje i suzbijanje korupcije na tom suženom,

a nužnom prostoru, gde će državna intervencija

uvek biti neophodna i poželjna.

Korupcija je posebno opasna u sektoru bez-

bednosti. Ovaj sektor nije reformisan posle 2000.

godine, a on u borbi protiv korupcije igra neza-

menljivu ulogu. U najnovijoj kampanji Vlade Srbije

upravo se taj problem zanemaruje. Zanemaruje se

da je sektor bezbednosti bio itekako zahvaćen ko-

rupcijom (i na druge načine kriminalizovan) i pre, a

pogotovo tokom ratnih 1990-ih i da posle toga nije

bilo pravih reformi koje bi izmenile stanje i upodo-

bile sektor standardima koji važe u zemljama EU i u

drugim razvijenim demokratijama.

Kad je reč o bezbednosti, liberalni zahtevi za

deregulaciju, koji u ekonomskom životu imaju ite-

kako smisla, u oblasti sektora bezbednosti mogu

biti samo vrlo ograničenog dometa. Naprotiv, za

nesmetano funkcionisanje same liberalne ekono-

mije neophodna je vladavina prava (Greenspan:

2003), mehanizmi za izvršavanje ugovora, zaštita

ravnopravnosti kako građana, tako i svih učesnika

na tržištu, sprečavanje nastanka monopola, stro-

go namensko trošenje inače svesno umanjenog

budžeta i mnogo toga drugog. Provajder tih usluga

uglavnom je država i veoma malo njenih nadležno-

sti u toj oblasti može se, a i to oprezno, preneti na

privatni sektor bezbednosti. To naročito nije mo-

guće u situaciji u kojoj ni javni sektor bezbednosti

još nije reformisan. Čak i taj i takav privatni sektor

mora biti precizno regulisan, njegove nadležno-

sti i ovlašćenja moraju biti definisani propisima,

a zloupotrebe ovog sektora moraju biti sprečene

kako ne bi došlo do ugrožavanja temeljnih funkcija

države u oblasti bezbednosti. Metaforički rečeno,

ukoliko bismo državu najdoslednije sveli na ulogu

„noćnog čuvara“, utoliko pre bi bilo važno ko je taj

čuvar, kako je opremljen i za šta je ovlašćen, ko ga

upošljava i ko i kako ga nadzire.

Pored korupcije u operativnim poslovima u

sektoru bezbednosti (u kome je korupcija u gonje-

nju saobraćajnih prekršilaca samo najvidljiviji deo

problema, samo vrh ledenog brega) i korupcije u

oblasti upravljanja ljudskim resursima (čime se kr-

nji kapacitet institucija koje brinu o bezbednosti),

problemi javnih nabavki takođe su veoma ozbiljni.

Veći deo nabavki odvija se ili po ubrzanoj procedu-

ri ili predstavlja tzv. „poverljive“ nabavke.

U najnovijim istraživanjima Beogradskog centra

za bezbednosnu politiku (BCBP: 2012), o korupciji

u policiji i njenim bezbednosnim posledicama, kao

i mehanizmima kontrole, između ostalog se kon-

ili novinskim agencijama. Državne donacije me-

dijima su velike (20 miliona evra na republičkom i

još otprilike toliko na lokalnom nivou), arbitrarne

i nedovoljno podložne reviziji. Kroz svet reklama

i marketinga, gde samo nekoliko kompanija (bli-

skih političarima ili povezanih s njima) drži većin-

ski udeo na tržištu, ostvaruje se značajna sprega

ekonomskih, političkih i medijskih centara moći.

Procenjuje se da država (na svim nivoima vlasti)

direktno ili indirekno kontroliše skoro dve trećine

od oko 160 miliona evra koji se godišnje obrnu u

toj oblasti. Troškovi javnih preduzeća, pa čak i mi-

nistarstava, za velike reklamne kampanje retko kad

mogu proći uobičajene ekonomske testove i svo-

de se na reklamiranje ministara i njihovih partija

javnim sredstvima. (CEAS, Korupcija u Srbiji 2012.

godine, isto)

Dobru vest u priči o medijima i informacijama

predstavljalo je donošenje Zakona o slobodnom

pristupu informacijama od javnog značaja (Propisi,

internet) i imenovanje Poverenika za informacije

od javnog značaja i zaštitu podataka o ličnosti, koji

je svoj posao do sada obavljao uz zavidan nivo sa-

mostalnosti i profesionalnosti. Zahvaljujući lakšem

pristupu informacijama od javnog značaja, neke

velike afere u javnom sektoru – gde je dolazilo do

zloupotreba javnih sredstava u partijske ili čak či-

sto privatne svrhe – obznanjene su javnosti. Tre-

ba se nadati da će vremenom i sami građani, a ne

samo novinari-istraživači, više koristiti svoja prava

na pristup infomacijama od javnog značaja i tako

između ostalog pomagati državi i društvu u borbi

protiv korupcije. (CEAS, isto)

Prvi koraci u prekograničnoj
saradnji NVO u borbi protiv korupcije

Iako je korupcija ne samo lokalni i nacional-

ni, nego i regionalni i prekogranični fenomen, do

sada nije bilo dovoljno saradnje između NVO koje

se time bave u zemljama Zapadnog Balkana. Od

2011. godine, kroz seriju susreta NVO iz Srbije i BiH,

u kojoj je učestvovao i CEAS, a koju su podržale

ugledne NVO iz EU poput Instituta Europeum iz

Praga, postepeno se uspostavlja saradnja civilnog

društva dve susedne zemlje u borbi protiv korup-

cije. Na jednom od zajedničkih okruglih stolova

održanih početkom 2012. godine, NVO iz Srbije i

BiH iznele su niz preporuka za vlasti u Srbiji, me-

đunarodnu zajednicu i civilno društvo. Među tim

preporukama ovde treba posebno istaći:

rešavanje kosovskog pitanja, brže EU, ali ��

i NATO integracije, uključivanje Srbije u

Svetsku trgovinsku organizaciju i po-

štovanje CEFTA i svih drugih ugovora o

slobodnoj trgovini, uz odricanje ili bar

uzdržavanje od intervencionizma u unu-

trašnjoj, a protekcionizma u spoljnjoj tr-

govini

brzu i transparentnu privatizaciju svih ��

javnih preduzeća u kojima nema prirod-

nog monopola, uključujući u to i medije

(gde su naročito važni dekoncentracija

i transparentnost vlasništva i svođenje

državne pomoći na projektnu i strogo

kontrolisanu pomoć), uz dalju reformu

javnog radiodifuznog servisa

reformisanje zakonodavstva, putem uki-��

danja ili izmene zakona koji izazivaju,

omogućavaju ili olakšavaju korupciju,

putem ukidanja ili smanjivanja obima

diskrecionih ovlašćenja državnih organa

i putem obavezne analize posledica do

kojih bi dovela korupcija svakog novog

budućeg propisa

koncentrisanje EU i međunarodne zajed-��

nice, u okviru podrške Srbiji, na mere i

reforme koje su uslov za članstvo u EU,

odnosno NATO

formiranje krovne koalicije nevladinih ��

organizacija, medija i drugih delova civil-

nog društva radi saradnje u borbi protiv

14 Novi vek – fabruar 2013. 15Novi vek – februar 2013.

Zakonodavcima: podstaći i učiniti tran-��

sparentnijim nastavak privatizacije jav-

nog sektora, na svim nivoima vlasti;

reformisati zakonodavstvo ukidanjem

ili izmenom zakona koji izazivaju, omo-

gućavaju ili olakšavaju korupciju, ukida-

njem ili smanjivanjem obima svih, a na-

ročito diskrecionih ovlašćenja državnih

organa i obaveznom analizom posledica

do kojih bi dovela korupcija svakog no-

vog budućeg propisa; uporno graditi ne-

zavisne institucije.

Civilnom društvu: međusobno sarađivati ��

i graditi krovne koalicije u zemlji, regionu

i preko granice; posebno štititi i podsti-

cati uzbunjivače i sve druge oblike gra-

đanskog aktivizma, kao i korišćenje svih

zakonskih mogućnosti koje se pružaju

građanima da učestvuju u borbi protiv

korupcije; graditi partnerstva sa politi-

čarima i boriti se protiv mitologizacije

prošlosti, demagogije, zavera ćutanja i

nasleđene kulture korupcije, objašnjava-

jući vezu i sličnost između nekadašnjih i

sadašnjih vidova partiokratije i zloupo-

treba javnih ovlašćenja; uporno zahte-

vati poštovanje zakona i, u skladu sa tim,

privatizaciju, dekoncentraciju i transpa-

rentnost vlasništva u medijima.

statuje: „Zbog svoje specifičnosti i zatvorenosti, na

korupciju je vrlo osetljiv sektor bezbednosti a po-

sebno policija kao njegova komponeta koja bi tre-

balo da ima vodeću ulogu u suzbijanju korupcije u

državi.“ Navodi se da se najveći broj javnih nabavki

u policiji vrši na osnovu slobodne procene, a ne na

osnovu analize stvarnih potreba MUP-a i svrsishod-

nosti ove ili one pojedinačne nabavke. Poverljive

nabavke čine čak 55% svih nabavki. Državna revizi-

ja je utvrdila da u MUP-u nema čak ni svih važećim

zakonima predviđenih mehanizama unutrašnje

budžetske kontrole, niti internih procedura neop-

hodnih za dobro funkcionisanje sistema. Ukratko,

nemala budžetska sredstva za policiju troše se ne-

racionalno i nesvrsishodno. BCBP između ostalog

predlaže brojne reforme sektora unutrašnje kontro-

le u policiji, bolju zaštitu uzbunjivača i poštovanja

principa „nulte tolerancije“ korupcije, a u drugom

setu preporuka i bolju saradnju sa nezavisnim te-

lima za borbu protiv korupcije (poput ABPK) i širu

saradnju sa civilnim društvom. (BCBP, isto)

Javne nabavke

Krajem 2012. godine donet je i novi Zakon o jav-

nim nabavkama. Iskorenjivanje korupcije i uopšte

sređivanje stanja u oblasti javnih nabavki, pa po-

sledično i ogromne uštede u budžetu, bili su među

ključnim obećanjima Srpske napredne stranke to-

kom izborne kampanje. (Pravda: 26. 3. 2012).

Novi zakon je, međutim, ostavio brojne sistem-

ske praznine u ovoj oblasti i skoro obesmislio svoje

postojanje. Tokom diskusije u Narodnoj skupštini

naročito je zamereno to što ovaj zakon ne pokriva

neke oblasti u kojima je najveća državna diskreci-

ona potrošnja, poput poslova obuhvaćenih Zako-

nom o pomoći građevinskoj industriji. Citirajući

ministra Velimira Ilića da državni građevinski po-

slovi odnose i do 200 miliona evra, narodni posla-

nik Bojan Đurić (LDP) dodaje da se radi o „jednoj

od oblasti gde su zloupotrebe, gde su nameštanja

nabavki, gde je potpuno gaženje principa javnih

nabavki, slobodnog tržišta i konkurencije“. (LDP:

24. 12. 2012) U skladu sa svojim opredeljenjima,

LDP, odnosno poslanik Đurić, takođe insistiraju na

tome da je sporna ne samo procedura, nego i uku-

pan obim javnih nabavki. Drugim rečima, država

nabavlja i potrebno i nepotrebno, proširujući tako

ne samo svoju vlast nad građanima i privredom,

nego i polje mogućnosti za korupciju. (B92: 24. 12.

2012; RTS: 24. 12. 2012).

Umesto zaključka: perspektive i preporuke

Tako je borba protiv korupcije u Srbiji počet-

kom 2013. godine i dalje pred brojnim izazovima,

a perspektive su pre sumorne nego svetle. Ipak,

postoji i tračak nade da će glasovi stručnjaka i or-

ganizacija civilnog društva dopreti do većeg broja

donosilaca političkih odluka, da će se sporadično

iskazana politička volja i kampanjski naboj pretoči-

ti u institucionalne reforme i da će se, uz dugotra-

jan i mukotrpan rad na suzbijanju korupcije, Srbija

u narednim godinama u istraživanjima relevantnih

međunarodnih organizacija naći na boljoj poziciji

od sadašnje.

Na kraju, vredi ponoviti nekoliko najvažnijih

preporuka za borbu protiv korupcije relevantnim

političkim i drugim društvenim akterima:

Političkom rukovodstvu zemlje i izvršnoj ��

vlasti: što pre definisati granice zemlje,

bar u smislu nadležnosti za održanje fi-

nansijske transparentnosti, a eliminisati i

ne stvarati nove sive zone u kojima se ne

zna koja je jurisdikcija nadležna; ubrzati

evroatlantske integracije, posebno sarad-

nju s perspektivom pristupanja EU, NATO

i Svetskoj trgovinskoj organizaciji; ne do-

voditi u pitanje dosad zaključene ugovo-

re o slobodnoj trgovini poput PTS i SSP sa

EU, CEFTA sa zemljama regiona i druge,

već uporno čuvati i širiti prostor slobodne

trgovine; izbegavati intervencionizam u

domaćoj i protekcionizam u spoljnjoj tr-

govini; privatizovati sva javna preduzeća

u kojima nema prirodnog monopola.

IZVORI:

Acemoglu D., Verdier Th.,�� The Choice Between Market Failures and Corruption, (internet) dostu-

pno na: <http://www.jstor.org/discover/10.2307/117287?uid=3738928&uid=2&uid=4&sid=211016

38346667>

BCBP, Beogradski centar za bezbednosnu politiku,�� (internet) dostupno na: <http://www.bez-

bednost.org/Bezbednost/1/BCBP.shtml> (pristupljeno 9. januara 2013)

B92, 24. 12. 2012,�� U Skupštini o javnim nabavkama, (internet) dostupno na: <http://www.b92.net/

info/vesti/index.php?yyyy=2012&mm=12&dd=24&nav_category=11&nav_id=671661> (pristu-

pljeno 8. januara 2013)

Blic, 29. 12. 2012.�� , Vučić: Puštanje Miškovića iz pritvora doživeo bih kao lični poraz, (internet) do-

stupno na: <http://www.blic.rs/Vesti/Politika/360316/Vucic-Pustanje-Miskovica-iz-pritvora-dozi-

veo-bih-kao-licni-poraz> (pristupljeno 8. januara 2013)

Evropska komisija,�� Izveštaj o napretku Srbije za 2010. godinu, (internet) dostupno na: <www.euro-

pa.rs/sw4i/download/files/cms/attach?id=1> (pristupljeno 9. januara 2013)

Evropska komisija, �� Izveštaj o napretku Srbije za 2012. godinu, (internet) dostupno na: <www.seio.

gov.rs/upload/...izvestaji.../izvestaj_napredak_2012.pdf> (pristupljeno 9. januara 2013)

e-Novine, 7. 1. 2013.,�� Pravosuđe – Ahilova peta sistema, (internet) dostupno na: <http://www.e-no-

vine.com/srbija/vesti/77108-Pravosue-Ahilova-peta-sistema.html> (pristupljeno 8. januara 2013)

Gamser D.�� , Korupcija u Srbiji 2012. godine, CEAS Publikacije, (internet) dostupno na: <http://ceas-

serbia.org/root/index.php/sr/publikacije/75-korupcija-u-srbiji-2012-godine> (pristupljeno 9. janu-

ara 2013)

Greenspan A.,�� Remarks by Chairman Alan Greenspan, At the 2003 Financial Markets Conference

16 Novi vek – fabruar 2013. 17Novi vek – februar 2013.

of the Federal Reserve Bank of Atlanta, Sea Island, Georgia (via satellite), April 4., 2003., (internet)

dostupno na: <http://www.federalreserve.gov/BoardDocs/speeches/2003/20030404/default.htm>

(pristupljeno 9. januara 2013)

Heritage,�� 2012 Index of Economic Freedom, (internet) dostupno na: <http://www.heritage.org/in-

dex/> (pristupljeno 9. januara 2013)

LDP, �� Ekonomija bez granica, maj 2008, (internet) dostupno na: <http://www.ldp.rs/o_nama/pro-

gram/srbija_bez_granica_2008/ekonomija_bez_granica.43.html> (pristupljeno 9. januara 2013)

LDP, �� Predlog Deklaracije o borbi protiv sistemske korupcije, 10. 12. 2012., (internet) dostupno na:

<http://istina.ldp.rs/Vesti/16987/Predlog-Deklaracije-o-borbi-protiv-sistemske.shtml> (pristuplje-

no 9. januara 2013)

LDP, �� LDP u parlamentu, 24. 12. 2012., Teško je očekivati da će vlast poštovati procedure Zakona o jav-

nim nabavkama, (internet) dostupno na: <http://istina.ldp.rs/Liberalno-demokratska-partija/17037/

Tesko-je-ocekivati-da-ce-vlast-postovati.shtml> (pristupljeno 8. januara 2013)

Peščanik, 20. 12. 2012.�� , Politička volja umesto zapovesti zakona, (internet) dostupno na: <http://

pescanik.net/2012/12/politicka-volja-umesto-zapovesti-zakona/> (pristupljeno 8. januara 2013)

Pravda, 26. 3. 2012,�� Naprednjaci hoće da zaposle Srbiju, Javne nabavke, (internet) dostupno na:

<http://www.pravda.rs/2012/03/26/naprednjaci-hoce-da-zaposle-srbiju/> (pristupljeno 8. januara

2013)

RFE, Most Radija Slobodna Evropa, 23. 12. 2012�� , Zašto Vučić ne proziva Koštunicu?, (internet) do-

stupno na: <http://www.slobodnaevropa.org/content/zasto-vucic-ne-proziva-kostunicu/24806178.

html> (pristupljeno 8. januara 2013)

RTS, 24. 12. 2012,�� Skupština o javnim nabavkama, (internet) dostupno na: <http://www.rts.rs/

page/stories/ci/story/1/%D0%9F%D0%BE%D0%BB%D0%B8%D1%82%D0%B8%D0%BA%D0%B0/

1235074/%D0%A1%D0%BA%D1%83%D0%BF%D1%88%D1%82%D0%B8%D0%BD%D0%B0+%D

0%BE+%D1%98%D0%B0%D0%B2%D0%BD%D0%B8%D0%BC+%D0%BD%D0%B0%D0%B1%D0

%B0%D0%B2%D0%BA%D0%B0%D0%BC%D0%B0.html> (pristupljeno 8. januara 2013)

Transparency International,�� (internet) dostupno na: <http://www.transparency.org/> (pristuplje-

no 9. januara 2013)

UNDP, �� Korupcija u Srbiji, Istraživanje o percepciji i iskustvima građana, oktobar 2009., (internet)

dostupno na: <http://www.undp.org.rs/download/corruption/Izvestaj_sr_FIN_TNSMediumgallup_

UNDP_Corruption_3_Dec_09.pdf> (pristupljeno 9. januara 2013)

Večernje novosti, �� Vučić srušio sve rekorde, 27. 12. 2012., (internet) dostupno na: <http://www.

novosti.rs/vesti/naslovna/aktuelno.289.html%3A412510-Vucic-srusio-sve-rekorde> (pristupljeno

9.januara 2013)

Od početka poslednje decenije prošlog veka,

koju je obeležio završetak Hladnog rata i bi-

polarne podele sveta, izazovi za bezbednost – glo-

balnu, nacionalnu i ljudsku – prošireni su u tolikoj

meri da danas ne uključuju samo vojne, već i dru-

ge, tzv. asimetrične pretnje koje ne podrazumevaju

direktni sukob dve države. Klimatske promene, ra-

zličite vrste krijumčarenja, od ljudi, preko opojnih

sredstava do naoružanja, globalni terorizam, oruž-

je za masovno uništenje, korupcija i organizovani

kriminal predstavljaju i opasnost i izazov za global-

ni mir i bezbednost država, ali i za bezbednost nje-

nih građana (human security). Kao posledica ovih

promena promenio se i sam koncept bezbednosti,

tako da on danas ne obuhvata samo „tvrdu“ (hard

security) ili nacionalnu bezbednost, već i razume-

vanje da dobrobit građana postaje suštinska za

bavljenje globalnim izazovima (Hull 2011: 3).

Naravno, to je u velikoj meri uticalo i na pove-

ćanje potrebe za misijama za uspostavljanje i odr-

žavanje mira ili misijama za upravljanja krizama,

koje univerzalne i regionalne organizacije upućuju

u krizna područja. Ove misije se organizuju i od-

vijaju u okruženju koje zahteva primenu ne samo

vojnih mera kako bi se uspostavio mir i bezbed-

nost, već su u dubokoj vezi sa širim razvojnim stra-

tegijama (od smanjenja siromaštva do zagovaranja

poštovanja i unapređenja ljudskih prava i dobrog

upravljanja). Osnovni razlog ovakvog pristupa

može se pronaći u činjenici da danas nije dovoljno

zaustaviti neprijateljstva, već treba naći odgovor

i na korene i uzroke krize, kao i pomoći lokalnom

stanovništvu u obnovi i uspostavljanju institucija.

Zapravo su dva procesa – uspostavljanje i izgrad-

nja mira (peacemaking i peacebuilding) – postala

usko povezana, jer bezbednost ne može biti ostva-

rena bez određenog napretka u razvoju, a pokušaji

razvoja neće imati uspeha ako ne postoji odgova-

rajući nivo bezbednosti (Rosgaard 2008).

Tako, zapravo, rešavanje međunarodnih sporova

i upravljanje krizama traži primenu svih elemenata

nacionalne i međunarodne moći – političke, eko-

nomske, diplomatske, finansijske, informacione, so-

cijalne, trgovinske i, naravno, vojne. Nažalost, kom-

binovanje svih ovih elemenata nije uvek lak posao, a

veoma često nije ni moguć. Vrlo se često primećuje

prof. dr Tanja Miščević, Fakultet političkih nauka,
Univerzitet u Beogradu

FILOZOFIJA SVEOBUHVATNOG
PRISTUPA BEZBEDNOSTI

Sažetak: Koncept Sveobuhvatnog pristupa operacijama, koji nastaje iz potrebe novih uslova, iza-
zova i okolnosti sa kojim se globalizovan svet i njegova bezbednost suočavaju nakon završetka
Hladnog rata, javlja se u strateškim dokumentima velikog broja država, ali i međunarodnih orga-
nizacija. On omogućava zajednička angažovanja svih potrebnih civilnih i vojnih elemenata među-
narodne moći da okončaju neprijateljstva, uspostave poredak, započnu obnovu i započnu otkla-
njanje samih uzroka sukoba. Koncept čini osnovu moderne transformacije NATO-a, ali još uvek nije
potpuno precizno definisan i suočava se sa problemima u usklađivanju delovanja svih aktera.

Tanja Miščević

18 Novi vek – fabruar 2013. 19Novi vek – februar 2013.

sve relevatne aktere u ovoj oblasti…” (UNSC 2001).

Zapravo, upravo su se UN, kao svetska organizacija

zadužena za održavanje međunarodnog mira i bez-

bednosti, prve suočile sa potrebom da trajnije po-

mognu onim prostorima i ljudima koji su pogođeni

sukobima – ne samo u smislu humanitarne pomoći,

već i izgradnje institucija i obrazovanja za upravlja-

nje (Zapadna Slavonija, Istočni Timor i Kosovo pravi

su primeri ovakvih aktivnosti), kao potreba održivo-

sti uspostavljenog mira. Na taj način UN pokušavaju

da sve svoje pomoćne organe, fondove, instituci-

je, institute, ali i sa njom povezane specijalizovane

agencije uključi u rešavanje sporova. Razvoj ovog

koncepta nastao je kao odgovor na potrebu refor-

misanja misija za održavanje mira. Potreba za refor-

misanjem ovih misija javila se kao rezultat neuspeha

tokom devedesetih godina u slučajevima kao što je

Ruanda i od tada ovaj koncept biva postupno uklju-

čivan u sve misije UN-a.

Koncept je u EU prvi put pomenut tokom 2006.

godine u kontekstu rasprave o Avganistanu i aktiv-

nostima u ovoj državi, za šta se predviđa „… sveo-

buhvatni pristup koji priznaje bliske veze između

različitih sektora i između vojnih i civilnih napora”

(EU… citirano prema: Schanaubelt 2009: 6). Prime-

na ovog koncepta, koji podrazumeva stavljenje

akcenta na meku, ekonomsku i diplomatsku moć,

kojom EU raspolaže, bile su osnova za razvoj njene

Zajedničke bezbednosne i odbrambene politike.

Od kada je EU počela da organizuje misije uprav-

ljanja krizama, najveći broj njih bile su kombinova-

ne civilno-vojne misije, koje traju veći broj godina i

stavljaju akcenat na izgradnju mira, uspostavljanje

institucija i vladavinu prava.

Ideja u okviru NATO-a ulazi u raspravu na pred-

log vlade Danske. Ona je predvodila jednu grupu

članica koje su već krajem 2004. godine pred NATO

stavile pitanje sveobuhvatnog pristupa, ali tada

pod nazivom Usmereno (koncentrisano) planiranje

i aktivnosti (Concentrated Planning and Action, CPA).

Koncept počiva na stavu da NATO poseduje vojne

kapacitete za upravljanje krizama i učestvovanje u

misijama, ali da se suočavao i sa potrebom korišće-

nja civilnih kapaciteta i imao neke rezultate u tome

– primeri su bili vidjivi u Bosni, na Kosovu, a naroči-

to u Avganistanu. Međutim, NATO u tom momentu

nije imao nikakvu osnovu niti ustanovljenu praksu

koja bi dala instrukcije za razumevanje načina sa-

radnje sa partnerima na terenu. Danci su nastavili

sa inicijativom, objašnjavajući da nije reč o stvara-

nju novih nezavisnih kapaciteta, već da je reč o „...

jačanju sposobnosti Alijanse da se angažuje u sa-

radnji – a ne u kontroli – drugih aktera i da unapredi

planiranje misija NATO u tim oblastima“ (Petersen

and Binnendijk 2007: 1). Zatim je sedam država

(Danska, Kanada, Češka, Nemačka, Holandija, Nor-

veška i Slovačka) u proleće 2006. godine predstavi-

lo ostalim članicama osnovne obrise ove ideje i ra-

zloge svog angažovanja u dokumentu upućenom

ostalim članicama Alijanse. Ovoj inicijativi ubrzo se

priključuju i SAD, a inicijativa menja naziv u Inicijati-

vu sveobuhvatnog pristupa (Comprehensive Appro-

ach Initiative, CA). Koncept Sveobuhvatnog pristu-

pa prvi put je pomenut u zvaničnom dokumentu

na Samitu u Rigi 2006. godine, kada ovo pitanje po-

staje i jedna od tačaka dnevnog reda ovog Samita.

Rezultat razgovora koji su tom prilikom vođeni bio

je formiranje radne grupe koja je dobila zadatak da

napravi Akcioni plan kako bi NATO u svoj rad mogao

da uključi Sveobuhvatni pristup. Od tog momenta

pominjanje ovog koncepta može se pratiti u svim

strateškim i operativni dokumentima, on postaje

neizostavni deo agende svakog samita. To se potvr-

đuje i u novom NATO Strateškom konceptu iz 2010.

godine, koji, pored partnerstva, kao svoj ključni ele-

ment izdvaja i pametnu odbranu (smart defence).

Pametna odbrana pre svega podrazumeva efika-

snost u korišćenju svih raspoloživih kapaciteta kako

bi se osigurala bezbednost. Rekli bismo da je NATO

zato bio prinuđen, a i dalje je, da razvije i primeni

koncept Sveobuhvatnog pristupa operacijama –

ova organizacija mora da pronađe efikasne načine

da poveže svoje vojne kapacitete sa neophodnim

nevojnim elementima moći neophodnim za uspeš-

da ne postoji zajednička streška vizija između inici-

jativa, što dovodi do nepotrebnog trošenja sredsta-

va, loše efikasnosni i nemogućnosti da postignuto

postane održivo (videti, na primer, UN 2000).

Upravo zbog potrebe novih uslova, izazova i

okolnosti javlja se Sveobuhvatni pristup operaci-

jama (Comprehensive Approach to Operations, CA).

On treba da omogući zajedničko angažovanje svih

potrebnih civilnih i vojnih elemenata međunarod-

ne moći kako bi bila okončana neprijateljstva, kako

bi bio uspostavljen poredak, kako bi bila započeta

obnova ali i kako bi započela nastojanja u pronala-

ženja odgovora na same uzroke sukoba. Ovakava

pristup, pod različitim imenima, prisutan je u veli-

kom broju država i međunarodnih organizacija, ali

se o njemu najviše govori u okviru NATO-a (North

Atlantic Treaty Organization).

1. Šta je Sveobuhvatni
pristup operacijama?

Iako kao ideja postoji od 2006. godine, u okvi-

ru NATO-a ne postoji dogovor oko definicije ovog

koncepta, ali ga, zahvaljujući ponavljanjima u do-

kumentima, možemo razumeti kao „... orkestraciju

komunikacije svih aktivnosti u državi, koje vode ka

dobro definisanom i dobro shvaćenom cilju” (NATO

Public Diplomacy Division 2010).

Zapravo, kao ideja objedinjavanja različitih ele-

menata moći u kriznim situacijama, ovakav pristup

bezbednosti može se pratiti još od XVII veka, kada

je uočeno da postoji jasna veza između vojne moći

i diplomatije. One su, naravno, u to doba bile shva-

tane kao sile koje ili idu paraleleno ili jedna drugoj

prethode, ali koje nikako ne idu ruku pod ruku.

Prva upotreba sveobuhvatnog pristupa upravlja-

nju krizama, kako ga u moderno doba shvatamo,

pripisuje se Oliveru Kromvelu, koji ne samo što je

1655. godine primenio pretnju silom i diplomatski

pritisak da spreči vojvodu od Savoja da nastavi sa

masakrom protestanata, već je nakon toga uputio

i pomoć kako bi ova verska manjina mogla da ob-

novi svoju zajednicu (Schanaubelt 2009b: 10). Kon-

cert Evrope je takođe primenjivao neku vrstu sve-

obuhvatnog pristupa i koristio vojnu, ekonomsku

i diplomatsku moć tokom intervencije u Libanu i

Siriji kako bi zaštitio Maronite (1860–1861. godine).

Nakon ove vojne intervencije usledio je dugoroč-

ni program (modernim jezikom to bi bilo nazvano

obnovom), čiji je cilj bio zaštita stanovništva bez

obzira na religiju, a za njegovo sprovođenje bila

je zadužena posebna Evropska komisija (Schana-

ubelt 2009b: 10). Postoji mišljenje da su američki

predsednik Ruzvelt i britanski premijer Čerčil to-

kom Drugog svetskog rata dobro razumeli potrebu

za sveobuhvatnim pristupom krizama, jer je jedini

logični pristup nalaženju izlaza iz tog velikog i slo-

ženog sukoba bilo koordinisanje i sinhronizovanje

aktivnosti svih saveznika kako bi pozitivni rezultati

bili uvećani (Alderson 2009: 16).

Ideja se ponovo pojavila tek u drugoj polovini

dvadesetog veka u razvoju strategija nacionalne

bezbednosti ili, preciznije, promišljanju veze izme-

đu vojne moći i spoljne politike u slučaju SAD-a.

Prva država koja je na nacionalnom nivou počela

da primenjuje sveobuhvatni pristup u svojoj orga-

nizaciji sistema bezbednosti i odbrane jeste Velika

Britanija (House of Commons 2010: 13). Sam kon-

cept Velika Britanija je najpre unela u svoje unu-

trašnje aktivnosti, promovišući ujedinjeni vladin

pristup (joined up government) ili svevladin pristup

(all of governement), koji je podrazumevao aktivno-

sti svih delova izvršne vlasti u borbi protiv teroriz-

ma, zloupotrebe droga i nacionalne bezbednosti.

Kod međunarodnih organizacija koncept sve-

obuhvatnog pristupa najpre je primenjen u Ujedi-

njenim nacijama u okviru ideje integrisanih misija

(Integrated Missions), koja podrazumeva zajednič-

ki nastup svih članova porodice UN-a u misijama

upravljanja krizama. U predsedničkom saopštenju

Saveta bezbednosti iz 2001. godine naglašava se

da „… potraga za mirom zahteva sveobuvatni, kon-

centrisani i određeni pristup koji se bavi korenima i

uzrocima sukoba, uključujući u to i njihovu ekonom-

sku i socijalnu dimenziju… i koji mora obuhvatiti

20 Novi vek – fabruar 2013. 21Novi vek – februar 2013.

operativno planiranje kao što su oni koji postoje na

nivou vojske. Problem u primeni Sveobuhvatnog

pristupa jeste svakako i generisanje kapaciteta od

strane različitih učesnika. Civilni učesnici su, zapra-

vo, mnogo manje spremni da izdrže teške uslove i

opasnosti angažovanja u misijama za upravljanje

krizama ili u misijama održavanja mira.

