
PB  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  1

Srbija i NATO
Partnerstvo za mir

2  Srbija i NATO - Partnerstvo za mir

2  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  1

Srbija i NATO
Partnerstvo za mir

2  Srbija i NATO - Partnerstvo za mir

Srbija i NATO - Partnerstvo za mir
© ISAC Fund

EDICIJA VODIČI

AUTORI
Dr Igor Novaković

direktor istraživanja Centra za međunarodne i bezbednosne poslove
ISAC fond

Dr Marko Savković
programski direktor Beogradskog fonda za političku izuzetnost

i Beogradskog bezbednosnog foruma

deo teksta se zasniva na Vodiču kroz Partnerstvo za mir autora Srđana
Gligorijevića i Đorđa Petrovića koji je 2007. godine objavio Centar za

međunarodne i bezbednosne poslove – ISAC fond

IZDAVAČ
ISAC Fond

International and Security Affairs Centre
Centar za međunarodne i bezbednosne poslove

Kapetan Mišina 5
11000 Beograd

www.isac-fond.org

Ovo izdanje je objavljeno zahvaljujući podršci Ambasade Kanade u Srbiji

ZA IZDAVAČA
Nikola Petrović

DIZAJN I OPREMA
Nenad Baćanović

ŠTAMPA COLORGRAFX

ISBN: 978-86-86383-31-0

tiraž: 700

Beograd, 2019.

2  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  3

Sadržaj

Uvod ..7

Šta je NATO?...9

Istorijat i razvoj..10

Promena načina funkcionisanja NATO nakon 1989. Strateški koncepti...........12

Struktura NATO,najvažnije institucije i kako se donose odluke..............................15

Civilna struktura NATO...15

Uloga generalnog sekretara i Međunarodnog sekretarijata NATO.....................16

Komiteti podređeni Severnoatlantskom savetu, Komitetu za planiranje
odbrane i Grupi za nuklearno planiranje..16

Uloga Parlamentarne skupštine NATO...17

Vojna struktura NATO..17

Struktura Međunarodnog vojnog sekretarijata...18

NATO „vojska“...19

Finansiranje NATO...20

Nove politike: hibridno ratovanje i sajber bezbednost..20

Nove politike: borba protiv nasilnog ekstremizma...22

Uloga NATO u izgradnji mira: saradnja sa UN i drugim

međunarodnim organizacijama..23

Mesto NATO u evropskoj bezbednosnoj strukturi..25

Odnos EU i NATO...25

Tramp i NATO...27

Saradnja NATO i OEBS...29

Kako se postaje članica NATO?...29

Šta je Partnerstvo za mir?...33

Nastanak i razvoj programa Partnerstvo za mir...34

Osnovni dokumenti Partnerstva za mir...38

Osnovna tela Partnerstva za mir..39

Učešće država partnera u Partnerstvu za mir...40

*Koji su mehanizmi Partnerstva za mir?..42

Ambasade „kontaktne tačke NATO“..44

Obaveze država učesnica PzM..45

Odnos NATO i Rusije..47

4  Srbija i NATO - Partnerstvo za mir

Ostali partnerski programi NATO...51

Mediteranski dijalog..51

Istanbulska inicijativa za saradnju...52

NATO i bezbednosna saradnja u jugoistočnoj Evropi..52

NATO Inicijativa za jugoistočnu Evropu..52

Proces saradnje ministara odbrane zemalja Jugoistočne Evrope..................53

Jadranska povelja..53	

Sastanci političkih direktora ministarstava odbrane Zapadnog Balkana...54

Balkanske vojno-medicinske snage..54

Konferencija načelnika generalštabova balkanskih zemalja.........................54

Srbija i NATO...55

Istorijat odnosa Jugoslavija/Srbija i NATO..55

NATO bombardovanje SR Jugoslavije 1999..55

Odnosi SRJ/Srbija – NATO od 5. oktobra 2000. do 17. februara 2008.................58

Saradnja Srbija NATO od 2008. do danas..60

Šta je do sada postignuto u saradnji Srbije i NATO..62

Koristi Republike Srbije od učešće u PzM i uopšte od saradnje sa NATO............65

Saradnja sa NATO poverilačkim fondom..65

NATO Koncept operativnih sposobnosti snaga Vojske Srbije................................65

Sertifikacija centara za obuku i kodifikacija naoružanja i vojne opreme........66

Program Nauka za mir..66

Program unapređenja obrazovanja u odbrani..67

Rad delegacije pri Parlamentarnoj skupštini NATO...68

Učešće u NATO vežbama..68

IPAP i novi IPAP...70

4  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  5

Skraćenice:

ABHO - atomsko-biološko-hemijska odbrana

ACO - Saveznička komanda za operacije (eng. Allied Command Operations)

ACT - Saveznička komanda za transformaciju (eng. Allied Command
Transformation)

ARW – „napredna istraživačka radionica“ (eng. Advanced research workshop)

AWACS - Vazduhoplovni sistem za upozoravanje i kontrolu (eng. Airborne
early warning and control)

BiH – Bosna i Hercegovina

BMTF - Balkanske vojnomedicinske snage (eng. Balkan Medical Task Force)

CVE – borba protiv nasilnog ekstremizma (eng. countering violent extremism)

DEEP – Program unapređenja obrazovanja u odbrani (eng. Defence Education
Enhancement Programme)

EAPC – Savet evroatlantskog partnerstva (eng. Euro-Atlantic Partnership
Council)

EU – Evropska unija

EUCOM – Evropska komanda SAD (eng. US European Command)

IPCP – Individualni program partnerstva i saradnje (eng. Individual
Partnership and Cooperation Programme)

IPP – Individualni program partnerstva (eng. Individual Partnership
Programme)

IFOR/SFOR – Implementacione snage/Stabilizacione snage (eng.
Implementation Force/Stability Force)

ISAF – Međunarodne snage za bezbednosnu pomoć (eng. International
Security Assistance Force)

ISIL - tzv. „Islamska država Iraka i Levanta“

KFOR – Kosovske snage

MLO – NATO Kancelarija za vezu

NAC – Severnoatlantski savet (eng. North Atlantic Council)

NACC – Savet za severnoatlantsku saradnju (eng. North Atlantic Cooperation
Council)

NATO – Severnoatlantska alijansa (eng. North Atlantic Treaty Organization)

NATO PA – Parlamentarna skupština NATO (eng. NATO Parliamentary
Assembly)

NCS – Kodifikacioni sistem NATO (eng. NATO Codification System)

NICP – Partnerstvo u domenu sajbera NATO i industrije (eng. NATO Industry
Cyber Partnership)

6  Srbija i NATO - Partnerstvo za mir

NSPA – NATO Agencija za podršku i nabavke (eng. NATO Support and
Procurement Agency)

NTF – NATO Poverilački fond (eng. NATO Trust Fund)

PARP – Proces planiranja i pregleda (eng. Planning and Review Process)

PzM – Partnerstvo za mir

OEBS – Organizacija za evropsku bezbednost i saradnju

SACT – Vrhovni saveznički komandant za transformaciju (eng. Supreme Allied
Commander Transformation)

SACEUR – Vrhovni komandant savezničkih snaga u Evropi (eng. Supreme
Allied Commander Europe)

SAD – Sjedinjene Američke Države

SALW – lako i malokalibarsko naoružanje (eng. small arms and light weapons)

SB UN – Saveta bezbednosti Ujedinjenih Nacija

SCG – Državna zajednica Srbija i Crna Gora

SEEC – Forum za pomoć zemljama jugoistočne Evrope (eng. South East Europe
Clearinghouse)

SEEGROUP – Nadzorna grupa za bezbednosnu saradnju u Jugoistočnoj Evropi
(eng. South East Europe Security Cooperation Steering Group

SHAPE –Vrhovna komanda savezničkih snaga za Evropu (eng. Supreme
Headquarters Allied Powers Europe)

SOFA –Sporazum o statusu snaga (eng. Status of Forces Agreement)

STO – Organizacija za nauku i tehnologiju NATO (eng. Science and Technology
Organization)

SSSR – Sovjetski Savez (Savez Sovjetskih Socijalističkih Republika)

SPS – program NATO „Nauka za mir“ (eng. Science for Peace and Security)

SRJ – Savezna Republika Jugoslavija

SSP – Sporazum o stabilizaciji i pridruživanju

TCP – Prilagođeni program saradnje (eng. Tailored Cooperation Programme)

UN – Ujedinjene nacije

ZBOP – Zajednička bezbednosna i odbrambena politika EU (eng. Common
Security and Defence Policy)

ZSBP – Zajednička spoljna i bezbednosna politika EU (eng. Common Foreign
and Security Policy)

ZEU/WEU – Zapadnoevropska unija

6  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  7

Uvod

Danas, tačno 20 godina nakon bombardovanja Savezne Republike Jugoslavije
(SRJ) od strane Severnoatlantske alijanse (eng. North Atlantic Treaty
Organization, NATO), sa pravom se može reći da je odnos Republike Srbije
i NATO više nego kompleksan. Republika Srbija je od 2007. članica NATO
programa Partnerstvo za mir (eng. Partnership for Peace, PzM), kao i sve ostale
evropske države koje nisu članice alijanse (osim Kipra). To znači da je Srbija
uspostavila aktivan program saradnje sa NATO u oblastima po njenom izboru,
koji je 2015. godine unapređen kroz Individualni akcioni plan partnerstva
(eng. Individual Partnership Action Plan, IPAP) i koji predstavlja najviši oblik
saradnje dostupan državama nečlanicama.

U međuvremenu, NATO je nastavio da se širi na području jugoistočne Evrope,
tako da je Srbija danas gotovo u potpunosti okružena članicama NATO. Nakon
ulaska Bugarske i Rumunije 2004, Hrvatske i Albanije 2009. i potom Crne Gore
2017. u ovu političko-vojnu alijansu, jedini deo Jadranskog mora koji nije pod
kapom NATO je mali izlaz BiH kod Neuma. Nakon prihvatanja Prespanskog
sporazuma iz 2018. i uspešne promene imena, očekuje se da će tokom 2019.
godine Severna Makedonija stupiti u punopravno članstvo Alijanse. Bosna
i Hercegovina i pored unutrašnjih dvojbi, treba da pokrene Akcioni plan
za članstvo (MAP) za koji je dato odobrenje na sastanku ministara spoljnih
poslova NATO decembra 2018. U bezbednosnom smislu, teritoriju Kosova i
Metohije kontroliše NATO kroz međunarodne misiju Kosovske snage (KFOR), a
na osnovu Rezolucije 1244 Saveta bezbednosti Ujedinjenih Nacija (SB UN).

Drugim rečima, u postojećem strateškom okruženju, Srbija je, bez obzira na
sve izazove, upućena na saradnju sa NATO kako bi ostvarila svoje primarne
bezbednosne interese, kao i saradnju sa Evropskom unijom (EU). Ova saradnja
značajno je opterećena kompleksnim, a otvorenim pitanjem Kosova; te
nasleđem bombardovanja 1999. godine, ali je itekako značajna kako za državu
tako i građane.

Stoga je cilj ove publikacije da doprinese boljem upoznavanju građana Srbije
sa funkcionisanjem i ciljevima NATO i angažovanjem ove političko-vojne
organizacije na prostoru Evrope, kao i sa modalitetima njene saradnje sa
Srbijom, odnosno drugim partnerskim državama.

8  Srbija i NATO - Partnerstvo za mir

8  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  9

Šta je NATO?

NATO je političko-vojna organizacija nastala prema odredbama Povelje
Ujedinjenih nacija (UN), koja funkcioniše i kao vojno-odbrambeni savez
i kao politička alijansa država koje dele iste vrednosti i teže ispunjavanju
istih ciljeva, na način na koji je to definisano osnivačkim aktom –
Severnoatlantskim ugovorom (eng. North Atlantic Treaty) iz 1949. godine.
Osnovna svrha NATO je zaštita bezbednosti i slobode država članica. Svaka
država članica je samostalna i zadržava svoj puni suverenitet, drugim rečima
ne postoji neko telo u okviru NATO koje može da „naredi“ državama članicama
da se ponašaju na određeni način ukoliko one to ne žele.

Svrha NATO, kako je to definisano u Severnoatlantskom ugovoru je
da brani „slobodu, zajedničku baštinu i civilizaciju svojih naroda,
koja je zasnovana na načelima demokratije, individualne slobode i
vladavine prava.”

NATO ne treba shvatati kao isključivo vojnu alijansu, kao što je često
slučaj. Naprotiv, ova alijansa je par excellence politički forum, gde
članice raspravljaju o pitanjima od zajedničkog interesa i formulišu
zajedničke pristupe njima.

NATO je i forum u okviru koga države Severne Amerike i Evrope raspravljaju
o bezbednosnim problemima, odnosno pretnjama; i preduzimaju zajedničke
akcije kako bi se sa njima adekvatno suočile. Kao takav, NATO je i najvidljiviji
izraz tzv. transatlantskih odnosa, ili „veze“, pod kojom se razume bliska
saradnja između Severne Amerike i Evrope u mnogim oblastima, a koja je opet
zasnovana na uverenju o tome da postoje iste vrednosti i interesi koje one dele.

Države članice NATO

©
 B

Y-
SA

 3
.0

10  Srbija i NATO - Partnerstvo za mir

Delovanje NATO se stoga zasniva na međusobnoj političkoj i vojnoj saradnji,
planiranju, koordinaciji i usaglašavanju 29 država članica. Nakon okončanja
Hladnog rata, NATO je razvio bilateralnu partnersku saradnju sa nizom
država, kao i nekoliko multilateralnih programa partnerstava zasnovanih na
geografskom principu.

Istorijat i razvoj

NATO je nastao nakon Drugog svetskog rata, 1949. godine. Saveznici koji su
pobedili Sile Osovine nisu uspeli da formulišu novi svetski poredak koji bi bio
zasnovan na saradnji i poverenju, što je bila i osnovna namera iza formiranja
UN. Ideološka polarizacija između zapadnog bloka prevođenog Sjedinjenim
Američkim Državama (SAD) i istočnog bloka prevođenog Sovjetskim Savezom
(SSSR), učinila je da oba bloka svoju bezbednost osiguraju kroz formiranje
dva saveza: NATO i Varšavskog pakta. NATO je nastao prvi, kao odgovor na
nedemokratsko preuzimanje vlasti od komunističkih partija u zemljama
Srednje i Istočne Evrope: Poljskoj, Čehoslovačkoj i Mađarskoj, a koje je u tome
aktivno podržao SSSR.

U idejnom smislu, NATO je utemeljen na nekoliko dokumenata. Na prvom mestu
je Atlantska povelja iz 1941. godine u kojoj su Frenklin Ruzvelt, predsednik SAD,
i Vinston Čerčil, predsednik britanske vlade, objavili zajednička načela delovanja
dveju država u uređenju sveta nakon završetka Drugog svetskog rata. Potom je
usledilo usvajanje Povelje UN, koja priznaje pravo na individualnu ili kolektivnu
samoodbranu u slučaju oružanog napada (član 51.) i predstavlja osnovu za
stvaranje regionalnih vojno-političkih saveza. Prvi takav savez predstavlja
Briselski sporazum iz 1948. koji je direktno prethodi Severnoatlantskom
sporazumu i koji su Francuska, Velika Britanija, Belgija, Holandija i Luksemburg
sklopile na vremenski period od pedeset godina, s ciljem da se osigura
kolektivna odbrana država članica i pospeši njihova ekonomska, socijalna i
kulturna saradnja. Iz Briselskog sporazuma je potom nastala Zapadnoevropska
unija (ZEU/WEU), odbrambeni savez kome je pristupila većina država članica
Evropske zajednice (potom EU). Ona je 2008. godine, po isteku važenja
Briselskog sporazuma, ugašena, dok je većina njenih institucija Ugovorom iz
Nice integrisana u sastav novoformirane Zajedničke bezbednosne i odbrambene
politike (eng. Common Security and Defence Policy, ZBOP) EU.

Jezgro zapadnih država od kojih će većina ući u članstvo nove alijanse
stvoreno je kroz Maršalov plan. Naime, 1947. SAD su na inicijativu
tadašnjeg državnog sekretara Džordža Maršala pokrenule sveobuhvatan
program pomoći u iznosu od 13 milijardi (tadašnjih) dolara za ekonomsku
obnovu Zapadne Evrope. Program, koji je okončan četiri godine kasnije, bio
je zasnovan na želji SAD da ojačaju države Evrope kako bi imali partnere sa
kojima mogu da trguju. Istovremeno predstavljao je i instrument za jačanje
demokratskih režima u ovim državama. Posledično, većina država koje su se
opredelile za prihvatanje programa i razvijanje tržišne privrede i demokratije
ušle su sastav Alijanse kada je osnovana.

10  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  11

Potpisivanjem Severnoatlantskog ugovora, poznatog i pod nazivom
Vašingtonski ugovor, stvoren je 1949. godine NATO. Ugovor je potpisalo
12 država: Belgija, Danska, Francuska, Holandija, Island, Italija, Kanada,
Luksemburg, Norveška, Portugalija, SAD i Velika Britanija. Tokom trajanja
Hladnog rata sporazumu su se priključili Turska i Grčka 1952, kao i Španija
1982. godine.

Severnoatlantski ugovor utvrđuje i obavezu država članica da će, u skladu sa
Poveljom Ujedinjenih nacija, rešavati sve međunarodne sporove miroljubivim
sredstvima (član 1.) i doprinositi razvoju miroljubivih i prijateljskih
međunarodnih odnosa (član 2.).

Međutim, stvaran osnov na kome je NATO „izgrađen“ u simboličkom
smislu predstavlja član 5. ugovora, koji definiše obavezu međusobne
solidarnosti ukoliko dođe do agresije na jednu ili više članica. Na državama
članicama je da se opredele da li će ta solidarnost – odnosno, njihova reakcija
– biti vojne prirode. Drugim rečima, ovaj član ne definiše automatsku vojnu
pomoć svih država članica napadnutoj državi članici/državama članicama, ali
precizno definiše agresiju na jednu ili više članica kao napad na sve njih.

Drugi ključan član je član 4. kojim se definiše da će se članice konsultovati
svaki put, kada jedna od njih smatra da su joj ugroženi teritorijalni integritet,
politička nezavisnost ili bezbednost. Upravo ovaj član je otvorio mogućnost da
NATO preraste u jednu strukturu koja se ne bavi samo „čvrstom“ bezbednošću,
odnosnom odbranom teritorija svojih članica, već i drugim bezbednosnim i
političkim izazovima. U ovom članu, dakle, nalazimo osnovu za dalji razvoj
NATO nakon okončanja Hladnog rata.

Potpisivanje Severnoatlatnskog sporazuma u Vašingtonu, SAD, 1949. godine

12  Srbija i NATO - Partnerstvo za mir

Promena načina funkcionisanja NATO nakon 1989.
Strateški koncepti

Od svog osnivanja, 1949. godine, i tokom čitavog Hladnog rata, prirodu,
ulogu i svrhu NATO jasno je određivalo postojanje rivalskog ideološkog bloka
oličenog u Varšavskom paktu. Evropa je bila podeljena „gvozdenom zavesom“,
a osnovna uloga NATO je bila održavanje vojne moći država članica na nivou
potrebnom radi odvraćanja, kako bi se moglo odgovoriti na bilo kakav izazov
od strane SSSR i država Varšavskog pakta. Rivalstvo dva saveza bilo je odraz
globalne spoljnopolitičke dinamike, oličene u ravnoteži snaga dve strane, sa
povremenim lokalnom „ekcesima“ i surovim ratovima „preko posrednika“
(eng. proxy wars) u kojima je dominantna bila ideološka nota (npr. u Koreji,
Vijetnamu, Avganistanu itd.).

Završetak Hladnog rata, raspuštanje Varšavskog pakta i raspad Sovjetskog
saveza otklonio je suštinsku pretnju širokog vojnog sukoba u Evropi. Mnogi
su poverovali da će nestankom tradicionalnih protivnika prestati i
potreba za postojanjem NATO. Međutim, izbijanje niza regionalnih sukoba u
Evropi, pre svega onog u bivšoj Jugoslaviji, podstaknutih etničkim ili verskim
razlozima, navelo je članice da ostanu dosledne principima kolektivne odbrane
i saradnje u okviru Alijanse, uverene da njeno postojanje i dalje predstavlja
najbolju garanciju za vlastitu bezbednost. Fokus NATO se prenosi na prethodno
pomenuti član 4. Severnoatlantskog ugovora. Od čvrsto povezanog saveza
odgovornog za kolektivnu odbranu, Alijansa se pretvara u regionalnu
organizaciju kolektivne bezbednosti. Osnove njenog daljeg delovanja i
transformacije izložene su u Strateškom konceptu, iz 1991. godine.

Ovo je dokument koji opisuje svrhu i zadatke NATO, razmatra strateške
perspektive u svetlu izmenjenog međunarodnog okruženja i postavlja
temelje novom pristupu bezbednosti na početku 21. veka. Takođe, Strateškim
konceptom daju se i smernice za transformaciju snaga i sposobnosti Alijanse.
Kao posledica Strateškog koncepta preduzeta je korenita reforma komandne
strukture i snaga i pokrenuta saradnja i dijalog sa državama koje nisu članice
NATO.

Time je udaren temelj novom pristupu. NATO postaje mnogo više od
odbrambenog saveza. Uspeo je da geografski i politički dopre do svojih
bivših protivnika i da radi na izgradnji i očuvanju mira i bezbednosti unutar
i van evroatlantskog prostora. Pristup je dalje osnažen usvajanjem novog
strateškog koncepta iz 1999. kojim je promovisan novi, kooperativan pristup
bezbednosti, naznačeni novi izazovi i tako dopunjena uloga NATO u odnosu
na onu iz 1999. godine. Lideri NATO su organizaciju sada videli kao jedan
od „stubova bezbednosti“ u Evropi i svetu, uz UN, Organizaciju za evropsku
bezbednost i saradnju (OEBS), EU i njenu Zajedničku spoljnu i bezbednosnu
politiku (ZSBP).

Uloga NATO u operacijama upravljanja krizama, dakle van teritorije država
članica, ali i dalje na prostoru za koji je po osnivačkom ugovoru zadužen
– Severne Amerike, severnog Atlantika i celokupne Evrope – dodatno je

12  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  13

promovisana. Lideri država članica su tokom 1990-ih zauzeli stav da je
funkcija NATO i da se direktno angažuje na sprečavanju ratnih dejstava tokom
etničkih konflikata na Balkanu. Prvo takvo angažovanje bilo je usmereno
protiv snaga Vojske Republike Srpske u Bosni, 1995. godine, a u skladu sa
odlukom UN. Drugo, mnogo kontroverznije zato što prethodno nije pribavljena
odluka SB UN, bilo je bombardovanje SRJ, kojim je kulminirao sukob na
Kosovu i Metohiji 1999. godine.

Kako su se navedeni procesi odvijali, potvrđena je centralna uloga NATO u
garantovanju bezbednosti evroatlantskog regiona. Mnoge države partneri
iskazale su težnju da postanu buduće članice Alijanse. Tri države centralne
Evrope (Češka, Mađarska i Poljska) postale su članice aprila 1999. godine (na
pedesetogodišnjicu postojanja NATO i tokom bombardovanja SRJ). Sedam
država Centralne i Istočne Evrope (Bugarska, Estonija, Letonija, Litvanija,
Rumunija, Slovačka i Slovenija) postale su članice 2004, a Albanija i Hrvatska
2009. godine.

Teroristički napadi na Njujork i Vašington 2001. godine izazvali su novo
preispitivanje strateškog usmerenja NATO. Na osnovu praktičnih iskustava
i promena u percepciji bezbednosnih izazova, NATO je 2010. objavio novi
strateški koncept. Koncept se i dalje temelji na tri osnovna postulata:
kolektivnoj odbrani kao osnovnoj ulozi NATO, upravljanju krizama i
kooperativnoj bezbednosti. NATO se usmerio na davanje odgovora na
nove, asimetrične pretnje poput terorizma i sajber bezbednosti, kao i na
upravljanje krizama van teritorije određene u osnivačkim ugovorima.

NATO je, takođe, angažovan u nizu operacija: od Kosova i Metohije (eng.
Kosovo Force, KFOR), preko Sredozemnog mora (Aktivno nastojanje, eng. Active
Endeavour), do najveće tekuće operacije u Avganistanu (Međunarodne snage
za bezbednosnu pomoć, eng. International Security Assistance Force, ISAF).

14  Srbija i NATO - Partnerstvo za mir

14  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  15

Struktura NATO,najvažnije institucije i
kako se donose odluke

Civilna struktura NATO

Političko i vojno sedište NATO nalazi se u Briselu. U njemu su smeštene stalne
delegacije država članica Alijanse, generalni sekretar NATO, međunarodni
sekretarijat, međunarodni vojni sekretarijat, kao i brojne agencije NATO. U
Briselu zaseda Severnoatlantski savet (eng. North Atlantic Council, NAC) i ostali
vojni komiteti Alijanse.

Severnoatlantski savet je najvažnije političko telo Alijanse. NAC je jedino telo
ustanovljeno Severnoatlantskim ugovorom (član 9.), čija je svrha da donosi
sve ključne odluke koje se tiču NATO. Savet se okuplja na različitim nivoima:
uglavnom jednom nedeljno na nivou stalnih predstavnika (tada se govori o
„stalnom savetu”, eng. „Permanent Council”), a najmanje dva puta godišnje na
nivou ministara inostranih poslova i odbrane. Periodično se održava kao samit
na visokom nivou, odnosno na njemu učestvuju predsednici država i vlada.
Bez obzira na kom nivou su donete, odluke imaju jednak autoritet i važnost,
i odražavaju stanovište svake pojedinačne vlade. Drugim rečima, sve odluke
se donose jednoglasno. Savet se obično sastaje kako bi razmatrao politička i
bezbednosna pitanja od zajedničkog interesa ili ona koja zahtevaju donošenje
zajedničke odluke.

Sastanak Severnoatlantskog saveta (u formaciji ministara odbrane država članica NATO),
februara 2019.

©
 N

A
TO

16  Srbija i NATO - Partnerstvo za mir

Komitet za planiranje odbrane je glavno telo koje se bavi najvažnijim
odbrambenim problemima, kao i pitanjima u vezi sa planiranjem kolektivne
odbrane. Ono daje smernice organima iz vojne strukture NATO, i u svom
delokrugu delovanja, ima isti autoritet kao i Severnoatlantski savet, u vezi sa
pitanjima koja spadaju u njegovu nadležnost. Kao i Severnoatlantski savet,
obično se sastaje na nivou stalnih predstavnika, a najmanje dva puta godišnje
na nivou ministara odbrane.

Grupa za nuklearno planiranje okuplja ministre odbrane država
članica NATO, i odgovorna je za razmatranje pitanja iz okvira nuklearne
politike Alijanse, u širokom rasponu od kontrole nuklearnog naoružanja,
komunikacionih i informatičkih sistema, do pitanja raspoređivanja nuklearnog
naoružanja.

Svim ovim institucijama predsedava generalni sekretar NATO, ili u slučaju
odsustva, njegov zamenik.

Uloga generalnog sekretara i
Međunarodnog sekretarijata NATO

Generalni sekretar NATO je najvažniji zvaničnik koji govori i nastupa u ime
Alijanse. Generalni sekretar je uglavnom istaknuti službenik višeg ranga; po
nepisanom pravilu, iz neke od evropskih država članica NATO, dok je zamenik/ca
generalnog sekretara, opet po nepisanom pravilu, iz SAD. Generalnog sekretara
predlažu vlade država članica, a postavlja Severnoatlantski savet, na period od
četiri godine. On se nalazi i na čelu Međunarodnog sekretarijata NATO.

Međunarodni sekretarijat je savetodavno i administrativno telo koje pruža
podršku radu predstavnika država članica u sedištu NATO. Čine ga službenici
iz država članica, direktno zaposleni u NATO ili delegirani od svojih vlada.

Komiteti podređeni Severnoatlantskom savetu, Komitetu
za planiranje odbrane i Grupi za nuklearno planiranje

Severnoatlantskom savetu, Komitetu za planiranje odbrane i Grupi za
nuklearno planiranje podređeni su mnogi komiteti i radne grupe koje se bave
različitim aspektima delovanja NATO, pomažući u procesu donošenja odluka,
među kojima kao najznačajniji izdvajaju Politički komitet, Komitet za pregled
odbrane, Komitet za ekonomiju, Komiteti za civilni i vojni budžet, Konferencija
nacionalnih direktora za naoružanje, Komitet za nauku, Komitet za izazove
modernog društva, i najzad Političko-vojni nadzorni komitet Partnerstva za mir.

16  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  17

Uloga Parlamentarne skupštine NATO

Parlamentarna skupština NATO (eng. NATO Parliamentary Assembly, NATO
PA) je međuparlamentarni forum država članica NATO, koji okuplja evropske
i severno-američke poslanike, na kojem se razmatraju pitanja od zajedničkog
interesa. Parlamentarna skupština NATO je potpuno nezavisna institucija
u odnosu na Alijansu i predstavlja neformalnu vezu između nacionalnih
parlamenata i NATO. Parlamenti država koje učestvuju u programu PzM u
aktivnostima NATO PA deluju kao pridružene članice i njihovi predstavnici
nemaju pravo glasa prilikom donošenja odluka.

Vojna struktura NATO

Vojni komitet (eng. Military Committee) je najviše vojno telo NATO. Vojni
komitet deluje pod nadzorom tri glavne prethodno pomenute civilne
institucije, koje savetuje o vojnim i strateškim pitanjima i daje preporuke.
Vojni komitet je takođe odgovoran i za primenu operativnih odluka koje je
doneo Severnoatlantski savet. Vojni komitet daje smernice komandantima
strategijskih komandi, koji su u svom delokrugu odgovorni Komitetu za
sprovođenje vojnih aktivnosti Alijanse.

U stalnom zasedanju, Vojni komitet čine vojni predstavnici država članica koji
zastupaju svoje načelnike generalštabova. Uobičajeno je da se Vojni komitet
sastaje jednom nedeljno, ali se po potrebi može okupljati i češće. Pored toga,
Vojni komitet se sastaje i na nivou načelnika generalštabova, tri puta godišnje,
kada se pozivaju i oba komandanta strategijskih komandi.

U okviru PzM, redovni su sastanci Vojnog komiteta sa državama partnerima,
da bi se raspravljalo o pitanjima vojne saradnje, na nivou nacionalnih

Zasedanje Parlamentarne skupštine NATO u Halifaksu, Kanada, novembra 2018.

©
 N

A
TO

18  Srbija i NATO - Partnerstvo za mir

vojnih predstavnika (jednom mesečno) i načelnika generalštabova (dva puta
godišnje). Predsedavajućeg Vojnog komiteta, koji po pravilu ima čin generala i
dolazi iz neke evropske države, na period od tri godine prostom većinom biraju
načelnici generalštabova država članica, a formalno postavlja Severnoatlantski
savet. On rukovodi svakodnevnim aktivnostima Komiteta, ali i govori i nastupa
u njegovo ime. Od 29. juna 2018. na toj poziciji je maršal vazduhoplovnih
snaga Velike Britanije ser Stjuart Pič.

Struktura Međunarodnog vojnog sekretarijata

Međunarodni vojni sekretarijat (eng. International Military Staff) je izvršno
telo koje podržava rad Vojnog komiteta. Međunarodni vojni sekretarijat
pravi procene, studije i izveštaje na kojima se zasniva diskusija i proces
donošenja odluka u Vojnom komitetu. U okviru Međunarodnog vojnog
sekretarijata deluje nekoliko sektora: Situacioni centar NATO, Obaveštajni
sektor, Sektor za operacije, Sektor za planiranje i politiku, Sektor za saradnju i
regionalnu bezbednost, Sektor za logistiku, naoružanje i resurse, Štab NATO za
konsultacije, komandu i kontrolu, Integrisana vojna struktura NATO.

NATO ima dve strategijske komande: Savezničku komandu za operacije (eng.
Allied Command Operations, ACO) i Savezničku komandu za transformaciju
(eng. Allied Command Transformation, ACT). Na NATO samitu u Pragu
novembra 2002. godine, uspostavljena je funkcionalna podela odgovornosti na
ACO (strategijska komanda za sve NATO operacije) i ACT (strategijska komanda
odgovorna za transformaciju odbrambenih sposobnosti NATO, obrazovanje i
obuku, kao i unapređenje interoperabilnosti, odnosno sposobnosti oružanih
snaga jedne zemlje da deluju na izvršenju zadatka zajedno sa oružanim
snagama drugih zemalja, u multinacionalnom kontekstu).

Štab ACO smešten je u Vrhovnoj komandi savezničkih snaga za Evropu (eng.
Supreme Headquarters Allied Powers Europe, SHAPE), u Monsu (Belgija).
Na operativnom nivou nalaze se dve Komande združenih snaga, jedna u
Brunsumu (Holandija) i druga u Napulju (Italija), kao i Združena komanda u
Lisabonu (Portugalija).

Na čelu ACO nalazi se Vrhovni komandant savezničkih snaga u Evropi (eng.
Supreme Allied Commander Europe, SACEUR), koji je istovremeno i komandant
Evropske komande SAD (eng. US European Command, EUCOM) sa sedištem u
Štutgartu (Nemačka).

ACT se nalazi u Norfolku, Virdžinija (SAD) i na njenom čelu je Vrhovni
saveznički komandant za transformaciju (eng. Supreme Allied Commander
Transformation, SACT). ACT je odgovorna za unapređivanje i nadzor tekuće
transformacije vojne strukture, snaga, sposobnosti i doktrine NATO. Posebnu
pažnju ACT posvećuje unapređivanju obrazovanja i obuke, i usavršavanju
interoperabilnosti, u okviru Alijanse. ACT je zadužen i za razvoj naučno-
istraživačkih i tehnoloških programa.

18  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  19

NATO „vojska“

NATO nema stajaću vojsku u klasičnom smislu. Glavni deo tzv. „NATO
snaga” čine oružane snage država članica, koje su pod komandom
tih država, a stavljaju se na raspolaganje Alijansi u slučaju potrebe
obavljanja određenih misija. U svakom slučaju, pod komandom svojih
strategijskih komandanata, Alijansa obezbeđuje zajedničko planiranje,
vežbe i raspoređivanje snaga, ustupljenih od država članica, saglasno
zajednički usvojenom Pregledu odbrane. U tom smislu, NATO deluje
kao mehanizam za okupljanje snaga, omogućavajući državama
članicama da učestvuju u misijama i operacijama upravljanja krizama,
te se na taj način dobija integrisana vojna struktura NATO. Jedino što
je u „vlasništvu“ Alijanse jeste (protiv)vazdušna odbrana i nadzor, kao i
obaveštavanje. Najpoznatiji sistem kojim NATO u ovom smislu raspolaže
jeste Vazduhoplovni sistem za upozoravanje i kontrolu (eng. Airborne
early warning and control, AWACS).

Struktura NATO

AWACS 2018

©
 N

A
TO

20  Srbija i NATO - Partnerstvo za mir

Finansiranje NATO

NATO je međuvladina organizacija, kojoj države članice uplaćuju
sredstva za obavljanje redovnih aktivnosti i obezbeđivanje neophodnih
uslova za konsultacije, donošenje odluka i dalje sprovođenje onoga što
je dogovoreno. Ta sredstva države članice uplaćuju u zajednički budžet
direktno, prema dogovorenoj formuli za raspodelu troškova, određenoj
prema ekonomskoj moći svake od država članica. Finansiranje
zajedničkog budžeta NATO ostvaruje se kroz odvojene civilne i vojne
budžete i kroz poseban „Program investiranja u bezbednost“.

Najveći deo finansijskog doprinosa svake države članice, ostvaruje
se indirektno, kroz vojne troškove za sopstvene oružane snage,
posebno kroz troškove kojima se razvija interoperabilnost sa oružanim
snagama drugih država članica. Drugim rečima, većina izdvajanja
za NATO su u suštini izdvajanja za unapređenje sopstvenih vojnih
snaga.

Takođe, države članice same snose troškove svojih snaga
angažovanih u okviru NATO operacija.

Nove politike: hibridno ratovanje i sajber bezbednost

Za NATO, hibridni rat, odnosno hibridno ratovanje predstavlja jedan od
ključnih izazova. Pod hibridnim ratom u Alijansi razumeju „propagandu,
prevaru, sabotažu i druge nevojne taktike“ obima i intenziteta bez presedana,
do kojih je došlo „zahvaljujući promenama u tehnologiji i (rastu) globalne
povezanosti“. Sajber odbrana se na agendi jednog samita prvi put našla 2002. u
Pragu. Međutim, pravi signal za uzbunu predstavljali su napadi (pretpostavlja
se, ruskih) hakera na Estoniju i njene institucije aprila-maja 2007. godine.
Važnost novog prostora na kome se sukob odvija potvrđena je i Gruziji 2008.