Naravno, povezivanje različitih vrsta moći – voj-

ne, ekonomske, diplomatske, informacione (DIME)

– traži mnogo više koordinacije i ima mnogo više

izazova, pored problema nadležnosti, kapaciteta i

političke inercije. Mora se uvek imati na umu da su

vojni i nevojni izazovi često veoma različiti u istim

situacijama – razlikuju se vrste odgovornosti, ube-

đivanje, tehnička pomoć, kao i opasnosti sa kojima

se različiti akteri suočavaju, naročito prilikom defi-

nisanja zajedničkog cilja koji treba da bude posti-

gnut (videti više u: Wilson 1989).

Međutim, smatra se da možda najveće razlike

leže u rezultatima koji treba da budu postignuti sve-

obuhvatnim delovanjem. Vojni rezultati su uvek lako

merljivi, što se ne može tvrditi za politčke rezultate.

Uvek je veoma teško definisati to kakve su političke

promene neophodne i koliko se duboko u njih može

ići, kao i to kako kreirati ekonomski razvoj.

Međutim, bilo bi pogrešno zaključiti da će,

kada u jednom momentu budu pevaziđene sve

ove prepreke, biti moguće reći da je započela pot-

puna primena Sveobuhvatnog pristupa u NATO. To

će otvoriti nova pitanja, jer će tek primenom ovog

pristupa biti pronađeni načini na koje se snage or-

ganizuju, obučavaju, spremaju, opremaju, zatim

načini na koje se njihov komandni korpus razvija,

kao i to koji su zakoni i sporazumi neophodni kako

bi se utvrdilo koga treba upućivati i u kojim uslovi-

ma, kako je civilni element struktuiran i budžetiran,

kako se njime upravlja itd. Tako će, zapravo, o Sveo-

buhvatnom pristupu razgovor morati da bude na-

stavljen, a onda će, valjda, i Srbija shvatiti da mora

razmisliti o tome kako da se u njega uključi.

no rešavanje sukoba u uslovima krize i smanjenja

vojnih budžeta.

Rekli bismo da je integracija Sveobuhvatnog

pristupa za NATO strateško pitanje transformacije,

jer među članicama postoji svest da Alijansa mora

prilagoditi svoje sposobnosti da primeni vojnu silu

i druga sredstva u uslovima pretnji koje su potpuno

drugačije od onih zbog kojih je zapravo i nastala.

Kako je NATO po svojoj suštini odbrambeni savez,

Organizacija je fokusirana na pitanje kako vojni do-

prinos Sveobuhvatnom pristupu može biti koordi-

nisan sa drugim međunarodnim i civilnim akterima

kao što su EU ili UN. To je, zapravo, pokušaj da se

NATO od odbrambene organizacije transformiše

u organizaciju kolektivne bezbednosti. Ni posle

nekoliko godina postojanja konsenzusa o potrebi

Sveobuhvatnog pristupa i njegove razrade, na ovo

pitanje još uvek nije pronađen adekvatan odgovor.

Tako je Sveobuhvatni pristup, zapravo, filozofija

pronalaženja odgovora na krize. Pre svega, on pred-

stavlja obeležje koji bi akteri trebalo da imaju – način

razmišljanja po kome odgovornost prema sistemu

predstavlja osnovu za postizanje boljeg rezultata (Hull

2011: 5). Zapravo, ovo je pokušaj da se na svim nivoi-

ma (od strategijskog, preko operativnog, do taktičkog)

uspostavi koherentnost i praktična saradnja između

četiri široke oblasti: oružanih snaga, politike i diploma-

tije, ekonomije (putem sankcija, ali i pomoći i investi-

cija) i civilnog društva (pravosuđe, javno informisanje,

civilna administracija i infrastrukturna podrška).

Primena Sveobuhvatnog pristupa započinje di-

jalogom vojnih i nevojnih aktera, ali taj dijalog ne

sme biti prekinut ni u kasnijim fazama operaciona-

lizacije. Ta primena zahteva umrežavanje (networ-

king) i koordinaciju nasuprot tome da treba nekoga

koordinisati – ona je u istoj meri civilno-civilna ko-

ordinacija koliko i civilno-vojna koordinacija (NATO

Defense College 2008). Neophodno je da pristup

upravljanja krizom, koji će biti sveobuhvatan, za-

počne i pre nego što sama kriza počne, što znači da

on predstavlja i element ranog planiranja, ali i pre-

ventivne diplomatije.

2. Zašto Sveobuhvatni
pristup ne funkcioniše?

O Sveobuhvatnom pristupu operacijama u

NATO, njegovim članicama, partnerskim organiza-

cijama i državama govori se veoma mnogo – on je

tema dana. Međutim, ova debata polako i jenjava

iako se koristi od primene ovakvog pristupa veoma

jasno vide. U tome je sadržan paradoks sa kojim se

i koncept, ali i NATO suočavaju. Iako svi pričaju, na-

ročito u uslovima krize, o „pametnoj odbrani” koja

podrazumeva objedinjavanje svih resursa (kako

vojnih, tako i nevojnih) u uslovima krize, kao i o po-

trebi „pametnih smanjenja troškova”, izlaz koji Sve-

obuhvatni pristup nudi i dalje se ne koristi. Brojni su

razlozi zbog kojih se iz ovog paradoksa teško izlazi.

Prvi problem je političke prirode, jer njegovo

uvođenje zahteva poštovanje osnovnog principa

odlučivanja u NATO, a to je konsenzus svih člani-

ca. Tako je sukob Turske i Grčke oko Kipra jedan od

osnovnih razloga zašto između NATO i EU, primar-

nih i logičnih partnera Sveobuhvatnog pristupa,

sporazum o ovim pitanjima još uvek nije postignut.

Kipar kao članica EU predstavlja problem Turskoj,

kao članici NATO-a, da prihvati blisku saradnju dve

regionalne organizacije. Time je, zapravo, onemo-

gućena koordinacija dve organizacije i sporovođe-

nje Sveobuhvatnog pristupa.

Drugi razlog leži u birokratiji – pre svega zbog

zaštite sopstvenih nadležnosti i sopstvenih pozicija

između različitih delova izvršne vlasti na nacional-

nom, ali i na međunarodnom nivou (Schnaubelt

2009a: 36). Surevnjivost, slaba razmena informaci-

ja i nekoordinisanost nastupa osnovna su obeležja

svojstvena (gotovo) svim ministarstvima odbrane i

spoljnih poslova. Kada se tome dodaju i ministarstva

privrede, jasno je koliko je teško ostvariti efikasnost

na ovom prvom, taktičkom nivou. Sa druge strane,

veoma često se razlog za nefunkcionisanje Sveobu-

hvatnog pristupa nalazi u tzv. srednjim (operativ-

nim) ešalonima vlasti (Carafano 2006: 2) – smatra se

da civilnim agencijama nedostaje isti nivo vertikal-

ne integracije, jer nemaju odgovarajuće centre za

LITERATURA

Alderson, Alexander, 2009. Comprehensive Approaches: Theories, Strategies, Plans and Practice. ��

In: Schanaubelt, C., ed. Operationalizing a Comprehensive Approach in Semi-Permissive Environment.

NDC Forum Paper, Rome June 2009, 14–35.

Brown, Harold, 1983. �� Thinking about National Security, Boulder: Westview Press, 264.

Carafano, James, 2006. �� Herding Cats: Understanding Why Government Agencies Don’t Cooperate and

How to Fix the Problem, Heritage Lecture 955, June 15 2006.

CSIC, 2007. �� Report on Smart Power. CSIC Commission on Smart Power, Center for Strategic and Inter-

national Studies.

House of Commons, 2010. �� The Comprehensive Approach: The point of war is not just to win but to make

better peace. Seventh Report of Session 2009–2010.

Hull, Cecilia, 2011. �� Focus and Convergence through a Comprehensive Approach: but which among the

many? Swedish Defence Research Agency 16th ICCRTS.

NATO Defense College 2008. �� 10 Things You Should Know About a Comprehensive Approach. Research

Division, November 2008.

NATO North Atlantic Military Committee, 2006. �� MC Position on the Effects Based Approach to Operati-

ons 6 June 2006, (MCM- 0052-2006).

22 Novi vek – fabruar 2013. 23Novi vek – februar 2013.

NATO�� Public Diplomacy Division, 2010. Lisbon Summit Declaration Press Release North Atlantic Co-

uncil Meeting Lisbon 20 November 2010, (PR/CP(2010)0155).

Petersen, Friis Arne and Binnendijk, Hans, 2007. �� The Comprehensive Approach Initiative: Future Opti-

ons for NATO, Defence Horizons No 58, September 2007, 1.

Rosgaard, Ebbe, 2008. The Danish Comprehensive Approach. Proceedings from the �� Effects Based

Approach to Operations Seminar, Baltic Defence College Estonia.

Schnaubelt, Christopher M., 2009a. The Challenges to Operationalizing a Comprehensive Approach. ��

In: Schanaubelt, C., ed. Operationalizing a Comprehensive Approach in Semi-Permissive Environment.

NDC Forum Paper, Rome June 2009, 36–67.

Schanaubelt, Christopher M., 2009b. Introduction. �� In: Schanaubelt, C., ed. Operationalizing a Com-

prehensive Approach in Semi-Permisive Environment. NDC Forum Paper, Rome June 2009, 4–14.

Smith-Windsor, Brooke, 2008. �� Hasten Slowly - NATO Effects Based and Comprehensive Approach to

Operations. NATO Defence College Research Paper No. 38, Rome July 2008.

UN, 2000.�� Report of the Panel on United Nations Peace Operations (A/55/305-S/2000/809).

UNSC, 2001. �� Security Council Addresses Comprehensive Approach to Peace-Building Pre-
ss Release 20 December 2001 (SC/7014). Dostupno na: <http://www.un.org/News/Press/
docs/2001/sc7014.doc.htm>

US Department of the Army, 2008. �� Field Manual 3–07, Stability Operations. Dostupno na:
<http://www.fas.org/irp/doddir/army/fm3-07.pdf> (pristupljeno 17. 1. 2012).

Wilson, James Q., 1989. �� Bureaucracy, New York: Basic Books. „Revolucije suvereniteta rezultat su prethod-

nih revolucija u idejama o pravdi političkog

autoriteta” (Philpott 2001: 4). Dakle, razumevanje

koncepta suvereniteta nikada nije bilo konstan-

tno. Umesto toga, u skladu sa promenama u me-

đunarodnoj zajednici, „praksa suvereniteta” (Jack-

son 1999: 434), definisana kao institucija koja

utvrđuje pravnu jednakost države među svim

ostalim suverenim državama, takođe je morala

da se menja. Tako je pojam suvereniteta, formu-

lisan u Vestfaliji, prošao kroz ruke različitih vlasti.

Počevši od dinastičkog i imperijalnog shvatanja

ovog koncepta, suverenitet je usvojio populistič-

ke i nacionalne forme širom Evrope, koje su zatim

bile zamenjene konceptom kolonijalnih prava i

pojma samoopredeljenja da bi, na kraju, stigao

do današnjeg oblika uslovljene zajednice, bazira-

ne na međunarodnom konceptu ljudskih prava i

shvatanja ljudske bezbednosti, u kojoj „čovek kao

pojedinac sve više postaje noseći subjekt uticaja,

a njegova prava težišni objekat zaštite u među-

narodnom pravu“ (Savić 2007: 6). Nakon Hladnog

rata koncept ljudskih prava postepeno je ojačao

u odnosu na ostale aspekte međunarodne politi-

ke, pa je novi vek definisan konceptom ljudskih

prava i bezbednosti. Ovo je uslovilo da koncept

suvereniteta evoluira, odnosno da prevaziđe for-

mu apsolutnog i da usvoji društveni parametar,

postajući tako društveni konstrukt koji se gradi

u okviru ustaljene prakse država u međunarod-

nom sistemu. Ova evolucija dovela je do toga

da se „suverenitet danas smatra odgovornošću,

te se ljudska bezbednost lako može koristiti kao

izgovor međunarodne zajednice da interveniše u

unutrašnje stvari država“ (Glušac 2010: 91), što je

ranije bilo nezamislivo. Tako novi vek predstavlja

razdoblje kada koncept ljudskih prava, zajedno sa

principom Odgovornost da se zaštiti, kao jednim

od osnovnih načela ljudske bezbednosti, poste-

peno nadvlađuje definisane teritorijalne granice

i ulazi u definiciju samog koncepta suvereniteta

kao osnovni uslov.

Irina Rizmal, CEAS istraživač

Suverenitet i bezbednost
u novom veku

Sažetak: Suverenitet je, kao koncept na kome se temelji sistem međunarodnih odnosa, od vre-
mena kada je zvanično definisan do novog veka prošao kroz brojne transformacije. Tako je od
apsolutnog i nedeljivog, prešao iz ruku vladara u ruke samog naroda, kontinuirano osiguravajući
osećanje teritorijalne bezbednosti od spoljnih pretnji. Međutim, od završetka Hladnog rata prin-
cip ljudskih prava postepeno jača u odnosu na ostale aspekte međunarodne politike. novi vek
na taj način postaje definisan konceptom ljudskih prava, a principi bezbednosne politike refor-
mišu se u smeru ljudske bezbednosti i odgovornosti države, što direktno reformiše i osnove na
kojima se definicija koncepta suvereniteta temelji. Ovaj rad prati razvoj koncepta suvereniteta,
analizirajući njegovu evoluciju i uticaj, ali i uticaj drugih faktora i koncepata, kao što su shvatanje
bezbednosti, odgovornosti i ljudskih prava, na suverenitet, kao i međusobnu povezanost ovih
koncepata u međunarodnom sistemu novog veka, prepoznajući da se bez razumevanja uloge
koju su ljudska prava odigrala u konstruisanju shvatanja koncepta suvereniteta u novom veku
ne mogu objasniti ni ključni momenti u evoluciji tog koncepta (Reus-Smith 2001: 520).

Irina Rizmal

24 Novi vek – fabruar 2013. 25Novi vek – februar 2013.

marni kriterijum za priznavanje suvereniteta jedne

države (Jackson 1999: 445) sa stvaranjem Lige naro-

da i insistiranjem Vudrou Vilsona (Woodrow Wilson)

na principu prava na nacionalno samoopredeljenje.

Ovakvo shvatanje suvereniteta, zasnovano na prin-

cipu samoopredeljenja kao osnovi za dalju transfor-

maciju, podrazumevalo je nezavisnost države u vidu

neintervencije kao osnovnog elementa potrebnog

da bi država obavljala svoju ulogu i populacije koja

državu vidi kao svoju zemlju, a ne samo kao admi-

nistrativni aparat ili centar moći (Brown 2006: 83).

Dakle, shvatanje bezbednosti i dalje je definisano

konceptom suvereniteta, odnosno bezbednost se i

dalje merila u državnim okvirima, a pitanja bezbed-

nosti rešavana su unutar granica i vezana su izričito

za spoljne pretnje. Princip mirovnih misija (peace-

keeping), koji je usvojila Organizacija Ujedinjenih

Nacija (OUN), u ovom periodu strogo se rukovodio

spomenutim principom nedeljive suverenosti, pa

su, uprkos privrženosti miru i bezbednosti, UN od

svog osnivanja poštovale fundamentalni princip su-

verene jednakosti svih država članica prema članu

2 Povelje UN-a, tvrdeći da sama Povelja neće odo-

briti intervenciju kada su u pitanju problemi koji su

suštinski u nadležnosti svake države (Mingst i Karns

2007: 17–52). Prema tome, mirovne misije su kori-

šćene samo uz „saglasnost strana u datom sukobu“

(Goulding 1993: 454), dok su više od polovine vojni-

ka Organizacije činili nenaoružani vojni posmatrači.

Primer ovakvog tradicionalnog oblika mirovnih mi-

sija može se naći u intervenciji UN-a na Kipru 1947.

godine, nakon što su turske snage izvršile invaziju na

ostrvo. Savet bezbednosti UN-a pozvao je na prekid

vatre, uz saglasnost obe strane pokrenuo UN tam-

pon-zonu između njih (UNFICYP) i formirao Kipar

kao „demokratsku Vladu Grčke“ (Yoder 1990: 81–2).

Kvazidržave

Imajući u vidu ovakave transformacije, put kolo-

nijalne nezavisnosti, baziran na pravu na suverenitet

i nacionalnu samoopredeljenost, činio se prirodnim.

Kolonijalna vladavina i paternalistički stav, koji je

većina imperijalističkih sila usvojila u odnosima sa

svojim kolonijama putem programa edukacije o

„umetnosti i nauci zapadne civilizacije“ (Jackson

1999: 443), proširile su ideju o suverenitetu na glo-

balni nivo. Ovakve liberalne političke ideje, među-

tim, pokazale su se kao fatalne za sam kolonijalizam,

rezultirajući shvatanjem da nešto „inherentno nije u

redu sa vladom koja polaže pravo na strane teritorije

i stanovništvo“ (Jackson 1999: 444). Ovakva shvata-

nja praćena su porastom nacionalizma, što je u ve-

ćini slučajeva dovelo do pojave novih država, koje

su se odvojile od multinacionalnih kolonijalnih im-

perija. Međutim, jedna od implikacija ovog procesa

jeste činjenica da su države koje su nastale bile „sla-

be, postkolonijalne države, umesto prave nacije-dr-

žave“ (Sorensen 1999: 601). Novonastale države bile

su multietničke, jer su pripadnici iste nacije bili po-

deljeni granicama iscrtanim prilikom ranijih koloni-

zatorskih procesa imperijalističkih sila. Imajući u vidu

činjenicu da ovakve slabe države nisu imale izgrađe-

ne unutrašnje institucije za održavanje vladavine i

mira, procesom priznavanja njihovog suvereniteta

unutrašnja i spoljašnja suverenost, ranije viđene kao

„komplementarni i koegzistentni aspekti koncep-

ta suvereniteta“ (Philpott 2001: 18), razdvojene su.

Tako je procesom priznavanja ovih država potpuno

raskinuto sa tradicionalnim shvatanjem koncepta

suvereniteta. Robert Džekson (Robert Jackson) tvrdi

da zemlje Trećeg sveta, kojima se priznaje suvereni-

tet, ali ne i državnost, zapravo poseduju negativni

suverenitet, odnosno da se od njih ne zahteva „su-

štinska kontrola nad teritorijom i stanovništvom, niti

se razmatra oblik i priroda načina vladavine“ (Zaum

2007: 33) da bi bile priznate kao države.

Tako su postkolonijalne države viđene kao

predstavnici „izrazito drugačije igre suvereniteta“

(Sorensen 1999: 601), što na neki način predstavlja

paradoks, imajući u vidu da ove države nisu u sta-

nju da obezbede apsolutnu bezbednost ili da se

brane na osnovu principa nemešanja, već zavise od

međunarodnih organizacija. Istovremeno, njima se

odobrava pravo na suverenitet, koncept koji se sma-

Vestfalski mir

Godine 1648. Vestfalskim mirom utvrđen je kon-

cept suvereniteta u okviru osnivačkih principa no-

vonastalih država i legitimna vlast vladara priznata

je kao apsolutna. Do sedamnaestog veka ideja da je

svet podeljen na nezavisne države, čiji vladari uživa-

ju vrhovni autoritet (Brown, Nardin i Rengger 2005:

250), u potpunosti je uspostavljena. Vladari seda-

mnaestog i osamnaestog veka uživali su unutrašnju

i spoljnu suverenost – bili su priznatu u okviru svojih

teritorija, ali su njihov vrhovni autoritet priznavale

i od druge nacije, odnosno države. Tako je zaživeo

princip „rex est imperator in regno suo” (kralj je car u

svom domenu). Evropa je zamenila Republiku Kri-

stijanu (Respublica Christiana) razdvojivši političku

sferu od religiozne principom „cujus region ejus re-

ligio” (čija je zemlja njegova je i religija), dajući vla-

daru pravo da izabere religiju svojih teritorija, pa sa-

mim tim i svojih podanika. Naprednije vlasti u Evropi

insistirale su da svaka politička struktura mora biti

država nalik njima (Hinsley 1966: 205), što je dovelo

do uspostavljanja kriterijuma pod kojima će se drža-

vama priznavati pravo na suverenitet, u okviru Ve-

stfalskog mira. Kriterijumi su se sveli na postojanje

vladara i političkih institucija, jasno definisane teri-

torije i populacije i sposobnost sprovođenja odnosa

sa drugim suverenim državama.

Ovi principi potvrđeni su i u novijem dobu, u

Montevideo Konvenciji o pravima i obavezama dr-

žava, 1933. godine. Oni su ovde definisani kao mi-

nimalni kriterijum za državnost prema međunarod-

nom pravu (Carlsnaes, Risse i Simmons 2002: 162).

Na ovaj način Vestfalski koncept suvereniteta osigu-

rao je ustavnu, sudsku i političku nezavisnost država

u okviru njihovih granica. Tako su države stekle ga-

rantovano pravo da donose sopstvene zakone i sa-

mim tim pravo na „pravni autoritet“, koje je Morgen-

tau (Morgenthau) video kao garant „nezavisnosti od

autoriteta bilo koje druge države“ (Held i McGrew

2000: 110), jer su postale jednake u međunarodnom

sistemu. Ovakvo shvatanje apsolutne suverenosti

definisalo je i koncept bezbednosti, koji je takođe

bio definisan tradicionalnim okvirima teritorijalno-

sti, odnosno principom nemešanja u unutrašnju

politiku drugih država u okvirima jasno definisanih

granica delovanja vladara i domena njegove vlasti.

Prema tome, apsolutni suverenitet bio je garancija i

za bezbednost, jer je ona definisana kao državna.

Države-nacije

Sa populacijom okruženom zajedničkom grani-

com i pod vlašću jednog vladara, nove ideje o druš-

tvenoj organizaciji pronašle su put u sferu kako druš-

tvenog, tako i političkog života, koji su tokom ovog

perioda razmenili više komponenti. Zbog potrebe za

stvaranjem snažnih država, vladari su insitirali na za-

jedničkom jeziku, kulturi i istoriji, utirući tako put za

uspon nacionalizma i isticanje nacije. Tako su države

postepeno postale države-nacije (nation-states), što

je predstavljalo sledeći korak u transformaciji, koji je

uticao na razvoj shvatanja koncepta suvereniteta.

Porast nacionalizma doprineo je utisku da je „liša-

vanje suverene nacije njene nezavisnosti jednako

gnusno kao što je pljačkanje legitimnih vladara bilo

ranije“ (Herz 1957: 483). Pojedinci unutar suverenih

država ustali su u borbi za svoja prava, verujući u

„principe univerzalne kao istina i postojanje čoveka,

kombinujući moralnu sa političkom srećom i naci-

onalnim prosperitetom“ (Paine 1915), sprovodeći,

kako su verovali, svoju ulogu u državi kao rezultat

ovog novog shvatanja sopstvenog položaja u okvi-

ru šireg društva. Ovakve promene ugrađene su u

Američku revoluciju 1776. godine i Deklaraciju o ne-

zavisnosti i, posebno, u Francusku revoluciju 1789.

godine, simbolišući borbu zasnovanu na uverenjima

da „vlast leži u rukama naroda“ (Paine 1915). Tako su

podanici postali građani, a legitimitet suvereniteta

oduzet je vladarima i stavljen u ruke naroda, odno-

sno stanovnika određene nacije-države.

Ideje nacionalizma počele su da se ogledaju u

praksi priznavanja, ali je tek 1919. godine „princip

narodnog suvereniteta postao zvanična osnova za

priznavanje“ (Sorensen 1999: 596). Pojam narodne

suverenosti postao je i zvanično usvojen kao pri-

26 Novi vek – fabruar 2013. 27Novi vek – februar 2013.

2010: 138). Tomas (Thomas) ovo ističe činjenicu da

se briga o bezbednosti Zapada znatno razlikuje

od one u zemljama Trećeg sveta, koje se još uvek

uglavnom bave unutrašnjom bezbednošću drža-

ve, izgradnjom nacije i traganjem za bezbednim

sistemima hrane, zdravlja, novca i trgovine (Ayoob

1991: 259). Naučnici zaključuju da je sama država,

kao institucija koja obezbeđuje bezbednost, dove-

dena u pitanje, jer se ideja da vlada polaže legiti-

mno pravo na mere sprovođenja bezbednosti sada

smatra potencijalno rizičnom. Tako je, paralelno sa

sve većom učestalošću unutrašnjih sukoba, ojačao

i pojam ljudske bezbednosti, jer je primećeno da

su državni kapaciteti za pružanje bezbednosti sve

slabiji, pa je samim tim fokus prebačen na pojedin-

ca. Mirovne misije i preventivna diplomatija prera-

sli su u novi koncept nametnutog mira. Koncept

suvereniteta je, prema tome, okrnjen i probijen,

da bi se uklonio kao barijera za intervencije među-

narodne zajednice u slučajevima u kojima je ljud-

ska bezbednost, odnosno bezbednost pojedinca

ugrožena. Bivši generalni sekretar UN-a de Kueljar

najbolje je objasnio ovaj proces 1991. godine izja-

vom da smo „svedoci onoga što je verovatno neo-

doljiv pomak u stavovima javnosti prema uverenju

da odbrana potlačenih u ime morala treba da nad-

vlada granice i pravna dokumenta“ (Deng, Kimaro,

Lyons, Rotchild i Zartman 1996: 13).

U skladu sa ovakvim shvatanjem suvereniteta

evoluiralo je i shvatanje pomenute Povelje UN-a, pa

tako i primene mirovnih misija pod pokroviteljstvom

UN-a. Mirovne funkcije su sada obuhvatile i koncep-

te ljudske pomoći, promocije osnovnih pravila, pra-

ćenje ratnih zločina, kao i promovisanje legitimnih i

nelegitimnih pravaca delovanja (Baylis i Smith 2001:

331–5). Fokusiranje na kolektivnu bezbednost i

ljudska prava dovelo je do toga da mirovne misije

u novom veku postanu usko povezane sa koncep-

tom nametanja mira. Danas trupe UN-a imaju pravo

da nose oružje, a od 1973. godine imaju pravo i da

ga koriste u samoodbrani ili u slučajevima kada je

distribucija pomoći ugrožena. Ovaj princip dodatno

je razvijen primenom nametanja mira u državama

gde su „institucije uglavnom propale, anarhija i be-

zakonje su u izobilju i raspad zemlje je neminovan“

(Goulding 1993: 459). Na primer, trupe Ujedinjenih

nacija angažovane u Bosni imale su ovlašćenje za

upotrebu sile protiv bilo koje strane koja krši mi-

rovne sporazume. Ovakav razvoj mirovnih misija

opravdan je argumentom da su Ujedinjene nacije u

novom veku više uključene u rešavanje unutrašnjih

sukoba sa „značajnim civilnim elementima“ (Goul-

ding 1993: 452) nego što je to bio slučaj u ranijim

angažmanima u međudržavnim konfliktima. Slično

tome, kolaps institucija u Somaliji, kao što je bivši

generalni sekretar UN-a Butros Butros-Gali (Boutros

Boutros-Ghali) istakao, doveo je do toga da među-

narodni sporazumi gube validnost, jer država više

ne postoji i vlada stanje građanskog rata. General-

ni sekretar je tom prilikom naglasio da intervencija

u unutrašnja pitanja drugih država ranije nije bila

dozvoljena, dodajući zaključak da: „sada interveni-

šemo“ (Naughtie i Sloman 1993). Dakle, celokupan

tradicionalni koncept mirovnih misija Ujedinjenih

nacija urušen je obavezama prema svrhama i ciljevi-

ma mira i bezbednosti koje proizlaze iz decenijskog

evolutivnog razvoja (Goodrich 1974: 23–39) kon-

cepta ljudskih prava i ljudske bezbednosti, emanci-

pacije i uspostavljanja održivog mira.

Ovo je dovelo do pojačanog delovanja Ujedi-

njenih nacija na osnovu argumenta o ugroženosti

ljudskih prava i, od nedavno, na osnovu argumenta

o odgovornosti da se zaštite ljudska prava. Ovakav

razvoj opravdan je idejom „izgradnje političkih uslo-

va za održiv, demokratski mir“ (Bertram 1995: 388)

u slabim ili propalim državama. Tako je, na primer,

uloga Agencija UN-a u Palestini u kasnim devede-

setim godinama bila „primanje velike količine nov-

ca za razvoj uprava u Palestini, (i) dalja rehabilitacija

teritorije i njenih naroda“ (Baylis i Smith 2001: 348).

U to vreme ove agencije radile su zajedno sa pale-

stinskom vladom. Međutim, uporedo sa razvojem

novog shvatanja humanitarizma, uloga Ujedinjenih

nacija se promenila i koncept rehabilitacije država

tra suštinski značajnim u samom procesu uspostav-

ljanja međunarodnih odnosa, da bi im se upravo

ovim priznanjem omogućio pristup međunarodnim

organizacijama, prvenstveno zbog međunarodne

razvojne pomoći (Sorensen 1999: 601). Mogućnost

za pristup razvojnoj pomoći postala je veoma zna-

čajna zahvaljujući evoluciji shvatanja i postepenog

jačanja koncepta ljudskih prava. Ovakvi pomaci

nisu geografski ograničeni samo na bivše kolonijal-

ne države. Nedavno, posle raspada Jugoslavije, na

primer, Hrvatska i Bosna priznate su kao suverene

države 1991. godine iako u tom trenutku „nisu po-

sedovale čvrstu teritorijalnu kontrolu“ (Carlsnaes,

Risse i Simmons 2002: 163). Tradicionalno shvatanje

suvereniteta je, dakle, u postkolonijalno doba, izgu-

bilo značaj, a koncept suvereniteta postao je manje

teritorijalno definisana barijera, a više „pregovarački

resurs u politici koja se odlikuje složenim transnaci-

onalnim mrežama“ (Held i McGrew 2002: 155). Tako

je izmenjeni koncept ljudskih prava, gde su se osim

negativnih prava (slodoba od nečega – freedom

from) sada razvila i pozitivna prava (sloboda da se

nešto uradi – freedom to), uticao na shvatanje bez-

bednosti, uvodeći potrebu za ljudskom bezbedno-

šću uvođenjem potrebe za ovim slobodama i pola-

ko počeo da nadvladava i sam koncept suvereniteta

u njegovom tradicionalnom obliku.

Novi vek

Sa daljim razvojem i jačanjem koncepta ljud-

skih prava nakon Drugog svetskog rata i, naročit,

nakon Hladnog rata, počinje novi vek za koncept

suvereniteta. Zapadne zemlje, vođene demokrat-

skim vrednostima i institucijama kao preduslovi-

ma za međunarodnu odgovornost (Deng, Kimaro,

Lyons, Rotchild i Zartman 1996: 2), smatrale su da

je priznanje i sprovođenje ovih vrednosti neizbež-

na odgovornost samih država kao osnovni kriteri-

jum za priznavanje suvereniteta. Tako je shvatanje

suvereniteta ponovo evoluirao i preraslo u koncept

definisan kao pozitivni suverenitet. On obuhvata

obavezu usvajanja demokratije kako bi država bila

viđena kao akter koji ispunjava svoje međunarodne

obaveze. Ovo je uslovilo države da ozbiljnije obrate

pažnju na ideju narodnog suvereniteta i produbilo

listu odgovornosti koje država ima prema društvu,

pored pružanja tradicionalne bezbednosti (Zaum

2007: 36), odnosno pored shvatanja da se bezbed-

nost meri samo teritorijalnim parametrima kao

bezbednost od spoljnih pretnji. Tako je, na primer,

Deklaracija o smernicama o priznavanju novih dr-

žava u Istočnoj Evropi i Sovjetskom Savezu iz 1991.

godine postavila vladavinu prava, poštovanje ljud-

skih prava i demokratiju kao osnovne uslove za

suverenitet. U Agendi za mir iz 1992. godine bivši

generalni sekretar UN-a Butros Butros-Gali (Boutros

Boutros-Ghali) izjavio je da je „vreme apsolutnog i

isključivog suvereniteta prošlo“ (Mayall 1999: 475),

ukazujući na potrebu da se više pažnje posveti ljud-

skim pravima, naročito pravima manjina, kao i na

potrebu za sprovođenje procesa koji vode demo-

kratizaciji. Time je koncept ljudskih prava nadrastao

koncept tradicionalne suverenosti i bezbednosti po

definiciji, a poštovanje novodefinisanih odgovorno-

sti postalo je najefektivnija i najsigurnija garancija

za suverenitet samih država (Deng, Kimaro, Lyons,

Rotchild i Zartman 1996: 15).