Prema NATO strategiji (pružanja odgovora na hibridno ratovanje), država
koja je napadnuta prva je odgovorna za sopstvenu bezbednost; ali ona uvek
može, u kontekstu kolektivne odbrane zatražiti pomoć Alijanse. Zajedno sa EU,
u januaru 2018. NATO je u Helsinkiju uspostavio Evropski centar izvrsnosti
(eng. Center of Excellence) za suprotstavljanje hibridnim pretnjama; da bi se
u julu 2018. politički lideri dogovorili da uspostave timove sa istim zadatkom,
skrojene po potrebama članica. Najzad, u okviru odeljenja za obaveštajni i
bezbednosni rad deluje i jedinica za analizu hibridnih pretnji.

Hibridne pretnje su u razumevanju NATO vojne i ne-vojne, otvorene i prikrivene;
i uključuju (kampanje) dezinformisanja, sajber napade, ekonomski pritisak,
razmeštanje ilegalnih naoružanih grupa i korišćenje redovnih snaga. Koriste
se kako bi se „zamaglila granica između rata i mira“ i unela sumnja u pogledu

20  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  21

stvarnih ciljeva operacije. Strategija pružanja odgovora na hibridne pretnje
zasnovana je na principima pripreme (razmene informacija, učenja i obuke),
odvraćanja (osmišljavanja konkretnih protiv-aktivnosti) i na kraju, odbrane.

Deo ovog novog, hibridnog ratovanja su i sajber pretnje. Na njih NATO
odgovara u okviru svoje sajber odbrane, polazeći od pretpostavke da je sajber
četvrti „prostor“, uz zemlju, vazduh i more na kome se mora braniti od pretnji;
kao i načela da i u sajber prostoru važi međunarodno pravo. Politički lideri
su u Varšavi 2016. prihvatili obavezu unapređenja kapaciteta; uspostavljeni
su timovi „za brzo reagovanje“ koji su non-stop na raspolaganju članicama.
U skladu sa novim razumevanjem, uspostavlja se i centar za operacije u
sajber prostoru, a pokretanjem posebne inicijative NATO sajber industrijsko
partnertvo (eng. NATO Industry Cyber Partnership) učinjen je i prvi korak
prema industriji (odbrane).

Ključni za opisane napore jesu proces planiranja odbrane i koncept tzv.
„pametne odbrane“ (eng. smart defence); u okviru njih se definišu ciljevi koje
treba postići kroz konkretne projekte i vežbe. NATO izdvaja tri: platformu
za deljenje informacija o malveru (eng. malware); multinacionalni projekat
izgradnje kapaciteta; i projekat obrazovanja i praktične obuke. Među vežbama,
najznačajnije su godišnja vežba „sajber koalicije“ zainteresovanih članica,
odnosno godišnja vežba reagovanja u kriznim situacijama. NATO centar
izvrsnosti u Talin (Estonija), škola za komunikacije i informisanje u Latini
(Italija) i škola u Oberamergau (Nemačka), kao i Koledž odbrane u Rimu neke
su od ustanova koje rade na unapređenju kapaciteta Alijanse, kako kod civila,
tako i nižih i viših oficira.

©
 N

A
TO

Sesija posvećena sajber odbrani tokom Samita NATO u Varšavi 2016. godine

22  Srbija i NATO - Partnerstvo za mir

Ovlašćen da usaglasi stav saveznica u pogledu pružanja odgovora na hibridne
pretnje jeste Severnoatlantski savet; njega savetuje Komitet za sajber odbranu,
a koordinaciju dogovorenog dalje sprovodi poseban Odbor za upravljanje
sajber odbranom. Najzad, u Monsu (Belgija) je smešten tehnički centar, koji
pruža usluge (savete) u pogledu neposrednog odgovora na sajber napad(e).

Nove politike: borba protiv nasilnog ekstremizma

Jedna od značajnijih „novih politika“ koje su u fokusu Alijanse poslednjih
godina jeste i borba protiv nasilnog ekstremizma (eng. countering violent
extremism, CVE). U razumevanju NATO, jedan od „posrednika“ u rastu
nasilnog ekstremizma jesu i procesi regrutacije „boraca iz inostranstva“ od
radikalnih grupa (među kojima je tzv. „Islamska država Iraka i Levanta“
- ISIL bio najznačajniji) kako bi se borili na Bliskom Istoku, ali – što je
neposredniji izazov – i u samim članicama u kojima su odrasli i prošli kroz
proces radikalizacije, tako što su u potrazi za odgovorom na egzistencijalne i
društvene dileme, prihvatili radikalna tumačenja, odnosno učenja. Neka od
tih učenja i tumačenja mogu biti inspirisana islamom, ali i ne moraju; „borci
iz inostranstva“ prisutni su i na području istočne Ukrajine, recimo, a Srbija je
jedna od zemalja iz koje su ljudi odlazili da se bore na oba prostora.

Tako se društva, pre svih, Zapadne Evrope, suočavaju sa novom evolucijom
fenomena „domaćeg terorizma“ (eng. homegrown terrorism): čelnici Al-
Kaide, Al-Nusre i tzv. „Islamske države“ su u kontinuitetu pozivali – i u nekim
situacijama, upućivali – radikalizovane mlade ljude da napadnu „nevernike“
tamo gde su najslabiji: u gradovima, na javnim prostorima, mestima
susreta velikog broja ljudi, ali i pred simbolima vlasti (ispred parlamenata,
recimo), tehnikama koje je teško preduprediti (napad iznajmljenim vozilom,
recimo). Nemali broj napada je u međuvremenu i sprečen. Kapaciteti snaga
bezbednosti su ipak ograničeni; broj onih koji su iz NATO članica otišli da
se bore procenjuje se na 2,500 (odnosno, čak 11,000 ako se uključe i tzv.
partnerske zemlje, pre svega Severne Afrike i Bliskog Istoka). Strano poreklo
ubrzalo je njihovu radikalizaciju u kontekstu dokazivanja „domaćima“; umesto
umerenijim, češće su pristupali radikalnijim grupama koje su pritom bile bolje
organizovane i finansirane. Analiza Tomasa Heghamera ukazuje da svaki
deveti „povratnik“ razmišlja o napadu na neku od meta na Zapadu – i da među
njima dominiraju veterani (učestvovali su u polovini svih planiranih napada).
Ova stopa je još viša kod napada koji su pokušani, odnosno onih koji su bili
uspešni. Zbog svega navedenog, napadi „usamljenih vukova“ (eng. lone wolf)
smatraju se bezbednosnom pretnjom koja će potrajati „najmanje generaciju“.

Drugu značajnu pretnju, odnosno njen izvor u savremenom kontekstu čini
radikalna (ekstremna) desnica i naročito tzv. beli suprematisti. Tako je u SAD,
od 2001. do 2013. broj stradalih u napadima pokrenutim od pojedinaca i grupa
sa ekstremne desnice šest puta veći (200 naspram 33) nego od radikalnih
islamista. Andres Breivik je poslužio kao inspiracija nizu istomišljenika,
zaključno sa vinovnikom užasnog napada na Novom Zelandu.

CVE je deo politike borbe protiv terorizma, koja je u okviru NATO temeljno
razvijena. Osnov za angažovanje je u čl. 4 Severnoatlantskog sporazuma
(konsultacije između članica u slučaju da je bezbednost jedne od njih ugrožena):
Alijansa nudi mehanizme za razmenu ideja, najboljih praksi i naučenih lekcija

22  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  23

sa obe strane Atlantika. Ona takođe raspolaže kapacitetima koji se mogu
iskoristiti – primer je Organizacija za nauku i tehnologiju (eng. Science and
Technology Organization, STO), koja je realizovala više „naprednih istraživačkih
radionica“ (eng. advanced research workshop, ARW). Drugi je Centar za izvrsnost
u domenu borbe protiv terorizma (COE-DAT) u Ankari, koji je u julu 2014. počeo
sa radionicama posvećenim borbi protiv „domaćeg terorizma“. Njih podržavaju
države-sponzori SAD, Velika Britanija i Turska kao domaćin. Najzad, jedna
od značajnijih inicijativa jeste posvećena odnosu religije i bezbednosti, gde
se računa i sa samim verskim zajednicama kao saveznicima u borbi protiv
radikalizacije. Deo opisanih aktivnosti se finansira i kroz program „Nauka za mir
i bezbednost“ (eng. Science for Peace and Security, SPS).

Uloga NATO u izgradnji mira: saradnja sa UN i drugim
međunarodnim organizacijama

NATO i UN rade zajedno iako je reč o organizacijama sa bitno različitim
filozofijama: obe nastale po završetku Drugog svetskog rata, NATO je
organizacija osmišljena da, prema potrebi ratuje kako bi mir „odbranila“;
dok UN upravo održavaju mir tako što izbegavaju rat. Međutim, složenost
savremenih izazova bezbednosti zahteva postojanje širokog dijaloga između
ove dve organizacije. Kako UN (čl. 51 Povelje), tako i NATO (čl. 5 Ugovora)
se pozivaju na koncept kolektivne odbrane; s tom razlikom da su u UN ipak
pojedine države „jednakije“ od drugih, budući predstavljene u SB UN.

Grčka fregata Limnos patrolira u Sirtskom zalivu u Libiji sa ciljem sprovođenja embarga na
snabdevanje naoružanjem u okviru operacije „Ujedinjeni zaštitnik“ NATO, pod mandatom UN

©
 N

A
TO

24  Srbija i NATO - Partnerstvo za mir

U proteklih dvadeset godina, u odlukama i dokumentima koje su njihova
rukovodstva usvajala, dve organizacije su se pozivale jedna na drugu: UN su
bile te koje su 1995. dale mandat Alijansi da vojno interveniše u Bosni; 2001.
u Avganistanu, a 2011. u Libiji. (Praktična saradnja je pritom započeta još
1992, kada su avioni u sastavu članica sprovodili embargo na uvoz naoružanja
na prostoru bivše Jugoslavije.) Operacije koje su usledile po okončanju
neprijateljstava u Bosni i Hercegovini (SFOR), odnosno na Kosovu (KFOR),
Avganistanu (ISAF) i Libiji (pomenuta Unified Protector) bile su (ili su i dalje)
NATO operacije sa mandatom UN. Alijansa je „uzvratila uslugu“ tako što je
podržala operacije koje po mandatu UN sprovodi Afrička unija (AU) u Darfuru,
Sudanu i Somaliji; kao i režim nadzora pomorskih puteva i borbu protiv pirata
koji deluju u vodama Somalije. Najzad u Iraku je, opet na poziv UN od 2004. do
2011. vodila misiju obuke i opremanja iračkih snaga bezbednosti.

Ključni dokumenti koji pružaju osnov za saradnju jesu zajedničke deklaracije.
Prva je usvojena 2008, a druga u septembru prošle, 2018. godine. U njoj se
kaže kako su dve organizacije posvećene očuvanju međunarodnog mira
i bezbednosti na temelju Povelje UN; podseća na iskustvo zajedničkog
rada („operativne saradnje“) na prostoru Balkana i Avganistana; nabraja
niz oblasti od zajedničkog interesovanja o kojima je uspostavljen dijalog
(poput primene rezolucije 1325 „Žene, mir, bezbednost“); i činjenicu da se
generalni sekretar NATO Jens Stoltenberg 2015. obavezao da će organizacija
podržavati napore UN usmerene na očuvanje mira. S druge strane, NATO
je u svom „sveobuhvatnom pristupu“ krizama ponovio opredeljenje da teži
uspostavljanju što širih partnerstava.

Ovaj oslonac UN na NATO i obratno manifestuje se i u pojedinim
institucionalnim rešenjima – tako je 1999. uspostavljena kancelarija (vojnog)
oficira za vezu, kome se 2010. pridružuje i kolega-civil. Sam generalni
sekretar (NATO) izveštava generalnog sekretara (UN) o napretku ostvarenom
u operacijama koje Alijansa sprovodi na osnovu mandata poverenog od UN, s
posebnim akcentom na oblasti upravljanja krizama i borbe protiv terorizma.
Ujedno, NATO „podržava UN tamo gde može“ – kapaciteti dve organizacije se
uparuju. Tako su za Alijansu komitet UN za borbu protiv terorizma (UN CTC)
odnosno odsek za sprečavanje terorizma Organizacije UN za droge i kriminal
(UNODC) važni partneri. Tu je i saradnja na polju sprečavanja proliferacije
nuklearnog, hemijskog i biološkog naoružanja i primena vezane rezolucije
1540 SB UN. Ostale teme od interesa, pored pomenute rezolucije 1325 tiču se
zaštite dece u oružanim konfliktima (i s tim u vezi, primene rezolucije 1612
kojom se zahteva da snage upućene u područje operacije budu sposobne da
prepoznaju, prate i prijave svako ugrožavanje dece); ilegalne trgovine lakim
i malokalibarskim oružjem (SALW od eng. small arms and light weapons) i
najzad, pomoći u vanrednim situacijama, što je novo područje interesovanja
za NATO.

24  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  25

Mesto NATO u evropskoj
bezbednosnoj strukturi

Odnos EU i NATO

Period nakon okončanja Hladnog rata doveo je do preispitivanja
transatlantskih odnosa, i u tom smislu, i odnosa NATO i EU. Pre 1992,
preovladavalo je mišljenje da je NATO pre svega zadužen za bezbednosna i
pitanja odbrane u Evropi, dok je Evropska zajednica (od 1993. EU) zadužena za
ekonomska pitanja. Od procesa stvaranja EU i razvijanja kroz niz reformskih
ugovora spoljnopolitičke i bezbednosne dimenzije, a potom i odbrambene,
započeta je debata od nadležnostima i komplementarnosti EU i NATO.

NATO je prestajao da bude taj činilac neprikosnoveno i isključivo odgovoran
za evropsku bezbednost. EU je postepeno razvila ZBOP, u kojoj je fokus pre
svega na operacije upravljanja krizama, i njen nastanak i razvoj posledica
je značajnije uloge EU na globalnoj sceni i spremnosti da na sebe preuzme
veću odgovornost za zajedničku odbranu i bezbednost. Samim tim, javljale su
se strepnje da bi dalji razvoj EU kao odbrambenog aktera, mogao da naruši
jedinstvo i ukupnu sposobnost Alijanse. Odnosi NATO i EU ostaju i dalje
nedovoljno jasni uprkos naporima uloženim u institucionalizaciju saradnje.

Većina država članica EU (njih 22 od trenutnih 28, odnosno 21 od 27 ukoliko
Velika Britanija izađe iz EU) su istovremeno i članice NATO, te stoga postoji
težnja da se odnosi EU i NATO u što većoj meri koordiniraju.

Sredinom 1990-ih, započeta je debata o izgradnji evropskog bezbednosnog
i odbrambenog identiteta unutar Alijanse, kao načina preraspodele uloga i
odgovornosti između Evrope i Severne Amerike. Međutim, ovaj koncept nikada
nije zaživeo u punoj meri. Važan korak u izgradnji tih odnosa predstavljalo
je usvajanje Deklaracije EU-NATO o Evropskoj odbrambenoj i bezbednosnoj
politici, iz decembra 2002. godine, kojom su postavljeni osnovni principi dalje
saradnje i zajedničkog delovanja EU i Alijanse, i korišćenja NATO kapaciteta
za potrebe EU operacija. Skup aranžmana kojima se jasno preciziraju uslovi
i modaliteti pristupa EU zajedničkim kapacitetima NATO, za operacije pod
vođstvom EU, usvojeni su 17. marta 2003. godine, pod nazivom Berlin plus
aranžmani. Nekoliko operacija EU koje su pokrenute, bile su zasnovane upravo
na Berlin plus aranžmanima poput operacije Konkordija (lat. Concordia) u
Makedoniji ili EUFOR-Althea u Bosni i Hercegovini.

Konsultacije EU i NATO se održavaju redovno na različitim nivoima: tu
su sastanci visokog predstavnika EU za ZSBP i generalnog sekretara NATO,
sastanci ministara spoljnih poslova NATO i EU, sastanci na ambasadorskom
nivou stalnih predstavnika u okviru NATO i Političko-bezbednosnog komiteta
EU, vojnih komiteta NATO i EU itd. Takođe, u međuvremenu je uspostavljena i

26  Srbija i NATO - Partnerstvo za mir

EU ćelija za planiranje, u okviru NATO Savezničke komande za operacije, kao i
NATO tim za vezu, u okviru Vojnog štaba EU.

Na samitu NATO u Varšavi 2016, označena je nova era u odnosima EU i
NATO. Dve strane su potpisale Zajedničku deklaraciju, iza koje je bila namera
o „pružanju novog zamajca i sadržaja“ međusobnim odnosima. Deklaracija
navodi 7 oblasti u kojima saradnja zasnovana na usaglašenom planiranju i
deljenju informacija između dve strane treba da bude osnažena i unapređena.

Zajednička, 74 projekta moguće je grupisati na sledeći način:

1. Saradnja u pružanju odgovora na hibridne pretnje;

2. Operativna saradnja uključujući i pomorska pitanja;

3. Sajber bezbednost;

4. Odbrambena industrija i istraživanja;

5. Zajedničke vežbe;

6. Jačanje kapaciteta;

7. Jačanje političkog dijaloga EU i NATO.

Potpisivanje zajedničke deklaracije EU-NATO maja 2018. Na fotografiji, s leva na desno, su:
Donald Tusk, predsednik Evropskog saveta, Jens Stoltenberg, generalni sektretar NATO i Žan
Klod Junker, predsednik Evropske komisije.