Zaum je, dakle, u pravu kada trvdi da je suvere-

nitet u novom veku uslovljen. Ova tvrdnja zasno-

vana je na činjenici da međunarodna zajednica

sve više zadire u ono što je nekada bilo u dome-

nu unutrašnjih poslova države (Zaum 2007: 232).

Kopenhaška škola, kao novi pravac u shvatanju

bezbednosti i suvereniteta, podstaknuta pisanjem

Buzana (Buzan), Vevera (Wæver) i Vildea (Wilde),

posebno naglašava socijalne aspekte bezbednosti

i tvrdi da se bezbednost više ne može posmatra-

ti samo kao vojni koncept. Naprotiv, Kopenhaška

škola tvrdi da, u skladu sa transformacijama drugih

pojmova i normi u međunarodnom sistemu, bez-

bednost sada obuhvata i druge aspekte, kao što

su ekonomska, društvena i ekološka bezbednost

i produbljuje tumačenja bezbednosnih studija

time što u njih uključuje nedržavne aktere (Collins

28 Novi vek – fabruar 2013. 29Novi vek – februar 2013.

sada. Princip Odgovornost da se zaštiti promenio je

ne samo shvatanje pojma bezbednosti i koncepta

suvereniteta, nego i način pristupanja intervencija-

ma u drugim državama. U Agendi za mir, Generalni

sekretar UN-a Butros Butros-Gali predstavio je inter-

venciju kao kontinuum, odnosno kao koncept koji

obuhvata odgovornost da se spreči, odgovornost

da se zaštiti i odgovornost da se obnovi (Stahn 2007:

114). Postepeno, Odgovornost da se zaštiti prerasla

je u koncept koji obuhvata preostala dva principa,

zajedno sa odgovornošću da se reguje (Evans i Sa-

hnoun 2002: 101), čime je praktično legalizovano

intervenisanje.

Odgovornost da se zaštiti povezuje, dakle, ideju

ljudske bezbednosti sa određenim dužnostima, od-

nosno sa kolektivnom odgovornošću za delovanje

prilikom teških kršenja ljudskih prava. Ovim je une-

ta potpuna novina u način na koji suverenitet, bez-

bednosti i celokupan sistem međunarodnih odnosa

funkcionišu. Povezivanje ideja zaštite i odgovornosti

otišlo je korak dalje (Stahn 2007: 115). Koncept ljud-

skih prava u novom veku oblikovao je novi global-

ni vid legitimiteta države i osporio konvencionalne

pretpostavke o suverenitetu država-nacija, pove-

zujući problematiku legitimiteta unutar države sa

međunarodnom sferom i definišući kršenje ljudskih

prava ne samo kao moralno pitanje, već i kao pravni

prekršaj (Levy i Sznaider 2006: 661). Tako je koncept

ljudskih prava u novom veku još više ojačao, dosti-

žući međunarodne sfere i utičući na pitanja kolektiv-

ne bezbednosti, državnog suvereniteta i međuna-

rodnog prava. Odgovornost da se zaštiti predstavlja

glavni ishod ove evolucije, koji je humanitarne inter-

vencije, ma kako kontroverzne bile, doveo do toga

da budu viđene doslovno kao odgovornost da se

reaguje i tako postanu ozbiljne, legitimne političke

opcije (Levy i Sznaider 2006: 669).

Kosovo, NATO intervencija i princip
Odgovornost da se zaštiti

U slučajevima gde stanovništvo trpi ozbiljnu

štetu kao posledicu unutrašnjih sukoba, pobune,

represije ili državnog neuspeha, a država nije volj-

na ili nije u stanju da to spreči ili zaustavi, princip

neintervenisanja, u novom veku definisanom vla-

davinom ljudskih prava, ustupa mesto principu

međunarodne Odgovornosti da se zaštiti (Welsh,

Thielking i MacFarlane 2002: 493). Analitičari su

NATO intervenciju na Kosovu 1999. godine videli

kao prvi korak ka zvaničnom definisanju i primeni

principa Odgovornost da se zaštiti, odnosno kao

korak ka uspostavljanju konsenzusa u sferi me-

đunarodnog zakona koji odobrava humanitarne

intervencije (Charney 1999: 838) na osnovu kon-

cepta ljudskih prava. Rezolucija Ujedinjenih nacija

1199, usvojena 23. decembra 1998. godine, pozva-

la je na hitan prekid nemira i upozorila na predsto-

jeću humanitarnu katastrofu, karakterišući razvoj

događaja na Kosovu i Metohiji kao „pretnju miru i

bezbednosti u regionu“ (Solana 1999: 116). Na taj

način povučena je paralela između kršenja ljudskih

prava, humanitarne katastrofe i bezbednosti. Me-

đutim, usled neslaganja povodom vojne interven-

cije u Savetu bezbednosti, Ujedinjene nacije nisu u

potpunosti postupile po principu Odgovornost da

se reaguje, pa samim tim nisu postupile po princi-

pu Odgovornost da se zaštiti. Umesto toga, NATO

je poveo kampanju, promovišući upravo ove vred-

nosti, ističući da Alijansa ima dve opcije – da bude

svedok namerno projektovanog masovnog prote-

rivanja ljudi u regionu koji se graniči sa NATO i EU

državama ili da se posveti rešavanju Kosovske krize

u celosti (Solana 1999: 116). NATO se opredelio za

drugu opciju. Tako su simpatizeri NATO intervenci-

je na Kosovu, uključujući u to i Generalnog sekreta-

ra UN-a Kofi Anana (Kofi Annan), podršku za inter-

venciju izgradili na osnovu propagiranja jednog od

najvažnijih, moralno opravdanih i osnovnih princi-

pa međunarodnog pravnog sistema – Odgovorno-

sti da se zaštite ljudska prava (Buchanan 2001: 694),

uprkos činjenici što je to značilo apsolutni poraz

tradicionalnog koncepta suvereniteta i kompletnu

evoluciju načina na koji se suverenitet definiše.

Pitanje intervencije na Kosovu tako je bilo

poprimio je potpuno novo značenje. Do 1970-ih

godina Ujedinjene nacije institucionalizovale su

međunarodni zakon baziran na konceptu ljudskih

prava, sa konačnim ciljem artikulacije i zaštite ljud-

skih prava (Kay 1997: 51). Svojom ulogom u proce-

su legitimizacije pa samim tim i priznavanja država,

Ujedinjene nacije postale su sve više usmerene na iz-

gradnju i dopunu država interno. Ovaj proces ranije

je bio doživljavan kao direktan prekršaj suvereniteta

jedne države, pa samim tim i kao erozija tradicional-

nih principa Povelje UN-a. Evolucija koncepta bez-

bednosti na osnovu jačanja koncepta ljudskih prava

i uticaja koji su isti imali na koncept suvereniteta,

može se naći u primeru primene emancipatorskog

pristupa bezbednosti u operaciji Ujedinjenih nacija

u Makedoniji 1992. godine. U operaciji je prvobitno

primenjen vojni pristup, ali je godinu dana nakon

razmeštanja snaga primećeno da unutrašnje stanje

u Makedoniji predstavlja isto toliko ozbiljnu pretnju

zemlji koliko i spoljašnji faktori (Stamnes 2004: 167).

Ubrzo je nadziranje granica preraslo u civilne poli-

cijske snage, praćenje izbora 1994. godine, ulaganje

žalbi radi promovisanja demokratije u saradnji sa

omladinskim organizacijama, kao i pokretanje ak-

tivnosti usmerenih na rešavanje socioekonomskih

pitanja sa kojima je Makedonija bila suočena (Sta-

mnes 2004: 172). Tako je shvatanje bezbednosti,

bazirano na tradicionalnim vojnim vrednostima i dr-

žavnoj moći, prevaziđeno, i to kako teoretski, obu-

hvatanjem drugih aspekata bezbednosti, pre svega

ljudske bezbednosti i emancipacije, tako i praktično,

sprovođenjem akcija usmerenih na rešavanje ovih

pitanja, što predstavlja ne samo trijumf za koncept

ljudske bezbednosti u novom veku, nego i revoluci-

ju u shvatanju samog koncepta suvereniteta. Vendt

(Wendt) je ovu pojavu objasnio činjenicom da je u

međunarodnoj zajednici postignut konsenzus oko

toga da se zemlje mogu osloniti na institucionalno

tkivo međunarodnog društva u ostvarivanju svojih

ciljeva, što je dovelo do procesa „internacionalizacije

suvereniteta“ (Held i McGrew 2000: 111), pošto su

mu u tradicionalnom obliku nedostajali kapaciteti

za neometano funkcionisanje u liberalnom global-

nom sistemu novog veka.

Princip Odgovornost da se zaštiti

Radi postizanja spomenutog održivog, demo-

kratskog mira, doktrina odgovornosti u zaštiti ljud-

skih prava i sam koncept suvereniteta predstavlja

u novom svetlu, odnosno predstavlja ga kao od-

govornost. Iako se još uvek ne može sa sigurnošću

tvrditi da je ovaj princip bezuslovno postao odred-

ba međunarodnog običajnog prava, ipak je u prak-

si dovoljno prihvaćen da bi bio viđen kao defakto

norma u nastajanju, u vidu principa Odgovornost

da se zaštiti (Responsibility to Protect – R2P) (Evans

i Sahnoun 2002: 102). Princip Odgovornost da se

zaštiti zvanično je nastao 2001. godine kao novi ter-

min objašnjen u izveštaju Međunarodne komisije

za intervencije i državni suverenitet (International

Commission on Intervention and State Sovereignty –

ICISS). Izveštaj je istakao vezu između suvereniteta

i intervencije, definišući ih kao komplementarne, a

ne kao ranije viđene protivrečne koncepte, vezujući

sam pojam suvereniteta za koncept odgovornosti

države prema svojim građanima. Dakle, suvereni-

tet se više ne shvata kao neprikosnovena kontrola

nad teritorijom, već kao uslovno pravo koje zavisi

od poštovanja minimalnih standarda ljudskih prava

(Welsh, Thielking i MacFarlane 2002: 493). Tako su

se Ujedinjene nacije odmakle od kontroverznog

pojma „prava da se interveniše“ i formulisale teor-

etski daleko prihvatljiviji koncept „Odgovornost da

se zaštiti“ svake države kada je reč o ljudima koji

pate usled katastrofa koje mogu da se spreče. Ovo

shvatanje objavljeno je u izveštaju Generalnog sek-

retara UN-a pod nazivom „U široj slobodi: ka razvoju,

bezbednosti i ljudskim pravima za sve“ („In Larger

Freedom: Towards Development, Security and Hu-

man Rights for All“). Izveštaj je istakao novonastalo

shvatanje nedeljivosti državne i ljudske bezbednosti

(Stahn 2007: 100). Ovaj princip je svojim jačanjem

doveo do evolucije shvatanja koncepta bezbednos-

ti i najveće transformacije pojma suvereniteta do

30 Novi vek – fabruar 2013. 31Novi vek – februar 2013.

oblikovano kao moralna i međunarodna obaveza.

Ovako definisano, Kosovo je postalo prvi primer

promene odnosa između pravnog suvereniteta

i legitimiteta koja se, prema principima ljudske

bezbednosti i koncepta Odgovornost da se zaštiti,

postiže privrženošću konceptu ljudskih prava. Upr-

kos činjenici da je intervencija, u odsustvu jasnog

mandata UN-a, tehnički viđena kao nelegalna,

nezavisna međunarodna komisija o Kosovu je, na

osnovu principa koji proističu iz koncepta ljudskih

prava i ljudske bezbednosti, zaključila da čak i u

odsustvu formalne zakonitosti, humanitarne inter-

vencije mogu biti legitimne (Levy i Sznaider 2006:

669). Intervencija na Kosovu proglašena je za prvu

takvu intervenciju. Kao pomak u pravcu formiranja

sistema u kojem bi humanitarne intervencije bile

dozvoljene bez odobrenja Saveta bezbednosti

UN-a, američka državna sekretarka Medlin Olbrajt

(Madeleine Albright) okarakterisala je NATO inter-

venciju na Kosovu kao prvi korak ka uspostavljanju

nove običajne norme međunarodnog prava (Bu-

chanan 2001: 674). Dokaz da Kosovo zaista jeste

postavilo presedan u smislu prioriteta prilikom do-

nošenja odluka o kršenju suvereniteta drugih ze-

malja na osnovu principa zaštite i odbrane ljudskih

prava jeste to da je i u 2007. godini primer Kosova

korišćen za promovisanje ideje o potrebi uspostav-

ljanja okvira za humanitarne intervencije, odnosno

kao vodič za buduće odgovore na humanitarne ka-

tastrofe, u cilju premošćivanja jaza između legalite-

ta i legitimiteta (Garrigues 2007: 6). Dakle, uprkos

kontroverzama i problemima koje je u ustaljenom,

tradicionalnom toku međunarodnih odnosa NATO

intervencija na Kosovu izazvala, ona je pokrenula i

ostavila otvorenom debatu o zaštiti ljudskih prava

i pojmu ljudske bezbednosti kao prioritetnim u od-

nosu na koncept suvereniteta i vojne i teritorijalne

bezbednosti. Ova debata će, prema Evansovim re-

čima, ostati aktuelna dokle god je „ljudska priroda

pogrešiva kao što jeste, a unutrašnji sukobi i držav-

ni neuspesi dominanti kao što jesu“ (Evans i Sah-

noun 2002: 100). Ona nepovratno menja shvatanje

koncepta suvereniteta i bezbednosti i zasniva ga

na konceptu ljudskih prava i konceptu ljudske bez-

bednosti.

Zaključak

Transformacija koncepta suvereniteta može se

na prvi pogled doživeti kao prilično sirova, reaktiv-

na na društvene promene koje se odvijaju u okviru

međunarodne zajednice i razvoj novih ideja. Ipak,

dublja analiza ovih procesa ukazuje na prilično slo-

žene procese transformacije, u kojima koncept su-

vereniteta deluje „kao Lego – relativno jednostav-

na ideja od koje se može izgraditi bilo šta“ (Jackson

1999: 431). Tako je evolucija koncepta ljudskih pra-

va i promena njihovog položaja u međunarodnom

sistemu dovela do toga da tradicionalni, apsolutni

suverenitet, uspostavljen Vestfalskim mirom, bude

transfomisan i definisan kao uslovljeni koncept

čija je osnovna ulogu upravo zaštita tih ljudskih

prava na osnovu principa Odgovornost da se za-

štiti i koncepta ljudske bezbednosti. U ovom radu

smo, pregledom najvećih pomaka u evoluciji shva-

tanja koncepata suvereniteta i bezbednosti, od

Vestfalskog mira, apsolutnog suvereniteta i držav-

ne bezbednosti, preko nacija-država i narodnog

suvereniteta, do koncepta ljudskih prava, ljudske

bezbednosti i Odgovornosti da se zaštiti, pa tako

i uslovljenog suvereniteta u novom veku, pokušali

da objasnimo ove promene upravo na osnovu či-

njenice da sam koncept suvereniteta nikada nije

bio samoreferentna vrednost, već uvek opravda-

van specifičnim viđenjima legitimne državnosti i

pravednog državnog delovanja (Reus-Smith 2001:

520).

Literatura

Ayoob, Mohammed (1991),�� Review: The Security Problematic of the Third World, World Politics,

43(2)

Baylis, John and Smith, Steve (2001),�� The Globalisation of World Politics, Oxford: University Press

Brown, Christopher (2006), �� Sovereignty, Rights and Justice, Polity Press

Buchanan, Allen (2001)�� , From Nuremburg to Kosovo: The Morality of Illegal International Legal

Reform, Ethics, 111(4)

Carlsnaes, Walter, Risse, Thomas and Simmons, Beth A. (2002),�� Handbook of International Rela-

tions, London: SAGE

Charney, Jonathan I. (1999)�� , Anticipatory Humanitarian Intervention in Kosovo, The American Jo-

urnal of International Law, 93(4)

Collins, Alan (2010), �� Contemporary Security Studies, Oxford: Oxford University Press

Deng, Francis M., Kimaro, Sadikiel, Lyons, Terrence, Rothchild, Donald and Zartman, I. William ��
(1996), Sovereignty as Responsibility: Conflict Management in Africa, Washington: The Brookings In-

stitution

Evans, Gareth and Sahnoun, Mohamed (2002),�� The Responsibility to Protect, Foreign Affairs,

81(6)

Garrigues, Juan (2007),�� The responsibility to protect: from an ethical principle to an effective po-

licy, FRIDE

Glušac, Luka (2010), �� Humanitarne intervencije u konceptu ljudske bezbednosti, Bezbednost Za-

padnog Balkana, broj.16, januar–mart

Goodrich, Leland M. (1974),�� The United Nations in a Changing World, New York: Columbia Univer-

sity Press

Goulding, Matthew (1993),�� The Evolution of United Nations Peacekeeping, International Affairs,

69(3)

Held, David and McGrew, Anthony (2000)�� , The Global Transformations Reader, Cambridge: Polity

Press

Herz, John H. (1957),�� Rise and Demise of the Territorial State, World Politics, 9 (4)

Hinsley, Francis H. (1966)�� , Sovereignty, Oxford: Alden Press

Jackson, Robert (1999),�� Sovereignty in World Politics: A Glance at the Conceptual and Historical

Landscape, Political Studies, XLVII

Kay, David A. (1997), �� The Changing United Nations: Options for the United States, The Academy of

Political Science

Levy, Daniel i Sznaider, Natan (2006),�� Sovereignty transformed: a sociology of human rights, The

British Journal of Sociology,57(4)

Mayall, James (1999), �� Sovereignty, Nationalism and Self-Determination, Political Studies, XLVII

32 Novi vek – fabruar 2013. 33Novi vek – februar 2013.

Mingst, Karen A. and Karns, Margaret P. (2007),�� The United Nations in the 21st century, Boulder:

Westview

Philpott, Daniel (2001), �� Revolutions in Sovereignty: How ideas shaped modern international relati-

ons, Oxford: Princeton University Press

Reus-Smith, Christian (2001),�� Human Rights and the Social Construction of Sovereignty, Review of

International Studies, 27 (4)

Solana, Javier (1999), �� NATO’s success in Kosovo, Foreign Affairs, 78(6)

Sorensen, Georg (1999)�� , Sovereignty: Change and Continuity in a Fundamental Institution, Politi-

cal Studies, XLVII

Stahn, Cersten (2007),�� Responsibility to Protect: Political Rhetoric or Emerging Legal Norm? The

American Journal of International Law, 101(1)

Stamnes, Eli (2004), �� Critical Security Studies and the United Nations Preventive Deployment in

Macedonia, International Peacekeeping, 11(1)

Welsh, Jennifer; Thielking, Carolin i MacFarlane, Neil, S. (2002), �� The Responsibility to Protect:

Assessing the Report of the International Commission on Intervention and State Sovereignty, Inter-

national Journal, 57(4)

Yoder, Amos (1990), �� The evolution of the United Nations system, London: Crane Russack

Zaum, Dominik (2007),�� The Sovereignty Paradox: The norms and politics of international statebuil-

ding, Oxford: University Press

Internet izvori:
Paine, Thomas (1915),�� The Rights of Man, dostupno na: <http://www.ushistory.org/Paine/rights/

c1-010.htm> (pristupljeno 12. decembra 2012).

Savić, Sava (2007), �� Međunarodno pravo i humanitarna prava, izvorni naučni rad, dostupno na:

<http://www.doiserbia.nb.rs/img/doi/0025-8555/2007/0025-85550701005S.pdf> (pristupljeno 6.

decembra 2012)

Uvod: Srbija u „gvozdenom kavezu”

U fokusu ovog rada jeste analiza osnovnog

smisla i strukture Strategije nacionalne bez-

bednosti Republike Srbije (u daljem tekstu SNB) i

dokazivanje zaključka da je dokument u suprot-

nosti sa inkorporiranim konceptom ljudske bez-

bednosti. U političkoj i akademskoj javnosti uglav-

nom preovladava koncept bezbednosti u kome

je bezbednost shvaćena kao zaštita teritorijalnog

Nikola Lakić, doktorant na Fakultetu političkih nauka u Beogradu, odsek za
Međunarodne i evropske studije

Majka i dete: ljudska
bezbednost u Strategiji
nacionalne bezbednosti
Republike Srbije

Sažetak: Bezbednost se prvenstveno odnosi na zaštitu teritorijalnog integriteta i suvereniteta.
Došao je trenutak da bezbednost bude shvaćena kao instrumentalna vrednost. Svrha bezbed-
nosti treba da bude oslobođenje ljudi od fizičkih i ljudskih ograničenja koja ih sprečavaju da uči-
ne ono što bi oni inače slobodno izabrali da učine. Strategija nacionalne bezbednosti Republike
Srbije u centar pažnje politike nacionalne bezbednosti stavlja zaštitu teritorijalnog integriteta
i smanjenje nivoa ugroženosti države. Na epistemičkom nivou strategija prepoznaje koncept
ljudske bezbednosti i daje mu vrednost osnove politike nacionalne bezbednosti. Inkorporirani
koncept ljudske bezbednosti nije praćen odgovarajućim teorijsko-analitičkim razmatranjem i
pravilnom procenom pretnji i rizika. U pogledu pretnji i nacionalnih interesa, država je postavlje-
na kao osnova za razmišljanje o bezbednosti. Realne pretnje po (ljudsku) bezbednost kvalifiko-
vane su kao rizici. Građani više osećaju nedostatak „slobode od nestašice” (freedom from want),
nego što osećaju nesigurnost od proglašenih pretnji po teritorijalni integritet i suverenitet. Pre-
ma objavljenim podacima, siromaštvo i nezaposlenost sve više predstavljaju izvor nesigurno-
sti za građane Srbije. Rasprostranjeni problemi siromaštva i nezaposlenosti pokazali su se kao
plodno tlo za socijalne poremećaje, porast sive ekonomije i ilegalnih aktivnosti, što, zauzvrat,
preti (ljudskoj) bezbednosti (poznata slika Srbije devedesetih godina prošlog veka). Planiranje
nacionalne bezbednosti zato mora da bude zasnovano na predviđanju opasnosti putem siste-
matske procena rizika. Prihvatljivu polaznu osnovu za rekonceptualizaciju bezbednosti treba da
predstavljaju realni uslovi u kojima ljudi osećaju nesigurnost.

Klučne reči: ljudska bezbednost, nacionalna bezbednost, Strategija nacionalne bezbednosti,
konceptualizacija bezbednosti, derivativni koncept

Nikola Lakić

34 Novi vek – fabruar 2013. 35Novi vek – februar 2013.

2003: 203).3 Ipak, nema sumnje da „tradicio-
nalna državocentrična bezbednosna paradigma
ne uspeva u svom primarnom cilju – da zaštiti
ljude“ (Owen 2004: 374). Prenaglašavanje bez-
bednosti države može čak da bude i štetno za
potrebe ljudskog blagostanja (Newman 2001:
240). Državocentričnost ne predstavlja dovoljno
snažan bezbednosni argument, naročito danas,
kada se na makronivou i mikronivou dešavaju
erozije granica, regionalne integracije, proli-
feracija mreža, smanjenje teritorijalne privrže-
nosti, slabljenje države, promena suvereniteta,
disperzija vlasti i širenje vičnosti ljudi (Rosenau
2004: 28). Ljudska bezbednost najkraće rečeno
nastaje kao „normativni i etički stav oslonjen na
lični interes empirijskog rasuđivanja” (Newman
2001: 240). Normativni element nalazi se u či-
njenici da postoji etička odgovornost da u 21.
veku bezbednost bude usmerena na pojedinca.
Tu je i empirijsko rasuđivanje da svako slablje-
nje ljudske bezbednosti ima direktan uticaj na
mir i stabilnost unutar, ali i između država usled
delovanja efekta izlivanja (spill-over effect) u
globalizovanom svetu. Osnovna svrha ovog
koncepta, za razliku od državocentričnog pristu-
pa bezbednosti, jeste skretanje pažnje na činje-
nicu da sve veći broj socio-ekonomskih pitanja
ima ozbiljne lokalne, regionalne i globalne uti-
caje (Kerr 2010: 117). Izveštaj UNDP-a 1994, osim

što je razvio „širu definiciju“ ljudske bezbednosti,

utvrdio je i sedam elemenata koji sačinjavaju ljud-

sku bezbednost: 1. ekonomska bezbednost (slo-

boda od siromaštva); 2. bezbednost hrane (pristup

hrani); 3. zdravstvena bezbednost (pristup zdrav-

stvenoj nezi); 4. ekološka bezbednost (zaštita od

faktora kao što je zagađivanje životne sredine); 5.

lična bezbednost (fizička bezbednost od upotrebe

sile); 6. bezbednost zajednice (zaštita tradicional-

nih kultura i fizička bezbednost etničkih grupa); 7.

3	 Period istorije označen kao vestfalski sistem stvorio
je bezbednosnu igru koju su, kako je to Rejmon Aron
(Raymond Aron) primetio, igrale diplomate i vojnici
isključivo u ime država.

politička bezbednost (zaštita građanskih sloboda i

slobode izražavanja) (UNDP 1994: 24–33). Ljudska

bezbednost se, između ostalog, može posmatrati i

kao „zaštita vitalnog jezgra ljudskih života od kritič-

nih i sveprisutnih pretnji“ (Owen 2004, Alkire 2003).

Termin vitalno jezgro života ukazuje na osnovnu

grupu funkcija koje se odnose na opstanak, život i

dostojanstvo pojedinaca (Alkire 2003: 24).

Da bi mogla da utiče na promenu političke

prakse agenda ljudske bezbednosti mora biti u

stanju da ispita, vrednuje i kritikuje sve prakse koje

doprinose tome da se ljudi osećaju nebezbedno.

Cilj društvenih nauka i istraživanja treba da bude

usmeren na unapređenje emancipatorskih politi-

ka. Pripadnici Frankfurtske škole tvrdili su da „želja

za davanjem glasa patnji i za ukidanje postojeće

bede treba da stoji u samom centru političke ana-

lize” (Linklater 2007: 56). Teorije i političke prakse

moraju mnogo više biti zainteresovane za telesnu

i materijalnu ljudsku egzistenciju, kao i za ljudska

iskustva. Dok ne bude osigurano to da se ljudi

osećaju bezbedno ne samo od međudržavnih su-

koba, već i od bolesti, gladi, građanskih sukoba i

terorizma, neće biti postignut osnovni cilj bezbed-

nosti – da se zaštiti (Liotta & Owen 2006: 52). Naš

zaključak je da diskurs ljudske bezbednosti može

da doprinese efikasnijem pristupu sveobuhvatnoj

bezbednosti Republike Srbije.

Ljudska bezbednost u Strategiji nacionalne
bezbednosti Republike Srbije

SNB je najvažniji strateški dokument koji pred-

stavlja osnov za izradu strategijskih dokumenata u

svim oblastima društvenog života. Osim što teoret-

ski uobličava načine, oblike i metode ostvarivanja

bezbednosti, Strategija predstavlja sintezu oprede-

ljujućih i obavezujućih stavova o pitanju odbrane i

bezbednosti države (Keković 2009: 91). U zaključku

SNB stoji da je strategija zasnovana na savremenim

teorijskim saznanjima u oblasti bezbednosti, kao i

na nacionalnim iskustvima i bezbednosnim potre-

integriteta i državnog suvereniteta. Bezbednost

predstavlja mnogo više od opstanka i apstraktnih

nacionalnih interesa. Karl Marks (Karl Marx) je još u

Jedanaest teza o Fojerbahu zaključio da su „filozofi

samo interpretirali svet na različite načine, svrha je

promeniti ga“ (Devetak 2005: 138). Na koncu ove

misli i mi primećujemo da u Srbiji postoji sveopšta

potreba za elementima civilnog društa i za onim

što Antonio Gramši naziva organskim intelektual-

cima koji će proizvesti progresivne društvene pro-

mene obezbeđivanjem kritike postojećeg poretka

bezbednosti i ponudom alternativnih gledišta o

bezbednosti. Pokretanje „rata položaja“1 protiv he-
gemonije državocentričnog diskursa o bezbed-
nosti pomoći će u stvaranju političkog prostora
u okviru kojeg će biti moguće razvijati alterna-
tivne koncepcije bezbednosti u korist čoveka.
Cilj je da se bezbednost u doglednoj budućnosti
počne sagledavati kao: „Instrumentalna vred-
nost koja omogućava ljudima mogućnosti da
izaberu kako da žive. To je sredstvo kojim po-
jedinci i kolektiviteti mogu da izmisle različite
ideje o tome da budu ljudi.“ (Booth 2005: 23)
Bezbednost i država moraju biti sredstvo, a po-
jedinci moraju biti cilj bezbednosti. Jedina svrha
bezbednosti treba da se ogleda u emancipaciji
pojedinaca koja obuhvata: „Oslobođenje ljudi
(pojedinaca i grupa) od fizičkih i ljudskih ogra-
ničenja koja ih sprečavaju da učine ono što bi
oni inače slobodno izabrali da učine. Rat i pret-
nja ratom jedno je od tih ograničenja, zajedno sa
siromaštvom, lošim obrazovanjem, političkom
represijom itd.“ (Booth 1991: 319) Pretpostav-
ka je da se ljudska bezbednost ne može postići
sve dok se država posmatra kao glavni referent u
razmišljanju o bezbednosti. Ovaj problem može
biti objašnjen i pomoću analogije majke i deteta:
„Majka je bez sumnje nosilac sigurnosti za bebu
(poseduje veću sposobnost za delovanje), ali u
1	 Prema mišljenju Antonija Gramšija (Antonio

Gramsci) „rat položaja“ predstavlja obrazovnu
aktivnost. Zadatak ovog „rata” ogledao bi
se isključivo u podrivanju preovlađujućeg
bezbednosnog diskursa u Srbiji.

normativnom smislu to ne znači da ona treba da
bude referentna. Štaviše, bilo bi to vulgarno ma-
terijalističko shvatanje moći kada bismo tvrdili
da fizički jači akter u odnosu majka-dete ima
nužno više uzročne moći da oblikuje ono što se
dešava, a svi mi razumemo da će bebine potre-
be ipak vladati nad majčinim željama.“ (Booth
2007: 196) Navedeni primer analogan je odnosu
država-građani i ukazuje na nelogičnost većeg
privilegovanja bezbednosti državne mašinerije
od bezbednosti građana. SNB na epistemičkom
nivou prepoznaje koncept ljudske bezbednosti,
ali na nivou prakse izgleda da država nastav-
lja da nameće sopstvene „apstraktne potrebe“ i
da im daje prioritet u odnosu na realne potrebe
ljudi. Građani su zbog toga zarobljeni u „gvoz-
denom kavezu“ kao u zatvoru nerealnih pretpo-
stavki i kategorija koje ih osuđuju na neizvesnu
budućnost

Ljudska bezbednost: Koncept za 21. vek

U današnjem svetu ljudsko blagostanje pred-

stavlja najbolji indikator bezbednosti. Bezbedni

građani znače istovremeno bezbedne države, što,

naposletku, definiše i bezbednost na međunarod-

nom nivou.2 Ljudska bezbednost kao koncept
nije vezana za oružje, već je to zabrinutost za
ljudski život i dostojanstvo (UNDP 1994: 22).
Kao i svaki koncept koji je razvijen da služi svr-
si, koncept ljudske bezbednosti artikulisan je u
Izveštaju o ljudskom razvoju u okviru Programa
Ujedinjenih nacija za razvoj (UNDP) iz 1994.
godine kao pokušaj preusmeravanja pažnje sa
međudržavnih odnosa na pitanje ljudskog ra-
zvoja. Koncept bezbednosti se tradicionalno
uvek više vezivao za državu nego za pojedinca.
Država se oduvek zamišljala kao instrument za
proizvodnju bezbednosti svojih građana, posta-
jući ujedno i sama objekat bezbednosti (Bilgin

2	 Pojedini autori zastupaju mišljenje da bezbednost
najpre mora biti osmišljena na osnovnom nivou,
odnosno na nivou pojedinca, kako bi imala smisla na
međunarodnom nivou (McSweeney 1999: 25).