©
 N

A
TO

26  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  27

Jula 2018, predsednici Evropskog saveta i komisije, Donald Tusk i Žan Klod
Junker, i generalni sekretar NATO, Jens Stoltenberg, potpisali su Drugu
zajedničku deklaraciju EU i NATO kojom se poziva za unapređenje prakse
primene projekata i snažniji fokus na vojnu mobilnost, borbu protiv terorizma
i jačanje otpornosti na hemijske, biološke, radioaktivne i nuklearne izazove,
kao i na promociju agende „Žene, mir i bezbednost.“

Tramp i NATO

Priča o odnosu aktuelnog američkog predsednika prema Alijansi
vezana je, pre svega, za njeno finansiranje. Naime, nakon što je
okončan Hladni rat, nastupio je period tzv. „mirovne dividende“,
kada se liderima učinilo da najzad mogu osloboditi deo sredstava
namenjenih odbrani od (očekivane) sovjetske invazije i preusmeriti ih
u neki drugi oblik javne potrošnje. Pritom se ovaj period poklopio sa
„unipolarnim trenutkom“ SAD, kada je njihova neprikosnovena vojna
i politička moć obezbedila EU dve decenije relativnog blagostanja
i ekonomskog napretka. Taj period je, međutim, okončan 2008/9.
sa svetskom ekonomskom krizom. Troškovi odbrane SAD su u
međuvremenu narasli do neslućenih visina, kako su one intervenisale,
a zatim i preuzele odgovornost za bezbednost u Iraku i Avganistanu.

Na izdvajanja u obimu 2% BDP-a za odbranu (dakle za sopsvene
budžete, ne budžet NATO kako se nekad percipira) članice NATO su
se obavezale 2014, u kontekstu pružanja odgovora na rusku aneksiju
Krima. Dogovor je da se na ovom nivou sve nađu u roku od deset
godina, dakle do 2024. Međutim, pet godina je prošlo, a mnoge ostaju
daleko od zadatog iznosa. Najveću kritiku SAD u ovom smislu trpi
Nemačka, kao najsnažnija ekonomija Evrope. Naime, politički lideri
u Berlinu su sami sebi zadali manje ambiciozan cilj – 1,5% BDP-a u
istom periodu. U februaru 2019. su i tu prognozu morali da koriguju,

• deljenje informacija
• koordinirano planiranje
• konkretna saradnja

u oblastima:

hibridnih
pretnji

saradnje u
izvođenju
operacija

sajber
bezbednosti

izgradnje
kapaciteta

odbrambenih
sposobnosti

industrije i
istraživanja

vežbi

Saradnja EU i NATO

©
 E

U

28  Srbija i NATO - Partnerstvo za mir

zbog nešto sporijeg rasta ekonomije. Budući i članice evrozone, države
poput Nemačke mnogo opreznije pristupaju svakoj potrošnji, kako se
ne bi našle u deficitu; a odbrana je među najvećim „potrošačima“.

Na svoj karakterističan način, Tramp je više puta poručio saveznicama
u Evropi da je vreme da počnu da „plaćaju svoje račune“, pozivajući
ih ne samo da dostignu NATO standard od 2% BDP-a za troškove
odbrane, već i da što pre ova izdvajanja dupliraju, sa 4% BDP-a kao
konačnim ciljem. U 2018, među članicama u Evropi samo se Grčka
(2,4%), Poljska (2%), Velika Britanija (2,1%) i Estonija (2,1%) drže ovog
standarda (naspram 3,6% SAD). Tramp, međutim, nije prvi američki
predsednik koji je podsećao Evropljane na njihove obaveze; pre njega,
to su činili i Obama, odnosno Buš mlađi. Nakon glasina da su SAD
pod Trampom čak spremne da razmotre napuštanje Alijanse, novih
kritika upućenih u januaru 2019. („mi štitimo Nemačku, mi štitimo
Francusku, i za to plaćamo puno novca“) nepredvidivi američki
predsednik je, makar privremeno, stavio tačku na spekulacije rečima
„mi smo 100% uz NATO“, dodajući, u svom maniru, kako je njegova
inicijativa doprinela da tokom 2018. bude prikupljeno „44 milijarde
dolara više“. Tramp nije obavezan samo bezbednosnim interesima;
već i raspoloženjem javnog mnjenja, koje je u SAD odlučno (80%
ispitanika) uz NATO i saveznice.

Predsednik SAD, Donald Tramp, i generalni sekretar NATO, Jens Stoltenberg,
na NATO samitu u Vašingtonu, SAD, juna 2018.

©
 N

A
TO

28  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  29

Saradnja NATO i OEBS

Aktivnosti NATO i OEBS se u velikoj meri dopunjuju, pre svega kada je reč o
izgradnji mira i stabilnosti u evroatlantskom prostoru, a posebno na poljima
sprečavanja i razrešenja sukoba, upravljanja krizama, borbe protiv terorizma,
proliferacije i kontrole naoružanja, davanja odgovora na nove bezbednosne
izazove itd. Saradnja NATO i OEBS odvija se i na političkom i na operativnom
nivou kroz redovne sastanke. Ova saradnja je bila posebno plodotvorna na
prostoru Zapadnog Balkana.

 U geografskom smislu, obe organizacije stavljaju težište svojih aktivnosti na
stabilnost Zapadnog Balkana, Južnog Kavkaza i Srednje Azije. Takođe, svaka
od ove dve organizacije razvila je komplementarne inicijative za saradnju sa
državama mediteranskog područja.

Saradnja između NATO i OEBS ostvaruje se u nekoliko oblika i na raznim
nivoima. Tako se, na primer, održavaju sastanci između generalnog sekretara
NATO i predsedavajućeg OEBS. Osim toga, na nivou sekretarijata dolazi
do redovnih susreta i konsultacija o nizu pitanja od zajedničkog interesa.
Saradnja i konsultacije između NATO i OEBS posebno su došle do izražaja u
operacijama očuvanja mira na Balkanu.

Kako se postaje članica NATO?

Od samog osnivanja NATO ima politiku otvorenih vrata za države iz
Evrope koje žele da uđu u punopravno članstvo i koje mogu da doprinesu
ciljevima Alijanse. Međutim, tu odluku moraju sve države da donesu, a zatim
i jednoglasno potvrde.

Nove države članice mogu biti samo one iz Evrope, i oko njihovog
pristupanja mora da postoji konsenzus u okviru Alijanse. Najvažniji
uslov za odluku o pozivu jedne države u članstvo NATO je dokazana
sposobnost da stvarno ispunjava ugovorne obaveze, odnosno načela,
politike i procese kojih se pridržavaju članice NATO.

NATO 1995. godine usvaja principe politike proširenja u posebnoj studiji. U
njoj je iznet stav da će proširenje doprineti jačanju bezbednosti i unapređenju
stabilnosti u evroatlantskom području, odnosno da će doprineti jačanju
demokratskih reformi, unapređenju sveobuhvatne saradnje među državama,
transparentnosti u planiranju odbrane, jačanju sposobnosti NATO da doprinese
evropskoj i međunarodnoj bezbednosti, kao i jačanju i širenju evroatlantskog
partnerstva.

30  Srbija i NATO - Partnerstvo za mir

Najvažniji uslov za odluku o pozivu jedne države u članstvo NATO je
sposobnost da stvarno ispunjava ugovorne obaveze, odnosno načela,
politike i procese kojih se pridržavaju članice NATO. U studiji se naglašava
da se od država kandidata očekuje da sukobe reše mirnim putem, pre nego
što se prijave za članstvo u NATO, i da se prema manjinskom stanovništvu
odnose u skladu sa dokumentima OEBS. Međutim, dešavalo se da pojedine
države članice blokiraju kandidate iz političkih razloga, kao što je bio slučaj sa
odnosnom Grčke i (sada) Severne Makedonije.

Novi kandidati pre prijave za članstvo moraju da sve etničke i
teritorijalne sukobe rešavaju mirnim putem i da se prema manjinama
odnose u skladu sa standardima OEBS-a. Takođe, neformalni uslov
je da država kandidat nema otvoreno niti jedno veliko teritorijalno
pitanje, odnosno da ne postoje dugoročni izazovi zbog kojih bi ta
država mogla biti uvučena u oružani sukob nakon ulaska u NATO.

Četiri godine kasnije, 1999. ustanovljen je formalni proces proširenja opisan
u Akcionom planu za članstvo (eng. Membership Action Plan, MAP), koji je
bio precizniji, sveobuhvatniji i efikasniji za pripremu država kandidata u
odnosu na prethodni proces proširenja 1997-1999. kada su u članstvo ušle
Poljska, Mađarska i Češka. On je namenjen onim državama članicama PzM
koje su izrazile želju da postanu punopravne članice Alijanse pomažući im da
pripreme usmere na ispunjavanje ciljeva i prioriteta, kroz pet oblasti delovanja
(tzv. pet poglavlja) MAP:

1.	 političko-ekonomska oblast (odnosno dokazivanje u praksi opredeljenja
kandidata da međunarodne, etničke i teritorijalne konflikte rešava
mirnim putem, posvećenost vladavini prava i ljudskim pravima, kao i
demokratska kontrola oružanih snaga);

2.	 vojno-odbrambena oblast (mogućnost pružanja doprinosa
odbrambenim zadacima i misijama NATO);

3.	 oblast resursa (alokacija dovoljnih resursa za domaće oružane snage
kako bi se ispunile obaveze koje proizilaze iz članstva);

4.	 oblast bezbednosti (zaštita poverljivih informacija i garancije garancija
da će biti poštovane);

5.	 pravna oblast (usklađenost domaćeg zakonodavstva sa saradnjom u
okviru NATO).

Do sada, MAP je „dobilo“ 11 država: Albanija, Bugarska, Crna Gora, Hrvatska,
Estonija, Letonija, Litvanija, Severna Makedonija, Rumunija, Slovačka i
Slovenija. Devet od njih su, u međuvremenu, postale punopravne članice
NATO, a trenutno, MAP „imaju“ Severna Makedonija i Bosna i Hercegovina.

30  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  31

Jedina država na prostoru Jugoistočne Evrope, koja nije dobila niti tražila MAP,
jeste Srbija.

Nakon „dobijanja“ MAP-a, počinju pregovori o pristupanju kroz sastanke
timova eksperata NATO i predstavnika države kandidata, na kojima se
razmatra i formalno potvrđuje interes, volja i sposobnost tih država da ispune
političke, pravne i vojne obaveze članstva. Pregovori se odvijaju u dve etape:
prvoj, u kojoj se razmatraju politička i vojna pitanja, i drugoj, u kojoj se
razgovara o tehničkim, pravnim i finansijskim temama.

Proces pristupanja nije momentalan, iako se ponekad u javnosti
stiče takav utisak, i pregovori o pristupanju mogu da traju dosta
dugo. Na primer, Albanija i Hrvatska su MAP dobile 2002, dok su u
formalno članstvo ušle tek 2009. godine. Crna Gora je MAP dobila 2009.
a u članstvo je ušla osam godina kasnije. Jedini izuzetak će po svoj
prilici predstavljati Severna Makedonija, koja je MAP dobila još 1999,
ali joj je zbog nesporazuma oko imena sa Grčkom proces pristupanja
blokiran 2005. godine. Nakon Prespanskog sporazuma i formalnog
prestanka blokade procesa pristupanja januara 2019, ova država će po
svemu sudeći, do kraja 2019. postati 30. članica NATO.

Po okončanju pregovora, potpisuju se protokoli o pristupanju, pravni
dokumenti koji omogućavaju određenoj državi da pristupi Severnoatlantskom
ugovoru. Njih moraju ratifikovati sve članice NATO. Kada se proces
ratifikacije završi na oba navedena nivoa, nova članica se i formalno poziva
da postane strana potpisnica Severnoatlantskog ugovora. Tim činom, jedna
država i zvanično postaje članica NATO.

Proces ulaska u NATO za članice PzM

32  Srbija i NATO - Partnerstvo za mir

32  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  33

Šta je Partnerstvo za mir?

Partnerstvo za mir je program praktične bilateralne saradnje između
NATO i pojedinačnih država partnera koje u njemu učestvuju. Sveukupni
cilj PzM je uspostavljanje međusobnog poverenja kroz dublju saradnju, a u
cilju jačanja bezbednosti u Evropi. U smislu konkretne saradnje sa državama
partnerima, ona podrazumeva unapređenje reformi u domenu bezbednosti
i odbrane partnerskih država, izgradnju međusobnog poverenja i uvećanje
njihove sposobnosti za očuvanje mira i bezbednosti.

PzM nije međunarodna organizacija i nije sistem kolektivne odbrane.
Učešće u PzM ne predstavlja obavezu, već se sprovodi isključivo na dobrovoljnoj
osnovi, a država partner uvek može da obustavi saradnju, ili da je učini manje
ambicioznom ukoliko to želi.

Ceo proces saradnje je transparentan i veoma fleksibilan. Ovo znači da za
razliku od članstva u NATO, PzM predstavlja neku vrstu „švedskog stola“
koji je ponuđen partnerskim državama. Dakle, NATO nudi čitav set različitih
praktičnih oblika saradnje, programa i aktivnosti, dok partneri sami biraju šta
će da uzmu u skladu sa sopstvenim potrebama, prioritetima i željama. Pri tom,
saradnja se sprovodi na nivou i brzinom koju opet određuje partnerska država.
Kod svake pojedinačne države, saradnja je definisana na drugačiji način.

Skulptura Partnerstvo za mir

©
 N

A
TO

34  Srbija i NATO - Partnerstvo za mir

Nastanak i razvoj programa Partnerstvo za mir

Okončanjem Hladnog rata, nestankom Varšavskog pakta i urušavanjem
Sovjetskog saveza, u Evropi je nastao ogroman bezbednosni vakum. Iako
je prevladavao optimizam, sukob u bivšim republikama SFR Jugoslavije i
mogućnost drugih sukoba na etničkoj i religioznoj osnovi u istočnoj Evropi,
ukazao je je da sam NATO nije prevaziđen (barem iz perspektive većine
zapadnih država, kao i novih demokratskih država centralne i istočne Evrope).

Zapadne države nisu odmah inicirale proces proširenja NATO na istok
kao odgovor na ove izazove, već su težile različitim političkim dijalozima
i praktičnoj saradnji na bilateralnom i multilateralnom nivou, a sa ciljem
jačanja poverenja i bezbednosti. Već 1990. Alijansa je na samitu u Londonu
uputila poziv vladama država bivšeg istočnog bloka za uspostavljanje redovnih
diplomatskih odnosa i procesa saradnje.

Opredeljenost za ovakvu novu vrstu odnosa NATO je potvrdio i na sastanku
Severnoatlantskog saveta u Kopenhagenu juna 1991. godine, kada je usvojena
„Izjava o partnerstvu sa državama Centralne i Istočne Evrope“, kojom je
izraženo opredeljenje ka uspostavljanju vojnih i širih veza između NATO i ovih
država. Sledeći korak je bio u stvaranju jednog novog foruma za multilateralne
bezbednosne konsultacije između NATO i država u Evropi koje nisu bile članice.
Tako je decembra 1991. godine na Samitu NATO u Rimu uspostavljen Savet za
severnoatlantsku saradnju (eng. North Atlantic Cooperation Council, NACC).

Ćelija za koordinaciju partnerstava 1994. godine

©
 N

A
TO

34  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  35

NACC se prvi put sastao decembra 1991. godine, okupivši tadašnjih
16 članica NATO i 8 država Centralne i Istočne Evrope (Bugarska,
Čehoslovačka, Mađarska, Poljska, Rumunija, Estonija, Letonija i Litvanija).
Od marta 1992. godine, Savetu je pristupilo još 11 država bivšeg SSSR
i Albanija. Savet je funkcionisao kao politički forum za konsultacije i
saradnju u oblasti bezbednosti među svim zastupljenim državama, uspevši
da reši mnoge od sukoba proisteklih iz vremena Hladnog rata i premosti
nepoverenje između bivših suparnika. Savet je služio i kao forum za
razgovor o ekonomskim izazovima, zaštiti životne sredine, socijalnoj zaštiti i
drugim pitanjima. Međutim, nedostajali su praktični oblici vojne saradnje i
mogućnost prilagođavanja te saradnje potrebama svake od država učesnica
pojedinačno.

Na taj nedostatak dat je odgovor januara 1994, kada je pokrenut program
Partnerstvo za mir. NATO je uputio poziv svim državama Saveta za
severnoatlantsku saradnju i Konferencije za evropsku bezbednost i
saradnju (prethodnika OEBS-a), da se pridruže nastajućem programu. Ovaj
novi program uspostavio je okvir za bilateralnu saradnju između svake
države partnera pojedinačno i NATO u celini, koji se prevashodno sprovodio
kroz Individualni program partnerstva (eng. Individual Partnership
Programme, IPP) koji je kasnije postao Individualni program partnerstva i
saradnje (eng. Individual Partnership and Cooperation Programme, IPCP),
prilagođen prilikama i zahtevima svake od tih država. Bitno je naglasiti i
da je od jednog broja država PzM bio shvaćen kao predvorje NATO, te
je program pružio okvir za neophodnu institucionalnu i vojnu pripremu za
eventualno punopravno članstvo u Alijansi.

Svega šest meseci nakon pokretanja, u programu Partnerstvo za mir
učestvovale su 22 članice. Prva vojna vežba u okviru PzM, održana
je pod imenom Most saradnje 94 (eng. Cooperative Bridge 94), u
septembru 1994. godine u Poljskoj, i to kao vežba zajedničkog učešća u
mirovnim operacijama.

Kako bi se stvorio efikasniji i operativniji zajednički političko-bezbednosni
forum sa državama partnerima, Savet za severnoatlantsku saradnju je
zamenjen Savetom evroatlantskog partnerstva (eng. Euro-Atlantic
Partnership Council, EAPC) koji je obuhvatio i sve države učesnice u PzM
uključujući i Austriju, Finsku, Švedsku i Švajcarsku. Time je stvorena i
osnovna arhitektura evroatlantske bezbednosne saradnje NATO i država
partnera: u okviru PzM koje predstavlja operativni bilateralni program
saradnje NATO i partnerskih država i kroz EAPC koji je multilateralni forum
za redovni dijalog i konsultacije o političkim i bezbednosnim temama.

36  Srbija i NATO - Partnerstvo za mir

Do danas, pozivu da se pridruže PzM odazvale su se 34 države:
Albanija, Austrija, Azerbejdžan, Belorusija, Bugarska, Bosna i
Hercegovina, Crna Gora, Češka, Finska, Gruzija, Hrvatska, Estonija,
Irska, Jermenija, Kazahstan, Kirgistan, Letonija, Litvanija, Mađarska,
Makedonija, Malta, Moldavija, Poljska, Rumunija, Rusija, Slovačka,
Slovenija, Srbija, Švajcarska, Švedska, Tadžikistan, Turkmekistan,
Uzbekistan i Ukrajina. Od njih 13 su do sada postale članice NATO,
i izvesno je da će im se u bliskoj budućnosti pridružiti Severna
Makedonija, a potencijalno i Bosna i Hercegovina.