36 Novi vek – fabruar 2013. 37Novi vek – februar 2013.

i uslovima u Srbiji, bezbednost posebno treba da

bude povezana sa idejom razvoja kao zahteva za

uklanjanje glavnih izvora neslobode: siromaštva,

slabih ekonomskih mogućnosti, kao i sistemat-

ske socijalne oskudice (Sen 2002: 20). Siromaštvo

je, prema zvaničnim podacima, trenutno najveći

problem sa kojim se suočavaju vlasti Republike

Srbije.5 Bivši direktor Svetske trgovinske organi-

zacije Majkl Mur primetio je da siromaštvo u svim

svojim oblicima predstavlja najveću pretnju miru,

bezbednosti, demokratiji, ljudskim pravima i ži-

votnoj sredini (Peoples & Vaugham Williams 2010:

124). Siromaštvo kao multidimenzionalni fenomen

uskraćuje ljudskim bićima dostojanstvo i ključni je

faktor za stvaranje socijalnih tenzija koje, u nekim

slučajevima, mogu da preuzmu ekstremne obli-

ke terorizma i drugih ilegalnih aktivnosti (Rovolis

2011: 403). Zadovoljavanje osnovnih ljudskih po-

treba od suštinskog je značaja za rešavanje uzroka

mogućih sukoba (Newman 2001: 243). Ogroman

endemski problem u Srbiji, koji, u stvari, izaziva si-

romaštvo, jeste velika stopa nezaposlenosti. Iako

stalno pominjan u javnosti, problem nezaposle-

nosti, koji potencijalno predstavlja izvor ozbiljnog

rizika, zaslužuje drugačiju dinamiku sekuritizacije.

Republički zavod za statistiku u 2012. godini obja-

vio je podatak da je prosečna stopa nezaposle-

nosti u Srbiji 25,5% (u vreme usvajanja strategije

2009. godine ta stopa je iznosila približno 17%).6

5	 Ovo je tek nekoliko od ukupnog broja objavljenih
podataka o siromaštvu u različitim medijima: Ispod
granice siromaštva 700.000ljudi <http://www.rts.rs/
page/stories/sr/story/125/Dru%C5%A1tvo/1193512/
Ispod+granice+siroma%C5%A1tva+700.000
+ljudi.html>; Siromašno više od 700.000 ljudi
<http://www.blic.rs/Vesti/Tema-Dana/300003/
Siromasno-vise-od-700000-ljudi>; Srbiji preti
glad <http://www.vesti-online.com/Vesti/
Srbija/240947/Srbiji-preti-glad>. Podaci iz Ankete
o potrošnji domaćinstava (APD) objavljeni 2008.
godine pokazuju da 7,9% stanovništva u Srbiji
živi ispod apsolutne granice siromaštva <http://
www.inkluzija.gov.rs/?page_id=1476&lang=en>.
Koncept apsolutnog siromaštva obično se odnosi
na ideju apsolutnog lišavanja osnovnih sredstva za
preživljavanje (Rovolis 2009: 403).

6	 Asocijacija slobodnih i nezavisnih sindikata (ASNS)
upozorila je da se u Srbiji pravo na rad najviše krši

Povećani rast nezaposlenosti iz godine u godinu

predstavlja očiglednu pretnju po bezbednost, a ne

rizik kako se još uvek doživljava. Postoji dovoljno

dokaza da tako visoka stopa nezaposlenosti ima

mnogo dalekosežnih posledica, jer, pored gubitka

prihoda, ona podrazumeva i nepovoljne psihološ-

ke posledice, gubitak motivisanosti za rad, umeće

i samopoštovanje, uvećanje bolesti, poremećaj

porodičnih odnosa i socijalnog života, socijalno is-

ključivanje i naglašavanje etničkih i rasnih tenzija

i polne asimetrije (Sen 2002: 121). Rasprostranjeni

problemi siromaštva i nezaposlenosti dokazali su

da predstavljaju plodno tlo za socijalne poremeća-

je, porast sive ekonomije i ilegalnih aktivnosti što,

zauzvrat, preti (ljudskoj) bezbednosti (poznata sli-

ka Srbije devedesetih godina prošlog veka). Plani-

ranje nacionalne bezbednosti zato treba da bude

zasnovano na predviđanju opasnosti putem siste-

matske procena rizika. Zbog kontinuiranog pora-

sta siromaštva i nezaposlenosti u Srbiji, kao i zbog

toga što oni predstavljaju jasno definisane i predvi-

dive opasnosti, država ima obavezu da ih kvalifiku-

je kao bezbednosne pretnje i da potom nastoji da

drugačijim politikama ukloni opasnost koju sadaš-

nje stope siromaštva i nezaposlenosti nose.

Ne postoji važnija obaveza za državu od zašti-

te svojih građana. Ljudska bezbednost se upravo

odnosi na kvalitet života u zajednici i bilo šta što

degradira njihov kvalitet života treba da bude

označeno kao pretnja. Siromaštvo i nezaposlenost

izazivaju sve više nesigurnosti za građane Srbije.

Pošto „gramatika služi moći”, bezbednost će uvek

biti ono što politika odredi ili ignoriše (skoro uvek

teritorijalni integritet). Međutim, činjenica je da ne

postoji gen za siromaštvo, ljudi su najčešće siro-

mašni zbog loših politika svojih vlada (Booth 2007:

160). Ova činjenica je ključna za ljudsku bezbed-

nost. Ako se u uzročnim lancima društvenog suno-

vrata ide dovoljno daleko, nemoguće je da se taj

i da je stopa nezaposlenosti u Srbiji dostigla 28,3%
decembra 2012. godine, što je, kako tvrde, za oko
pet odsto više nego prošle godine <http://www.blic.
rs/Vesti/Ekonomija/356938/Stopa-nezaposlenosti-u-
Srbiji-283-odsto>.

bama društva. SNB bez ikakve sumnje prati glavne

teorijske trendove, kao što su proširivanje bezbed-

nosti (broadening of security) i produbljivanje bez-

bednosti (deepening of security). Na epistemičkom

nivou prepoznaje i koncept ljudske bezbednosti,

štaviše postavlja ga u osnovu opredeljenja politike

nacionalne bezbednosti. Utvrđeno je da Republika

Srbija „Poseban značaj posvećuje stvaranju uslova

za unapređenje ljudske bezbednosti, koja naglaša-

va zaštitu ekonomske, ekološke, zdravstvene, poli-

tičke i svake druge bezbednosti pojedinca i zajed-

nice.” (SNB 2009: 15).

Ljudska bezbednost kao koncept pretpostavlja

prevazilaženje paradigmatske ortodoksije drža-

vocentričnosti i usredsređenost na sve vrste nesi-

gurnosti sa kojima se građani suočavaju. Koncept

ljudske bezbednosti prepoznaje da su opstanak i

lična zaštita pojedinaca nezavisni od bezbednosti

države kao političke jedinice, a da su zavisni od

mogućnosti za život u blagostanju. Konceptualiza-

cija ljudske bezbednosti zamišljena je kao konačni

cilj svih pitanja bezbednosti. Zbog toga svi oblici

ostvarivanja bezbednosti treba da budu sredstvo

za postizanje konačnog cilja ljudske bezbednosti.

SNB u centar pažnje politike nacionalne bez-

bednosti stavlja zaštitu teritorijalnog integriteta

i smanjenje nivoa ugroženosti države. Zbog toga

inkorporirani koncept ljudske bezbednosti nije

praćen odgovarajućim teorijsko-analitičkim raz-

matranjem i pravilnom procenom pretnji i rizika. U

pogledu označavanja pretnji i nacionalnih interesa

država je postavljena kao osnova za razmišljanje o

bezbednosti. Pretnje su određene i prioritizovane u

skladu sa interesima države, dok su realne pretnje

po (ljudsku) bezbednost kvalifikovane kao rizik.4

4	 Proširivanje pojma bezbednosti izvršeno je u skladu
sa interesima države. Proširivanje bezbednosti
započeo je Beri Buzen (Barry Buzan). U knjizi
People, States and Fear (1991), Buzen identifikuje
pretnje po bezbednost (države), koje emaniraju iz pet
sektora: političkog, vojnog, ekonomskog, ekološkog
i socijetalnog. Međutim, određivanje ovakve
bezbednosne agende povezano je isključivo sa
državnim interesima. Buzenova sektorska analiza ne
predstavlja radikalno promišljanje bezbednosti, već
samo preporuku za proširivanje bezbednosti države.

SNB ističe da je pokušaj otcepljenja teritorije Auto-

nomne Pokrajine Kosovo i Metohija glavna pretnja

bezbednosti, a kao osnovne nacionalne interese

utvrđuje očuvanje suverenosti, nezavisnosti i teri-

torijalnog integriteta. U razmatranju izazova, rizika

i pretnji bezbednosti, Strategija povodom pitanja

ljudske bezbednosti nedvosmisleno naglašava voj-

ne i nevojne pretnje, kao što su opasnost od oru-

žane agresije, separatističke težnje, protivpravno

proglašena nezavisnost Kosova, oružana pobuna,

terorizam, proliferacija oružja za masovno unište-

nje, nacionalni i verski ekstremizam i obaveštajna

delatnost (SNB 2009: 8–9). SNB ovakvim procena-

ma i utvrđenim nacionalnim interesima prvenstvo

očigledno daje merama za postizanje i održavanje

nacionalne bezbednosti, jasno sugerišući političku

podređenost svih drugih interesa. Koncept ljudske

bezbednosti je tako stavljen u senku „kosovskog

problema”, a stvoren je privid da je čak pomešan

sa ljudskim pravima. Inkorporiranje koncepta ljud-

ske bezbednosti učinilo je strategiju aporičnom.

SNB tek pri kraju navođenja svih izazova, rizika i

pretnji primećuje organizovani kriminal, korupciju,

problem ekonomskog razvoja, neravnomerni pri-

vredni i demografski razvoj, nerešeni status, težak

položaj izbeglih, prognanih i interno raseljenih lica,

nekontrolisano trošenje prirodnih resursa i ugroža-

vanje životne sredine (SNB 2009: 10–11). Neki od

ovih rizika ozbiljno ugrožavaju kvalitet ljudskog ži-

vota u Srbiji i zbog toga ih je potrebno prekvalifiko-

vati u pretnje, a razvijenijim praktičnim politikama

potrebno je energičnije otklanjati njihove opasno-

sti, jer države ne mogu biti bezbedne dok njihovi

građani nisu bezbedni (Kerr 2010: 120).

Obični ljudi vide bezbednost u svakodnevnom

životu i za mnoge od njih ona simbolizuje sigur-

nost od nezaposlenosti i gladi. Prema parametrima

Ovakvo proširivanje, koje ne beži od svoje „duboke
strukture“ državocentričnog pristupa, nateralo
je Ričarda Vin Džonsa (Richard Wyn Jones) da
sugeriše menjanje naziva Buzenove knjige u States
and Fear. Ozbiljnije pretnje po interese nacije prema
Vin Džonsovom mišljenju predstavljaju: ekonomski
kolaps, siromaštvo, glad, političko ugnjetavanje itd.
(Wyn Jones 1999: 112).

38 Novi vek – fabruar 2013. 39Novi vek – februar 2013.

ta Koksa, uvek za nekoga i u neku svrhu (Cox
1981: 128).

Država treba da bude sredstvo a ne cilj bez-

bednosti. Ona treba da omogući ostvarivanje bez-

bednosti, a ne da bude njen objekat. Bezbednost

sadrži svoj primarni cilj – zaštitu građana od svih

ograničenja koja ih sprečavaju da učine ono što bi

oni inače slobodno izabrali da učine. Trenutne ne-

sigurnosti građana nisu značajnije istaknute u SNB.

Prihvatljivu polaznu osnovu za rekonceptualizaci-

ju bezbednosti treba da predstavljaju realni uslovi

u kojima ljudi osećaju nesigurnost (Booth 2005:

22). Siromaštvo i nezaposlenost uzrokuju sve jače

osećanje nesigurnosti kod građana Srbije. Razma-

tranje bezbednosti iz ugla velikog broja građana

koji su nemoćni i siromašni zasnovalo bi strategiju

navedeno govori u prilog činjenici da bezbednost
nastavlja da se odnosi na državu i režim.

nacionalne bezbednosti na društvenoj stvarnosti

bezbednosnih potreba, suprotno od vladajuće ap-

straktne ideje nacionalnog interesa i fiktivno-prav-

ne definicije suvereniteta.

Republika Srbija nužno mora da razvija liberal-

nu tehnologiju bezbednosti kako bi ograničavala

efekte sopstvene nerazvijenosti i kako bi njima

mogla da upravlja. Potrebna je nova strategija na-

cionalne bezbednosti, koja bi rekonceptualizovala

bezbednost kao „dualni koncept ljudske i nacional-

ne bezbednosti”. Prema prvom konceptu, građani

bi trebalo da budu u središtu bezbednosnih raz-

matranja i slobodni od nekvalitetnog života, dok bi

prema drugom ljudi bili slobodni od fizičkog nasi-

lja. Država bi izgledala kao sredstvo za postizanje

blagostanja i bezbednosti ljudi i zajednice, a ne cilj

po sebi, kao što izgleda sada. Vlada bi time ispunila

svoj deo društvenog ugovora.

etiološki diskurs ne završi u politici kao izvorištu

svih kataklizmi (Madžar 2000: 8). Teritorijalna drža-

va je više deo problema nego rešenje za svoje gra-

đane. Iz tog razloga sve navedene pretnje i nacio-

nalne interese u SNB treba kvalitativno preispitati,

jer građani svakog dana više osećaju nedostatak

„slobode od nestašice” (freedom from want), nego

što osećaju nesigurnost od proglašenih pretnji po

teritorijalni integritet i suverenitet. Štaviše, država

kao apstraktni pojam nikada ne može biti ugrože-

na, ali materijalno blagostanje pojedinaca može

(Krause & Williams 1996: 233). Državni teritorijalni

integritet i suverenitet u savremenom dobu podra-

zumevaju princip Odgovornost da se zaštiti (R2P),

koji je postao jasniji tokom godina: „Bilo koja opa-

žanja da preovladavaju kada je u pitanju vestfalski

princip državnog suvereniteta, danas je jasno da

on sa sobom nosi obavezu države da zaštiti dobro-

bit svojih građana i ispuni obaveze prema široj me-

đunarodnoj zajednici.” (Matlary 2008: 137)

Zaključak: Bezbednost kao
derivativni koncept

Strategija nacionalne bezbednosti Republike

Srbije nije namenjena stvarnim ljudima na stvarnim

mestima. Strategija ne odgovara bezbednosnim

potrebama društva kao što se tvrdi u zaključku do-

kumenta. Zasnovana je na eklektičkom pristupu

(„copy and paste” postupak iz zapadnoevropskih

nacionalnih bezbednosnih strategija) i tradicio-

nalnoj listi nacionalnih interesa i vrednosti, kao što

su teritorijalni integritet, suverenitet, nezavisnost i

ustavni poredak. Proširivanje i produbljivanje bez-

bednosti takođe je izvršeno u skladu sa interesima

države. Sve navedene pretnje prioritizovane su pre-

ma nacionalnim interesima očuvanja teritorijalnog

integriteta i suvereniteta. Ljudska bezbednost je

navedena kao vrednosno opredeljenje politike na-

cionalne bezbednosti, ali SNB kao državocentrični

dokument otuđuje koncept ljudske bezbednosti u

metodološkom i teorijskom smislu. Državocentrič-

ni pristup SNB kao svoju krajnju svrhu nema sigur-

nost ljudi, već bezbednost teritorije. Bezbednost je

u SNB zamišljena kao cilj po sebi. U njoj se kombi-

nuje totalizujući modus moći, koji operiše i na ni-

vou države i na nivou stanovništva, u okviru koga

diskursi o ugroženosti teritorije i straha od drugih,

u kombinaciji sa spoljnom i strateškom politikom,

mogu biti cinično korišćeni ili se mogu koristiti jed-

nostavno zato što su građani namerno navikavani

da razmišljaju u okviru takvih struktura značenja.

Bezbednost uopšte, kao derivativni koncept, nema

svoje konačno značenje i ne može se odvajati od

osnovnih pitanja političkih interesa (Walker 1997:

63). Konceptualizacija bezbednosti u Srbiji nužno

je rukovođena politikom. Stavovi političkih eli-

ta i njihovi pogledi na svet determinišu značenje

bezbednosti. Veliku senku na usvajanje SNB baca

činjenica da pre njenog usvajanja nije bilo kvali-

tetne javne rasprave. Značaj javne rasprave ogleda

se u komunikaciji između države i njenih građana.

Osim što podstiče poverenje, komunikacija demo-

kratizuje diskusiju o bezbednosnoj politici uključi-

vanjem velikog broja zainteresovanih strana i po

pravilu vodi kvalitetnijim i pametnijim politikama

(Ejdus 2009: 33). Građani i njihova udruženja stoga

predstavljaju podjednako važne aktere u sektoru

bezbednosti, koje je neophodno uključiti u jav-

ne rasprave prilikom donošenja strategija (Bjeloš

2009: 58). Na taj način se može ostvariti i demokrat-

ska civilna kontrola koja državu čini odgovornijom

prema građanima zbog kojih i postoji. Nedostatak

kvalitetne javne rasprave u slučaju SNB pokazuje

da bezbednost ostaje „mistično” vezana za državu i

režim.7 Bezbednost je, da parafraziramo Rober-
7	 Vladajuća koalicija je u vreme donošenja Strategije

(2008–2009) zagovarala politiku „Kosovo i EU
integracije”. U međuvremenu su ovi politički stavovi
postali i osnova opredeljenja politike nacionalne
bezbednosti. Teritorijalna država i njeni interesi
dobili su prednost u odnosu na individualne potrebe
građana. Uzrok zanemarivanja ljudske bezbednosti
zato treba tražiti u politici. Razlog za lošu javnu
raspravu treba tražiti u političkom nasleđu Srbije. U
prošlosti se civilno društvo shvatalo kao „unutrašnji
neprijatelj” (Ejdus) što objašnjava nespremnost
države da zajedno sa građanima razmatra pitanja
bezbednosne politike. Ne postoje ni informacije
o ljudima koji su planirali i pisali strategiju. Sve

LITERATURA

Alkire, Sabina (2003),�� „A conceptual framework for human security”, CRISE Working Paper 2, Qu-

een Elizabeth House, University of Oxford.

Bilgin, Pinar (2003),�� „Individual and Societal Dimensions of Security”, International Studies Review

5 (2): 203–222.

Bjeloš, Maja (2009)�� , „Nedostatak kvalitetne javne rasprave prilikom donošenja zakona iz oblasti

bezbednosti i odbrane”, Bezbednost Zapadnog Balkana 15: 56–66.

Booth, Ken (1991),�� „Security and Emancipation”, Review of International studies 17 (4): 313–326.

Booth, Ken (2005), �� Critical Security Studies and World Politics, Boulder London: Lynne Rienner Pu-

blishers.

Booth, Ken (2007)�� , Theory of World Security, Cambridge: Cambridge University Press

Cox, W. Robert (1981),�� „Social Forces, States and World Orders: Beyond International Relations The-

ory”, Millennium-Journal of International Studies 10 (2): 126–155.

Devetak, Richard (2005),�� „Critical Theory”, In Third Edition, Theories of International Relations, New

York: Palgrave MacMillan, 137–161.

Ejdus, Filip (2009),�� „Povratak ‘unutrašnjih neprijatelja’ – kritički osvrt na Zakon o izmenama i dopu-

nama Zakona o vojsci Srbije”, Bezbednost Zapadnog Balkana 15: 31–35.

Kerr, Pauline (2010),�� „Ljudska sigurnost“, u: A. Collins (prir.), Suvremene Sigurnosne Studije, Zagreb:

Politicka kultura, 114–131.

Keković, Zoran (2009),�� „O nacrtu Strategije nacionalne bezbednosti Republike Srbije – kritički pri-

40 Novi vek – fabruar 2013. 41Novi vek – februar 2013.

log za raspravu“, Vojno delo 2: 89–104.

Krause, Keith & Williams, Michael (1996),�� „Broadening the Agenda of Security Studies: Politics

and Methods“, Mershon International Studies Review 40 (2): 229–254.

Linklater, Andrew (2007), �� “Critical theory“, in: M. Griffiths (ed.), International Relations Theory for the

Twenty-First Century, New York: Routledge, 47–60.

Liotta, P. H. & Owen, Taylor (2006)�� , „Why Human Security?“ The Whitehead Journal of Diplomacy

and International Relations, 7 (1): 37–55.

Madžar, Ljubomir (2000)�� , Politički uzroci siromaštva, Novi Sad: Izdavačka knjižarnica Zorana Stoja-

novića Sremski Karlovci.

Matlary, H. Janne (2008)�� , „Much ado about little: the EU and human security“, International Affairs,

84 (1): 131–143.

McSweeney, Bill (1999),�� Security, Identity and Interests, Cambridge: Cambridge University Press.

Newman, Edward (2001),�� „Human Security and Constructivism“, International Studies Association,

2 (3): 239–251.

Owen, Taylor (2004),�� „Human Security-Conflict, Critique and Consensus: Colloquium Remarks and

a Proposal for a Threshold-Based Definition“, Security Dialogue, 35 (3): 373–387.

Peoples, Columba & Vaugham-Williams, Nick (2010)�� , Critical Security Studies: An Introduction,

New York: Routledge.

Rovolis, Antonios (2011),�� „Poverty and Security in the Balkans: national, regional and social dimen-

sions“, Southeast European and Black Sea Studies 11 (4): 403–419.

Rosenau, James (2004),�� „Emergent Spaces, New Places, and Old Faces: Proliferating Identities in a

Globalizing World“, in: J. Friedman & S. Randeria (eds.), Worlds On The Move: Globalization, Migration,

and Cultural Security, London: I. B. Tauris, 23–63.

Sen, Amartja (2002),�� Razvoj kao sloboda, Beograd: Filip Višnjić.

Walker, R. B. J. (1997), �� „The Subject of Security“, in: K. Krause & M. Williams (eds.), Critical Security

Studies: Concepts and Cases, Minneapolis: University of Minnesota Press, 61–83.

Wyn Jones, Richard (1999),�� Security, Strategy, and Critical Theory. London: Lynne Rienner Pu-

blishers.

Documents

UNDP (1994), �� Human Development Report.

Strategija nacionalne bezbednosti Republike Srbije�� (april 2009)

Other sources

www�� .blic.rs

www.rts.rs��

www.vesti-online.com��

Uvod

Mirovne misije UN-a predstavljaju jedinstveni

instrument ove organizacije čije su aktivno-

sti usmerene ka rešavanju konflikata u pojedinač-

nim područjima širom sveta. Koncept rešavanja ko-

flikata vremenom je postao proces postizanja mira

u svom najširem značenju. Aktivnosti mirovnjaka

bivale su, pored intervencija u zaraćenim područ-

jima, usmerene na intervencije u svakodnevnim

životima građana iz ovih područja, od pružanja po-

moći u ispunjenju elementarnih potreba, do pruža-

nja podrške u ostvarenju njihovih građanskih prava

i sloboda. Prekretnica u radu ovih misija i momenat

u kojem je bazični koncept delovanja promenjen

jeste period nakon završetka Hladnog rata.

U svojoj tradiciji, dugoj 64 godine, mirovne mi-

sije UN-a često su se susretale sa brojnim kritikama i

osporavanjima, ali su i dalje jedinstvena misija ovog

tipa, koja sa 16 operacija i sa preko 118.000 pripadni-

ka iz 115 zemalja sveta učestvuje u stvaranju kolek-

tivne bezbednosti i vladavine prava na 4 kontinenta

(Peacekeeping Fact Sheet, internet). Među njima se

nalaze i pripadnici oružanih snaga Srbije.

Mnogi stručnjaci i analitičari i danas pridaju ogro-

man značaj samoj Organizaciji Ujedinjenih nacija, pa

time i njenim mirovnim misijama. Srpski zvaničnici

dosledno slede ovaj stav koji je povezan sa zajednič-

kom istorijom, ali i sa činjenicom da je na UN-u i (ne)

proglašenje kosovske samostalnosti. Inače, članice

UN-a mogu biti samo samostalne države i njhov pri-

jem mora biti odobren većinom glasova u Savetu bez-

bednosti, u šta ulaze glasovi pet pozitivnih stalnih čla-

nica, među kojima su SAD, Velika Britanija, Francuska.

kao i Kina i Rusija koje još uvek nisu priznale Kosovo i

na njihov veto Srbija i danas računa.

U septembru prošle godine nove trupe pripad-

nika srpskih oružanih snaga poslate su na Kipar i u

Liban.

Nastanak mirovnih misija, saglasnost
sa Poveljom UN-a, ovlašćenja Saveta

bezbednosti i osnovni principi

Mirovne misije Ujedinjenih nacija predstavljaju

jedinstven i dinamičan instrument koji je osnovala

sama Organizacija UN-a kao način da se zemljama

zahvaćenim sukobima pomogne u izgradnji i ne-

govanju mira (60 Years of United Nations Peacekee-

ping, internet). Ideja o stvaranju ovog instrumenta

rađa se neposredno po završetku Drugog svetskog

rata, kada je pobeda Savezničkih snaga već posta-

la izvesna i očekivana. Njeni tvorci su i tzv. „očevi

osnivači UN-a“, a temelj ove njihove ideje bilo je

„učvršćivanje“ novog sistema kolektivne bezbed-

nosti formiranjem stalne stajaće vojske UN-a. No,

ova vojska je, kao operativni deo koncepta kolek-

Ivana Jovanović, međunarodni korespondent i nezavisni novinar, postiplomac
Fakulteta političkih nauka u Beogradu

Mirovne misije UN –
na teškom putu

od sukoba do mira
„Mir je posao sa punim radnim vremenom.“

Džordž Kluni (George Clooney)Ivana Jovanović

42 Novi vek – fabruar 2013. 43Novi vek – februar 2013.

vojnih snaga država članica pod komandom Uje-

dinjenih nacija, koju, putem Komiteta vojnog šta-

ba, ima Savet bezbednosti. Pored oružanih mera,

Savet bezbednosti može da naredi ili preporuči

mere pritiska, kao što su potpun ili delimičan pre-

kid privrednih odnosa i železničkih, pomorskih,

vazdušnih, poštanskih, telegrafskih, radio i drugih

saobraćajnih sredstava, kao i prekid diplomatskih

odnosa (Racić, Dimitrijević 1971: 146, 147).

Jedan od principa mirovnih misija UN-a, pored

principa neutralnosti (mirovne snage nisu smele ni

na koji način da služe interesima bilo koje od sna-

ga) i opšte složnosti sa angažmanom, odnosio se

na trupe neophodne za funkcionisanje UN mirovnih

operacija. Pošto je ideja o stajaćoj armiji UN-a odba-

čena i pre operacionalizacije, a pritom nije stvoren

pravni osnov za automatsko davanje trupa za po-

trebe mirovnih operacija UN-a, generalni sekretari

su se uglavnom oslanjali na to da države članice

dobrovoljno stave svoje trupe na raspolaganje za

različite operacije. Princip upotrebe sile je, takođe,

jedan od osnovnih principa (Abusara 2010: 17).

Prva faza razvoja i delovanja
mirovnih misija UN-a

Zvanični dan „mirovnjaka“ je 29. maj, a obeleža-

va se od 1948. godine, kada je Generalna Skupština

UN-a donela Rezoluciju57/129 (Resolution 57/129

(2003), internet). Ovo je i datum angažmana prve

mirovne misije UN-a u Palestini pod nazivom: „Or-

ganizacija UN-a za nadzor i primirje“ (United Nati-

ons Truce Supervision Organization – UNTSO).

Prva grupa vojnih posmatrača stigla je u navede-

no područje u junu 1948. godine kako bi nadgledala

sprovođenje sporazuma o primirju između Izraela i

arapskih suseda. Aktivnosti ove misije bile su i tada i

danas rasprostrte na teritorije pet država: Egipat, Izra-

el, Jordan, Liban i Saudijska Arabija (UNTSO United

Nations Truce Supervision Organization, internet).

Međutim, UNTSO nije bila i prvi pokušaj UN-a

da reši sukobe. Prvi je bio na Balkanu, odnosno

kao prvi se računa Specijalna komisija koju su UN

formirale da bi proverile navode Grčke da Albanija,

Bugarska i Jugoslavija pomažu gerilce u severnoj

Grčkoj 1947. Godine (Abusara 2010: 16).

Mirovne misije UN-a u doba Hladnog rata

Period Hladnog rata smatra se jednom od težih

faza u razvoju UN-a, budući da su suprotstavljene

strane upravo bile imaoci veta u Savetu bezbed-

nosti, što je u ogromnoj meri otežavalo rad ovog

organa, ali i čitave organizacije.

Isti ovaj period karakterišu i dekolonijalni pro-

cesi, te smanjenje angažmana Starateljskog saveta,

još jednog od ključnih organa OUN-a.

No, iako su okolnosti bile otežane i put ka is-

punjenju načela iz Povelje UN-a promenjen i pre-

usmeren ka pojedinačnim interesima osnivača i

stalnih članica, a u velikoj meri i ka njihovom su-

kobu, upravo u ovom razdoblju mirovne misije su

formalno nastale i operativno se realizovale.

Naime, misije UN-a za održanje mira bile su

osnovna alatka međunarodne zajednice za vraća-

nje mira u ratom pogođena područja, ali su mno-

ge od njih okarakterisane ne samo kao neuspešne

u izgradnji mira, već kao provokatori sukoba. Tek

je jedan deo ovih misija svoje mandate završio sa

potpunim uspehom i sa svim postignutim ciljevi-

ma, odnosno uspostavljenim i održanim mirom.

Prva značajnija mirovna operacija Ujedinjenih

nacija u ovom razdoblju bila je uspostavljena na

teritoriji Egipta, nakon što su Izrael, Velika Britani-

ja i Francuska izvršile invaziju na njegovu teritoriju

1956. godine. Prvi zadatak ove misije, formirane

uz saglasnost kako država okupatora tako i samog

Egipta, bio je da kontroliše povlačenje stranih tru-

pa sa egipatske teritorije i obezbedi njegovu gra-

nicu sa Izraelom. Mandat Misije Ujedinjenih nacija

za vanredna dejstva (UNEF – United Nations Emer-

gency Force) zasnivao se na dva principa – zabrani

upotrebe sile, izuzev u slučajevima samoodbrane, i

zabrani bilo kakve političke aktivnosti osoblja misi-

je (Matijević, Rabrenović 2011: 58).

Misiju UNEF činili su vojni kontigenti iz 10 ze-

tivne bezbednosti, ostala samo na nivou ideje i

sledila je sudbinu mnogih drugih u čijoj je biti bila

percepcija UN-a kao sistema koji bi omogućio „kraj

svih sukoba“ (Abusara 2010: 14)

Paradigma „kraj svih sukoba” sadržana je i u ci-

ljevimaUN-a1, navedenim u Povelji, i to u njenoj pr-

voj glavi, koji su sublimirani u paradigmi „osigura-

nje svetskog mira”, dok je „kolektivna bezbednost”

zajednički imenitelj svega navedenog. Ona je bila

široko prihvaćena još posle Prvog svetskog rata i

karakteristična i za osnivače preteče UN-a, odno-

sno tadašnje međunarodne organizacije ovog tipa

pod imenom „Društvo naroda”, kao međunarodni

poredak koji zajedničkom akcijom svih država tre-

ba da onemogući agresivnu politiku svake od njih

pojedinačno i da tako zameni sistem rivalskih save-

za, koji se pokazao nesposobnim da spreči svetsku

katastrofu (tzv. politika „ravnoteže snaga“). Smisao

kolektivne bezbednosti je, najjednostavnije govo-

reći, u sledećem: umesto da se svrstavaju u posebne

saveze, sve države sveta (ili jednog njegovog dela)

okupljaju se u jedan veliki savez, koji nije uperen

protiv neke spoljne države, nego protiv mogućeg

napadača iz sopstvene sredine. Drugim rečima, na

agresiju protiv jedne države odgovaraju sve ostale

države, a ne samo njeni saveznici. Sistem kolektiv-

ne bezbednosti podrazumeva postojanje međuna-

rodne organizacije bar iz jednog razloga: potrebno

1	 Ciljevi Ujedinjenih nacija su: 1. održanje
međunarodnog mira i bezbednosti i, u tu svrhu,
preduzimanje efikasnih kolektivnih mera radi
sprečavanja i otklanjanja pretnji miru i suzbijanje
akata agresije ili drugih povreda mira, kao i
postizanje mira mirnim sredstvima, a u skladu sa
načelima pravde i međunarodnog prava, sređivanja
ili rešavanja međunarodnih sporova ili situacija
koji bi mogli dovesti do povrede mira; 2. razvijanje
prijateljskih odnosa među nacijama, zasnovanih na
poštovanju načela ravnopravnosti i samoopredeljenja
naroda i preduzimanje drugih odgovarajućih
mera radi učvršćenja opšteg mira; 3. postizanje
međunarodne saradnje rešavanjem međunarodnih
problema, ekonomske, socijalne, kulturne ili
humanitarne prirode i unapređivanje i podsticanje
poštovanja prava čoveka i osnovnih sloboda za sve
bez obzira na rasu, pol, jezik ili veru; 4. postizanje
toga da postanu središte za usklađivanje akcija
preduzetih radi postizanja ovih zajedničkih ciljeva.

je središte u kome će se utvrditi da li postoji napad

i iz koga će se usaglašavati zajedničke mere protiv

agresora (Racić, Dimitrijević 1971: 146).

No, iako se ideja o mirovnim misijama u potpu-

nosti poklapala sa idejom kolektivne bezbednosti,

neophodna je bila i njena usaglašenost i utemelje-

nost u Povelji, budući da je glavom VI, („Stranke u

svakom sporu, čije trajanje može da ugrozi održa-

nje međunarodnog mira i bezbednosti, treba da

traže rešenje pre svega putem pregovora, istražne

komisije, posredovanja izmirenja, sudskog rešava-

nja, pribegavanja regionalnim ustanovama ili spo-

razumima ili drugim mirnim načinima po svome

sopstvenom izboru…”, (Povelja Ujedinjenih Nacija,

internet) utvrđeno rešavanje sporova medijacijom i

sredstvima pregovora, a glavom VII („Akcije u slučaju

pretnje miru, povrede mira i akata agresije…” (Pove-

lja Ujedinjenih Nacija, internet) eventualna vojna in-

tervencija. Naime, termin „mirovne misije/operacije”

nije bio obuhvaćen Poveljom, pa je Dag Hamaršeld

(Dag Hammarskjöld), drugi generalni sekretar UN-a,

pokušao da ga definiše u okviru ove dve pomenute

glave, navodeći da su mirovne misije zapravo deo

„glave VI i po”, odnosno da se nalaze negde na sredi-

ni duži, na čijoj se jednoj strani nalaze tradicionalne

metode mirovnog rešavanja konflikata, što je defi-

nisano u glavi VI, dok su na drugoj strani iste duži

metode sklonije upotrebi sile, koje definiše glava VII

(60 Years of United Nations Peacekeeping, internet)

Savet bezbednosti je organ OUN-a koji upravlja

mirovnim misijama i koji utvrđuje da li je bilo kršenja

Povelje i agresije, kao i da li je potrebna intervencija,

te da li će ona biti usmerena na aktivnosti vezane za

uspostavu društvenih vrednosti ili na vojna dejstva,

odnosno aktivnosti koje uključuju upotrebu sile i, na

kraju, da li je svrha intervencije isključivo uspostav-

ljanje mira, vladavine prava, postulata demokratije i

poštovanja ljudskih prava ili je ona tek demonstra-

cija trenutne podele moći među stalnim članovima

Saveta bezbednosti upotrebom prava veta.

Sankcije koje može da primeni Savet bezbed-

nosti podrazumevaju i kolektivne oružane mere

44 Novi vek – fabruar 2013. 45Novi vek – februar 2013.

nose sigurnosti na pojedinačnom i opštem nivou.

Osim vojne intervencije, od misija UN-a oče-

kuju se i intervencije u civilnom sektoru i to pred-

stavlja dodatni izazov ovoj organizaciji, budući da

je, pored oružanih snaga, postalo neophodno i an-

gažovanje eksperata za pojedine oblasti iz građan-

skog života. Međutim, ovi novi izazovi nisu smanjili

angažman mirovnih misija UN-a, već su doprineli

njegovom kvantitativnom poboljšanju. Tako je u

periodu od 1990. do 2010. godine pokrenuto pe-

desetak misija širom sveta. Sa porastom broja misi-

ja uočljiv je bio i porast broja angažovanog osoblja

i finansijskih sredstava za realizaciju misija. Ono što

je, svakako, uticalo na ovaj broj jeste raspad komu-

nističkih federacija, poput Jugoslavije i SSSR-a.

Nove oblasti delovanja i polja rešavanja, kao i

same vrste sukoba, doveli su do toga da uspeh sa-

mih misija bude neizvestan, pa su primeri loše prak-

se i rezultata postali ne tako retka i ne tako neobična

pojava. Jedan od najčešćih razloga za neučinkovi-

tost u ranim posthladnoratovskim godinama bila

je loša procena da će tradicionalni model mirovnih

misija biti prikladan u novim strateškim okolnosti-

ma i pretežno unutrašnjim sukobima, što se poka-

zalo kao fatalna greška (Jakešević 2011: 382).

Primeri sa greškom i lošim epilogom bili su pri-

sutni u Jugoslaviji, Ruandi, Somaliji, Kipru…

Mirovne snage UN-a na Kipru – UNFICYP
(United Nations Peacekeeping

Force in Cyprus)

Kipar, britanska kolonija do 1960. godine, koju

čini 80% stanovništva grčke nacionalnosti i 20% sta-

novništva turske nacionalnosti, suočio se sa bipolar-

nom težnjom da se ostrvo pripoji jednoj, odnosno

drugoj zemlji, usled čega je došlo do izbijanja gra-

đanskog rata. Nakon što je odbio prisustvo NATO

trupa, aktuelni predsednik Kipra Makarios zatražio

je od Saveta bezbednosti pomoć mirovnjaka UN-a.

Mirovna misija UN-a i danas je prisutna na Kipru

(UNFICYP). Predstavnici oružanih snaga Srbije njeni

su aktivni učesnici. Slučaj Kipar primer je neuspeš-

ne misije koja je trebalo da makar zaustavi konflik-

te dok ne budu postignuta politička rešenja, što se

nije desilo, pa čitav period obiluje kontinuiranim

sukobima različitih intenziteta i rezultira ogromnim

brojem izbeglica i stvaranjem etnički čiste regije

tamo gde je bilo etničkog pluraliteta (turski deo).

Za sve vreme prisustva UNFICYP je u senci tur-

ske okupacije Severnog Kipra – turska vojska je

druga po veličini u NATO-u. Pored toga, činjenica

da je Turska blizu Kipra sama po sebi je imala stabi-

lizacijske efekte, odvraćajući grčki deo od bilo ka-

kve vojne akcije koja bi mogla da naruši status quo

(Doyle V, Sambanis 2006: 228).

Jedan od impresivnijih momenata u „antolo-

giji” ove misije predstavlja tzv. „Ananov Plan”, više-

slojna studija o federalnom sistemu sa više nivoa

kontrole i uspostavljenom ravnotežom odnosa,

koji je, i pored toga što ga na referendumu nisu

prihvatili Grci sa Kipra i što nije doveo turske lidere

za pregovarački sto, ipak na kraju prihvaćen pod

pritiskom turskih Kiprana, EU, SAD, UN-a i ostalih

zainteresovanih strana. Zajednička tačka koja je na

okupu držala sve pomenute strane bilo je priključe-

nje Kipra Evropskoj uniji, što je, na kraju, rezultiralo

otvaranjem granica Severnog Kipra, čime su Turci

sa Kipra automatski postali stanovnici EU (Doyle V,

Sambanis 2006: 232).

UN misija za pomoć Ruandi – UNAMIR
(United Nations Assistance Mission for

Rwanda)

Misija u Ruandi, UNAMIR, započeta je 1993.

godine sa primarnim ciljem implementacije Mirov-

nog sporazuma iz Aruše (Arusha Peace Agreement

je set od pet protokola koji su potpisali vlada Ruan-

de i pobunjenici Patriotskog fronta Ruande u Aruši,

Tanzanija, 4. 8. 1993. godine, pod nadzorom SAD,

Francuske i Organizacije afričkog jedinstva. Ovim

sporazumom trebalo je da se okonča trogodišnji

građanski rat. Mirovni sporazum podrazumevao je

uspostavljanje prelazne vlade u čiji bi sastav ušli i

pobunjenici iz Patriotskog fronta Ruande i još pet

malja, a jedna od njih, pored Brazila, Kolumbije, Ka-

nade, Danske, Finske, Indije, Indonezije, Norveške,

Švedske, bila je i tadašnja Jugoslavija. Ona se po-

sebno istakla slanjem izviđačkog bataljona, koji je

bio preko potreban za punu pokrivenost područja.

U ovoj operaciji (UNEF I 1956–1967) JNA je u

svojoj misiji imala najveći kontigent. Izvršene su

ukupno 22 rotacije sa 14.265 pripadnika (Istorijat

učešća u multinacionalnim operacijama, internet).

Podršku UNEF I misiji pružale su SAD, Italija i

Švajcarska (First United Nations Emergency Force

UNEF I, internet).

U razdoblju od 1945. do 1991. godine, odno-

sno u periodu Hladnog rata, OUN je imala 18 mi-

rovnih operacija širom sveta. Neke od njih još uvek

su u toku. UNTSO – misija u Palestini, inače prva

mirovna misija UN-a, kojoj su priključene još dve

misije na Srednjem Istoku: misija u Libanu i misi-

ja UNDOF, odnosno „The United Nations Disenga-

gement Observer Forcepotom”, koja prati odnose

Sirije i Izraela oko Golanskih Visoravni. UNMOGIP

– posmatračka vojna misija u Indiji i Pakistanu po-

krenuta 1949. godine, u doba Hladnog rata. Liban,

Kipar i DR Kongo takođe su područja sa višedece-

nijskim mandatom mirovnjaka UN-a, koji su zapo-

četi za vreme Hladnog rata.

Zajednički imenitelj svih ovih misija jeste nivo

sukoba u kojima posreduju, a koji se odvijaju na

međudržavnom nivou, što je i opšta karakteristika

sukoba iz vremena Hladnog rata.

Mirovne misije Ujedinjenih nacija
posle Hladnog rata

Pad Berlinskog zida nije označavao samo prekid

blokovske podele i završetak Hladnog rata, već je na-

javljivao i neke promene u samom svetskom poret-

ku, koje će svoje implikacije imati i u tipologiji suko-

ba. Težište konflikta i područja koje zahteva reakciju

i intervenciju međunarodne zajednice izmešteno je

sa interdržavnog terena na intradržavni teren.

U razdoblju od završetka Hladnog rata do danas

kao jedno od središnjih pitanja globalne sigurnosti

pojavili su se etnički sukobi. Mađu njima su ratovi na

području bivše Jugoslavije, kao i u drugim delovima

sveta, poput Azije i Afrike (Tatalović 2010: 15).

Dok je Hladni rat vođen u ime sukobljenih ideo-

logija, u njegovoj neposrednoj budućnosti ljudi će

se suprotstavljati jedni drugima na osnovu svojih

ubeđenja proisteklih iz pronađenih odgovora na pi-

tanje: „Ko smo mi?” Odgovori se, uglavnom, prona-

laze u okvirima predaka, religije, jezika, istorije, vred-

nosti, običaja i institucija (Huntington 1996: 99).

U prilog prethodnoj tvrdnji govori i podatak da

su međudržavni ratovi činili 17% svih ratova vođe-

nih između 1945. i 1992. godine, dok je ista vrsta

ratova od 1998. do 1999. godine činila 10% uku-

pnog broja ratova (Dulić 2008: 35). Ova promena u

formatu sukoba smatra se posledicom demokrati-

zacije prethodno autoritarnih država, gde manjine

prvi put dobijaju mogućnost da zahtevaju ispunja-

vanje svojih prava, ali je ona, de facto, i posledica

sve većeg interesovanja međunarodne zajednice

za stanje ljudskih prava u svim područjima sveta,

kao i spremnosti za intervenciju.

Savremeno pravo ljudskih prava svoje priznanje i

napredak duguje, u prvom redu, Ujedinjenim nacija-

ma, univerzalnoj međunarodnoj organizaciji stvore-

noj na kraju Drugog svetskog rata. Prema Povelji ove

organizacije, njeni ciljevi, definisani u glavi 1, član 3,

jesu: „postizanje međunarodne saradnje rešavanjem

međunarodnih problema, ekonomske, socijalne, kul-

turne ili humanitarne prirode i unapređivanje i podsti-

canje poštovanja prava čoveka i osnovnih sloboda za

sve, bez obzira na rasu, pol, jezik ili veru…” (Dimitrije-

vić, Popović, Papić, Petrović 2007: 95).

Upravo je pomeranje fokusa sa teritorijalnih

na unutarteritorijalne sukobe doprinelo i promeni

koncepta i delovanja mirovnih misija Ujedinjenih

nacija, pa ih je sa pozicije onih koji isključivo sude-

luju u razrešavanju sukoba i teže njihovom okon-

čanju i uspostavljanju, a potom i održavanju mira,

premestilo na poziciju onih koji nadziru implemen-

taciju i poštovanje ljudskih prava u širem smislu,

štite one čija su prava ugrožena i na taj način dopri-

46 Novi vek – fabruar 2013. 47Novi vek – februar 2013.

Tako je i ključni utisak o ovoj misiji UN-a njen

neuspeh da zaustavi bosanska krvoprolića i sre-

brenički genocid. I pored očigledne neophodnosti

intervencije, UN su se držale principa upotrebe sile

samo u slučaju napada na sopstvene snage. Nije

samo ovaj princip bio prepreka UN-u da interve-

niše, već i kapaciteti same misije. Naime, umesto

34.000 zahtevanih trupa, poslato je svega 7.950

(Daniel et. al, 56 u: Ghoniem 2003: 8).

Operabilnost NATO-a koji je, takođe, bio prisu-

tan na ovoj teritoriji, zavisila je od odobrenja i nalo-

ga misije UN-a, koja je u datom trenutku bila u fazi

interne rekonstrukcije, kada se dogodio i masakr

u Srebrenici, inače jednoj od 6 zona bezbednosti.

Nakon ovoga, UN su odlučile da opunomoće NATO

da interveniše u svakom potrebnom momentu

(Ghoniem 2003: 9).

Srebrenički masakr ostavio je međunarodnoj

zajednici dve opcije: da povuče mirovnjake UN-a ili

da nametne mir. Ovo je bio ključni trenutak, kada

su UN, konačno, odlučile da okončaju rat u Bosni.

Što je pre cilj bio definisan, tim je pre mir počinjao.

Čini se da je glavni razlog neuspeha misije UN-a

u BiH bilo nepostojanje definisanog i jasnog cilja.

Inicijalno, UN su bile neodlučne da li uopšte tre-

ba da se uključe u rešavanje unutrašnjeg sukoba

jedne države, kako im je tada delovao sukob u BiH.

Ova neodlučnost samo je dovela do raseljavanje

750.000 ljudi i do sistematskog i kontinuiranog

kršenja ljudskih prava. Onda kada su se uključili u

sukob, mirovnjaci UN-a bili su neodlučni oko upo-

trebe sile zarad uspeha mandata. Situacija je ovako

izgledala sve dok NATO nije preuzeo vojne operaci-

je, a SAD i druge zemlje političke pregovore koji su,

napokon, poveli BiH ka miru. Iskustvo u Bosni uka-

zuje na to da UN moraju, još dok je konflikt u ranoj

fazi, jasno odrediti svoju strategiju i doneti odluke

o aktivnostima. Takođe, mirovnim snagama, koje

imaju obavezu da zaštite, moraju biti obezbeđeni

svi neophodni resursi za realizaciju misije (Ghoni-

em 2003: 12).

UNPROFOR je napustio BiH 1995. godine. Tada

je u BiH došla nova misija UN-a – UNMIBH – sa ši-

rokim spektrom funkcija koje su se odnosile na

sprovođenje zakona i reforme policije. Misija je, ta-

kođe, koordinirala i druge aktivnosti UN-a u zemlji,

kao što su humanitarna pomoć i izbeglička pitanja,

deminiranje, ljudska prava, nadziranje izbora, reha-

bilitacija infrastrukture i ekonomsko oživljavanje

(United Nation Mission in Bosnia and Hercegovina,

internet).

Misija UNMIBH završila je svoj mandat i napu-

stila BiH 31. 12. 2002. godine.

Mirovna misija UN-a u Hrvatskoj –
UNPROFOR

Neposredno po završetku rata u Sloveniji, koji

je trajao 27 dana, i po proglašenju njene nezavi-

snosti, počeli su nemiri i u Hrvatskoj. Godina 1991.

predstavlja fazu stalnih oružanih sukoba između

JNA i vojske Hrvatske. Međunarodna zajednica i

UN uzdržavale su se od intervencije, budući da je

jugoslovenska strana insistirala na tome da sukob

predstavi kao unutrašnji. Tako je zabrana uvoza

oružja bila njihov najviši domet u ovom kontekstu

i za prvi period sukoba. Stav međunarodne zajed-

nice, a time i UN-a, bio je da je potrebno uložiti naj-

veći napor da se postigne političko rešenje, budući

da Hrvatska još uvek nije bila međunarodno pri-

znata kao nezavisna država, a time nije bila ni član

UN-a. Ideja je bila da trupe budu poslate nakon što

bude uspostavljeno primirje kako bi nadgledale i

pomagale održavanje uspostavljenog mira. No,

kako se sukobi nisu smirivali ni onda kada je srpska

strana, napokon, odlučila da prihvati prisustvo mi-

rovnjaka UN-a kako bi oni štitili manjinsko srpsko

stanovništvo po obodima hrvatskih granica, trupe

UNPROFOR-a upućene su u Hrvatsku, i to u skladu

sa Vensovim planom (Plan o rešenju hrvatske krize

koji je i doveo do primirja 1992. godine).2

2	 Sajrus Vens – posebni izaslanik generalnog sekretara
UN-a za bivšu Jugoslaviju. Inače jedan od poznatijih
svetskih diplomata. Diplomirao je pravo naJejlu. Bio
je ministar u Kenedijevoj administraciji, zamenik
ministra odbrane u administraciji Lindona Džonsona
i državni sekretar za vreme Džimija Kartera. Zbog

političkih partija. Sporazum je sadržao i odrednice

koja se odnose na postizanje i očuvanje mira, kao

što su vladavina zakona, repatrijacija izbeglica…

(The Arusha Accords, internet).

Kao i na Kipru, i u Ruandi je vladao etnički su-

kob koji je društvo podelio na dva dela.

Iako se teritorijalne granice ove siromašne

afričke zemlje poklapaju sa etničkim granicama,

stanovništvo čini 85% pripadnika Hutu etničke

grupe i 14% pripadnika etničke grupe Tutsi. Ruan-

da je tokom devedesetih godina prošlog veka bila

poprište najkrvavijeg etničkog sukoba, kada je za

nešto više od 100 dana ubijeno gotovo million lju-

di, i to pripadnika manjinske etničke grupe. Usle-

dio je i iseljenički talas koji je izazvao ogromnu hu-

manitarnu katastrofu, kako u samoj državi, tako i u

susednoj Ugandi i DR Kongu (Tatalović 2010: 234).

Ovakve okolnosti – izuzetno neprijateljstvo,

neadekvatan mandat (adekvatnim se mogao sma-

trati onaj koji se ne pridržava isključivo okolnosti

predviđenih ugovorom, već koji se usklađuje sa

dešavanjima na terenu) i slabi međunarodni kapa-

citeti koji su dovodili do slabe implementacije – za-

htevale su od mirovne misije UN-a ne samo nadzor

već i izvesnu intervenciju. Ruandi je bila potrebna

mirovna misija UN-a sa proširenim mandatom i

ovlašćenjima, makar i onim (ovlašćenjima) koja se

odnose na sredstva za samoodbranu mandata. No,

kao i u slučaju Kipra, mandat je bio slab, a resursi u

odnosu na pretnje oskudni.

Misija UN-a za pomoć Ruandi (UNAMIR) imala

je mali učinak u razrešenju konflikta ili u ispunje-

nju ambicioznih zadataka Mirovnog sporazuma iz

Aruše. Zaraćene strane su slabost mirovne opera-

cije doživljavale kao novu šansu za pregrupisanje i

obnavljanje sukoba.

Iako je internacionalni kapacitet za Ruandu bio

relativno visok, naročito ako se uporedi broj vojni-

ka po glavi stanovnika ili kvadratnom kilometru, in-

tenzitet namera i težnji zaraćenih strana da upotre-

be nasilje zahtevao je znatno snažniju intervenciju,

na šta je Savet bezbednosti ostao indiferentan, a

mirovnjaci na terenu u nemogućnosti da se koriste

svim mogućim i dozvoljenim sredstvima (Doyle V,

Sambanis 2006: 282).

Kada je reč o Ruandi, Ujedinjene nacije trpele

su i neke druge oblike pritiska.To je, pre svega, ad

hoc Sud za Ruandu koji je umnogome pomogao

podstakao nacionalno pomirenje (Doyle V, Samba-

nis 2006: 284).

Misija UNAMIR završena je 1996. godine.

Misija UNPROFOR-a (United Nations
Protection Force) i UN-a u Bosni i

Hercegovini – UNMIBH(United Nations
Mission in Bosnia and Hercegovina)

Plavi šlemovi Ujedinjenih nacija došli su u ra-

tom zahvaćenu Bosnu i Hercegovinu iz susedne

Hrvatske, u kojoj je, takođe, buktao rat. Sa ciljem

da smanji intenzitet sukoba i da ih okonča, UNPRO-

FOR je otvorio svoje sedište u Sarajevu 1992. godi-

ne, u momentu kada BiH još uvek nije bila među-

narodno priznata kao nezavisna država i nakon što

je Slobodan Milošević odbio zahtev Alije Izetbego-

vića da UN interveniše.

Sukobi u BiH pretvaraju se u pravi etnički rat ne-

posredno nakon što je Evropska zajednica priznala

njenu suverenost. Tada i UNPROFOR biva prinuđen

da se povuče iz Sarajeva. Tokom leta 1992. godine

Srbi su okupirali skoro 70% ukupne teritorije i ak-

tivno sprovodili etničko čišćenje. Za tih nekoliko

meseci 75.000 ljudi napustilo je svoje domove (Da-

niel et al., 45 u:Ghoniem 2003: 7).

UN i Savet bezbednosti pokušali su političkim

metodama da zaustave Slobodana Miloševića, čak

i tako što su priznale Saveznu Republiku Jugoslavi-

ju, sačinjenu od Srbije i Crne Gore. Osnivanje Komi-

teta za izbeglice i intenzivna humanitarna pomoć

bili su metode pomoći bosanskom stanovništvu.

No, ništa od ovoga nije uticalo na prestanak serije

uništavanja dobara i ubijanja ljudi. Krajnji rezultat

bio je 30-ak mrtvih po danu (ubijenih, promrzlih,

umrlih od gladi, preminulih zbog nedostatka me-

dicinske pomoći…).

48 Novi vek – fabruar 2013. 49Novi vek – februar 2013.

tor Jug, Banija i Kordun kao Sektor Sever, zapadna

Slavonija kao Sektor Zapad, a istočna Slavonija kao

Sektor Istok. Nad pojedinim područjima koja su

se graničila s UNPA zonama, a ona su u to vreme

bila okupirana i faktički nedostupna hrvatskim vla-

stima, mirovne snage UN-a nisu imale mandat. Ta

su područja poznata pod nazivom „ružičaste zone”

(Domovinski rat, internet).

Oko misije UNPROFOR-a u Hrvatskoj održane

su brojne rasprave. I jedna i druga strana u sukobu

imale su ozbiljne prigovore na izvršavanje zadata-

ka iz misije obuhvaćene rezolucijama. Od optužbi

za prenošenje sigurnosno-obaveštajnih podataka

s jedne na drugu stranu, do ozbiljnih kršenja zada-

taka propisanih misijom (Domovinski rat, internet).

No, uprkos pomenutom, misija UN-a u Hrvatskoj

smatra se jednom od uspešnijih misija, jer se zemlja

vrlo brzo uklopila u demokratske okvire, prihvatila

principe demokratije i vladavine prava, integrisala

se u organizacije međunarodne zajednice, među

prvima u regiji postala punopravni član NATO-a i

na samom je pragu ulaska u EU. Takođe, karakte-

riše je najduža tradicija učestvovanja u mirovnim

misijama UN-a u čitavoj regiji.

Kada su u pitanju zemlje bivše Jugoslavije, Hr-

vatska daje najveći doprinos misijama UN-a (Srbija

se pridružila mirovnim nastojanjima UN,internet).

Misije UN-a u Somaliji
(UNOSOM I i UNOSOM II)

Iako se za somalijsko stanovništvo u osnovi

može reći da je etnički homogeno (za razliku od

drugih afričkih država), jer čak 85% stanovništva

čine etnički Somalijci, noviju političku istoriju ove

države obeležili su brojni enički sukobi koji ne

proizlaze iz razmirica većine i manjina, već iz kon-

tinuiranih konfrontacija klanova unutar većinske

etničke zajednice. Somalija je i aktivni saučesnik

u brojnim sukobima u susednim zemljama, gde

podržava pobunjeničke pokrete usmerene protiv

vladajućih struktura. Karakteristika Somalije je i to

da je u njoj nosilac nasilja vladajuća vojna struktu-

ra. Nekoliko godina unazad, tačnije tokom 2006.

godine, ovde se pojavila i nova osovina sukoba –

različiti etnički klanovi stvaraju savezništva. Tako je

nastala i Unija Islamskih Sudova – političko-vojna

organizacija koja se bori protiv predsednika prela-

zne vlade kojeg podržava Kenija i koja postepeno

preuzima kontrolu nad glavnim gradom Mogadi-

šem. Ova organizacija je, osim što je objavila Sveti

rat Etiopiji, podigla na noge i glavnog saveznika –

SAD, koje u toj opciji vide mogućnost formiranja

umerenog talibanskog režima u Somaliji (Tatalović

2010: 218–220).

Sukobi u Somaliji odneli su oko 350.000 života,

a oko 1,3 miliona ljudi napustilo je svoje domove

(Tatalović 2010: 220).

UNOSOM I (operacija UN-a u Somaliji) us-

postavljena je Rezolucijom 775 (Resolution 775

(1992), internet) Saveta bezbednosti, u aprilu 1992.

godine, sa mandatom da nadgleda sprovođenje

mira u glavnom gradu Mogadišu, kao i da kontro-

liše isporuku humanitarne pomoći, i obezbedi si-

gurnost osoblju UN-a. Kasnije su ovlašćenja misije

proširena i na zaštitu konvoja humanitarnih pomo-

ći i distributivnih centara (UNITED NATIONS OPE-

RATION IN SOMALIA I, internet).

Kako se situacija u Somaliji nije smirivala, drža-

ve članice UN-a bile su prinuđene da, uz autoriza-

ciju i zvaničnu odluku Saveta bezbednosti, oforme

Radne grupe (UNTAF – United Nations Task For-

ces), čiji je osnovni zadatak bio stvaranje bezbed-

nog okruženja za isporuku humanitarne pomoći,

budući da je siromaštvo u ovoj zemlji na izuzetno

visokom nivou. Radnu grupu činile su 24 zemlje

članice, predvođene SAD-om, a obaveza im je bila i

nametanje političkog rešenja za nemire.

Marta 1993. godine UNOSOM I zamenjena je

UNOSOM II, odlukom Saveta bezbednosti, a razliku

u mandatu činila su ovlašćenja UNOSOM II da kori-

sti silu u situacijama kada je to neizbežno. Mandat

UNOSOM II podrazumevao je i pružanje pomoći

stanovnicima Somalije na ekonomskom, politič-

kom i socijalnom planu (UNITED NATIONS OPERA-

„Mirovna operacija UN-a u Jugoslaviji biće pre-

lazni aranžman kako bi se stvorili uslovi za mir i

stabilnost nužni za pregovore o sveobuhvatnom

rešenju jugoslavenske krize. Njome se ne prejudi-

cira političko rješenje.” (Miloradović 1992 u: Filipo-

vić 2009: 98) Predviđen je rok od šest meseci, od-

nosno do konačnog rešenja. Takođe je zahtevana

potpuna nepristranost snaga UN-a na terenu. Kon-

cept misije zamišljen je tako da će „ Snage (oruža-

ne) i policijski promatrači UN-a biti raspoređeni u

određenim područjima Hrvatske, označenim kao

‘područja pod zaštitom UN-a’ (UNPA).” (Milorado-

vić 1992 u: Filipović 2009: 98) Ta je područja tre-

balo demilitarizovati, sve oružane snage u njima

ili povući ili raspustiti. „Uloga snaga UN-a biće da

osiguraju da ta područja ostanu demilitarizovana

i da sve osobe koje u njima žive budu pošteđene

straha od oružanog napada... UNPA su područja u

Hrvatskoj za koja Generalni Sekretar smatra da su

potrebne posebne mere tokom prelaznog perioda

kako bi se osiguralo trajno poštivanje prekida vatre.

To su bila ona područja u kojima su Srbi većina ili

značajna manjina stanovništva i gde su napetosti

među zajednicama dovele do sukoba u nedavnoj

prošlosti.” (Miloradović 1992 u: Filipović 2009: 98)

Predviđena su tri UNPA područja: Istočna Slavonija,

Zapadna Slavonija i Krajina, a tačne granice određe-

ne su u konsultacijama s lokalnim vođama pre dolaska

mirovnih snaga (Filipović 2009: 99).

U međuvremenu su se sukobi u Hrvatskoj okon-

čali i hrvatska vojska je preuzela dominantnu ulogu

u odnosu na JNA, zemlja je postala međunarodno

priznata, a Miloševićeve ambicije su promenile svoj

smer, pa su snage JNA preusmeravane na BiH.

Zato je Slobodan Milošević odlučio da sav srp-

ski interes stavi u okvire UNPA. Beogradu je bio po-

znat slučaj Kipra („Došli Turci, uzeli pola Kipra i UN

ih tamo već 30 godina štiti” (Barić 2004 u: Filipović

2009: 100), i računao je na sličan razvoj događaja u

Hrvatskoj (Filipović 2009: 100).

Stanje na terenu i dalje je bilo prilično burno i

njegove biografije, smatralo se da iza njega stoji
Vašington i da će zastupati interese SAD-a.

nemiri su prekidani i otpočinjani. No, 1992. godine

bilo je više nego izvesno da mirovne snage UN-a

moraju ući u Hrvatsku. Upravo ulazak mirovnih sna-

ga u Hrvatsku i moralna poruka koju je njihov dola-

zak poslao predstavljaju primer dobre prakse misija

UN-a. Naime, čak i ambiciozni generali JNA prihvatali

su zaštitu srpskog stanovništva u Hrvatskoj od UN-a,

kao i ideje o povlačenju i potpisivanju mira. Posti-

gnuti konsenzus oko sastava mirovnih snaga kojim

su uvaženi predlozi srpske strane imao je afirmativni

efekat. Hrvatsku stranu brinuo je sistem upravljanja

policijom i odnos prema JNA koja je u tom momen-

tu već bila paravojna formacija na tuđoj teritoriji. U

jednom momentu nastala je i kriza realizacije mirov-

ne misije zbog neprihvatanja hrvatske strane da UN

apsolutno upravlja UNPA područjima.

UNPROFOR je formiran i snage UN-a ušle su u

Hrvatsku u februaru 1992. godine, nakon pristan-

ka Zagreba, Beograda i Knina. Mandat je nekoliko

puta produžavan, jer je izbijanje sukoba i kršenje

primirja bilo prilično česta pojava.