Lista aktivnosti koje se sprovode kroz PzM nije utvrđena; ona se neprekidno
menja, u skladu sa novim bezbednosnim izazovima, kao i sa težnjama i
potrebama partnerskih država. Sa Rusijom i Ukrajinom su nakon 1997. godine
razvijeni specijalni odnosi, koji se danas odvijaju kroz Savet NATO-Rusija i
Komisiju NATO-Ukrajina.

36  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  37

 Članice Partnerstva za mir

•	 Azerbejdžan (4. maj 1994.)

•	 Austrija (10. februar 1995.)

•	 Belgija (11. januar 1995.)

•	 Bosna i Hercegovina (14. decembar 2006.)

•	 Gruzija (23. mart 1994.)

•	 Irska (1. decembar 1999.)

•	 Jermenija (5. oktobar 1994.)

•	 Kazahstan (27. maj 1994.)

•	 Kirgistan (1. jun 1994.)

•	 Severna Makedonija (15. novembar 1995.)

•	 Moldavija (16. mart 1994.)

•	 Rusija (22. jun 1994.)

•	 Srbija (14. decembar 2006.)

•	 Tadžikistan (20. februar 2002.)

•	 Turkmenistan (10. maj 1994.)

•	 Uzbekistan (13. jul 1994.)

•	 Ukrajina (8. februar 1994.)

•	 Finska (9. maj 1994.)

•	 Crna Gora (14. decembar 2006.)

•	 Švajcarska (11. decembar 1996.)

•	 Švedska (9. maj 1994.)

 Bivše članice koje su u NATO-u

•	 Češka (10. mart 1994.)

•	 Mađarska (8. februar 1994.)

•	 Poljska (2. februar 1994.)

•	 Bugarska (14. februar 1994.)

•	 Estonija (3. februar 1994.)

•	 Letonija (14. februar 1994.)

•	 Litvanija (27. januar 19994.)

•	 Rumunija (26. januar 1994.)

•	 Slovačka (9. februar 1994.)

•	 Slovenija (30. mart 1994.)

•	 Albanija (23. oktobar 1994.)

•	 Hrvatska (25. maj 2000.)

Razvoj Partnerstva za mir

38  Srbija i NATO - Partnerstvo za mir

Osnovni dokumenti Partnerstva za mir

Aktivnosti odnosno političko-vojne norme angažovanja u programu države
partnera u programu PzM definišu se pre svega kroz dva dokumenta: Pozivni
i Okvirni dokument PzM. Set aktivnosti koji je odabrala, država partner
definiše (predstavlja) u svom Prezentacionom dokumentu.

Pozivni dokument je usvojen u januaru 1994. godine i njime je pokrenuto
PzM. U ovom dokumentu su izneti osnovni ciljevi Partnerstva, uspostavljeno
je Odeljenje za (njegovu) koordinaciju i pozvane su sve države partneri da
formiraju svoje misije pri NATO i učestvuju u radu onih tela Alijanse koja se
bave pitanjima PzM.

Okvirni dokument je aneks prethodnog, pozivnog dokumenta i po svom
sadržaju svojevrsni bilateralni sporazum između NATO i države koja pristupa
PzM, čijim potpisivanjem i formalno postaje učesnica u ovom programu.
Okvirnim dokumentom se definišu sledeći ciljevi PzM: transparentnost u
procesu planiranja i finansiranja sistema odbrane, učvršćivanje demokratske
kontrole oružanih snaga, održavanje sposobnosti i spremnosti za doprinos
operacijama pod okriljem UN i/ili OEBS, razvoj kooperativnih vojnih odnosa
u cilju zajedničkog planiranja, obuke i vežbi, dugoročni razvoj snaga
osposobljenih za zajedničko delovanje sa snagama država članica NATO.

U svrhu ostvarivanja ovih ciljeva, Okvirnim dokumentom se uspostavljaju
međusobne obaveze i ovlašćenja između NATO i države partnera, uključujući
i obavezu NATO da se konsultuje sa učesnicom u programu PzM, ukoliko

EVROATLANSKO PARTNERSTVO

PA
R

T
N

E
R

ST
V

O
 Z

A
 M

IR

(P
zM

)
SP

R
O

V
O

Đ
EN

JE
 O

B
LI

K
A

SA

R
A

D
N

JE
 U

 P
R

A
K

SI

SA
V

E
Z

 E
V

R
O

A
T

L
A

N
SK

O
G

PA

R
T

N
E

R
ST

V
A

 (
E

A
P

C
)

P
O

LI
TI

Č
K

I D
IJ

A
LO

G
I K

O
N

SU
LT

A
C

IJ
E

Struktura evroatlantskog partnerstva

38  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  39

ova proceni da postoji pretnja njenoj bezbednosti. Tekst Okvirnog
dokumenta se ne može menjati, ne podleže pregovaranju i predstavlja
bilateralni sporazum, ali ne zahteva ratifikaciju, pa ima samo političku težinu.

Svaka država partner samostalno izrađuje Prezentacioni dokument i u njemu
predstavlja političke ciljeve svog učešća u PzM, korake koje će preduzimati
u cilju ostvarenja tih ciljeva i resurse i sredstva koje namerava da stavi na
raspolaganje kako bi aktivnosti u okviru datog programa bile realizovane. Ovaj
dokument predstavlja svojevrsnu „ličnu kartu” države koja pristupa PzM i
njen individualni političko-vojni okvir za obim, intenzitet i sadržaj saradnje sa
NATO. Osim toga, ovo je jedini dokument čiji kostur država partner samostalno
izrađuje, dok su svi ostali rezultat bilateralnih i multilateralnih usaglašavanja
i dogovora. Upravo u ovom dokumentu, država koja pristupa PzM definiše
da li želi i da postane članica NATO u budućnosti.

Osim toga, postoje i osnovna tri sporazuma koja u međunarodno-pravnom
smislu stvaraju uslove državi partneru za aktivnu ulogu i nesmetano
sprovođenje širokog spektra aktivnosti Partnerstva za mir. Ti sporazumi
su: Sporazum između država NATO i drugih država članica Partnerstva
za mir o statusu njihovih snaga – PzM SOFA (definiše prava i obaveze
pripadnika vojnih snaga NATO i država partnera na teritorijama država
članica NATO odnosno država partnera. Time se omogućava sprovođenje
zajedničkih vojnih vežbi i obuka), Sporazum o bezbednosti informacija (tzv.
Bezbednosni sporazum, koji omogućava razmenu poverljivih informacija, u
skladu sa propisanim minimalnim standardima zaštite) i Sporazum o statusu
misija i predstavnika trećih država pri NATO (pruža privilegije i imunitete
predstavnicima država PzM u državi domaćinu sedišta NATO – Belgiji).

Osnovna tela Partnerstva za mir

Principi i način delovanja civilne i vojne strukture NATO u potpunosti se
odražavaju i na tela PzM. Pored navedenih osnovnih organa, postoji i oko
stotinu NATO komiteta koji u svoje aktivnosti uključuju države učesnice PzM.
Na sastancima ovih komiteta uglavnom učestvuju članovi državnih misija pri
NATO, dok u određenim prilikama sastancima prisustvuju civilni i vojni eksperti
iz država partnera. Takođe, države partneri imaju mogućnost da budu prisutni
i na strategijskom, operativnom i taktičkom nivou rada komandne strukture
NATO.

EAPC je najviše političko telo u vezi sa PzM i predstavlja glavni forum-
mehanizam političke koordinacije i nadzora svih praktičnih aktivnosti.
Trenutno, Savet ima 50 članica (29 država članica NATO i 21 državu partnera).
Aktivnosti EAPC usredsređene su na konsultacije i saradnju o pitanjima iz
širokog spektra političkih i bezbednosnih tema, kao što su: regionalna pitanja,
kontrola naoružanja, međunarodni terorizam, mirovne operacije, pitanja
odbrambene ekonomije, planiranje civilne odbrane i naučna i ekološka
pitanja. Savet se sastaje jednom mesečno, na nivou ambasadora (stalnih

40  Srbija i NATO - Partnerstvo za mir

predstavnika pri NATO), barem jednom godišnje na nivou ministara spoljnih
poslova i ministara odbrane, a povremeno na nivou šefova država i vlada.

Ostala važna tela su Političko-vojni nadzorni komitet (u praktičnom
smislu sprovodi partnersku politiku NATO), Vojni komitet evroatlantskog
partnerstva (najviše je vojno telo za multilateralni dijalog NATO i država
partnera), Radna grupa Vojnog komiteta za saradnju (savetodavno telo
Vojnog komiteta NATO), Odeljenje za koordinaciju partnerstva (odgovorno
za koordinaciju zajedničkih vojnih aktivnosti u okviru PzM i njihovu
evaluaciju), Političko-vojni nadzorni komitet / ad hoc grupa za saradnju
u mirovnim operacijama (glavni forum u okviru EAPC za konsultacije o
pitanjima vezanim za mirovne operacije), Štabni elementi Partnerstva za
mir (tela koja sastoji se od oficira iz država članica NATO i država partnera,
koji zajedno rade na planiranju vežbi i drugih oblika saradnje), Evroatlantski
koordinacioni centar za reagovanje na katastrofe (telo odgovorno za
usklađivanje mera i postupaka u reagovanju na vanredne situacije u
državama učesnicama PzM).

Učešće država partnera u Partnerstvu za mir

Učešće u PzM i saradnja sa NATO bazirana je na tri stuba: reformi sektora
bezbednosti, standardizaciji/interoperabilnosti partnerskih država sa
NATO i političkom dijalogu. Program PzM je direktno nadležan za prve dve
komponente, dok se politički dijalog sprovodi kroz EAPC.

Komponenta reforma sektora bezbednosti usmerena je na reformisanje
organizacije i unapređivanje sposobnosti oružanih snaga, vojne policije, kao
i obaveštajnih i bezbednosnih službi. Posledično, u proces su uključena i
državna tela koja su nadležna za nadgledanje i kontrolu sektora bezbednosti,
poput Vlade, zakonodavnih tela, ministarstava odbrane, unutrašnjih i spoljnih
poslova, finansija, tela za nadzor i planiranje budžeta, kao i organizacije
civilnog društva (npr. za civilni nadzor i prigovore javnosti).

Standardizacija uključuje postizanje interoperabilnosti, ali je ona i više od toga.
Ona podrazumeva da se sa jedne strane dostigne što viši nivo usklađenosti
između sistema partnerske države i NATO, kako bi saradnja bila što efikasnija,
a sa druge i da postoji što čvršća saradnja sa strukturama nadležnim za
standardizaciju i usaglašavanje sa različitim važećim civilnim standardima.
Tri su nivoa standardizacije:

•	 kompatibilnost – podrazumeva mogućnost zajedničke upotrebe
proizvoda, procesa ili usluga pod određenim uslovima, a u svrhu
dostizanja odgovarajućih ciljeva, i otklanjanja mogućnosti za
interakcije koje nisu prihvatljive;

•	 zamenjivost – mogućnost da se jedan (već postojeći) proizvod, proces ili
usluga koristi umesto nekog drugog u cilju ispunjavanja istih ciljeva;

40  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  41

•	 zajedništvo – dostizanje pozicije kada država partner koristi iste
doktrine, procedure ili opremu kao i NATO.

Kao što je navedeno ranije u tekstu, interoperabilnost je sposobnost
zajedničkog delovanja NATO, država partnera i drugih država tokom izvršenja
dodeljenih misija i zadataka. Dostizanje interoperabilnosti podrazumeva
operativnu i administrativnu standardizaciju na nivou zajedništva
i materijalnu standardizaciju na nivou kompatibilnosti, ili na nivou
zamenljivosti kada su u pitanju municija, gorivo i sistemi za snabdevanje i
servisiranje. Oblasti u kojima se postiže interoperabilnost su:

•	 procedure i postupci;

•	 borbena tehnika;

•	 telekomunikacioni sistemi i sistemi komandovanja i rukovođenja;

•	 logistika;

•	 terminologija.

Politički dijalog koji se odvija kroz Savet evroatlantskog partnerstva
podrazumeva široke političke konsultacije država partnera i NATO o čitavom
spektru pitanja od zajedničkog interesa.

Ciljevi Partnerstva za mir

42  Srbija i NATO - Partnerstvo za mir

Koji su mehanizmi Partnerstva za mir?

Potreba transformacije NATO u skladu sa novim identitetom Alijanse i
novim bezbednosnim izazovima, imala je veliki uticaj na prilagođavanje
aktivnosti i mehanizama programa PzM. Takav uticaj na stalno produbljivanje
mehanizama PzM imale su i države partneri, raznolikošću svojih težnji i svojih
interesa. NATO i države partneri zajedno su razvili sveobuhvatnu matricu
mehanizama kako bi podržali praktičnu primenu usaglašenih aktivnosti i
preveli zajedničke potrebe, interese i nastojanja u delo.

Svi mehanizmi Partnerstva koji danas stoje na raspolaganju partnerima,
uspostavljeni su kroz dokumente Partnerstva za mir. Najvažniji su sledeći:

1. Individualni program partnerstva i saradnje (eng. Individual Partnership
and Cooperation Programme, IPCP) – Države kandidati za učešće u PzM
dobijaju detaljan spisak prioriteta i ciljeva saradnje koje su im potencijalno
na raspolaganju. One se zatim opredeljuju za prioritete i ciljeve, na osnovu
kojih se izrađuju konkretne aktivnosti u kojima će države partneri učestvovati.
Prioriteti i ciljevi se definišu na dvogodišnjem nivou u Individualnom
programu partnerstva.

2. Proces planiranja i pregleda (eng. Planning and Review Process, PARP)
– predstavlja ključni instrument i za NATO i za program PzM, čiji je cilj
ostvarivanje održivog razvoja i unapređenja sposobnosti oružanih snaga,
uključujući i interoperabilnost. Ukoliko se opredele za učešće u ovom procesu,
a na osnovu prethodno popunjenog upitnika koji služi da se utvrdi stanje
sistema odbrane, države partneri postavljaju ciljeve;, kojim odgovaraju
pre svega na svoje potrebe, ali mogu i da doprinesu, ako se za to opredele,
operacijama upravljanja krizama pod vođstvom NATO.

3. Koncept operativnih sposobnosti – evaluacija i izveštavanje (eng.
Operational Capability Concept – Evaluation and Feedback, OCC) – ukoliko su
se opredelile za sprovođenje PARP-a, države implementiraju program OCC.
Suština programa je evaluacija procesa reformi koji se sprovodi u okviru PzM,
odnosno PARP-a. Ovo je jedan od najvažnijih programa u okviru PzM pošto
služi za obezbeđivanje interoperabilnosti između NATO i država partnera.

4. Političko-vojni okvir (eng. Political-Military Framework) za operacije PzM
pod vođstvom NATO – mehanizam koji omogućava učesnicama PzM da
učestvuju u planiranju i realizaciji operacija koje sprovodi NATO, ukoliko ih je
prethodno Severnoatlantski savet prihvatio kao partnere koji će učestvovati u
konkretnoj operaciji.

5. Program unapređenja obrazovanja i obuke – svrha ovog mehanizma je da
poveća kapacitet obrazovanja i obuke, kako bi se postigla interoperabilnost
sa NATO u ovoj oblasti, a i kako bi se odgovorilo na sadašnje i buduće ciljeve
partnerstva.

42  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  43

6. Od slučaja do slučaja, države članice mogu da pozovu partnere da uzmu
učešće u vežbama za misije upravljanja krizama koje angažuju sve ključne
institucije Alijanse.

7. Inicijativa za izgradnju kapaciteta u oblasti odbrane i bezbednosti (eng.
Defence and Related Security Capacity Building Initiative, DCB) – program
uveden 2014. podrazumeva pružanje dodatne podrške izgradnje nacionalnih
kapaciteta i obuhvata čitav niz aktivnosti, od savetodavne pomoći u domenu
odbrane, različitih treninga i obuka do reforme sektora odbrane i pomoći u
specifičnim novim oblastima poput sajber bezbednosti.

8. Inicijativa za izgradnju integriteta (eng. Building Integrity Initiative) –
promoviše jačanje transparentnosti, dobrih praksi i integriteta sa ciljem
smanjenja rizika od korupcije, kako kod partnerskih država tako i kod članova
Alijanse.

9. Za civilne službenike u domenu odbrane i bezbednosti, u okviru PzM može
biti pokrenut i program razvoja (kapaciteta) profesionalaca, sa ciljem jačanja
kapaciteta za demokratsku upravu i nadzor.

10. Poverilački fond Partnerstva za mir (eng. Partnership Trust Fund) – je
mehanizam čiji je cilj da pruži finansijsku podršku državama partnerima za
ublažavanje praktičnih posledica procesa reforme sistema odbrane.

11. Individualni akcioni plan partnerstva (eng. Individual Partnership Action
Plan, IPAP) – mehanizam koji predstavlja unapređeni oblik institucionalne
saradnje sa NATO, kojim se na fleksibilan način pruža pomoć zainteresovanim
partnerima na polju reforme i modernizacije sektora bezbednosti i odbrane.
IPAP-om se postavljaju ciljevi za koje u određenom vremenskom periodu
NATO pruža savetodavnu i praktičnu pomoć. Ovaj mehanizam je najviši
oblik saradnje sa NATO za države partnere koje nemaju ambiciju da
postanu članice – kao što je slučaj sa Srbijom. Za one države koje pokazuju
aspiracije ka članstvu, IPAP može da bude unapređen kroz tzv. intenzivirani
dijalog (eng. Intensified Dialogue) kojim se određuje program reformi iz
domena političkih, vojnih, finansijskih i bezbednosnih pitanja.

12. Akcioni plan partnerstva za izgradnju institucija odbrane – cilj mehanizma
je razvoj efikasnih institucija odbrane u partnerskim državama kroz
postojanje potpune i funkcionalne demokratske kontrole. U okviru mehanizma
uspostavljanja se saradnja sa drugim međunarodnim organizacijama koje
deluju na evroatlantskom području, kao što su EU i OEBS.

13. Obrazovanje i obuka za reformu sistema odbrane – mehanizam koji
unapređuje Program unapređenja obrazovanja i obuke, sa fokusom na
obrazovanje i obuku profesionalaca u vezi sa reformom sistema odbrane.

Različite države partneri koriste različite mehanizme koji su im na
raspolaganju kroz Partnerstva za mir, a koji se funkcionalno materijalizuju u
sledećim oblicima saradnje partnerskih država sa NATO:

44  Srbija i NATO - Partnerstvo za mir

Ambasade „kontaktne tačke NATO“

Kako bi podržale partnerstva sa državama učesnicama PzM, kao i drugih
programa, NATO je početkom 1990-ih razvio instituciju ambasada „kontaktnih
tačaka NATO“, čije funkcije vrše ambasade pojedinih država članica NATO u
zemljama domaćinima. Uloga „kontaktne tačke NATO“ se dogovorom prenosi
na drugu državu članicu svake dve godine. Kontaktna tačka ima izraženu
ulogu u javnoj diplomatiji, odnosno širenju informacija o ulozi i politikama
koje sprovodi Alijansa, služi kao podrška za konkretne programe i aktivnosti
koje je država učesnica PzM dogovorila sa NATO, i konačno služi i kao veza
između ostalih ambasada država članica NATO i programa aktivnosti koje
NATO sprovodi sa partnerskom državom.

Oblici saradnje u okviru Partnerstva za mir

44  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  45

Trenutno, NATO ima ambasade „kontaktne tačke NATO“ u 42 države. U Srbiji
od januara 2019. ovu funkciju vrši Ambasada Kraljevine Norveške uz podršku
Ambasade Kraljevine Holandije; s tim da će 2020. Ambasada Holandije će
preuzeti vođstvo, dok će podršku pružati ambasada Norveške.

Obaveze država učesnica PzM

Država koja pristupa PzM preuzima izvesne političke obaveze poput zaštite
osnovnih sloboda i ljudskih prava, pridržavanja načela međunarodnog prava,
ispunjenja svih obaveza u skladu sa Poveljom UN, Univerzalnom deklaracijom
o ljudskim pravima, Završnim dokumentom iz Helsinkija i međunarodnim
sporazumima o kontroli naoružanja, uzdržavanja od pretnji ili upotrebe sile
protiv drugih država, poštovanja postojećih granica i privrženosti mirnom
rešavanju sukoba.

NATO se Okvirnim dokumentom obavezuje na saradnju i pomoć državi
partneru, u definisanim oblastima, kao i na konsultacije sa bilo kojom državom
partnerom koja se suoči, ili smatra da se suočila, sa direktnom pretnjom po
njen teritorijalni integritet, političku nezavisnost ili bezbednost.

Na osnovu sadržaja Prezentacionog dokumenta, država partner i NATO
usaglašavaju IPCP, koji predstavlja skup izabranih aktivnosti.

Države partneri razlikuju se u intenzitetu i nivou angažovanja u okviru PzM,
kao i u svom odnosu prema NATO. Uz uvažavanje ovih kriterijuma, a na

Ceremonija primopredaje dužnosti kontaktne tačke NATO januara 2019.

©
 M

in
is

ta
rs

tv
o

 o
d

b
ra

ne
 R

ep
ub

lik
e

Sr
b

ije

46  Srbija i NATO - Partnerstvo za mir

osnovu grube geostrateške podele svih država učesnica u programu PzM dolazi
se do sledeće podele vrsta partnerstava:

1. Napredne članice PzM: pet tradicionalno neutralnih evropskih država,
Švajcarska i četiri članice EU, Irska, Švedska, Austrija i Finska. Njihovo učešće
u PzM se pre svega ogleda u aktivnoj podršci i učešću u mirovnim operacijama
i misijama i saradnji usmerenoj na konkretni region koji je od interesa za
NATO, odnosno PzM. Njihovi doprinosi povremeno prevazilaze čak i doprinose
NATO država.

2. Balkanske države: zbog krize u bivšoj Jugoslaviji, a potom i niza unutrašnjih
izazova, proces ulaska država Balkana u PzM bio je neujednačen. Države
koje su bile izvan konflikta, Bugarska, Rumunija i Albanija, kao i Slovenija
priključile su se PzM 1994, Severna Makedonija 1995. (nakon prvog
privremenog sporazuma između ove zemlje i Grčke oko imena i simbola),
Hrvatska 2000, a Bosna i Hercegovina, Crna Gora i Srbija tek 2006. godine. S
druge strane, NATO i države članice pokrenule su čitav niz inicijativa za ovaj
region, što ćemo obraditi kasnije u tekstu. Takođe, većina država regiona su
postale punopravne članice NATO: Bugarska i Rumunija 2004, Hrvatska i
Albanija 2009, i konačno Crna Gora 2017. godine. Očekuje se da će Severna
Makedonija pristupiti tokom 2019. što ostavlja samo Bosnu i Hercegovinu i
Srbiju u poziciji da svoju saradnju sa NATO definišu kroz PzM.

3. Kavkaske države (Azerbejdžan, Gruzija i Jermenija): sve tri države aktivno
učestvuju u PzM i imaju svoje IPAP. Iako sve tri države imaju nerešena
teritorijalna pitanja (Jermenija i Gruzija Nagorno Karabah, Gruzija Abhaziju
i Južnu Osetiju), NATO se trudi da kroz „posebno krojene“ programe saradnje
unapredi kontakte sa sve tri. Jermenija i Gruzija aktivno učestvuju ili su
učestvovale u mirovnim misijama i operacijama koje predvodi NATO (KFOR na
Kosovu i ISAF u Avganistanu). Gruzija je otvoreno zahtevala ulazak u članstvo
NATO, te joj je 2006. godine ponuđen Intenzivirani dijalog i obnarodovana
namera da postane članica 2008. Međutim, pre svega zbog sukoba sa Rusijom,
nisu se sve države članice složile oko njenog ulaska, tako da je i dalje aktivna
komisija NATO-Gruzija čiji je cilj podsticanje daljih reformi i političkog dijaloga
između NATO i ove države.

4. Države Srednje Azije: pet srednjeazijskih država Kirgistan, Kazahstan,
Tadžikistan, Uzbekistan i Turkmenistan učestvuju aktivno u PzM, i njihovo
učešće je veoma važno zbog kritične bezbednosne situacije u Avganistanu od
2001. godine. Sve države su pružile pomoć misiji ISAF u ovoj zemlji u različitim
vidovima. Što se tiče nivoa partnerstva, jedino je Kazakshstan 2006. razvio
IPAP, dok je saradnja sa ostalima na nižem nivou.

6. Moldavija i Belorusija predstavljaju dve države članice PzM koje su u nekoj
vrsti limba između Rusije i NATO. Dok je saradnja Belorusije sa NATO na
prilično niskom nivou, i svodi se na svega nekoliko mehanizama, saradnja sa
Moldavijom, koja je 2006. godine dobila svoj prvi IPAP, je prilično razvijena.

5. Ukrajina je prva od post-sovjetskih država koja se pridružila PzM, i od
samog sticanja nezavisnosti iskazivala je jasne aspiracije za veću i dublju

46  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  47

saradnju sa NATO kao i za doprinos ukupnoj bezbednosti u Evropi. Ova
država je 1997. uspostavila posebno partnerstvo sa NATO, u okviru koje je
uspostavljena Komisija NATO-Ukrajina, čime je saradnja podignuta na viši
nivo. Komisija se sastaje redovno na nivou ambasadora i vojnih predstavnika,
a povremeno, na nivou ministara spoljnih poslova i odbrane, kao i na nivou
šefova država i vlada. Ukrajina je doprinela misijama NATO IFOR/SFOR u
Bosni, KFOR na Kosovu, dala je dozvolu za prelet NATO aviona preko svoje
teritorije za operaciju ISAF u Afganistanu, a potom pokrenula i učešće u samoj
misiji, te doprinela angažovanju NATO u Iraku. Tadašnji ukrajinski predsednik,
Leonid Kučma, izjavio je 2002. godine da je ambicija Ukrajine članstvo u NATO.
Međutim, tek nakon promene režima 2004-2005. godine preduzet je novi
korak, i Ukrajina je kao i Gruzija započela Intenzivirani dijalog, sa ciljem da
uđe u članstvo Alijanse najranije 2008. godine. Tokom samita u Bukureštu,
aprila 2008. godine, šefovi država i vlada članica Alijanse, saglasili su se u
vezi budućeg članstva Ukrajine u NATO. Nakon izbijanja oružanog sukoba u
Gruziji ovo je odloženo na neodređen period. Posle dolaska Viktora Janukoviča
na vlast, Ukrajina je proglasila nesvrstanost kao svoje opredeljenje, ali su
aktivnosti u okviru PzM nastavljene na manje više istom visokom nivou. Sa
izbijanjem Majdanskih protesta 2014. Ukrajina se polako ponovo okrenula ka
aspiraciji za članstvo u NATO, dok je iz same Alijanse potvrđeno da perspektiva
proširenja postoji. Međutim, to je malo izvesno u ovom momentu, iako se
saradnja između NATO i Ukrajine produbila od 2014. godine naovamo, pre
svega zbog pitanja Krima i sukoba u Donbasu.

Odnos NATO i Rusije

Od kraja Hladnog Rata, saradnja NATO i Rusije karakterisana
je usponima i padovima. Kao ključna zemlja istočne Evrope i u
suštini evroazijska država, Rusija je po mnogo čemu jedan od
najvažnijih partnera NATO, ili bi barem to trebala da bude. Rusija
se 1994. godine uključila u program PzM, da bi maja 1997. godine
dve strane potpisale Osnivački akt o uzajamnim odnosima,
saradnji i bezbednosti između NATO i Ruske Federacije. U skladu
sa postignutim sporazumom o načelima strateškog partnerstva,
uspostavljen je i novi forum Stalni zajednički savet NATO-Rusija.
Ovaj Savet uspostavio je okvir za saradnju, izgradnju međusobnog
poverenja i konsultacije o bezbednosnim pitanjima od obostranog
interesa. Razvijena je saradnja u oblastima sprečavanja širenja
oružja za masovno uništenje, razmene informacija o politici
bezbednosti i odbrane, razmene informacija o oružanim snagama,
konverzije odbrambene industrije, pitanja odbrane i životne sredine,
pripremljenosti za reagovanje na vanredne situacije u civilnom sektoru,
kao i moguće zajedničke akcije, uključujući misije očuvanja mira.

Uspešna saradnja NATO i Rusije, naročito je došla do izražaja u
primeni Dejtonskog mirovnog sporazuma i stabilizaciji prilika u Bosni
i Hercegovini. Međutim, različiti stavovi NATO i Rusije o načinu

48  Srbija i NATO - Partnerstvo za mir

rešavanja krize na Kosovu 1999. godine i protivljenje Moskve
bombardovanju SRJ, doveli su do povlačenja Rusije iz rada Stalnog
zajedničkog saveta, uzrokujući time zamrzavanje rada ovog tela. Osim
toga, Rusija se povukla i iz rada Saveta evroatlantskog partnerstva.
Ipak, nastavljeno je sa nekoliko zajedničkih aktivnosti, uključujući
i učestvovanje ruskih trupa u očuvanju mira u Bosni i Hercegovini.
Najzad, Rusija je nakon aktivne diplomatske uloge u okončavanju
kosovske krize, učestvovala sa svojim jedinicama i u formiranju KFOR
juna 1999. godine; a samoj misiji doprinosila sve do 2006. kada su se
njene snage naprasno povukle.

Nakon kratkotrajnog zastoja u međusobnim odnosima, iznova se
razvija saradnja NATO i Rusije, čemu je doprinelo nekoliko značajnih
događaja. Istog dana kada se desila nesreća na ruskoj podmornici
Kursk, 12. avgusta 2000. godine, NATO je ponudio pomoć u spasavanju
posade. S druge strane, posle terorističkih napada na SAD, 11.
septembra 2001. godine, Rusija je otvorila svoj vazdušni prostor za
potrebe vojnih operacija protiv talibana u Avganistanu, stavljajući na
raspolaganje, obaveštajne podatke kao podršku borbi protiv terorizma.
Osim toga, Misija Ruske federacije pri NATO uspostavljena je u martu
1998. godine, a u februaru 2001., NATO je otvorio svoju Kancelariju za
informisanje u Moskvi. U skladu sa pozitivnim razvojem međusobnih
odnosa, došlo je do stvaranja Saveta NATO-Rusija u Rimu, maja 2002.
godine. Godinu dana kasnije uspostavljena je i direktna, specijalna
telefonska linija između kancelarija generalnog sekretara NATO i
ministra odbrane Rusije. Aprila 2004. godine, potpisani su sporazumi
o uspostavljanju ruskih vojnih kancelarija za vezu pri obe strategijske
komande NATO. Rusija se 2006. godine pridružila pomorskoj
antiterorističkoj operaciji NATO u Mediteranu, Aktivno nastojanje.

Vežba NATO i Ruske federacije u prevenciji piratskih aktivnosti na moru
februara 2013. godine

©
 N

A
TO

48  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  49

Tokom 2007. godine, ruska Duma je ratifikovala Sporazum o statusu
snaga (eng. Status of Forces agreement, SOFA) u okviru programa
Partnerstvo za mir. Ratifikacija je bila neophodna kako bi bio potpisan
i, u aprilu 2008. godine, dokument kojim je omogućen transport
opreme kopnom za potrebe misije ISAF, a preko ruske teritorije.
Međutim, kao posledica sukoba u Gruziji, avgusta 2008. godine došlo
je do zastoja u vojnoj saradnji Rusije i Alijanse. Ona je ipak obnovljena
krajem 2009. godine.

Pre 2014. Savet NATO-Rusija se sastajao se na raznim nivoima:
jednom mesečno na nivou ambasadora, dva puta godišnje na
ministarskom nivou, i kada je bilo potrebno, na nivou šefova
država i vlada. Takođe, sastanci su se održavali jednom mesečno na
nivou vojnih predstavnika i dva puta godišnje na nivou načelnika
generalštabova. U okviru Saveta NATO-Rusija saradnja je naročito
intenzivirana u oblastima borbe protiv terorizma, upravljanja
krizama, sprečavanja širenja oružja za masovno uništenje, kontrole
naoružanja, protivraketne zaštite zone operacije, logistike, reforme
sistema odbrane, civilne zaštite i naučne saradnje.

Nakon izbijanja sukoba u Ukrajini i pripajanja Krima Rusiji koje su
države članice NATO okarakterisale kao agresiju i koje ne priznaju,
došlo je do obustavljanja svih aktivnosti koje se sprovode posredstvom
rada Saveta. Kanali komunikacije su ostali, kako bi se omogućila
razmena informacija i stavova koji se tiču krize u Ukrajini. Kako je
na samitu NATO u Varšavi je 2016. godine odlučeno da NATO ostane
otvoren za povremen, fokusiran i smislen dijalog na bazi reciprociteta,
Savet je nastavio da igra ulogu zvaničnog kanala za dijalog dve strane.

Ruske - pre svega vojne - akcije na njenim istočnim granicama,
na Krimu i uopšte u crnomorskom regionu, kao i Siriji, dodatno
su produbile nepoverenje između dve strane. Ovo nepoverenje je
kulminiralo istupanjem SAD iz Sporazuma o nuklearnim snagama
srednjeg dometa 2017. zbog, kako se tvrdi, prethodnog ruskog kršenja
istog sporazuma. Severnoatlantski savet je podržao ovu odluku.

Ipak, kanali komunikacije ostali su otvoreni; Savet NATO-Rusija je u
periodu od 2016. do 2019. godine održao ukupno devet (9) sastanaka.
Savet funkcioniše po principu 29+1, odnosno ruski predstavnici se
sastaju sa svim predstavnicima istog nivoa država članica NATO i
odluke se usvajaju na bazi konsenzusa.

50  Srbija i NATO - Partnerstvo za mir

50  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  51

Ostali partnerski programi NATO

Princip stvaranja partnerstava i promocije saradnje i dijaloga NATO nije
samo ograničio na Evropu. Naprotiv, iako najznačajnija, PzM je samo jedna
od inicijativa. Alijansa sarađuje i sa državama Mediterana, Bliskog Istoka, ali
i šire; partnerski odnosi su uspostavljeni i sa Australijom, Novim Zelandom i
Japanom.

Mediteranski dijalog

Mediteranski dijalog pokrenuo je 1994. godine Severnoatlantski savet, u
početku sa pet država: Egiptom, Izraelom, Mauritanijom, Marokom i Tunisom.
Ovoj inicijativi priključili su se Jordan (novembra 1995. godine) i Alžir (marta
2000. godine). Svrha Mediteranskog dijaloga je izgradnja međusobnog
poverenja kroz veću transparentnost, konsultacije i saradnju. Na NATO samitu,
u Madridu jula 1997. godine, osnovana je Grupa za mediteransku saradnju,
zadužena za opštu koordinaciju Mediteranskog dijaloga, unapređenje saradnje
i konsultacija. Ovo je promenjeno 2011. kada je Mediteranski dijalog došao pod
kapu Komiteta za politike i partnerstva.

Partnerski programi NATO

©
 N

A
TO

52  Srbija i NATO - Partnerstvo za mir

Mediteranski dijalog zasnovan je na uverenju da je evroatlantska bezbednost
blisko povezana sa bezbednošću i stabilnošću u oblasti Mediterana, i da su
države iz te oblasti suočene sa istim bezbednosnim pretnjama, kao i članice
NATO. Ciljevi Mediteranskog dijaloga su: doprinos stabilnosti i bezbednosti
na Mediteranu, postizanje boljeg međusobnog razumevanja i ublažavanje
predrasuda o NATO koje postoje u državama Mediteranskog dijaloga.

Konceptualno, ova inicijativa je ustrojena slično kao PzM, i zasnovana je na
„meniju“ za saradnju koji je isti za sve učesnice, dok se same država partneri
opredeljuju za nivo saradnje. Naravno, učesnice se ne mogu nadati članstvu
u NATO, pošto su geografski limiti za širenje Alijanse jasno određeni u
Severnoatlantskoj povelji.

Istanbulska inicijativa za saradnju

Istanbulska inicijativa za saradnju pokrenuta je na NATO samitu, juna 2004.
godine, kao posebna, ali komplementarna inicijativa (zasnovana na istim
principima i istom opsegu) u odnosu na Mediteranski dijalog, sa ciljem da
doprinese dugoročnoj stabilnosti u širem regionu Bliskog Istoka. Poziv za
saradnju u okviru Istanbulske inicijative, upućen je pre svega državama iz
Zalivskog saveta za saradnju (eng. Gulf Cooperation Council) koji čine: Katar,
Bahrein, Kuvajt, Oman, Saudijska Arabija i Ujedinjeni Arapski Emirati (UAE).
Do danas, u Istambulsku inicijativu za saradnju su se uključili Bahrein, Katar,
Kuvajt i UAE.