Misija UNPROFOR-a je kao osnovni zadatak

imala rastavljanje strana u sukobu, odnosno ulogu

svojevrsne „tampon zone”. Tako su Rezolucijom
Saveta bezbednosti UN-a 743 (Resolution 743

(1992), internet) u Hrvatskoj uspostavljene 4 UNPA

zone, odnosno 4 sektora – zaštićene zone Ujedi-

njenih nacija („UNPA zone/područja/sektori”), koje

su tokom Domovinskog rata stvorene na području

Republike Hrvatske i na koje su bile razmeštene Za-

štitne snage UN-a. Vojni posmatrači bili bi ovlašćeni

da nadziru delovanje lokalnih policijskih snaga, da

štite pojedince bilo koje nacionalnosti od svih obli-

ka diskriminacije i da osiguraju poštovanje ljudskih

prava. Pretpostavljeno je povlačenje JNA iz svih

područja Hrvatske. UNPROFOR je, u saradnji sa hu-

manitarnim organizacijama UN-a, trebalo da osi-

gura bezbedan i miran povratak osoba raseljanih s

UNPA područja. Na državnom području Republike

Hrvatske bile su osnovane četiri UNPA zone, na-

zvane Sektorima Sever, Jug, Istok i Zapad. Područje

severne Dalmacije i Like organizovano je kao Sek-

50 Novi vek – fabruar 2013. 51Novi vek – februar 2013.

U maju 2006. godine u Istočnom Timoru je iz-

bila velika politička, humanitarna i bezbedonosna

kriza, pa su UN, Rezolucijom 1704 (Resolution 1704

(2006), internet) Saveta bezbednosti, u avgustu

iste godine uspostavile novu mirovnu misiju: Mul-

tidimenzionalnu integrativnu misiju UN – UNMIT,

koja i dalje traje. Između ostalog, mandat ove mi-

sije podrazumeva i podršku vladi u „konsolidova-

nju stabilnosti, unapređenju kulture demokratske

vladavine i olakšavanju političkog dijaloga između

zainteresovanih strana, kao i njihovim naporima u

procesu nacionalnog pomirenja i jačanja socijal-

ne kohezije.“ (Consolidating stability, enhancing a

culture of democratic governance and facilitating

political dialogue, internet)

Mirovna misija UN-a u Istočnom Timoru jedna

je od najuspešnijih misija ove univerzalne organiza-

cije, čiji se rezultati ogledaju kako u smirivanju su-

koba, tako i u održanju mira. Doprinos misije UN-a

ogleda se i u izgradnji kategorijalnog sistema vred-

nosti u društvu koje teži kontinuiranom razvoju na

političkom, socijalnom i ekonomskom planu iako je

suočena sa brojnim izazovima i poteškoćama.

Budućnost mirovnih misija

Od 1948. godine do ovog trenutka sukobi u sve-

tu prolaze kroz intenzivan evolutivni period koji je

inicirao mnogobrojne promene u odnosima među

državama, ali i odnosima unutar država. Evolucija,

koja je u svoj fokus sve više stavljala pojedinca i

njegova (politička i građanska, ali i socijalna i eko-

nomska) prava, menjala je i suštinu sukoba među

pojedincima. Potpuni raspad kolonijalnog sistema

i osamostaljivanje država pod spoljnom upravom

uticao je i na razvoj etničke svesti i jačanje potreba

naroda za maksimalno uvažavanje njihovog prava

na samoopredeljenje. Međunarodna zajednica, re-

gionalne organizacije, kao i same UN dobijaju novu

ulogu i zadatke, a od njihovog stava sve više zavisi

razvoj pojedinih država, naročito onih koje su sklo-

ne nemirima. No, izazov pred kojim se UN i mirovne

snage ove organizacije nalaze nije više isključivo

usmeren na rešavanje konflikata i uspostavljanje

mira. U skladu sa opštim razvojnim trendom, mi-

rovne misije UN-a moraju se baviti i uspostavlja-

njem civilnog blagostanja i nadzorom nad njim,

odnosno stvaranjem društvenih okolnosti u kojima

će biti poštovana prava pojedinaca bez izuzetaka i

diskriminacije, a čiji je garant država koja se pridr-

žava demokratskih načela i u kojoj je zastupljena

vladavina prava, sa visokim nivoom bezbednosti na

unutrašnjem planu, ali i visokim nivoom integrisa-

nosti u međunarodne tokove i organizacije.

Ova promena, zapravo, pradstavlja avanzovanje

od tzv. tradicionalnih mirovnih misija (ograničenih

na strogo vojne zadatke) ka tzv. višedimenzional-

nim misijama, namenjenim implementaciji sveo-

buhvatnih mirovnih sporazuma i stvaranju uslova

za održivi i trajni mir. Tradicionalni, „jednodimenzi-

onalni” izraz „održavanje mira” (peacekeeping) do-

bio je nove sadržaje, odnosno dimenzije, pa tako

na značaju sve više dobijaju izrazi „izgradnja mira”

(peacebuilding), „stvaranje mira”(peacemaking),

„nametanje mira” (peaceenforcement), „postkon-

fliktna izgradnja mira”(post conflict peace building).

Danas se u različitim tipovima mirovnih misija

sprovode različiti složeni zadaci – od pomoći u iz-

gradnji održivih institucija vlasti, nadzora nad po-

štovanjem ljudskih prava i reformom sektora bez-

bednosti, preko razoružanja i demobilizacije, do

reintegracije bivših boraca u normalne društvene

tokove (Jakešević 2011: 379).

Součen sa izazovima novog doba, kao i sa či-

njenicom da su mnogobrojne misije bile delimično

ili čak u potpunosti neuspešne, jedan od Sekretara

UN-a, Kofi Anan, zatražio je od renomiranih struč-

njaka izradu izveštaja o propustima realizovanih

misija sa preporukama kako dalje i kako na što us-

pešniji i efikasniji način. Tako je 2000. godine izdat

Izveštaj o mirovnim operacijama Ujedinjenih naci-

ja, poznatiji kao „Brahimi izveštaj” (Report of the pa-

nel of United Nations Peace Operations, internet).

Neke od preporuka koje su navedene u ovom

izveštaju odnose se na teorijski pristup problema-

TION IN SOMALIA II, internet).

UNOSOM II misija UN-a u Somaliji okončana je

1995. godine. Prvi su se povukli vojnici iz SAD. I ova

misija Ujedinjenih nacija smatra se neuspešnom,

jer nije uticala na promene u političkom životu,

kao ni na smanjenje siromaštva, a ponajmanje na

status ljudskih prava, budući da je veoma često an-

gažovanje dece u vojsci i milicijama.

Ujedinjene nacije formalno su 2011. godine, u

jeku najveće suše u Istočnoj Africi tokom posled-

njih šezdeset godina,proglasile glad u dve oblasti

Somalije (Ujedinjene nacije proglasile glad u So-

maliji, internet).

Misija UN-a u Istočnom Timoru
(UNAMET, UNTAET, INTERFET I UNMISET)

Istočni Timor predstavlja veoma uspešnu mi-

rovnu misiju UN-a. Uz nadzor i asistenciju ove mi-

sije uspostavljena je nezavisnost države i solidan

politički sistem.

Naime, do 1974. godine Istočnim Timorom

upravljao je Portugal koji se, nakon građanske

pobune i inicijative da se uspostavi nezavisnost

države, povukao, jer nije bio u stanju da smiri po-

bunjenike i održi suprematiju. Nakon povlačenja

Portugala, Indonezija je otvoreno pokazala svoje

ambicije i nameru da pripoji Istočni Timor svojoj

teritoriji i učini ga 27. pokrajinom, do čega je i došla

vojnom intervencijom 1976. godine.

Ujedinjene nacije nisu odobravale pripajanje

Indoneziji i insistirale su na nastavku pregovora sa

Portugalom. Tek 1999. godine, posle dugotrajnih

i mnogobrojnih pregovora i ugovora, UN su do-

bile zadatak da nadziru proces prihvatanja široke

autonomije Istočnog Timora u okviru Indonezije.

Tako je i doneta Rezolucija 1246 (Resolution 1246

(1999), internet) Saveta bezbednosti o uspostavlja-

nju Misije UN-a u Istočnom Timoru – UNAMET (Uni-

ted Nations Mission in East Timor), čiji je mandat

bio nadziranje glasanja i implementacija izglasane

opcije.

UNAMET je registovao 451.792 potencijalnih

glasača među populacijom od tek nešto iznad

800.000 stanovnika u Istočnom Timoru i preko gra-

nice. Od ukupnog broja registrovanih glasača, 98%

izašlo je na izbore, a 78,5% njih odbilo je predlože-

nu široku autonomiju. Ovim je započeo tranzicioni

period čiji je cilj bio stvaranje nezavisnosti. Među-

tim, veći broj pristalica integracije sa Indonezijom

otpočeo je nasilnu kampanju protiv autonomije,

kada je reaseljeno oko pola miliona ljudi, a ubijeno

između 3.000 i 4.000 ljudi (Ghoniem 2003: 15).

Iako je imala obavezu da obuzda nasilje, Indone-

zija to nije učinila, pa je Savet bezbednosti ovlastio

Multinacionalne snage Istočnog Timora (INTERFET

– International Force East Timor) da uspostave mir i

bezbednost Istočnog Timora, kao i da zaštite i podrže

UNAMET u pružanju humanitarne pomoći. Nepunih

mesec dana kasnije, Rezolucijom 1272 (Resolution

1272 (1999), internet), Savet bezbednosti je usposta-

vio Tranzicionu administraciju Istočnog Timora (UN-

TAET – United Nations Transitional Administration in

East Timor) i dao joj sledeća ovlašćenja: da obezbedi

sigurnost i održava red, da uspostavi efektivnu admi-

nistraciju, da pomogne u razvoju civilnih i socijalnih

službi, da osigura isporuku humanitarne pomoći, da

sprovede rehabilitaciju i pruži pomoć u razvoju, da po-

dupre samoupravne kapacitete i uspostavljanje uslo-

va za održivi razvoj (Ghoniem 2003: 16).

U narednih godinu dana u Istočnom Timoru

formirana su prelazna politička tela (Skupština), ne-

vladin sektor, političke partije, poslovna zajednica,

socijalne ustanove… Ove organizacije su već 2002.

godine postale organi nezavisne države „Timor Le-

ste”. Timor Leste je u septembru iste godine postao

191. članica OUN-a (Ghoniem 2003: 18).

Osoblje misije UN-a ulagalo je posebne napo-

re da ekonomski osnaži zemlju, pa je tako nastao i

Ugovor o Timorskom moru, koji se ticao planiranih

naftnih operacija.

Prisustvo mirovnjaka UN-a i nadzor trajali su do

2005. godine, s tim što je UNAMET zamenjen misi-

jom UN-a za podršku Istočnom Timoru – UNMISET

(United Nation Mission of Support in East Timor).

52 Novi vek – fabruar 2013. 53Novi vek – februar 2013.

strukture, ali i za bezbednost zemlje iz koje ona

dolazi. Učestvovanje u mirovnim misijama UN-a

omogućava vojnom osoblju iz raznih zemalja da

radi zajedno, čime se stvara okvir za regionalnu

saradnju, koji bi mogao da pomogne u unapređi-

vanju sigurnosti i bezbednosti (Srbija se pridružila

mirovnim nastojanjima UN, internet).

U zvaničnom dokumentu „Strategija odbrane

Republike Srbije” navedeno je: „Kao članica OUN-a,

Republika Srbija potvrđuje svoju spremnost za

poštovanje obaveza koje proističu iz Povelje UN-a

i koje su regulisane međunarodnopravnim instru-

mentima iz oblasti ljudskih prava i drugim potvr-

đenim međunarodnim sporazumima i ugovorima.”

(Ministarstvo odbrane Republike Srbije, internet)

U istom dokumentu navedene su i tri misije Voj-

ske Srbije, a jedna od njih je i „učestvovanje u izgrad-

nji i očuvanju mira u regionu i u svetu”(Strategija

odbrane Republike Srbije, internet).

Pomenuto navodi na zaključak da u Srbiji po-

stoji namera i težnja da učestvuje u misijama, kao

i da je učestvovanje u mirovnim misijama institu-

cionalizovano. Jedino otvoreno pitanje predstavlja

pitanje stvarne spremnosti i osposobljenosti voj-

ske, budući da se formiranje misija vrši na osnovu

onoga što zemlje članice nude, a na osnovu čega

Savet bezbednosti odlučuje šta je i gde prihvatljivo

i primenljivo. Finansijska situacija u zemlji takođe

predstavlja bitan faktor, budući da nije slučaj da se

uvek sva uložena sredstva povrate. No, kada je reč

o treninzima i obukama kadra za mirovne misije,

trenutno postoji nekoliko centara širom zemlje, u

kojima se osoblje trenira i priprema za misije. Zna-

nje stranih jezika smatra se veoma bitnim elemen-

tom koji je potrebno dodatno unaprediti. NATO, ta-

kođe, ulaže izvesne napore kako bi se srpske vojne

snage usavršile za mirovne misije – tridesetak ofici-

ra iz zemalja NATO-a dolazi u Srbiju kako bi ocenili

i izvestili o stanju srpskih jedinica. Tako će više od

400 srpskih vojnika dobiti sertifikaciju NATO-a do

2014. godine i moći će da učestvuju u svakoj me-

đunarodnoj misiji (Srbija i NATO jačaju saradnju, u

korist čitavog regiona, internet).

Primer za misije UN-a u Srbiji ili njenom okru-

ženju predstavlja civilna misija na Kosovu – UNMIK.

Njeni predstavnici su tu od 1999. godine u skladu

sa Rezolucijom 1244 Saveta bezbednosti (Resoluti-

on 1244 (1999), internet), a sa mandatom nadgle-

danja uspostavljanja mira nakon građanskog rata.

Vojnu i operativnu podršku ovoj misiji predstavlja

KFOR, jedinice NATO-a koje su došle u isto vreme

i čiji je mandat, takođe, produžen nakon okonča-

nja nadgledane nezavisnosti Kosova. Ova misija

UN-a ocenjuje se dvostruko – sa jedne strane ona

je prilično uspešna, budući da se Kosovo kreće ka

sveobuhvatnijem poštovanju demokratskih nače-

la i prihvatanja principa međunarodne zajednice,

uključujući u to i integraciju, dok je, sa druge stra-

ne, i dalje prisutan izuzetno visok stepen kriminala

i nedovoljno poštovanje ljudskih prava (na primer,

odnos prema invalidima).

Zaključak

Skorašnji događaji na političkoj sceni Srbije za-

htevali su stalno intervenisanje Organizacije Ujedi-

njenih nacija, što je, na izvestan način, podsećalo

na period krvavih sukoba na prostorima SFRJ, kada

se politička vrhuška, okupljena oko Slobodana Mi-

loševića i njemu podređena, patetično pozivala

na međunarodnu zajednicu i pozivala je da zaštiti

Srbe u Hrvatskoj, a potom i u Bosni, dok je, u isto

vreme, stvarala prostor svojim vojnim snagama da

ratuju i razaraju na tim područjima. Sličnosti, za-

pravo, ima i u nekim drugim segmentima – neka

kadrovska rešenja gotovo su istovetna, ali je odnos

prema Ujedinjenim nacijama, u jednom delu, znat-

no drugačiji. Za vreme autokratije Slobodana Milo-

ševića, osnovna dužnost njegovih ratnohuškačkih

medija, pored širenja velesrpske hegemonističke

ideologije, bilo je blaćenje i razočarano analiziranje

postupaka međunarodne zajednice, uključujući u

to i UN, pa i mirovne misije. Prema izveštajima ta-

dašnjeg RTS-a, svi su bili veliki dželati srpske ma-

njine rasute po bivšim zemljama bivše zemlje, svi

tici mira, kao i na dogmatski deo definicije pojma

i pristupa istom. Takva su pitanja doktrine i strate-

gije, što podrazumeva preventivni plan i strategiju

za izgradnju mira, kao i temeljit i dostižan mandat

i jasno definisane zahteve koje nameću komplek-

sne operacije izgradnje mira. Tranziciona civilna

administracija predstavlja poseban izazov. Prepo-

ruke su se odnosile na reorganizaciju Sekretarijata,

delegiranje vođstva misija, raspodelu autoriteta i

vojnih operabilnih snaga, uključujući u to i regru-

tovanje policijskih snaga i civilnog osoblja. Srž svih

ovih procesa predstavlja anticipiranje, planiranje i

upravljanje operacijama. Odnosi sa javnošću i brzo

i tačno informisanje javnosti predstavljeni su kao

bitan segment u daljem razvoju misija.

Ključna poruka Brahimijevog izveštaja subli-

mira sve navedeno i implicira buduće delovanje

misija UN-a. Ona glasi: „Mnogo je zadataka za koje

ne treba tražiti od UN-a da ih reše, mnogo je me-

sta koja UN ne treba da posete. Ali, ako UN poša-

lju svoje snage da negde uspostave mir, onda one

moraju biti spremne da suoče oklevajuće sile rata i

nasilja sa odlučnošću i sposobnošću da ih pobede.”

(Durch, Holt, Earle, Shanahan, 2000: 15)

Mirovne misije UN-a, kao što je već navedeno u

tekstu, u poslednjoj deceniji proširile su svoj opseg

delovanja, pa su se tako bavile i nadzorom izbor-

nog procesa, demilitarizacijom zemalja/područja

i integracijom demilitarizovanog osoblja, potom

deminiranjem, obukama policijskih snaga, imple-

mentacijom zakona itd… Izvesno je da će se ovaj

spektar širiti i da će UN u skorijoj budućnosti dobi-

jati nove mandate.

Oružane snage Srbije u
mirovnim misijama UN-a

Oružane snage SFRJ bile su jedne od prvih je-

dinica koje su učestvovale u prvoj mirovnoj misiji

UN-a. Ova praksa je trajala sve do raspada zemlje,

kada se SRJ dogodila neuobičajena situacija, a to je

isključenje iz Ujedinjenih Nacija, čime je isključeno

i učestvovanje njene vojske i policije u mirovnim

misijama (Dimitrijević 2007: 87).

Originalni status u Ujedinjenim nacijama trajno

je sankcionisan rezolucijama Saveta bezbednosti

br. 757 (Resolution 757 (1992), internet), od 30. 5.

1992. godine, 777 (Resolution 777 (1992), internet),

od 19. 9. 1992. godine i 821 (Resolution 821 (1993),

internet), od 28. 4. 1993. godine.Potvrđujući da je

„država ranije poznata kao SFR Jugoslavija prestala

da postoji”, Savet bezbednosti je odbio zahtev SR

Jugoslavije (Srbije i Crne Gore) za automatskim na-

stavkom članstva bivše SFRJ u svetskoj organizaciji.

Ovakvo delovanje Saveta bezbednosti usledilo

je verovatno kao posledica učestvovanja SRJ u oru-

žanim sukobima na prostorima bivše Jugoslavije.Sa

političkim promenama u SR Jugoslaviji, septembra

2000. godine, promenjen je i zvanični kurs prema

problemu sukcesije SFR Jugoslavije. Odustajanjem

SR Jugoslavije od zahteva za međunarodno-prav-

nim kontinuitetom, stvorene su pretpostavke za

sukcesiju članstva SFRJ u međunarodnim organi-

zacijama, ali i za rešavanje svih drugih otvorenih

pitanja u vezi sa sukcesijom. SRJ je 27. 10. 2000. go-

dine podnela molbu za prijem u Ujedinjene nacije

(Dimitrijević 2007: 91).

Poslednja misija UN-a u kojoj su učestvovali

pripadnici tadašnje JNA bila je UNNAVEM u Angoli.

Kao deo SRJ, Srbija se vraća u redove mirovnih mi-

sija 2002. godine, učestvovanjem u misiji u Istoč-

nom Timoru – UNMISET. Nakon raspada državne

zajednice, Srbija je nastavila sa samostalnim uče-

stvovanjem u misijama. Tako je danas ona deo 6

misija, i to: DR Kongo (MONUSCO), Liberija (UNMIL),

Obala Slonovače (UNOCI), Bliski Istok (UNTSO), Ki-

par (UNFICYP) i Liban (UNIFIL) (Srbija se pridruži-

la mirovnim nastojanjima UN, internet). Ukupan

broj srpskih vojnika u ovom trenutku je 67 (Srbija

se pridružila mirovnim nastojanjima UN, internet),

dok je broj policajaca u avgustu ove godine bio 13

(Monthly Summary of Contributions, internet).

Prisustvo predstavnika oružanih snaga u mi-

rovnim misijama regionalnih organizacija i UN-a

pre svega je značajno za razvoj same bezbednosne

54 Novi vek – fabruar 2013. 55Novi vek – februar 2013.

pervision Organization” Background, (internet)
dostupno na: <http://untso.unmissions.org/> (pri-
stupljeno 8. 10. 2012).
Vojska Srbije,�� „Istorijat učešća u multinacional-
nim operacijama”, (internet) dostupno na: <http://
www.vs.rs/index.php?content=4fad8a43-04d2-
102c-b61c-7e17f68cdaa3> (pristupljeno 8. 10.
2012).
UN Org,�� „First United Nations Emergency For-
ce UNEF I”, (internet) dostupno na: <http://www.
un.org/en/peacekeeping/missions/past/unefi.
htm> (pristupljeno 8. 10. 2012).
Wikipedia,�� „Arusha Accords”, (internet) dostupno
na: <http://en.wikipedia.org/wiki/Arusha_Accor-
ds> (pristupljeno 8. 10. 2012).
UN Org, �� „United Nation Mission in Bosnia and Her-
cegovina”, (internet) dostupno na: <http://www.
un.org/en/peacekeeping/missions/past/unmi-
bh/> (pristupljeno 8. 10. 2012).
UN Org�� , „Resolution 743 (1992)”, (internet), dostupno na:
<http://daccess-ods.un.org/TMP/6936277.15110779.
html> (pristupljeno 8. 10. 2012).
Domovinski rat, �� „UNPROFOR”, (internet) do-
stupno na: <http://domovinskirat.xtreemhost.
com/articles/unprofor.html> (pristupljeno 10. 10.
2012).
Southeast European Times�� , „Srbija se pridru-
žila mirovnim nastojanjima UN”, (internet) do-
stupno na: <http://www.setimes.com/coco-
on/setimes/xhtml/sr_Latn/features/setimes/
features/2012/10/10/feature-0> (pristupljeno 11.
10. 2012).
UN Org,�� „Resolution 775 (1992)”, (internet) do-
stupno na: <http://daccess-dds-ny.un.org/
doc/UNDOC/GEN/N92/410/10/IMG/N9241010.
pdf?OpenElement> (pristupljeno 10. 10. 2012).
UN Org,�� „UNITED NATIONS OPERATION IN SO-
MALIA I” (internet), dostupno na: <http://www.
un.org/en/peacekeeping/missions/past/unosomi.
htm> (pristupljeno 10. 10. 2012).
UN Org,�� „UNITED NATIONS OPERATION IN SO-
MALIA II” (internet), dostupno na: <http://www.
un.org/en/peacekeeping/missions/past/uno-
som2.htm> (pristupljeno 10. 10. 2012).
Peščanik,�� „Ujedinjene nacije proglasile glad u So-
maliji”, (internet) dostupno na: <http://pescanik.
net/2011/07/ujedinjene-nacije-proglasile-glad-u-
somaliji/> (pristupljeno 10. 10. 2012).
UN Org, �� „Resolution 1246 (1999.)”, (internet)
dostupno na: <http://daccessddsny.un.org/
doc/UNDOC/GEN/N99/174/13/PDF/N9917413.

pdf?OpenElement> (pristupljeno 10. 10. 2012).
UN Org, �� „Resolution 1272 (1999)”, (internet)
dostupno na: <http://daccessddsny.un.org/
doc/UNDOC/GEN/N99/312/77/PDF/N9931277.
pdf?OpenElement> (pristupljeno 10. 10. 2012).
Un Org, �� „Security Council establishes new, expan-
ded un mission in Timor-Leste for initial period
of six months, unanimously adopting resoluti-
on 1704 (2006)”, (internet) dostupno na: <http://
www.un.org/News/Press/docs/2006/sc8817.doc.
htm> (pristupljeno 11. 10. 2012).
UN Org,�� „Consolidating stability, enhancing a cul-
ture of democratic governance and facilitating po-
litical dialogue”, (internet) dostupno na: <http://
www.un.org/en/peacekeeping/missions/unmit/>
(pristupljeno 11. 10. 2012).
UN Org�� , „Report of the panel of United Nations Pe-
ace Operations”, (internet) dostupno na: <http://
www.un.org/peace/reports/peace_operations/>
(pristupljeno 11. 10. 2012).
UN Org,�� „Resolution 757 (1992)”, (internet) do-
stupno na: <http://daccess-dds-ny.un.org/doc/
RESOLUTION/GEN/NR0/011/16/IMG/NR001116.
pdf?OpenElement> (pristupljeno 11. 10. 2012).
UN Org, �� „Resolution 777 (1992)”, (internet) do-
stupno na: <http://daccess-dds-ny.un.org/
doc/UNDOC/GEN/N92/451/57/IMG/N9245157.
pdf?OpenElement> (pristupljeno 11. 10. 2012).
UN Org, �� „Resolution 821 (1993)”, (internet) do-
stupno na: <http://daccess-dds-ny.un.org/
doc/UNDOC/GEN/N93/243/30/IMG/N9324330.
pdf?OpenElement> (pristupljeno 11. 10. 2012).
UN Org,�� „Monthly Summary of Contributions”, (in-
ternet) dostupno na: <https://www.un.org/en/pe-
acekeeping/contributors/2012/august12_1.pdf>
(pristupljeno 11. 10. 2012).
Ministarstvo Odbrane Republike Srbije�� , „Stra-
tegija odbrane Republike Srbije”, (internet) dostu-
pno na: <http://www.mod.gov.rs//cir/dokumen-
ta/strategije/usvojene/Strategija%20odbrane%20
Republike%20Srbije.pdf>	
Southeast European Times�� , „Srbija i NATO ja-
čaju saradnju, u korist čitavog regiona”, (inter-
net) dostupno na: <http://setimes.com/coco-
on/setimes/xhtml/sr_Latn/features/setimes/
articles/2012/09/24/reportage-01> (pristupljeno
11. 10. 2012).
UN Org,�� „Resolution 1244 (1999)”, (internet)
dostupno na: <http://daccess-dds-ny.un.org/
doc/UNDOC/GEN/N99/172/89/PDF/N9917289.
pdf?OpenElement> (pristupljeno 11. 10. 2012).

sem njihove matične zemlje i njenog lidera. Da-

našnji lideri te iste zemlje, a nekadašnji saborci tog

lidera, danas eksponiraju afirmativni stav prema

Ujedinjenim nacijama i naglašavaju značaj sarad-

nje i integrisanosti. Iako se Ujedinjenim nacijama

pridaje poseban značaj, negde se potkrada sumnja

da je sve rezultat očajničkog držanja za poslednju

nit koja Kosovo deli od potpune nezavisnosti, a to

je veto Rusije i Kine u Savetu bezbednosti. Bez nji-

hovog pristanka Kosovo ne može da postane pu-

nopravna članica UN-a, što je poslednja instanca u

fazi dobijanja državnosti.

No, nedavno su novi predstavnici VS ispraćeni

u mirovne misije u Liban i Kipar i mediji su se time

veoma mnogo bavili, a ispraćaju su prisustvovali

i resorni ministri i uniformisane starešine. Poruke

koje su upućene novom osoblju UN-a bile su pune

očekivanja da će, makar i na taj način, imidž ove

Srbije biti promenjen. U isto vreme se, na ovom

kraju, potkrada pitanje, da li je intenziviranje anga-

žovanja oružanih snaga zapravo pritajeni pokušaj

da vojska preživi putem sistema refundiranja UN-a,

kao što to čine vojske brojnih siromašnih zemalja.

Međutim, regionalna i globalna saradnja ipak

su imperativi za uspešno odolevanje globalnim

izazovima bezbednosti, pa se svaka vrsta integra-

cije i saradnje nužno anticipira kao korak ka boljoj

i stabilnijoj situaciji na ovom polju koje za sobom

povlači i polje građanskih sloboda i prava, te teme-

lje demokratije i vladavine prava.

Abusara, Adel (2010),�� „Mirovne misije Ujedinje-
nih nacija – između slavne prošlosti i nesigurne
budućnosti”, Beograd: Bezbednost Zapadnog Bal-
kana.
Dimitrijević, Duško (2007),�� „SUKCESIJA ČLAN-
STVA U UJEDINJENIM NACIJAMA – SLUČAJ SFR
JUGOSLAVIJE”, UDK: 342.591:341.123.043 Biblid
0025-8555,59 (2007) Vol. LIX, br. 1, 71–10.
Dimitrijević, Vojin, Popović, Dragoljub, Papić, ��
Tatjana, Petrović, Vesna (2007), Međunarodno
pravo ljudskih prava, Beograd: Beogradski centar
za ljudska prava, Dosije.
Doyle, Michael W, Sambanis, Nicholas (2006),��

Making War and Building Peace: The United Nati-
ons since the 1990’s, New Jersey: Princeton Univer-
sity Press.
Dulić, Dragana (2008),�� Mirovne i humanitarne
operacije, Beograd: Sluzbeni glasnik.
Durch, William J., Holt, Victoria K., Earle, Caro-��
line R., Shanahan, Moira K. (2000), The Brahimi
Report and the Future of UN Peace Operations,
The Henry L. Stimson Center, Washington.
Filipović, Vladimir (2009), �� Kontroverze Vanceova
plana, Zagreb.
Ghoniem, Amira A. (2003),�� „United Nations Pea-
cekeeping Operations: Improvements for Mission
Success”, Ethics of Development in a Global Envi-
ronment, E297B.
Huntington, Samuel P. (1996)�� , The Clash of Civi-
lizations and the Remaking of World Order New
York, NY: Simon and Schuster.
Jakešević, Ružica (2011),�� „Mirovne misije Ujedi-
njenih Naroda nakon Hladnog rata”, Beograd: Go-
dišnjak Fakulteta političkih nauka, vol. 5, br. 5
Matijević V. Milica, Rabrenović Aleksandra ��
(2011), „Operacije Ujedinjenih nacija za izgradnju
mira i pojam održivog mira”, Stvarni pravni život,
Beograd: Institut za uporedno pravo, 57 – 69.
Racić, Obrad, Dimitrijević, Vojin (1971),�� Među-
narodne organizacije, Beograd: Savremena admi-
nistracija.
Tatalović, Siniša (2010), �� Globalna sigurnost i et-
nički sukobi, Zagreb: Politička kultura.

INTERNET:
UN Peacekeeping�� , „Peacekeeping Fact Sheet”, (in-
ternet) dostupno na: <https://www.un.org/en/pe-
acekeeping/resources/statistics/factsheet.shtml>
(pristupljeno 7. 10. 2012).
Tužilaštvo za ratne zločine Republike Srbije�� ,
„Povelja Ujedinjenih Nacija”, (internet) dostupno
na: <http://www.tuzilastvorz.org.rs/html_trz/
PROPISI/povelja_un_lat.pdf> (pristupljeno 8. 10.
2012).
UN Org,�� „60 Years of United Nations Peacekee-
ping”, (internet) dostupno na: <http://www.
un.org/events/peacekeeping60/60years.shtml>
(pristupljeno 8. 10. 2012).
UN Org�� , „57/129. International Day of United Nati-
ons Peacekeepers”, (internet) dostupno na: <http://
www.un.org/ga/search/view_doc.asp?symbol=A/
RES/57/129> (pristupljeno 8. 10. 2012).
UN Missions�� , „UNTSO United Nations Truce Su-

56 Novi vek – fabruar 2013. 57Novi vek – februar 2013.

Sa padom komunizma 1989. godine (u Jugosla-

viji sa procesom raspada države) nanovo su se

otvorila pitanja religije u Centralnoj i Istočnoj Evro-

pi, a prevashodno pitanja odnosa države (pa sa-

mim tim i sociuma) prema crkvi, te i nezaobilaznog

reciprociteta: odnosa crkve prema državi (videti:

Murvar 1989; Norris 1993; Liotta & Simmons 1998).

U Rusiji su se tako, početkom devedesetih godina

prošlog veka, dešavale stvari koje bismo danas

označili kao čudne. „Postojala je incijalna fascina-

cija svime što dolazi sa Zapada, kao i nedostatak

znanja o novopridošlim religijskim i parareligijskim

grupama, što je nekima od njih dozvolilo da posti-

gnu uspeh: na primer, sajentologija (scientology)

je nakratko uspela da izdejstvuje da ime njenog

osnivača, L. Rona Habarda (L. Ron Hubbard) osva-

ne kao ime jedne čitaonice na Katedri novinarstva

Moskovskog državnog univerziteta.“ (Meyer 2009:

77) Bilo je odista bizarnih primera.