NATO i bezbednosna saradnja u jugoistočnoj Evropi

NATO je političko-vojnu saradnju u jugoistočnoj Evropi ostvario kroz tri stuba:
prisustvo na terenu kroz misije UN pod vođstvom NATO (pre svega Bosna i
Kosovo i Metohija), partnerstva sa državama regiona kroz PzM, i kroz proces
proširenja. Do današnjeg dana, jedina država za koju je izvesno da će u
dogledno vreme ostati van članstva NATO, upravo je Srbija. NATO ili njegove
države članice sem PzM i EAPC pokrenule su i nekoliko regionalnih inicijativa
(kao na primer Regionalni centar za bezbednosnu saradnju, Regionalni savet
za saradnju itd.) koje za cilj imaju unapređenje saradnje u domenu odbrane i
bezbednosti u regionu i samim tim jačanja međusobnog poverenja kroz brojne
praktične inicijative i projekte. Sem ovde pobrojanih, postoji još nekoliko
inicijativa za regionalnu saradnju u domenu bezbednosti, ali su više povezane
sa EU i UN, nego sa samim NATO.

NATO Inicijativa za jugoistočnu Evropu

NATO inicijativa za jugoistočnu Evropu je neformalni mehanizam NATO
uspostavljen aprila 1999, koje za cilj ima stalne konsultacije o političkim
i bezbednosnim pitanjima koja su od značaja za region. U njegovom radu

52  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  53

učestvuju države članice NATO i države partneri u okviru PzM. U okviru nje,
2000. godine uspostavljana je Nadzorna grupa za bezbednosnu saradnju u
Jugoistočnoj Evropi (eng. South East Europe Security Cooperation Steering
Group, SEEGROUP), u svrhu koordinacije i podsticanja projekata koji doprinose
bezbednosti i stabilnosti u regionu. Srbija je tokom 2012. i 2015. predsedavala
SEEGROUP.

Proces saradnje ministara odbrane zemalja Jugoistočne Evrope

Na predlog SAD, 1996. pokrenut je Proces saradnje ministara odbrane zemalja
Jugoistočne Evrope (eng. Southeastern Europe Defense Ministerial Process,
SEDM). Ovo je bio prvi regionalni mehanizam koji je za cilj imao jačanja
saradnje SAD i država partnera, i samih država partnera između sebe. U
okviru SEDM, pokrenuto je nekoliko inicijativa, aktivnosti i konkretnih
projekata, koje se uspešno implementiraju uključujući Multinacionalne
mirovne snage jugoistočne Evrope, projekat simulacionih vežbi itd. Sastanci
nisu ograničeni isključivo na ministre odbrane, već je stvoreno nekoliko
dodatnih mehanizama, kao što su na primer sastanci zamenika načelnika
generalštabova. Srbija je postala članica ovog mehanizma 2009.

Jadranska povelja

Maja 2003. godine tri države jugoistočne Evrope, Albanija, Hrvatska i Severna
Makedonija, formirale su zajedno sa SAD Jadransku povelju (prvobitno znanu
kao A3, sada A5) kao organizaciju čiji je cilj da pomogne pristupanje ovih država
NATO, kroz zagovaranje, praktične projekte, zajedničko učešće u misijama
upravljanja krizama i saradnju sa NATO, i kroz unapređenu regionalnu
saradnju. Od 2008. godine, članstvu su pristupile i Crna Gora i Bosna i

Članice Jadranske povelje koje su i članice NATO

Članice Jadranske povelje koje nisu članice NATO

Posmatrači

Jadranska povelja

54  Srbija i NATO - Partnerstvo za mir

Hercegovina, dok je iste godine Srbija dobila status posmatrača. Od tri prvobitne
članice, Hrvatska i Albanija su pristupile NATO 2009, dok se očekuje da će
Severna Makedonija ući u članstvo tokom 2019. Crna Gora je pristupila 2017,
dok je Bosna i Hercegovina u procesu implementacije MAP-a (koja je trenutno
upitna, zbog unutrašnjih političkih prilika u ovoj zemlji). Slovenija i Kosovo
takođe imaju status posmatrača, ali je Priština podnela zahtev za članstvo, koji
do sada nije realizovan.

Sastanci političkih direktora ministarstava odbrane Zapadnog Balkana

Inicijativa koja je osnovana kao Forum za pomoć zemljama jugoistočne Evrope
(eng. South East Europe Clearinghouse, SEEC) na predlog Slovenije i Komande
oružanih snaga SAD za Evropu. Tako da je inicijalno ovo bio još jedan model
za praktično pomaganje transformacije sektora bezbednosti i odbrane u
našem regionu. Kroz Forum su podržani brojni projekti, poput Balkanskih
vojno-medicinskih snaga i podizanja tri centra za obuku na regionalni nivo
(centar ABHO u Kruševcu, Centar za mirovne operacije BiH u Butmiru i Medija
centar u Skoplju). Inicijativa je svoj rad okončala 2014, ali su zadržani sastanci
političkih direktora ministarstava odbrane zarad koordinacije centara za
obuku i eventualne buduće saradnje.

Balkanske vojno-medicinske snage

Nastale su kao projekat prethodno spomenutog SEEC, kao rezultat saradnje u
okviru Grupe za procenu balkanskih vojno-medicinskih snaga, a uz podršku
SAD i Norveške. Tokom predsedavanja Srbije grupom (2011-2013) izrađen
nacrt koncepta Balkanskih vojnomedicinskih snaga (eng. Balkan Medical
Task Force, BMTF), koji je i usvojen kroz zajedničku Deklaraciju svih država
učesnica – Albanije, Bosne i Hercegovine, Crne Gore, Makedonije, Slovenije
i Srbije. BMTF su zvanično osnovane 2016. kao multinacionalna medicinska
jedinica čija je uloga da pruža hitnu medicinsku podršku kriznim situacijama
u regionu nastalim usled prirodnih nepogoda.

Konferencija načelnika generalštabova balkanskih zemalja

Konferecija je osnovana 2006. na podsticaj Turske i Grčke, i u njoj učestvuju
sve države Jugoistočne Evrope. Svrha Konferencije je da jača konsultacije
i praktičnu saradnju država članica, pre svega kroz obuke i unapređenje
interoperabilnosti u cilju mogućeg budućeg zajedničkog delovanja. Sastanci
načelnika generalštabova se održavaju jednom godišnje, dok se ostale
aktivnosti poput sastanaka različitih radnih grupa i sl. održavaju u skladu sa
prethodno utvrđenim planom.

54  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  55

Srbija i NATO

Istorijat odnosa Jugoslavija/Srbija i NATO

Odnos Srbije i NATO nije nikad bio jednoznačan. SFR Jugoslavija nikad nije
postala članica NATO, iako su u pojedinim momentima postojali izuzetno
bliski odnosi sa zapadnim saveznicima. Nakon objavljivanja rezolucije
Informbiroa, 1948. godine, i pogoršanja odnosa sa SSSR, tadašnja Jugoslavija
je uspostavila formalni saveznički odnos 1953. kroz Ugovor o prijateljstvu i
saradnji (tzv. Treći balkanski pakt) sa Grčkom i Turskom, članicama NATO.
Osim toga, Jugoslavija je 1951. godine, pristupila američkom Programu pomoći
za uzajamnu odbranu, kroz koji je dobila značajnu količinu naoružanja i
vojne opreme uključujući i, u tom trenutku, najsavremenija borbena sredstva.
Međutim, posle smrti Staljina, 1953. godine, i popuštanja napetosti u odnosima
sa SSSR, kao i zbog zaoštravanja odnosa između Grčke i Turske, došlo je do
laganog gašenja pakta i prekida daljeg jugoslovenskog približavanja NATO.

Rukovodstvo predvođeno Josipom Brozom Titom je odlučilo da spoljna i
bezbednosna politika Jugoslavije treba da se temelji na protivljenju blokovskoj
podeli sveta i da promoviše mirnu koegzistenciju. Ta politika, koja je kasnije
materijalizovana u Pokretu nesvrstanih, doprinela je da Jugoslavija ostane
država „između.“ Nasleđe ove politike, kao i razlozi za izbijanje i posledice
ratova doprineli su da među nekim građanima u Srbiji i dalje ostane
veoma snažno uverenje da je zemlja i dalje nalazi „između“, ni na istoku
ni na zapadu. Izbijanjem rata u bivšoj Jugoslaviji, i zbog međunarodnih
sankcija SR Jugoslaviji odnosno Srbiji i Crnoj Gori, mogućnost evroatlatnske
saradnje nije ni razmatrana.

Okončanjem rata u Bosni i Hercegovini Dejtonskim mirovnim sporazumom
1995. stekli su se uslovi za ponovnu integraciju SR Jugoslavije u međunarodnu
zajednicu. Međutim, to se nije desilo. SRJ je za cilj postavila integraciju u UN i
OEBS, ali ne i evroatlantsku perspektivu i Partnerstvo za mir. Početak sukoba
na Kosovu, koji je odnosio i veliki broj civilnih žrtava, zaoštrio je ponovo
odnose sa Zapadom. Zaoštravanje odnosa pratili su međunarodni apeli i
angažmani za mirno rešavanje situacije (kako Zapada tako i Ruske Federacije),
kao i dve rezolucije Saveta bezbednosti UN.

NATO bombardovanje SR Jugoslavije 1999

SRJ je naposletku pristala da februara 1999. u zamku Rambuje u Francuskoj
započne pregovore sa delegacijom kosovskih Albanaca. Zapadne države su
u predlogu sporazuma, sem faktičke autonomije za Kosovo, zahtevale i da
NATO trupe budu raspoređene na Kosovu i budu odgovorne za bezbednost na
teritoriji Kosova, kao i da imaju nesmetani prolaz i imunitet na celoj teritoriji

56  Srbija i NATO - Partnerstvo za mir

SRJ. Na osnovu ličnog svedočenja tadašnjeg predsednika Srbije, Milana
Milutinovića, on je lično ponudio da se pitanje reši ulaskom SRJ u NATO, što
je bilo po svoj prilici neprihvatljivo zbog nedemokratskog karaktera režima
Slobodana Miloševića i odnosa prema manjinskim zajednicama.

Delegacija SRJ, podržana od Ruske Federacije, odbila je ponuđeni sporazum,
što je dovelo do početka bombardovanja 24. marta 1999. Ova akcija, pre svega
zbog protivljenja Ruske Federacije, odnosno jasne naznake da će biti uložen
veto, nije imala pozitivnu sankciju Saveta bezbednosti UN (npr. sovjetska
intervencija u Afganistanu se isto tako našla u međunarodno pravnom „limbu“).
Bombardovanje NATO su jugoslovenske vlasti označile kao „NATO agresiju.“

Bombardovanje je trajalo 78 dana, i nanelo ogromnu materijalnu štetu
SR Jugoslaviji (procena G17, tada nezavisne ekspertske grupe, bila je da je
ukupna šteta iznosila 4,1 milijarde tadašnjih američkih dolara). Neke od
akcija su se završile sa brojnim civilnim žrtvama (prema podacima Fonda
za humanitarno pravo ukupan broj poginulih u napadima NATO je 754; 454
civila i 300 pripadnika oružanih snaga – od čega 207 civila srpske i crnogorske

Lansiranje tomahavk rakete na SRJ sa razarača Gonzales američke
mornarice 28. marta 1999. godine

©
 U

ni
te

d
 S

ta
te

s
N

av
y

56  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  57

nacionalnosti; 219 civila Albanaca; 14 romskih civila i 14 druge nacionalnosti;
odnosno, 274 pripadnika Vojske Jugoslavije/MUP i 26 pripadnika OVK), iako
je zvaničan pristup NATO bio da su meta isključivo vojna sila i objekti, kao
i infrastruktura koja se može koristiti u vojne svrhe. U izjavama zvaničnika
Alijanse, incidenti i žrtve nisu bili namerni, i takvi incidenti su nazivani
„kolateralnom štetom,“ što je veoma negativno shvaćeno u domaćoj javnosti.
Takođe, rezultat sukoba je bio i ogroman broj izbeglica, uglavnom kosovskih
Albanaca, u susednim državama, i veliki broj civilnih žrtava i Albanaca i
Srba na teritoriji Kosova i Metohije. Do današnjeg dana, sudbina više od 1,500
žrtava obe nacionalnosti je i dalje nerazjašnjena.

Bombardovanje je okončano Kumanovskim sporazumom i Rezolucijom
1244 Saveta bezbednosti UN, nakon posredovanja Viktora Černomirdina i
Martija Ahtisarija. Kosovo je stavljeno pod međunarodnu upravu UN, NATO
misija KFOR je raspoređena, dok je suverenitet SRJ formalno sačuvan.
Bombardovanje je, kako će se videti kasnije, ostavilo trajne posledice
na odnose Srbije i NATO, koje se osećaju do današnjeg dana. I dan danas
u javnosti traju brojne, manje ili više utemeljene, debate oko posledica
bombardovanja.

Glavni sekretar NATO, Jens Stoltenberg se 2015. godine je izrazio javno
žaljenje zbog smrti civila tokom bombardovanja i izrazio saučešće njihovim
porodicama.

Zgrada republičkog MUP-a u Beogradu

©
 Z

. P
er

ge

58  Srbija i NATO - Partnerstvo za mir

Odnosi SRJ/Srbija – NATO
od 5. oktobra 2000. do 17. februara 2008.

Nešto više od godinu dana kasnije, nakon izbora i „nenasilne revolucije“
5. oktobra 2000, režim Slobodana Miloševića je smenjen, i na vlast je
došla Demokratska opozicija Srbije, predvođena novim predsednikom SRJ
Vojislavom Koštunicom i novim premijerom Srbije, Zoranom Đinđićem. Nova
vlast je na početku svog mandata objavila da su spoljnopolitički cilj Srbije
odnosno SR Jugoslavije evropske i evroatlantske integracije, implicirajući
time da je pored članstva u EU, moguće i eventualno članstvo u NATO.

Vlada je aktivno počela da sarađuje sa NATO, i inicijalno poverenje je
uspostavljano nakon oružane pobune tzv. Oslobodilačke vojske Preševa,
Bujanovca i Medveđe 2000. godine, koja je uspešno smirena. Tokom 2001. i
2002. godine, uspostavljena je direktna saradnja na terenu između tadašnje
Vojske Jugoslavije i snaga KFOR, i od tada je u stalnom usponu. Zahvaljujući

Most Slobode u Novom Sadu

©
 Z

. M
ilo

va
no

vi
ć

58  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  59

izgradnji poverenja na novim osnovama, od 2001. godine, kao i zajedničkom
opredeljenju za rešavanje tadašnje krize na jugu Srbije, NATO je postepeno
ukinuo ograničenje prisustva snaga bezbednosti Srbije, u svim sektorima
Kopnene zone bezbednosti. Od tada, neretko se sprovode zajedničke patrole
Vojske Srbije i KFOR-a, u kontroli administrativne linije između Kosova i
Metohije i Srbije.

Od 2003. započeta je aktivna direktna saradnja Srbije sa NATO, kroz
Prilagođeni program saradnje (eng. Tailored Cooperation Programme, TCP), da
bi početkom 2007. godine nakon raspada Državne zajednice Srbija i Crna Gora
(SCG) Srbija bila i zvanično primljena u PzM.

Treba napomenuti da je u ovom periodu prema sondiranjima javnog mnjenja
podrška eventualnom članstvu u NATO među građanima bila preko 30%. U
momentu posle ubistva premijera Zorana Đinđića, tadašnja vlada predvođena
Zoranom Živkovićem razmatrala je mogućnost upućivanja pripadnika vojske
Srbije u misiju ISAF u Afganistanu.

Međutim, proces rešavanja konačnog statusa Kosova, koji je rezultirao
objavljivanjem Ahtisarijevog plana 2006. godine, ponovo je produbio jaz
između Srbije i Alijanse. Vlada predvođena Demokratskom strankom Srbije
je smatrala da predlog plana nije u interesu Srbije i oštro mu se usprotivila.
NATO je označen u javnom diskursu kao budući „vrhovni organ vlasti“ na
nezavisnom Kosovu, i u javnosti su ponovo pokrenuti negativni narativi o
Alijansi i oživljena je uspomena na iskustvo bombardovanja 1999. Ključni
pomak se desio sredinom 2007. godine, kada je u Prezentacionom dokumentu
o svom budućem učešću u PzM Srbija izostavila da joj je cilj integracija u
NATO. Krajem iste godine, ovaj pristup je podignut na viši nivo, kada je u
Rezoluciji Narodne skupštine o zaštiti suvereniteta, teritorijalnog integriteta i
ustavnog poretka Republike Srbije u članu 6. proglašena „vojna neutralnost
u odnosu na postojeće vojne saveze“.

Logo KFOR-a

60  Srbija i NATO - Partnerstvo za mir

Član 6 Rezolucije Narodne skupštine o zaštiti suvereniteta,
teritorijalnog integriteta i ustavnog poretka Republike Srbije iz
decembra 2007:

„Zbog ukupne uloge NATO-a, od protivpravnog bombardovanja Srbije
bez odluke SB do Aneksa 11 odbačenog Ahtisarijevog plana, u kome
se određuje da je NATO „konačan organ” vlasti u „nezavisnom Kosovu”,
Narodna skupština donosi odluku o proglašavanju vojne neutralnosti
Republike Srbije u odnosu na postojeće vojne saveze do eventualnog
raspisivanja referenduma na kojem bi se donela konačna odluka po
tom pitanju.“

Time je stavljena tačka na eventualno pristupanje Srbije u NATO, koje
svakako nije bilo ni na vidiku u funkcionalnom smislu, bez obzira na
načelno opredeljenje prethodnih vlada. Srbija međutim, nikad nije do
kraja definisala šta podrazumeva „vojna neutralnost“ sem da ne znači
obustavljanje evropskih integracija. NATO je označen u izrazito negativnom
kontekstu, iako su većina njegovih članica istovremeno i članice EU, zvanično
glavnog spoljnopolitičkog cilja.

Saradnja Srbija NATO od 2008. do danas

Saradnja sa NATO koja se tek počela razvijati kroz PzM, medijski je stavljena
u zapećak, bez obzira na uspehe i koristi koje su Srbija i njena vojska imale i
imaju. Od strane dela elite, periodično su pokretane inicijative koje su imale
za cilj da okrenu pažnju javnosti protiv pokretanja integracije u NATO (poput
proglasa 200 intelektualaca 2010. u kojem je traženo raspisivanje referenduma
o učlanjenju Srbije u NATO, i čiji je cilj bio da se „onemoguće nepozvani i
neovlašćeni da uvedu Srbiju u NATO“).