	 Od ranih devedesetih godina prošlog

veka, pogotovu na prostorima Zapadnog Balkana,

neobična i zanimljiva pitanja religije zamenjena su

pak mnogo ozbiljnijim pitanjima. U Srbiji, kako je

Vesna Pešić pisala još pre osam godina, „Crkva je

uzela toliko maha da Srbija izgleda kao teokratija

na čijem su čelu patrijarh Pavle, Amfilohije, Atana-

sije, vladika Jovan i slični likovi, zbog kojih samo

što ne zaratimo sa susedima.“ (Pešić 2012: 133) Iz

istog razloga je ova sociološkinja svojevremeno

izašla u javnost sa sasvim lucidnim stanovištem da

je potrebno „pojačati ateizam u društvu“ (Pešić, in-

ternet). Odnos države i crkve (u ovom slučaju, Srp-

ske pravoslavne crkve) toliko se produbio i ojačao

da možemo govoriti i o državnoj crkvi (crkvi koju

država promoviše, popularizuje i finansijski potpo-

maže), kao i o rezultatu te sprege: crkvenoj državi,

državi u kojoj crkveni velikodostojnici imaju moći

koje se graniče sa ovlašćenjima poslanika i mini-

stara. Neki od njih poseduju neformalnu moć i u

sudstvu (setimo se slučaja Petakov). Ukratko, crkva

je tokom poslednje dve decenije izrazito ojačala

svoju društveno-političku moć u Srbiji.1

1	 Veoma je zanimljivo analizirati diskurs koji crkva
nudi kao javni, a u kojem se ona, iako je ušla u skoro
sve pore društva i politike, samopredstavlja kao

dr Srđan M. Jovanović, Centar za studije dobrog upravljanja

Crkvena država ili državna crkva?
Uticaj crkve na sigurnost i nasilje u savremenoj Srbiji

dr Srđan M. Jovanović

Sažetak: Početkom XXI veka u Srbiji je došlo do praktične (iako ne-
formalne i nezvanične) sprege između države i crkve. Proces je u
akademskim, pa i u stručnim i novinarskim krugovima označen kao
sveopšta klerikalizacija. Iako je do sličnog procesa došlo i u drugim
državama (prevashodno u Rusiji), klerikalizacija Srbije imala je neke
karakteristične elemente. U radu će biti predstavljeni upravo oni ele-
menti klerikalizacije države, politike i društva koji imaju uticaja na
bezbednost i nasilje u Srbiji

Ključne reči: Srbija, crkva, društvo, klerikalizacija, nasilje

	 Lobiranje pripadnika SPC, uz svesrdnu po-

moć lokalnih ultranacionalističkih centara (kako

zvaničnih, tako i nezvaničnih, kao i grupacija i or-

ganizacija huligana) dovodi do stanja koje omo-

gućava da u bliskoj budućnosti „Srbija i formalno

odustane od evropskih integracija, koje predstav-

ljaju meru modernizacije, liberalizacije i humaniza-

cije društva, te da se štaviše približi ruskom autori-

tarnom modelu vlasti, gde crkva igra dominantnu

ulogu u određivanju društveno poželjnih, kultur-

nih i socijalnih modela ponašanja, koje operacio-

nalizuju partijski kontrolisan sektor bezbednosti i

sudstvo“ (Milić 2012: 2). Upravo je uticaj Rusije u

klerikalizaciji Srbije osetan. Davno je prošlo vreme

u kojem je neka druga religijska grupacija (dakle,

nepravoslavna) mogla imati ikakav uticaj u ruskom

društvu, a još teže u ruskoj državi. Nedavna dešava-

nja sa netaličnim članicama sastava Pussy Riot, kao

i stogodišnja (sic!) „zabrana homoseksualne propa-

gande“ samo su vrh ledenog brega jedne ekstre-

mno klerikalizovane, ortodoksne Rusije, koju Srbija

očajnički pokušava da prati.2

	 Ovaj odnos crkve i države Monsma i Soper

opisuju skoro truistički: „država i crkva stvaraju par-

tnerstvo u kojem se podržavaju ideje crkve i drža-

ve“ (Monsma & Soper 1997: 10). U bivšim komuni-

stičkim zemljama ovo je veoma česta pojava. Može

se reći da je jedino Češka republika ostala imuna,

mahom zbog svoje ateističko-protestantske proš-

losti (Jovanović 2010). Iako mnogi autori smatraju

potlačena i na udaru represije. No, to je neka druga
priča.

2	 Julija Latinjina je lepo primetila: “Кровавые
диктаторы остались в реликтовых заповедниках
вроде Кореи. Современный диктатор проводит
почти выборы и даже имеет почти свободу
прессы. В этом смысле Путин был одним из
первых диктаторов нового типа. Который
догадался, что не нужно никого бросать в
тюрьму, не нужно забирать все газеты (только
телевидение), не нужно никого казнить на
площади: разве что полонием в Лондоне, но
это редко и для собственного удовольствия.
Нет угнетенного народа. Угнетенный народ
расслабляется у телевизора и голосует Если-
Не-За-Него-То-Кто? Времена тонтон-макутов
закончились.” Latynina (2012).

da je došlo do nekakvog „prevrata“ zbog komuni-

stičke prošlosti, koja je često shvatana kao „ateistič-

ka“, stvarnost je bila upravo suprotna: autoritativni

modusi crkvenog upravljanja nadovezali su se na

autoritativne moduse komunističkog upravljanja

(videti: Glover 2001; Fu 1993). Kako piše Lavinija

Sten (Lavinia Stan), „posle smrti Staljina i Hruščov-

ljevog okretanja politika, lideri satelitskih central-

noevropskih i balkanskih zemalja su shvatili da je

bilo lakše iskoristiti religijske grupe no rasturiti ih.

Imajući na umu poštovanje koje su ove (religijske)

zajednice imale u većim, mahom seljačkim zajed-

nicama, crkve su mogle da budu transformisane u

korisna oruđa indoktrinacije i masovne mobilizaci-

je (...)“ (Stan 2009: 91). Kako Pešićeva navodi, „dok

je trajao moleban za Kosovo u Hramu svetog Save

– vodio ga je Amfilohije Radović, u prisustvu pre-

mijera Koštunice, članova vlade, opozicije i ostalih

govornika i učesnika mitinga – gorela je američka

ambasada“ (Pešić 2012: 238). Crkva je svoj izvor

legitimiteta našla u naciji, a praktičnu potporu u

državi. „Barikade (razvoju) postavljaju ... srpske ver-

tikale – nacija i crkva. One služe da se narod uvek

iznova potpali spoljašnjom pretnjom o uništenju

srpstva i otimanju Kosova.“ (Pešić 2012: 288) Spre-

ga je postala kompletna.

	 Budući tako usko povezana sa nacionalnim

sentimentom, a imajući potporu (ponekad zvanič-

nu, ponekad nezvaničnu) same države, nameće se

logičan zaključak da je uticaj crkve na porast nasi-

lja, a samim tim i na smanjenu sigurnost građana,

izrazit. Potrebno je shvatiti odnos između društva,

nasilja i crkve (Arbuckle 2004).

	 Tomanić se nadovezuje na Milorada Ekme-

čića u svojoj studiji Srpska Crkva u ratu i ratovi u njoj:

„Prvo se intelektualna elita, dakle ljudi čije je osnov-

no oruđe i oružje reč, potrudi da narodu ‘provre

krvca’, koristeći pritom mitove, bajke, epske pesme

ili, drugačije rečeno, laži i poluistine koje svojom

umetničkom vrednošću zadovoljavaju ljudsku po-

trebu za moralnim i lepim. Nakon tog ‘zagrevanja’

počinje ono pravo, ono zbog čega su i uspaljiva-

58 Novi vek – fabruar 2013. 59Novi vek – februar 2013.

na srca i umovi naroda. Na scenu stupaju ljudi čije

oružje više nije reč. Tada dolazi nasilje, ‘uglavnom,

nasilje u ratu’. Na kraju, zahvaljujući ovoj ‘babici’, uz

dosta muka, krvi i bola, trebalo bi da se izrodi i ta

toliko željena nacionalna država. Bez ovih epsko-

mitskih ‘psihofizičkih priprema’ kroz koje je srpski

narod prošao tokom 80-ih godina, a za čije spro-

vođenje su bili zaduženi ‘elitni nacionalisti’, deve-

desete verovatno ne bi bile onakve kakve su bile

– ispunjene zverstvima i rušenjima, stradanjima i

patnjama i srpskog i drugih naroda sa prostora biv-

še SFRJ.“ (Tomanić 2001) Ukratko, crkva se pokazala

kao katalizator, usmerivač nasilja koje je prvo bilo

eksploatisano kao interreligijsko, pa potom među-

etničko, da bi se danas uvuklo u sve pore društva.

Kao pokazatelj istinitosti ove tvrdnje može se po-

nuditi ne samo nezabranjeno delanje organizacija

poput Dveri3 ili Naši, nego i kontinuirano dejstvo

čak i onih organizacija koje su nekako ipak zvanič-

no zabranjene (Obraz). Dihotomična ekskluzivnost

koju je crkva podržavala tokom jugoslovenskih ra-

tova (Mi protiv Njih), sada je prerasla u višepolarno

propagiranje mržnje: Mi protiv Bilo-koga-ko-se-su-

protstavi. Zato današnje klerofašističke organizaci-

je rade protiv bilo koga ko im se ideološki suprot-

stavlja, protiv bilo koga ko se ne uklapa u njihovo

shvatanje morala i društva, pa su se nedavno i pri-

padnici LGBT populacije ponovo našli na udaru.

	 Samosvojna ekskluzivnost koju crkva (bilo

koja) poseduje od velike je važnosti. U srži crkve-

nog delanja je i učenje zasnovano na principu epi-

stemološke i gnoseološke ekskluzivnosti (jezikom

laika, „ja sam u pravu, a ti ne“) u odnosu na druge

crkve i oblike religijskog udruživanja. Ta je eksklu-

zivnost na prostorima Zapadnog Balkana pojačana

devedesetih godina, da bi se sada stvorio konti-

nuitet sa politikom devedesetih, u kojem mnogi

3	 Ekstremnodesničarska organizacija sa snažnim
klerikalnim krilom Dveri dobila je u javnom
diskursu i nadimak „Zveri“, najverovatnije zato što
je čak i u laičkim krugovima viđena kao promoter
nasilja. Lideri Dveri su protestovali povodom ovog
nadimka i često u javnim nastupima pominju kako se
ne zalažu za nasilje.

nosioci ovakve politike prelaze iz jedne garniture

vlasti u drugu, te promena nije moguća (videti:

Pešić 2012). „Izbegavanjem suočavanja sa prošlo-

šću i odbacivanjem lustracije, te zaštitom kadrova

staroga režima, nova vlast je delovala u interesu

Miloševićevih struktura moći, ratnih pofitera, bez-

bednosnih službi, vojske, crkve i svih onih koji su

sve vreme podržavali Miloševića. Oni su i posle

petog oktobra ostali prisutni u javnosti, kao da se

ništa nije dogodilo.“ (Pešić 2012: 50) Da je kontinui-

tet izrazit može se primetiti i sagledavanjem ranog

dvadesetog veka. Naime, još je 1939. godine crkva

pravila komemoraciju povodom petsto pedesete

godišnjice bitke na Kosovu. Kako Vjekoslav Perica

piše, još tada je SPC forsirala kosovski mit, fascina-

ciju Rastkom Nemanjićem i dinastijom Nemanjića

(Perica 2005: 135), diskurs koji i dan-danas je izrazi-

to snažan u srbijanskom društvu.

	 Crkva je, a ovo se može ponuditi kao po-

tvrda za njenu društveno-političku moć, uspela da

uđe u sve pore društva, čak i u akademije. Kako piše

Miroljub Jevtić sa Fakulteta političkih nauka, „vаžno

je istаći dа je više nego jаsno dа je prаvoslаvlje

veomа vаžno zа mentаlni sklop i mentаlno zdrаvlje

Srbа. U srednjem veku ono je bilo nаjvаžniji pol

oko kogа se vrteo srpski duhovni život i formirаo

mentаlni sklop. A i dаnаs kаdа je društvo dobrаno

sekulаrizovаno vidi se dа su Srbi prаktično sаmo

oni koji imаju svest o tome dа su prаvoslаvni ili

dа su prаvoslаvnog poreklа, bez obzirа dа li su

sаdа аteisti ili pripаdаju nekoj drugoj veri. Svi

oni koji su prekinuli sа sаznаnjem dа su nekаdа

bili prаvoslаvni dаnаs Srbi nisu, mаdа su srpskog

poreklа.“ (Jevtić 2011: 55) Striktno ekskluzivni dis-

kurs u kojem autor ne dozvoljava etničku pripad-

nost osobama bez određene religije predstavlja ne-

viđenu pojavu u oblasti političkih nauka. Činjenica

da je jedan ovakav tekst objavljen u časopisu koji

je, makar nominalno, naučni govori sama za sebe.

Ideje poput one da se „prаvoslаvlje (...) pokаzаlo i

kаo neophodno zа klаsične terаpeutske аktivnosti

zа koje je inаče zаduženа modernа medicinа“, pa i

da se „rаzvijаju moderne srpske držаve u kojimа se

rаzvijаju sve neophodne delаtnosti pа i medicinа,

а sаmim tim i psihijаtrijа i psihologijа koje sаdа

smаnjuju delаtnost sveštenstvа“ (Jevtić 2011: 52)

spadaju u domen pseudonauke koju je moguće

naći prvenstveno u tabloidima.

Sa stanovišta politologije religije i sociologije,

već je neko vreme jasno kako je „moderna Evropa

mogla (...) da nastane tek kada je u svemu što se

ticalo političkog uređenja zajednice sasvim revolu-

cionarno odbacila hrišćansko poimanje društvenih

odnosa“ (Majer 2009: 65). Već je nekoliko stoleća

prošlo otkako se „evropsko prosvetiteljstvo okre-

nulo (...) protiv svega onoga što se kosilo sa razu-

mom, a to je ujedno i oličavalo dotadašnju hrišćan-

sku tradiciju ... Princip razuma u regulisanju javnih

odnosa koji je utemeljen u prosvetiteljstvu rezulti-

rao je kulturom moderne koja se potpuno jednako

razračunava sa opskurnim pristupom javnim pita-

njima, ma iz koje tradicije on poticao. Ovakva kriti-

ka pojedinih prerogativa na vlast određene verske

tradicije koje ova ima nad zajednicom kao celinom

univerzalistička je. Ovo nije isti onaj univerzalizam

koji srećemo u svetskoj religiji, već on upravo od-

lučno raskida sa njom.“ (Majer 2009: 31)

Do raskida pak u Srbiji ne samo da nije doš-

lo, već je na delu recipročna sprega crkva-država,

konglomerat u kojem se od državne crkve došlo do

crkvene države.

REFERENCE

Arbuckle, Gerald A. (2004)�� , „Violence, Society and the Church: A Cultural Approach“, Liturgical Press.

Behrens, Kethrin (2002)�� , „Die Russiche Orthodoxe Kirche: Segen für die ‘Neuen Zaren’? Religion

und Politik im Postsowjetischen Russland (1991–2000)“, Paderborn, Ferdinand Schöning.

Fu, Zhengyuan (1993)�� , „Autocratic tradition and Chinese politics“, Cambridge [England], Cambrid-

ge University Press.

Glover, Jonathan (2001)�� , „Humanity a moral history of the twentieth century“, New Haven, Conn,

Yale Nota Bene.

 Jevtić, Miroljub (2011)�� , „Srpsko pravoslavlje i mentalni sklop Srba“, Politička revija (30)

Jovanović, Srđan M. (2010)�� , „Clericalization in post-Communist countries“, London School of

Economics and Political Science, Joint PhD symposium on South East Europe papers, London.

Latynina, Yulia (2012)�� , „Власть нового большинства“, Novaya Gazeta, 29. novembar 2012.

Liotta, P. H., and Anna Simmons (1998)�� , „Thicker than Water? Kin, Religion, and Conflict in the

Balkans“. Naval war coll newport.

Meyer, Jean-Francois (2009)�� , „Missionaries and New Religious Movements in Eastern Europe“, Quo

vadis Eastern Europe? Religion, State and Society after Communism, Longo Editore Ravenna.

Milić, Jelena (2012)�� , „U zmijskom gnezdu“, Novi vek (2). CEAS.

Miller, Johns Roger (1926),�� „The Ideas as Thoughts of God”, Classical Philology 21: 317–326.

Hartman, Nikolaj (1980��) „O metodi istorije filozofije“, Gledišta 21 (6): 101–120.

60 Novi vek – fabruar 2013. 61Novi vek – februar 2013.

Beleška o autoru. dr Srđan M. Jovanović je
menadžer za istraživanje, razvoj i izdavaštvo
pri Centru za studije dobrog upravljanja u Beo-
gradu. Sarađuje i sa Fakultetom javnog uprav-
ljanja Univerziteta Pavla Šafarika u Košicama
(Slovačka), kao i sa katedrom za Evropske stu-
dije i političke nauke Univerziteta Palacki u
Olomoucu (Češka Republika), gde je nekoliko
godina predavao na katedri za Istoriju. Osnivač
je i urednik akademskog žurnala Humanicus
(označen kao „publikacija od značaja za češku
kulturu“ u Narodnoj biblioteci Republike Češ-
ke). Godinama sarađuje sa Helsinškim odbo-

rom za ljudska prava i dnevnim listom „Danas”.
Učestvovao je na internacionalnim projektima
kao što su REVACERN (Religions and Values in
Central and Eastern Europe, koji je sponzorisala
Evropska komisija), School of Transformative Le-
adership (koji su sponzorisali European Scienti-
fic Fondation i Ministarstva obrazovanja Češke
republike), University for the Future Initiative
(Palacky University Olomouc). Autor je nekoli-
ko knjiga i brojnih članaka, kako akademskih,
tako i kritičkih i polemičkih. Autor je i kreator
nekoliko epizoda naučno-obrazovnih serijala
„Društvo“.

Monsma, Stephen i Soper, Chris (1997)�� , „The Challenge of Pluralism. Church and State in Five De-

mocracies“, Lanham, MD, Rowman and Littlefield.

Murvar, Vatro (1989),�� „Nation and Religion in Central Europe and the Western Balkans: The Mu-

slims in Bosna, Hercegovina, and Sandžak: a Sociological Analysis.“ FSSSN Colloquia and Symposia,

University of Wisconsin.

Norris, Harry Thirlwall (1993)�� , „Islam in the Balkans: religion and society between Europe and the

Arab world“, University of South Carolina Press.

Perica, Vekoslav (2005), �� „Churches and the Founding Myths of Serbia and Croatia“, Myths and Bo-

undaries in South-Eastern Europe, Pål Kolstø (ur.).

Pešić, Vesna (2012),�� „Divlje društvo. Kako smo stigli dovde“, Beograd, Peščanik.

Pešić, Vesna, �� „SPC je retrogradna, treba da pojačamo ateizam u društvu“, dostupno na: http://www.

blic.rs/Vesti/Politika/272939/Vesna-Pesic-SPC-je-retrogradna-treba-da-pojacamo-ateizam-u-dru-

stvu

Stan, Lavinia (2009),�� „Church-State Relations and Secularism in Eastern Europe“, Quo vadis Eastern

Europe? Religion, State and Society after Communism, Longo Editore Ravenna.

Tomanić, Milorad (2001),�� „Srpska Crkva u ratu i ratovi u njoj“, Beograd, Medijska knjižara Krug.

Majer, Tomas (2009),�� „Identitet Evrope“, Beograd, Albatros plus/Službeni glasnik.

Uvod

Poslednjih nekoliko godina bili smo svedoci

značajnih dešavanja u oblasti sistema kolek-

tivne bezbednosti i zaštite ljudskih prava u okviru

Ujedinjenih nacija, gde se pojavio jedan novi prin-

cip – „Odgovornost da se zaštiti“ (Responsibility to

protect – RtoP, R2P). Prvi put pomenut 2001. godine

u izveštaju Međunarodne komisije za intervenci-

je i državni suverenitet (International Commission

on Intervention and State Sovereignty – ICISS), ovaj

princip su 2005. godine, na Svetskom samitu Gene-

ralne skupštine, prihvatile članice UN-a. Na samitu

je prihvaćeno da države prve snose odgovornost

da svoje građane zaštite od zločina genocida, et-

ničkog čišćenja, ratnih zločina i zločina protiv čo-

večnosti i da – ukoliko je očigledno da one to ne

rade –međunarodna zajednica ima odgovornost

da reaguje (u slučaju da se radi o vojnoj intervenci-

ji, sa ovlašćenjem Saveta bezbednosti UN-a). Brojne

organizacije za zaštitu ljudskih prava pozdravile su

ovu izjavu, videći u ovom principu nastajanje jedne

nove norme (i prakse) u međunarodnim odnosima,

što bi značilo da međunarodna zajednica više neće

biti inertna kada je suočena sa masivnim kršenjem

ljudskih prava i kada na njih treba da odgovori (kao

što je, na primer, bilo tokom genocida u Ruandi,

1994). Sledilo je razočaranje, jer je tokom nekoliko

narednih godina izostala bilo kakva reakcija Saveta

bezbednosti UN-a ili bilo kog drugog međunarod-

nog činioca na ozbiljna kršenja ljudskih prava.

Doduše, tokom 2011. godine princip Odgovor-

nost da se zaštiti prvi put je, u okviru rezolucije Save-

ta bezbednosti UN-a, iskorišćen kao osnov za kolek-

tivnu akciju, u skladu sa odredbama Glave 7 Povelje

UN-a, što je pojačalo optimizam glede primenljivosti

tog principa. Oduševljenje je bilo kratkog veka: voj-

ne intervencije tokom 2011. godine, u Libiji i u Obali

Slonovače, pretrpele su ozbiljnu kritiku, uključuju-

ći u to i kritiku stalnih članica Saveta bezbednosti,

vrativši se poput bumeranga principu Odgovornost

Klingendelovi predlozi praktične politike, broj 16. decembar 2012.

Institut Klingendel (Clingendael Institute)

Ko se plaši Odgovornosti
da se zaštiti?

Kejs Homan (Kees Homan)
Marijane Dikas-Rožije (Marianne Ducasse-Rogier)

Za princip Odgovornost da se zaštiti (Responsibility to protect – RtoP, R2P), 2011. godina
bi se mogla smatrati prelomnom – dok je, s jedne strane, Savet bezbednosti UN-a pokrenuo

prve međunarodne intervencije opravdavane principom Odgovornost da se zaštiti,
s druge strane je u svetu bilo sve više rezervi prema daljoj primeni ili čak pozivanju na taj

princip. U ovom članku biće razmotreno to koji su razlozi za ovakav razvoj.
Biće izneti predlozi za suočavanje sa problemima uočenim tokom operacija u 2011. godini,

kao i za revitalizaciju principa Odgovornost da se zaštiti.

62 Novi vek – fabruar 2013. 63Novi vek – februar 2013.

da se zaštiti. To što ovaj princip asocira na vojne in-

tervencije vodi rastućoj uzdržanosti mnogih država,

uključujući u to i Kinu i Rusiju, da primene taj princip

ili čak da se samo pozovu na njega.

Posle 2011. godine, dakle, postavlja se pitanje bu-

dućnosti principa Odgovornost da se zaštiti. U ovom

ćemo članku pokazati kako ovaj princip znači više od

vojne intervencije i kako ima budućnost, pod uslovom

da ga se neke (uticajne) zemlje dosledno pridržavaju.

Pošto se podsetimo događaja iz 2011. godine, kao i

kritika povodom njih, u ovom predlogu praktične po-

litike biće istaknuta razna pitanja u vezi sa primenom

Odgovornosti da se zaštiti, kao i brojni aspekti koje

treba razjasniti kako bi se izbegla pogrešna tumačenja

i raščistio teren za buduće pozivanje na ovaj princip.

Na kraju članka biće izneto nekoliko preporuka za re-

vitalizaciju principa Odgovornost da se zaštiti.

2011: prelomna godina?

Prva rezolucija Saveta bezbednosti UN-a, koja

se pozvala na Odgovornost da se zaštiti kao osnov

za međunarodnu akciju (u Libiji) usvojena je 26.

februara 2011. godine, uz podršku regionalnih or-

ganizacija poput Arapske lige, Afričke unije i Orga-

nizacije islamske konferencije1. Njome su uvedeni

embargo na trgovinu oružjem i ciljane sankcije

protiv određenih pojedinaca (zamrzavanje imo-

vine i zabrana putovanja). O situaciji je izvešten

Međunarodni krivični sud (MKS). Rezolucija 1970

nagoveštava tri pažnje vredna iskoraka:

Savet bezbednosti UN-a je (napokon) ��

povratio svoju ulogu glavnog aktera u

oblasti međunarodne bezbednosti i mira

(posle više godina stagnacije nakon inter-

vencija na Kosovu i u Iraku, a potom– naj-

blaže rečeno – izvesne pasivnosti tokom

kriza u Darfuru, Gruziji ili Kirgistanu).

Odgovornost da se zaštiti je iskorišćena ��

kao osnov za akciju u skladu sa Glavom

7 Povelje UN-a.

1	 S/RES/1970 (2011).

MKS je proizveden u ključnog aktera u vezi ��

sa principom Odgovornost da se zaštiti, a

sprečavanje nekažnjivosti postalo je vid

konkretne primene ovog principa. Kada

je prihvaćena rezolucija o Libiji, bio je to

drugi put da je Savet bezbednosti prime-

nio član 13 Rimskog statuta i izvestio MKS

o situaciji koja, pored država, obuhvata i

druge aktere, a potpada pod Glavu 7 Po-

velje UN-a. Prvom takvom prilikom (u vezi

sa Darfurom u Sudanu), međutim, nije

pominjana Odgovornost da se zaštiti.

Zatim je, 17. marta 2011. godine, usvojena dru-

ga rezolucija u Savetu bezbednosti UN-a, koja je

odobrila upotrebu sile, pozivajući se, između osta-

log, na „odgovornost libijskih vlasti da zaštite libijsko

stanovništvo“. Međutim, Rezolucija 1973 naišla je na

više otpora nego Rezolucija 1970 i nije usvojena jed-

noglasno, uprkos podršci arapskih zemalja i regio-

nalnih organizacija za uvođenje zone zabranjenih

letova i stvaranje „zaštićenih zona“2. Vojna interven-

cija koja je usledila izazvala je još više protivljenja

među članicama Saveta bezbednosti, uključujući u

to i Rusiju i Kinu, posebno onda kada je NATO pre-

uzeo vođstvo nad operacijom. Sve više je dolazila

do izražaja zabrinutost za to koji su stvarni motivi

intervencije, dok su NATO i zapadne zemlje optuži-

vane da više teže „smeni režima“ nego zaštiti civila,

posebno tako što pružaju podršku opozicionim sna-

gama koje se bore rotiv Gadafijevog režima3. Pošto

su bombardovanja izazvala brojne žrtve među civi-

lima4, novi udarac intervenciji bile su optužbe da je

NATO namerno gađao civile. Iako su ove optužbe na

2	 Pet država se uzdržalo od glasanja o Rezoluciji:
Rusija, Kina, Nemačka, Brazil i Indija. Sve su one
isticale da su protiv upotrebe sile u datoj situaciji.
Vidi: SB/10200.

3	 Sumnje da se radi na smeni režima posebno je
podgrejalo pismo koje su potpisali Barak Obama,
Dejvid Kameron i Nikola Sarkozi: „Libija na putu ka
miru“ („Lybia`s Pathway to Peace“), u: International
Herald Tribune, Op-Ed, 14. april 2011.

4	 A/HRC/19/68, 2. mart 2012, Report of the
International Commission of Inquiry on Lybia, tačke
84–89.

kraju odbacili i Međunarodna istražna komisija i tu-

žilac MKS, one su poslužile kao osnova za učvršćenje

pozicije protivnika intervencije, kao i osporavatelja

principa Odgovornost da se zaštiti.5

Uprkos sve brojnijim nedoumicama, Odgovor-

nost da se zaštiti se u Savetu bezbednosti još uvek

dobro kotirala kada je, 30. marta 2011. godine, jed-

noglasno usvojena Rezolucija 1975, koja se opet

pozvala na ovaj princip, Glavu 7 i upotrebu sile, u

kontekstu postizborne pat-pozicije u Obali Slonova-

če. Međutim, ta se rezolucija znatno razlikovala od

Rezolucije 1973, posebno utoliko što nije pružala

osnov za vojnu intervenciju, nego je potvrdila ovla-

šćenja (postojećim) mirovnim snagama da upotre-

be „sva neophodna sredstva“ kako bi sprovele svoj

(postojeći) mandat da zaštite civile6. Rezolucija 1975

išla je nešto dalje iako je eksplicitni naglasak bio

stavljen na odgovornosti svake države da zaštiti civi-

le. Štaviše, rezolucija je eksplicitno priznala Alasana

Uataru kao pobednika izbora i tražila od njegovog

protivnika Lorana Gbagboa da se povuče, pomi-

njući njega i njegove snage i pristalice kao glavnu

pretnju osoblju UNOCI i civilnom stanovništvu Oba-

le Slonovače7. Kasnije vojne operacije, koje su do-

vele do Gbagboovog povlačenja i hapšenja, opet

su otvorile pitanja stvarnog cilja intervencije: samo-

odbrana (mirovnih trupa UN-a), zaštita civila ili sme-

njivanje režima. Činjenica da su trupe UN-a, iako su

izjavljivale da će reagovati u samodbrani, ali i da će

zaštititi civile, propuštale da preduzmu akcije protiv

navodnih kršenja ljudskih prava od strane Uatarinih

pristalica, podstakla je kritičke primedbe da UN nisu

nepristrasne i da koriste princip Odgovornost da se

zaštiti kako bi ostvarile neke druge ciljeve.

Brojne druge rezolucije tokom 2011. godine i

prvih meseci 2012. godine pominjale su Odgovor-

nost da se zaštiti, ali nijedna nije vezivana za me-

5	 A/HRC/18/68, tačka 89 i Third Report of The
Prosecutor of the International Criminal Court
Pursuant to UNSCR 1970 (2011), tačka 55.

6	 O prvobitnom mandatu vidi Rezoluciju Saveta
bezbednosti UN 1528 (2004), tačka 6. i). Takođe,
vidi S/RES/1975 (2011), preambula i tačka 6.

7	 Isto. Preambula i tačke 3, 4 i 9.

đunarodnu intervenciju.8 Štaviše, uprkos brzom

pogoršanju situacije u Siriji, nije doneta nikakva

rezolucija o toj zemlji. Glavni argument protivnika

bilo koje vrste akcije protiv Sirije bio je taj da je u

Libiji došlo do zloupotrebe principa Odgovornost

da se zaštiti. Stoga se stiče utisak da je ovaj princip

doista oslabljen intervencijama u Libiji i Obali Slo-

novače tokom 2011. godine.

Problemi i perspektive

Ono što rasprava o Libiji, Obali Slonovače (i Siri-

ji) u stvari ističe jesu teškoće povezane sa „stubom

reagovanja“ u okviru principa Odgovornost da se

zaštiti, gde se međunarodnoj zajednici nalaže od-

govornost da interveniše. U tom smislu je 2011.

godina poslužila da se iskristališu brojna pitanja u

vezi sa upotrebom sile u okviru sistema kolektivne

bezbednosti UN-a i u vezi sa ograničenim moguć-

nostima primene Odgovornosti da se zaštiti. Dodu-

še, moglo bi se tvrditi da pokrenuta pitanja imaju

manje veze sa ispravnošću koncepta, a više sa de-

cenijskom raspravom o upotrebi sile shodno Glavi

7 povelje UN-a i ulozi Saveta bezbednosti UN-a.

Međutim, Odgovornost da se zaštiti nije vezana

samo za vojnu intervenciju i upotrebu sile.Ona, pre

svega, predstavlja priznanje pripadajuće obaveze

država da zaštite svoje građane i odgovornosti me-

đunarodne zajednice da ih podseća na tu obavezu.

Ona se tiče ljudskih prava i zaštite (civilnog) stanov-

ništva. Kako kažu u izveštaju ICISS iz 2001. godine,

ne radi se samo o tome da se reaguje, nego se radi

i o prevenciji (zločina) i razvoju (normi i alatki). U

novije vreme ovi aspekti kao da su iščezli iz raspra-

ve koja se, umesto na njih, uglavnom usredsređuje

na „stub reakcije“ i na to kako sprovoditi međuna-

rodne intervencije u ime principa Odgovornost

da se zaštiti.9 Da bi se otišlo dalje u primeni ovog

8	 Među najvažnije spadaju: Rezolucija 1996 o
Južnom Sudanu, 2014 o situaciji u Jemenu, 2012 o
Demokratskoj Republici Kongo (DRC) i, najsvežija,
2040 (2012) o Libiji.

9	 Vidi, na primer, brazilski predlog da se razvije
koncept „Odgovornosti dok se štiti“, prvi put
predstavljen na Generalnoj skupštini UN septembra

64 Novi vek – fabruar 2013. 65Novi vek – februar 2013.

principa u praksi, potrebno je odgovoriti na četiri

najvažnija pitanja.

Kada? Kada se i prema kojim kriterijumima

može reći da je situacija zrela za primenu Odgo-

vornosti da se zaštiti? Šta treba da bude okidač za

međunarodnu intervenciju? Iako ovde ICISS obez-

beđuje nekakvu osnovu, još uvek je ostavljeno do-

sta slobode za različita tumačenja. Na ovom polju

konkretne pouke mogu se izvući iz intervencija u

Libiji i Obali Slonovače, posebno kada je reč o zlo-

činima zbog kojih se pokreće intervencija.

Prvi od četiri principa predostrožnosti koje ICI-

SS ističe, „princip dobrih namera“, bez sumnje treba

pojasniti. Postavlja se pitanje prema kojim ćemo

kriterijumima procenjivati spadaju li neki zločini u

ma koju od četiri kategorije na koje se odnosi Od-

govornost da se zaštiti. U tom smislu bi koristilo

mišljenje Saveta za ljudska prava, Međunarodnog

komiteta Crvenog krsta (ICRC) i MKS, jer se njihova

radna tela bave praćenjem takvih zločina.

Zašto? Koji motivi ili pokretači treba da stoje

iza akcije u ime principa Odgovornost da se zaštiti?

Ovo pitanje nas direktno uvodi u raspravu o tome

kako vidimo odnos između Odgovornosti da se za-

štiti i smenjivanja režima. Na njega je neophodno

dati direktan odgovor: jedino moguće opravda-

nje za intervenciju u ime ovog principa nalazi se

u masivnim kršenjima ljudskih prava. Međutim,

zbunjujuće je, naivno i kontraproduktivno poricati

ma kakvu vezu sa „promenama režima“. Ako neki

režim/država/vlast zapostavlja svoju odgovornost

da zaštiti svoje stanovništvo do te mere da se od

drugih traži da preuzmu tu odgovornost, postavlja

se pitanje ima li takav režim legitimitet da ostane

tu gde je. Priznanje postojanja ovih potencijalnih

posledica ne znači da su one krajnji cilj intervencije.

Promena režima ne može biti motiv za intervenci-

ju, niti njen krajnji cilj, ali itekako može biti (i najve-

rovatnije će biti) njena posledica. Zapadne zemlje

koje podržavaju princip Odgovornost da se zaštiti

treba da prihvate ovu činjenicu i da je objašnjavaju

2011. godine (vidi A/66/551-S/2011/701, 11.
novembra 2011).

kako bi se izbegla zabuna i utisak o licemerju.

Ko? Treće suštinsko pitanje, koje često iskrsne

u raspravi o mogućoj međunarodnoj intervenciji,

a koje se žalosno ogleda u sirijskoj situaciji, tiče se

„odgovarajućeg organa“ koji treba da odluči o akci-

ji i u krajnjoj liniji da odobrava (vojne) intervencije.

Ukoliko je Savet bezbednosti UN-a, bez sumnje, baš

taj organ, kako kaže deklaracija Svetskog samita iz

2005. godine, problemi nastaju onda kada Savet

blokira jedna ili više članica sa pravom veta (kao što

je bio slučaj sa Kosovom 1999. godine ili kao što je

trenutno slučaj sa Sirijom). Da bi se iz ove situacije

izašlo, izveštaj ICISS pominje mogućnost (o kojoj se

dosta raspravljalo 1999) oslanjanja na Generalnu

skupštinu UN-a po modelu rezolucije „Zajedno za

mir“10. Drugi zanimljiv predlog predstavlja moguć-

nost uvođenja „Odgovornosti da se ne koristi veto“,

odnosno samonametnuta obaveza uzdržavanja od

ulaganja veta na rezolucije koje se bave zločinima

protiv čovečnosti, genocida i ratnim zločinima.11

Iako slučaj Sirije pokazuje svu složenost takvog

predloga, Rezoluciju 1973 bismo mogli, optimistič-

ki, posmatrati i kao ilustraciju ovog principa (Kina i

Rusija su se uzdržale umesto da ulože veto).

Kako? Četvrto i poslednje pitanje odnosi se na

vrstu reakcije i na to kako je praktično sprovesti.

Prvo, vojna intervencija nije jedina akcija koja treba

da se vodi u ime principa Odgovornost da se zaštiti.

Preventivne i edukativne aktivnosti i napori treba

da imaju prioritet, sledeći elemente „Odgovornosti

da se spreči“ i „Odgovornosti da se obnovi“, koje

podvlači izveštaj ICISS-a. Čak i ako je, i onda kada

10	 „Zajedno za mir“ se odnosi na Rezoluciju 377,
usvojenu u Generalnoj skupštini UN-a novembra
1950. godine, dok je Savet bezbednosti bio blokiran
usled bojkota od strane SSSR-a. Od tada pravnici
raspravljaju o tome ima li Generalna skupština UN-a
odgovornost da doprinese održanju međunarodne
bezbednosti i mira onda kada to Savet bezbednosti
ne čini. O primeni ovog modela u situacijama na
koje se odnosi princip Odgovornost da se zaštiti
vidi A/63/77, Izveštaj generalnog sekretara UN-a
„Primena odgovornosti da se zaštiti“, tačka 11c.

11	 Vidi, pored ostalog, ICISS-ov izveštaj, tačka 6.8,
predlog Brazila, A/66/551-S/2011/701, tačka 11
c, i A/63/77, i Izveštaj generalnog sekretara UN-a
„Primena odgovornosti da se zaštiti“, tačka 61.

je, reakcija neophodna, u skladu sa Glavom 7 mo-

guće je doneti čitav niz nevojnih mera (političkih,

ekonomskih, sudskih), što se i pokazalo u Rezolu-

ciji 1970. Prilikom odlučivanja o vojnoj intervenci-

ji, dva od ukupno četiri „principa predostrožnosti“

(dobre namere, krajnja mera, adekvatan odgovor

i izgledi za uspeh) koje pominje izveštaj ICISS-a

zahtevaju dodatna objašnjenja. Šta je „adekvatan

odgovor“ (na primer, kada stupiti u borbu) u okviru

vojne intervencije koja hoće da zaštiti civile? Iako

rasprava o tome „besni” godinama, otkad je prvi

put u mandat mirovnih snaga uključena „zaštita ci-

vila“, još uvek ima teškoća oko same ideje upotrebe

vojne sile radi zaštite civila.

Slično tome, ne treba olako prelaziti preko

procena postoje li ili ne postoje „dobri izgledi“ da

se „zaustave ili spreče“ ljudska stradanja. To je su-

štinski povezano sa strateškim usmerenjem vojnih

operacija. U vezi sa tim, vojnici i civili treba da rade

zajedno kako bi prepoznali međuciljeve tokom

operacije (kojoj krajnji cilj nije da uništi neprija-

teljsku vojsku, već da zaštiti civile), kako bi odredili

način na koji će postići te međuciljeve i kako bi od-

lučili kada treba prekinuti operacije. Napokon, tre-

ba razjasniti odnos organa koji dodeljuje mandat

(dosad – Savet bezbednosti UN-a) i organizacija

koje ga izvršavaju (poput NATO-a), naročito zbog

mogućih različitih tumačenja mandata. Bosna i

ozloglašeni mehanizam „duplog ključa“ pokazali

su da suviše rigidan okvir u krajnjoj liniji otežava

akciju, dok slučaj Libije kao da pokazuje da ostav-

ljanje suviše slobodnog prostora za razne interpre-

tacije otvara pitanje ne izlazi li vojni činilac iz okvira

svog mandata.12 Iz operacije u Libiji naučili smo da,

prilikom takvih intervencija, nije uvek lako rasplesti

čvor humanitarnih, vojnih i političkih međuciljeva.

Međutim, ukoliko se o ovome ne bude razmišljalo,

onda će Odgovornost da se zaštiti biti princip koji

će uvek neko osporavati.

12	 Mehanizam „duplog ključa“, primenjen u Bosni
1993–95, zahtevao je dvostruko odobrenje – i od
NATO-vih i od UN-ovih rukovodilaca – pre nego što
NATO sprovede bilo kakvu vojnu akciju. Inter alia,
ovo je dovelo do pada Srebrenice.

Zaključci i preporuke

Godine 2005. zemlje članice UN-a prvi put su

prepoznale postojanje specifičnog odnosa između

države i njenih građana, zasnovanog na pravima

potonjih. Uprkos ovom prelomnom sporazumu,

tokom sledećih godina u praksi su primećene još

neke teškoće u realizaciji ovog koncepta. Kriza u

Siriji i nesposobnost Saveta bezbednosti da dela,

uprkos jakim pokazateljima da režim doista ne iz-

vršava svoju odgovornost da zaštiti, u ovom času bi

mogli zadati dodatni udarac principu Odgovornost

da se zaštiti i stvoriti skepsu u odnosu na kapacitet

međunarodne zajednice da nešto konkretno učini

kako bi sprečila ili zaustavila genocid, zločine protiv

čovečnosti, ratne zločine ili etnička čišćenja. Kako

bismo zadržali zalet i obnovili duh iz 2005. godine,

odgovarajući na četiri gore navedena pitanja, for-

mulisali smo sledeće preporuke, posebno članica-

ma Evropske unije (EU) i holandskoj vladi:

Princip Odgovornost da se zaštiti ne treba ��

svoditi na problem međunarodne vojne

intervencije. Treba naglašavati i stalno

promovisati njemu svojstvenu dimenziju

ljudskih prava kao deo spoljne politike EU

i njenih članica (nasuprot državama koje

koriste raspravu o vojnim intervencijama

ne bi li diskreditovale ovaj princip).

Privesti kraju besplodnu raspravu o sme-��

njivanju režima i jasno izneti kako stoji

stvar. Ne radi se kod Odgovornosti da se

zaštiti o smenjivanju režima: ona može

voditi ka promeni režima, ali ka tome

vode i demokratizacija i razvoj. Međutim,

kada se ovim bave, članice EU treba se

odupru iskušenjima da koriste ovaj prin-

cip radi ostvarivanja drugih planova.

Dalje zagovarati prevenciju kao najvaž-��

niju dimenziju Odgovornosti da se zašti-

ti i podržavati rad specijalnih savetnika

UN-a i njihove kancelarije. Treba ispitati

mogućnosti da se u taj proces uključe i

66 Novi vek – fabruar 2013. 67Novi vek – februar 2013.

Kancelarija visokog komesarijata za ljud-

ska prava (OHCHR) i MKS.

Istraživati mogućnosti za nevojne načine ��

reagovanja, kao i ulogu MKS u tom smislu.

Posvetiti više pažnje i sredstava sprovo-��

đenju najmanje razvijane dimenzije Od-

govornosti da se zaštiti, a to je „Odgovor-

nost da se obnovi“ (u najširem smislu).

Libija će u tom smislu biti test.

Razvijati – u saradnji sa �� ICRC, OHCHR i

Savetom za ljudska prava, kao i sa MKS –

(pravne) kriterijume za određivanje onih

zločina koji zahtevaju reakciju.

Tražiti od stalnih članica Saveta bezbed-��

nosti UN-a da se pridržavaju principa

„Odgovornosti da se ne ulaže veto“ na

rezolucije koje se odnose na zločine po-

put genocida, zločina protiv čovečnosti,

ratnih zločina ili etničkog čišćenja, kako

to predlažu ICISS, generalni sekretar

UN-a i, u novije vreme, Brazil.

Ponovo pokrenuti debatu o ulozi Gene-��

ralne skupštine UN-a – onda kada Savet

bezbednosti UN-a nije u stanju da pre-

duzme akciju zbog veta neke od njego-

vih stalnih članica – po modelu Rezoluci-

je Generalne skupštine UN-a broj 377.

Domaća vojna lica, kao i policajci i civil-��

ni akteri, treba da budu obučeni da bo-

lje razumeju princip Odgovornost da se

zaštiti i svoju ulogu u mogućim operaci-

jama na osnovu ovog principa. Prilikom

sastavljanja priručnika za ove vrste inter-

vencija treba uključiti sve aktere, što će

voditi međusobno usaglašenijem pristu-

pu. U tom smislu, zanimljivu inicijativu,

koja bi mogla biti uzor, predstavlja ame-

rički „Odbor za prevenciju zločina“ (kao

međuagencijsko telo na visokom nivou),

osnovan aprila 2012.

O Institutu Klingendel
Klingendel je holandski institut za međunarodne odnose. Radimo kao naučno-istraživački centar (think thank),

ali i kao diplomatska akademija, neprekidno i snažno se držeći svog međunarodnog usmerenja. Naš zadatak je

da istražujemo promenljivo globalno okruženje kako bismo prepoznali i analizirali rastuće političke i ekonom-

ske trendove i tako pomogli vlasti i građanima.

O autorima
General major RNLMC u penziji Kejs Homan (MA/LL M) bivši je direktor Holandske vojne

akademije (Netherlands Defense College). U Institutu Klingendel bavi se istraživanjima u

oblasti međunarodne bezbednosti, kao i širokim spektrom strateških i vojnih studija.

Marijane Dikas-Rožije je viša savetnica za pitanja obuke i istraži-

vačica Holandskog instituta za međunarodne odnose „Klingendel“. Ima doktorat iz obla-

sti međunarodnih odnosa, stečen na Institutu za postdiplomske studije međunarodnih

odnosa u Ženevi. Sprovodi intenzivna istraživanja u oblastima mira i bezbednosti, me-

đunarodnih intervencija i postkonfliktnih situacija.

O prevodiocu

Članak „Ko se plaši Odgovornosti da se zaštiti?“ sa engleskog na srpski preveo je Dušan Gam-
ser, saradnik CEAS-a.

Potpredsedniče Bajden, gospodine predsedniče

Vrhovnog suda, članovi Kongresa Sjedinjenih Dr-

žava, uvaženi gosti i sugrađani!

Svaki put kada se okupimo da inaugurišemo pred-

sednika, svedoci smo večne snage našeg Ustava. Ispu-

njavamo zavet naše demokratije. Podsećamo se da ono

što spaja ovu naciju nije boja kože, niti verska načela, niti

rodoslovi. Ono što nas čini posebnim – što nas čini Ame-

rikancima – jeste naša privrženost ideji izraženoj u Dekla-

raciji od pre više od dva stoleća:

„Smatramo očiglednim istinama da su svi ljudi

stvoreni jednaki, da ih je njihov Tvorac obdario odre-

đenim neotuđivim pravima, među kojima su Život,

Sloboda i traganje za Srećom.“

Danas idemo dalje na večitom putu povezivanja zna-

čenja ovih reči sa stvarnošću našeg vremena. Jer istorija

nas uči da, iako su ove istine očigledne, one se ne sprovo-

de same od sebe. Iako je sloboda božji dar, nju treba da

osiguraju ljudi na zemlji. Rodoljubi se nisu 1776. borili da

tiraniju kralja zamene privilegijama nekolicine, niti vla-

davinom rulje. Podarili su nam republiku, vlast naroda iz

naroda i za narod. Svakoj generaciji povereno je da čuva

naše osnovno „vjeruju”.

Više od dvesta godina mi to i činimo.

Kroz krv, bila ona od biča ili od mača, naučili smo

da zajednica koja je zasnovana na principima slobode

i jednakosti ne može preživeti ako je dopola u rop-

stvu a otpola slobodna. Obnovili smo se i zavetovali

da zajedno napredujemo.

Zajedno, utvrdili smo da moderna ekonomija za-

hteva železnice i magistralne puteve, kako bi putova-

nja i trgovina bili ubrzani, kao i škole i koledže koji će

obučavati naše radnike.

Zajedno smo otkrili da slobodno tržište vodi na-

pred samo onda kada imamo pravila koja garantuju

konkurenciju i fer-plej.

Zajedno smo odlučli da velika država mora brinuti o

ranjivima i štititi ljude od najgorih rizika i nesreća.

Sve to vreme nije nas napuštala skepsa u vezi sa naj-

višom vlašću, niti smo podlegli bajkama da je samo vlast

lek za sva društvena zla. Mi slavimo inicijativu i preduzet-

ništvo. Uz insistiranje na ozbiljnom radu i ličnoj odgovor-

nosti, to su naše stalne karakterne crte.

Međutim, uvek nam je bilo jasno da, kada se vreme-

na menjaju, i mi moramo da se menjamo, da vernost

principima naših osnivača zahteva da se na nove izazove

daju novi odgovori, da je, na kraju krajeva, potrebna ko-

lektivna akcija kako bi se sačuvale individualne slobode.

Jer Amerikanci više ne mogu odgovoriti zahtevima da-

našnjeg sveta delujući sami za sebe, ništa više nego što

bi se, delujući sami, odredi američkih vojnika mogli mu-

sketama suprotstaviti snagama fašizma ili komunizma.

Nema tog pojedinca koji može obučiti sve nastavnike

matematike i poznavanja prirode koji će u budućnosti

biti potrebni našoj deci, niti izgraditi puteve, mreže i istra-

živačke laboratorije koje treba da u naše krajeve dovedu

nove firme i nova radna mesta. Sada više nego ikada ove

stvari treba da radimo zajedno, kao jedan narod i nacija.

Ova generacija prošla je kroz iskušenja kriza koje

su učvrstile našu odlučnost i dokazale našu izdržljivost.

Decenija vođenja ratova sada se okončava. Počeo je

ekonomski oporavak. Mogućnosti u Americi su neo-

graničene, zato što posedujemo kvalitete koje ovaj svet

bez granica zahteva: mladost i ambiciju, raznolikost i

Inauguracioni govor predsednika
Obame, 21. januara 2013. godine, na

početku drugog mandata

68 Novi vek – fabruar 2013. 69Novi vek – februar 2013.

otvorenost, neograničeni kapacitet za preduzimanje ri-

zika i dar za obnovu. Sunarodnici moji, stvoreni smo za

ovaj trenutak i uspećemo da ga iskoristimo – dokle god

to budemo radili zajedno.

Jer mi, narod, znamo da naša zemlja ne može uspeti

ako sve manji broj ljudi živi dobro, a sve veći broj njih

jedva sastavlja kraj s krajem.Verujemo da američki pros-

peritet treba da se oslanja na široka pleća narastajuće

srednje klase. Znamo da Amerika ide napred onda kada

je svaki pojedinac samostalan i ponosan na svoj rad,

onda kada nadnice poštenih radnika podižu njihove

porodice iz provalije siromaštva. Verni smo svojim na-

čelima onda kada devojčica rođena u najcrnjoj sirotinji

zna da će imati istu šansu da uspe kao bilo ko drugi, jed-

nostavno zato što je Amerikanka, jer je slobodna i jer je

jednaka, ne samo pred Bogom, nego i u očima svih nas.

Shvatamo da naši zastareli programi ne odgova-

raju potrebama vremena. Treba da upregnemo nove

ideje i tehnologije radi obnove države, da prepravimo

poreske propise, da reformišemo škole, da osnažimo

naše građane veštinama koje će im pomoći da bolje

rade, više uče i dalje stignu. Međutim, dok se sredstva

menjaju, cilj ostaje isti: da budemo nacija koja nagra-

đuje napore i odlučnost svakog pojedinog Amerikan-

ca. To je zahtev trenutka. To će našem „vjeruju” dati pra-

vi smisao.

Mi, narod, čvrsto verujemo da svaki građanin zaslu-

žuje osnovni stepen bezbednosti i dostojanstva. Moramo

da donesemo teške odluke kako bismo smanjili troškove

zdravstvene zaštite i smanjili obim našeg deficita. Ali od-

bacujemo ideju da Amerika mora da bira između brige o

generaciji koja je izgradila ovu zemlju i ulaganja u genera-

ciju koja će izgraditi njenu budućnost. Jer imamo na umu

pouke iz naše prošlosti, kada su ljudi provodili svoje pozne

godine u siromaštvu, a roditelji hendikepirane dece nisu

imali kome da se obrate. Ne verujemo da u ovoj zemlji slo-

boda treba da bude privilegija onih koji su se rodili pod

srećnom zvezdom, a sreća privilegija malobrojnih. Jasno

nam je da, ma koliko odgovorno upravljali svojim životi-

ma, svako od nas u bilo kom trenutku može da se suoči sa

gubitkom posla, sa iznenadnom bolešću ili sa tim da mu

strašna oluja sruši kuću. Naše uzajamne obaveze – putem

Mediker-a, Medikejd-a i sistema socijalne sigurnosti – nisu

nam jaram, one nas čine jačim. One od nas ne prave naciju

ljudi koji samo uzimaju, one nas ohrabruju da preuzme-

mo rizik, što je ovu zemlju i načinilo tako velikom.

Mi, narod, čvrsto verujemo da naše obaveze kao

Amerikanaca nisu samo prema nama samima, već i

prema potomstvu. Odgovorićemo na pretnju klimat-

skih promena, svesni da bismo neuspehom izdali svo-

ju decu i buduće generacije. Neki i dalje mogu da ne-

giraju preovladavajući sud nauke, ali niko ne može da

izbegne razorni uticaj šumskih požara, strašnih suša i

sve snažnijih oluja. Put do održivih izvora energije biće

dug i ponekad težak. Ali Amerika se ne sme opirati toj

tranziciji: mi joj moramo stati na čelo. Ne smemo pre-

pustiti drugim nacijama tehnologiju iz koje će nastajati

nova radna mesta i nove grane privrede – moramo je

iskoristiti. Tako ćemo održati svoju ekonomsku vital-

nost i svoje nacionalno bogatstvo – svoje šume i vode-

ne puteve, svoje oranice i snegom pokrivene planinske

vrhove. Tako ćemo sačuvati svoju planetu, dodeljenu

nam na staranje od Boga. To će udahnuti smisao nače-

lima koja su naši očevi proklamovali.

Mi, narod, i dalje verujemo da trajna bezbednost i

mir ne iziskuju stalni rat. Našim hrabrim muškarcima i

ženama u uniformi nema ravnih po veštinama i hrabro-

sti. Naši građani, koji nose bolne uspomene na one koje

smo izgubili, suviše dobro znaju cenu koja se plaća za

slobodu. Svest o njihovim žrtvama zauvek će nas održa-

ti budnim u odnosu na one koji žele da nam naude. Ali

mi smo takođe naslednici onih koji su se izborili za mir,

i to ne samo u ratu, koji su zaklete neprijatelje pretvorili

u najpouzdanije prijatelje. Te pouke takođe moramo da

koristimo i primenimo na sadašnji trenutak.

Branićemo svoj narod i isticati svoje vrednosti i sna-

gom oružja i vladavinom prava. Ne zbog toga što smo

naivni u pogledu opasnosti sa kojima se suočavamo,

nego zato što dijalog može trajnije da ukloni sumnju i

strah. Amerika će i dalje biti predvodnik snažnih save-

za u svakom kutku sveta. Obnovićemo institucije koje

nam omogućavaju da rešavamo krize u inostranstvu,

jer nikome nije više stalo do mira u svetu od njego-

ve najmoćnije nacije. Podržavaćemo demokratiju od

Azije do Afrike, od Amerika do Bliskog Istoka, zato što

nas naši interesi i savest podstiču da delujemo u ime

onih koji žude za slobodom. Moramo biti izvor nade

siromašnima, bolesnima, marginalizovanima, žrtvama

predrasuda – ne iz pukog milosrđa, nego zbog toga

što je za mir u naše doba potrebno stalno unapređi-

vanje principa koje predviđa naše zajedničko geslo:

tolerancija i šansa, ljudsko dostojanstvo i pravda.

Mi, narod, danas izjavljujemo da je najočiglednija

od svih istina – da smo svi stvoreni jednaki – i dalje

naša zvezda vodilja, kao što je bila vodilja našim pre-

cima od Seneka Folsa, preko Selme, do Stounvola, baš

onako kako je vodila sve te muškarce i žene, opevane

i neopevane, čija su stopala ostavila traga duž ove ve-

like Staze, kada su slušali propovednike da niko nigde

ne može stići sam, kada su slušali Martina Lutera Kin-

ga koji je rekao da je individualna sloboda neraskidivo

povezana sa slobodom svakog drugog bića na zemlji.

Na našoj je generaciji da nastavi ono što su ti pio-

niri započeli. Jer mi nećemo stići do cilja sve dok naše

supruge, majke i ćerke ne budu zarađivale adekvatno

uloženom trudu. Mi nećemo stići do cilja dok naša gej

braća i sestre pred zakonom ne budu tretirani kao svako

drugi – jer, ako smo doista svi stvoreni jednaki, onda je,

svakako, jednaka i ljubav koju jedni drugima darujemo.

Mi nećemo stići do cilja dok god je ma koji građanin pri-

nuđen da satima čeka u redu da bi ostvario svoje pravo

da glasa. Mi nećemo stići do cilja dok ne nađemo bolje

načine na koje ćemo dočekati doseljenike pune želje

i nade, koji u Americi još uvek vide zemlju otvorenih

mogućnosti, dok god mladim, pametnim studentima

ili inženjerima ne bude omogućeno da ovde konkurišu

za posao umesto što ih deportujemo iz zemlje. Mi ne-

ćemo stići do cilja dok sva naša deca, od ulica Detroita,

preko Apalačkih planina, sve do travnjaka Njutauna, ne

budu sigurna da se o njima vodi računa, da su obožava-

na i da su bezbedna od nasilja.

To je zadatak naše generacije, da te reči, ta prava, te

vrednosti – Života, Slobode i Traganja za Srećom – učini

stvarnim za svakog Amerikanca. Vernost našim izvor-

nim dokumentima ne traži da se složimo oko svakog

detalja u životu, ona ne znači da svi treba da shvatamo

slobodu na potpuno isti način ili da potpuno istim pu-

tem idemo ka sreći. Napredak nas ne obavezuje da jed-

nom zauvek presudimo u vekovima starim sporovima

oko uloge vlasti, ali zahteva da delamo u skladu s ovim

vremenom.

Jer, sad su pred nama odluke koje ne trpe odlaga-

nja. Principijelnost nije apsolutizam, spektakl ne može

biti zamena za politiku, niti etiketiranje može zauzeti

mesto racionalne rasprave. Moramo delati, svesni da

je naš rad nesavršen. Moramo delati, znajući da su

današnje pobede samo delimične, a da je na onima

koji dođu kroz četiri, četrdeset ili četristo godina da

unapređuju večni duh koji nam je usađen onda u Fi-

ladelfiji.

Dragi moji američki sugrađani, zakletva koju sam

pred vama danas položio, poput one koju polažu dru-

gi koji služe na Kapitol Hilu, bila je zakletva Bogu i dr-

žavi, a ne jednoj partiji ili političkoj grupi – i taj zavet se

mora verno izvršiti tokom trajanja mandata. Međutim,

reči koje sam danas izgovorio ne razlikuju se mnogo

od zakletve koju polaže vojnik kad preuzima dužnost

ili doseljenik čiji su se snovi ispunili. Moj zavet nije to-

liko različit od obećanja koja dajemo dok iznad nas le-

prša naša zastava, ispunjavajući naša srca ponosom.

To su reči običnih građana koji su naša najveća nada.

Vi i ja, kao građani, imamo moć da odredimo pra-

vac u kome će ova zemlja ići.

Vi i ja, kao građani, imamo obavezu da učestvuje-

mo u javnoj raspravi – ne samo putem glasačkih listi-

ća, nego i onda kada podižemo glas da branimo naše

drevne vrednosti i trajne ideale.

Neka svako od nas prigrli svoja prava stečena ro-

đenjem s osećanjem svečane dužnosti i nesvakidaš-

nje radosti. Odgovorimo izazovu istorije zajedničkim

naporima i u zajedničkom cilju i ponesimo dragocenu

svetiljku slobode u neizvesnu budućnost.

Hvala vam. Bog vas blagoslovio i vazda blagoslo-

vio naše Sjedinjene Američke Države.

Original:

ABC NEWS (internet), 21. 1. 2013, dostupno na:

http://abcnews.go.com/Politics/OTUS/president-

obamas-inaugural-address/story?id=18270342 (pri-

stupljeno: 22. 1. 2013)

Centar za evroatlantske studije – CEAS je neza-
visna, ateistička, socijalno orijentisana, levo liberalna
think-tank organizacija, osnovana 2007. godine u Be-
ogradu. Svojim visokokvalitetnim istraživačkim radom
CEAS kreira precizne analize u oblastima spoljne, bez-
bednosne i odbrambene politike Republike Srbije. Isto-
vremeno, CEAS javno zagovara inovativne, primenljive
preporuke i kreira praktične politike čiji su ciljevi:

Jačanje socijalno orijentisane, levo liberalne demo-��
kratije u Srbiji;*1

Prihvatanje principa prvenstva individualnih nad ko-��
lektivnim pravima, ne zanemarujući prava koja poje-
dinci 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 ja-��
čanje njenih kapaciteta za suočavanje sa globalnim
izazovima putem zajedničkih međunarodnih akcija;
Jačanje saradnje sa NATO i zagovaranje atlantskih ��
integracija Srbije;
Jačanje principa sekularne države i promovisanje ��
ateističkog pogleda na svet;
Doprinos izgradnji i očuvanju otvorenijeg, bezbed-��
nijeg, prosperitetnijeg i kooperativnijeg međuna-
rodnog poretka, zasnovanog na principima pamet-
ne globalizacije i ravnomernog održivog razvoja i
međunarodne norme „odgovornost da se zaštiti“.

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

1	 Socijalni liberalizam tvrdi da društvo mora da štiti slobode i
jednake šansi za sve građane i ohrabruje međusobne saradnje
između državnih i tržišnih institucija kroz liberalni sistem. U
procesu evolucije, slaže da su neka ograničenja postavljena
ekonomskim poslovima potrebna, kao što su antimonopolski
zakoni u borbi protiv ekonomskog monopola, regulatorna tela
ili zakoni o minimalnim platama. Socijalni liberali smatraju
da vlade mogu (ili moraju) da pružaju udobnost, zdravstvenu
zaštitu i obrazovanje iz prihoda koji proističu od poreza, kako bi
se omogućila najbolja upotreba talenata stanovništva. Takođe,
liberal-socijalizam se bori protiv ekstremnih oblika kapitalizma i
komunizma. Zalaže se, isto tako, za umereniji antiklerikalizam i
versku slobodu.

Zagovaranje evroatlantskih integracija Srbije;��
Reforma sektora bezbednosti u Srbiji;��
Tranziciona pravda;��
Liberalizam, globalizacija, međunarodni odnosi i ��
ljudska prava.

CEAS je aktivan član koalicije za REKOM koja okuplja
više od 1800 organizacija civilnog društva, pojedinaca/
ki iz svih država nastalih raspadom bivše SFRJ. Među
njima su i udruženja roditelja i porodica nestalih oso-
ba, veterana, novinara, predstavnika manjinskih etnič-
kih zajednica, organizacija za zaštitu ljudskih prava i sl.
Koalicija za REKOM predlaže da vlade (ili države) osnuju
REKOM, nezavisnu, međudržavnu Regionalnu komisiju
za utvrđivanje činjenica o svim žrtvama ratnih zločina i
drugih teških kršenja ljudskih prava počinjenih na teri-
toriji 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 izgrad-
nju i funkcionisanje otvorenog društva, naročito u vezi
sa pitanjima političke i ekonomske tranzicije, demo-
kratizacije 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 Be-
ogradski centar za bezbednosnu politiku - BCBP.

Tokom iste godine, Centar za evroatlantske studije
postao je i prva organizacija civilnog društva iz regio-
na 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 nor-
mativnog konsenzusa oko doktrine odgovornosti da se
zaštiti (Responsibility to Protect, skraćeno RtoP), u cilju
boljeg razumevanja norme, pritiska na jačanju kapacite-
ta međunarodne zajednice da spreči ili zaustavi zločine
genocida, ratne zločine, etničko čišćenje i zločine protiv
čovečnosti i mobilizacije nevladinog sektora za zalaga-
nje za akcije spasavanja ljudskih života u situacijama
gde je primenjiva doktrina RtoP. Među istaknutim čla-
novima Koalicije su i organizacije poput Human Rights
Watch - HRW i International Crisis Group - ICG.

Redakcija: Jelena Milić (glavni i odgovorni urednik), Tibor Moldvai (sekretar redakcije),
Biljana Golić (lektura), Irina Rizmal , Duško Medić (prelom), Vanja Savić (prevod).

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

Tromesečnik NOVI VEK je deo projekta „Sr-
bija i EU: šta nam je zajedničko u oblastima
bezbednosti i odbrane i kako to maksimal-
no iskoristiti – javno zagovaranje nastavka
reforme sektora bezbednosti u Srbiji kroz
intenzivno korišćenje resursa procesa pri-
druživanja Srbije EU“, koji je podržao Fond
za otvoreno društvo - Srbija.