Međutim, u javnosti se uopšte nije raspravljalo da je integracija moguća, čak i da
postoji većinsko opredeljenje Srbije za ulazak u Alijansu. Prvi problem za takav
scenario predstavlja otvoreno pitanje Kosova, pošto bez jasno definisanih granica
koje priznaju sve članice, Srbija najverovatnije ne može da pristupi. Drugi aspekt
je sama dužina procesa integracije, koja ne može da se desi preko noći. Kako se
iz primera Hrvatske i Albanije, a potom i Crne Gore vidi, period od odobrenja
perspektive za članstvo koja se verifikuje dobijanjem MAP-a do same integracije
je prilično dug. Dakle, nema govora o tome da neko „na mala vrata“ može
da uvede Srbiju u članstvo. I konačno, treba da postoji većinsko direktno ili
indirektno opredeljenje građana oko ulaska u Alijansu. Kako sugerišu istraživanja
javnog mnjenja od 2008. do danas, veoma mali procenat građana bi podržao
ovakvu opciju, dok samo nekoliko političkih stranaka, sa malim uporištem među
biračima aktivno propagira ovu opciju. Otvorena vrata za Srbiju, koja se spominju

60  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  61

u zaključcima sa samita i sastanaka NATO ne znače da Srbija ulazi u Alijansu
onog momenta kada i ako se za to odluči, već isključivo da postoji perspektiva, a
ulazak je moguć kada se za to steknu tehnički i politički uslovi.

Bez obzira na ovakve trendove, saradnja Srbije i NATO tokom godina je veoma
napredovala. Srbija je svoj prvi IPAP dobila 2015. godine, i samim tim podigla
svoje partnerstvo sa Alijansom na viši nivo, kako se često isticalo u javnosti,
„najviši nivo za države koje nisu članice.“ Ipak, Srbija nije tzv. „napredna
članica“ pre svega zato što ne učestvuje u misijama i operacijama upravljanja
krizama koje predvodi NATO. Ipak, Srbija im indirektno daje podršku sa svojim
učešćem u misijama i operacijama pod kapom UN i EU. Na ovaj način, ona
omogućava partnerskim državama da odvoje više resursa za druge misije
i operacije. Učešćem u međunarodnim misijama upravljanja krizama,
Srbija jača svoj ugled i istovremeno jača saradnju sa ključnim državama
partnerima, koje su kako članice EU tako i članice NATO.

Rezultati partnerstva su praktično nevidljivi u javnosti. Retke su
objektivne analize koje su posvećene ovoj temi. Kada se i pojavljuju
informacije, one su uglavnom uparene sa saradnjom Srbije sa Rusijom
u domenu odbrane i bezbednosti. Vuku se paralele oko saradnje sa
dve strane, iako po obimu i značaju za bezbednost Srbije ne mogu da
se porede. Srbija je država koja je okružena sa NATO i EU državama, i
imajući u vidu i standardne i tzv. „asimetrične“ bezbednosne izazove,
Srbiji je najvažnije da ostvari bezbednosnu saradnju sa svojim prvim
susedima, kao i većim državama sa kojima oni sarađuju.

Susret načelnika Generalštaba Vojske Srbije general-potpukovnika Milan Mojsilovića
sa komandantom KFOR-a general-majorom Lorencom D’Adarijom 2019. godine

©
 S

rđ
an

 H
aj

st
er

, M
C

 O
d

b
ra

na
 V

o
js

ke
 S

rb
ije

62  Srbija i NATO - Partnerstvo za mir

Šta je do sada postignuto u saradnji Srbije i NATO
©

 E
ur

o
p

ea
n

W
es

te
rn

 B
al

ka
ns

62  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  63

Saradnja SRJ sa NATO započeta je proleća 2002. godine, kada je Savezna vlada
SRJ pokrenula proces pristupanja PzM, dok je zvanični zahtev podnet 2003,
nakon transformacije savezne države u SCG. Poziv je izostao zbog izostanka
saradnje sa Međunarodnim krivičnim sudom za bivšu Jugoslaviju (tzv. Haški
tribunal), ali je NATO odmah za SCG pokrenuo poseban program TCP, čime je
kroz tri ciklusa omogućeno njeno učešće u jednom delu odabranih aktivnosti
PzM. Time je Srbija stekla bolji uvid u zahteve koji se tiču interoperabilnosti
sa NATO, u oblastima kao što su: upravljanje krizama, operacije očuvanja
mira i civilna odbrana, a oslonila se, takođe, na ekspertizu Alijanse u vezi sa
politikom i planiranjem odbrane, demokratskom kontrolom oružanih snaga,
kao i relevantnim finansijskim i ekonomskim planiranjem. Saradnja je
potom unapređena 2005-2006. kada je stvorena Grupa SCG-NATO za reformu
odbrane, koja je nakon raspada državne zajednice postala Grupa Srbija-NATO
za reformu odbrane. Ovaj mehanizam je ubrzao reformu sistema odbrane i
pripremu za učešće u Partnerstvu za mir i aktivan je i danas.

U kontekstu unapređene saradnje, SCG je 2005. potpisala i ratifikovala Sporazum
o tranzitnim aranžmanima sa NATO. Navedenim sporazumom utvrđuje se status
snaga NATO, kao i država koje doprinose operacijama, prilikom tranzita preko
teritorije SCG, a u cilju nesmetanog odvijanja mirovnih operacija u regionu
Balkana. Sporazum je 2015. unapređen u standardni Sporazum o statusu snaga,
kojim je sem tranzita snagama NATO omogućeno i privremeno stacioniranje.
Naravno oba zahtevaju prethodnu dozvolu vlasti Srbije.

Predsednik Srbije Aleksandar Vučić u poseti NATO 2018. godine

©
 N

A
TO

64  Srbija i NATO - Partnerstvo za mir

Srbija je decembra 2006. potpisala Okvirni sporazum PzM i time postala
država učesnica u programu. Time je saradnja od donekle ad hoc, prešla u
sistemsku, na osnovu zadatih elemenata programa. Neposredno pre ulaska
u program, u zgradi Ministarstva odbrane otvorena je NATO Kancelarije za
vezu (eng. Military Liaison Office, skr. MLO), koja služi kao vitalna spona za
komunikaciju oko političkih i vojnih pitanja između Vlade Srbije i NATO, i
pomaže saradnju Srbije i Alijanse u okviru PzM.

Nakon dobijanja IPAP-a, Srbiju su nekoliko puta posetili visoki zvaničnici
NATO (generalni sekretar Jens Stoltenberg, a njegova zamenica Rouz
Gotemeler i predsedavajući Vojnog komiteta NATO maršal Stjuart Pič po jedan
put). Takođe, predsednik Srbije, ministar spoljnih poslova i ministar odbrane
bili su nekoliko puta u poseti NATO, i susretali su se sa visokim predstavnicima
NATO na marginama različitih događaja.

Ulaskom u PzM, Srbija je prošla standardne korake država učesnica.
Septembra 2007. godine Srbija je predstavila svoj Prezentacioni dokument u
kom je definisala oblasti saradnje sa NATO, na osnovu čega je definisan prvi
IPP (danas Individualni program partnerstva i saradnje) decembra iste godine,
čime je i zvanično započeta implementacija reformskih programa saradnje.
Aprila 2008. godine Srbija je pokrenula svoj prvi godišnji PARP, kojim je
usaglašeno 19 ciljeva učešća Srbije u PzM, dok je 2009. kroz drugi PARP ovaj
broj podignut na 42. Jula 2008. Srbija je potpisala i svoj bezbednosni sporazum
sa NATO, što je i zakonski okvir za razmenu informacija sa NATO.

Tokom godina učešća u programu Partnerstvo za mir, Republika Srbija se može
pohvaliti vrlo visokim procentima ispunjenja planiranih aktivnosti iz IPP/IPCP.

64  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  65

Koristi Republike Srbije od učešće u PzM
i uopšte od saradnje sa NATO

Saradnja sa NATO poverilačkim fondom

Praktične koristi učešća Srbije u PzM i saradnje sa NATO su brojne. Još pre
zvaničnog ulaska u program, Srbija je pokrenula na sopstveni zahtev saradnju
sa NATO Poverilačkim fondom (eng. NATO Trust Fund, NTF) i uspešno okončala
tri projektna ciklusa i započela četvrti. Do sad kroz saradnju sa NTF Srbija je
dobila sledeće projekte:

•	 2003. 375 hiljada evra za demilitarizaciju (uništavanje) 28,000 komada
viškova malog i lakog naoružanja.

•	 2005-2007. 1,7 miliona evra za uništavanje oko 1,4 miliona
protivpešadijskih mina.

•	 2006-2012 – 5,9 miliona evra podršku penzionisanim pripadnicima
Vojske Srbije i Ministarstva odbrane za reintegraciju u civilni život
(kroz savetodavne usluge i finansijsku pomoć za pokretanje sopstvenih
poslova).

•	 2016. započet je četvrti NTF projekat u vrednosti od 4,15 miliona
evra (u trenutku pisanja ove publikacije postoji predlog da se
budžet poverilačkog fonda poveća na 5,44 miliona evra), namenjen
demilitarizaciji 2 hiljade tona viška zastarele i nebezbedne municije
u Tehničko remontnom zavodu (TRZ) Kragujevac. Takođe, poslovanje
TRZ Kragujevac kroz ovaj program treba da se unapredi i da postane
regionalni centar, odnosno da bude u mogućnosti da nudi usluge
ispitivanja, održavanja, remonta i demilitarizacije municije i državama
koje su u NATO sistemu (državama članicama i partnerima).

NATO Koncept operativnih sposobnosti
snaga Vojske Srbije

Srbija je takođe kroz NATO OCC deklarisala 2011. pešadijsku četu i vod Vojne
policije, kao i vod za atomsko-biološko-hemijsku odbranu (ABHO), a potom
i dva vojno-medicinska tima za NATO OCC zajedničke snage (eng. pool of
forces – potencijalne snage za upućivanje u PzM operacije koje se sprovode
pod vođstvom NATO). Tri godine kasnije, nakon temeljne evaluacije, sve
prijavljene jedinice Vojske Srbije su deklarisane za NATO OCC zajedničke
snage. Kroz proces evaluacije trenutno prolazi inženjerski vod za opštu
podršku, za koji se očekuje da će biti spreman tokom 2019. Upravo primena

66  Srbija i NATO - Partnerstvo za mir

OCC pomogla je spremnost jedinica vojske Srbije za uspešno učešće u
misijama EU i UN; danas je Srbija prepoznata kao sedma država u Evropi
po doprinosu misijama.

Sertifikacija centara za obuku i kodifikacija
naoružanja i vojne opreme

ABHO Centar za usavršavanje kadrova Vojske Srbije u Kruševcu dobio
je juna 2013. godine status Partnerskog centra za obuku i obrazovanje
(eng. Partnership Training and Education Center), čime je stekao međunarodni
značaj. NATO Kancelarija za vezu je potom 2017-2018. pomogla u pripremama
za medicinsku obuku iračkih oružanih snaga u Nišu. Ovaj program je podržan
kroz Inicijativu za izgradnju kapaciteta odbrane i povezanih oblasti, koju je
NATO pokrenuo 2014.

Srbija je 2014. godine dobila TIER 2 sertifikat od strane NATO agencije za
podršku i nabavke, čime je postala deo Kodifikacionog sistema NATO (eng.
NATO Codification System, NCS) i postala ovlašćena za kodifikaciju oružja i
vojne opreme. Drugim rečima, Srbija je pored unapređenih mogućnosti za
logističku podršku u misijama i operacijama u kojima učestvuje njena vojska
(lakše dobijanje kompatibilne opreme i naoružanja), dobila mogućnost za
izvoz oružja i vojne opreme u 70 država, NATO članicea i partnerskih država
koje su deo ovog sistema.

Ratifikacijom Sporazuma o logističkoj podršci između Ministarstva odbrane
i NATO Agencije za podršku i nabavke (eng. NATO Support and Procurement
Agency, NSPA) omogućeno je učešće kapaciteta Srbije za održavanje i obnovu
naoružanja i vojne opreme, kao i kapaciteta odbrambene industrije, da
učestvuju u programima pod rukovodstvom NSPA.

Program Nauka za mir

Posebno je značajno učešće Srbije u programu „Nauka za mir“ kojim se
podržava dijalog i podstiče praktična saradnja između država članica NATO
i partnershih država zasnovana na naučnim istraživanjima, tehnološkim
inovacijama i razmeni znanja. Države učesnice kroz program mogu dobiti
finansiranje za projekte, stručno savetovanje i podršku za aktivnosti koje za
cilj imaju jačanje neke od dimenzija bezbednosti, i koje odgovaraju strateškim
ciljevima NATO. Srbija aktivno učestvuje u SPS i do sad je doprinela 45
aktivnosti u okviru ovog programa. Trenutno, Srbija učestvuje u pet aktivnosti,
sa fokusom na energetsku bezbednost, borbu protiv terorizma, ljudske i
društvene aspekte bezbednosti, te sajber odbranu i ABHO.

66  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  67

Trenutno najznačajniji projekat u kojem Srbija učestvuje je „Radiacioni
hormezis u službi povećanja prinosa biomase iz mikroalgi“. Ovaj
projekat, započet 2017. trebao bi da bude okončan 2019. Cilj projekta
je povećanje biomase algi, kako bi se od njih efikasnije pravio biodizel,
čime bi se potencijalno doprinelo padu cene ovog energenta na
svetskom tržištu za 20%, ali i doprinelo smanjenju globalnog zagađenja.
Na projektu koji sprovodi Institut za multidisciplinarna istraživanja
Univerziteta u Beogradu u saradnji sa britanskim Univerzitetom u
Mančesteru i američkim Univerzitetom „Bejlor“, ukupno je angažovano
osam srpskih naučnika, i vrednost projekta je 400 000 evra.

Program unapređenja obrazovanja u odbrani

Srbija učestvuje zajedno sa 12 drugih partnerskih država u Programu
unapređenja obrazovanja u odbrani (eng. Defence Education Enhancement
Programme, DEEP) kroz koji se pomaže reforma institucija za vojnu obuku.
Saradnja se implementira kroz „krojene“ programe razvoja kurseva,
obrazovnih programa i direktnih konsultacija, i time DEEP pomaže
prethodno pobrojane ciljeve PzM poput: reforme sistema odbrane i sektora
bezbednosti, izgradnje odbrambenih kapaciteta, izgradnje institucija odbrane,
profesionalizaciju oružanih snaga, projektovanje stabilnosti itd.

Info dan programa NATO „Nauka za mir“ u Ministarstvu odbrane Republike Srbije 2016. godine

©
 M

in
is

ta
rs

tv
o

 o
d

b
ra

ne
 R

ep
ub

lik
e

Sr
b

ije

68  Srbija i NATO - Partnerstvo za mir

Rad delegacije pri Parlamentarnoj skupštini NATO

Parlamentarna skupština NATO (eng. NATO Parliamentary Assembly, NATO
PS) je transatlanska interparlamentarna organizacija koja okuplja
nacionalne parlamente 28 zemalja članica NATO, kao i partnerskih zemalja.
Predstavlja značajnu vezu između NATO i nacionalnih parlamenata i važan je
instrument parlamentarne diplomatije.

Njen smisao je u tome da se nacionalne delegacije i parlamentarci (koji
učestvuju) bliže zainteresuju za zajedničke bezbednosne probleme; odnosno,
da politike NATO učine transparentnijim svojim kolegama i koleginicama
„kod kuće“. Zaseda dva puta godišnje, s proleća i jeseni, i uvek u drugoj državi-
članici. Izveštaje koje njeni odbori pripreme tokom prolećnog zasedanja, PS u
plenumu usvaja na jesenjem i upućuje Severnoatlantskom savetu. Aktivnosti
PS ne iscrpljuju se kroz zasedanja; tokom godine, neretko i u državama
partnerima, organizuju se konferencije i seminari, na kojima učestvuju i
istraživači i predstavnici akademske zajednice koji parlamentarcima pružaju
različite uvide. U ovom kontekstu poznat je serijal „Rouz Rot“ seminara
nazvanih po američkom kongresmenu Čarliju Rouzu i senatoru Bilu Rotu koji
su ih inicirali 1990, kako bi zemljama nekadašnjeg Istočnog bloka pomogli
u demokratskoj transformaciji. Obzirom na to šta je u fokusu NATO, nije
neobično što je maltene svake godine jedan seminar – koji ujedno služi i kao
neformalan sastanak parlamentarcima-članovima PS – na prostoru Zapadnog
Balkana (Beograd, mart 2015; Sarajevo, mart 2017; Skoplje, jun 2018).

Delegacija Narodne skupštine Republike Srbije učestvuje u radu NATO PS od
2007. godine, nakon što je Srbija postala učesnica PzM. Trenutno broji devet
članova (četiri člana i pet zamenika/ca članova; osam poslanik i samo jedna
poslanica) i ono što je zanimljivo, jeste da niti jedan/a ne dolazi iz partije
koja se zalaže za članstvo Srbije u NATO. Kada različite delegacije PS dođu u
zvaničnu posetu Srbiji, u Narodnoj skupštini, oni su im domaćini: tako je bilo
juna 2017. (ekonomija i bezbednost; tranzicija i razvoj), odnosno aprila 2018.
(budući bezbednosni i odbrambeni kapaciteti).

Učešće u NATO vežbama

Od ulaska u PzM Srbija redovno učestvuje u vežbama koje organizuje
NATO, iako je u pojedinim učestvovala i ranije, za vreme SRJ i SCG. Učešće
se razvijalo postepeno, od statusa posmatrača, preko komandnog nivoa, do
učešća na operativnom i taktičkom nivou. Drugim rečima, da bi učestvovala u
punom kapacitetu u vežbama koje sprovodi NATO, Vojska Srbije i Ministarstvo
odbrane su morali da sprovedu određene reforme kako bi dostigle poželjni
nivo interoperabilnosti, dok se evaluacija koja se sprovodi kroz OCC upravo
izvodi kroz učešće na vežbama.

Srbija je do sada je učestvovala u sledećim vežbama:

68  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  69

•	 2007: Noble Comet 2; Steadfast Move; Steadfast Jaw;

•	 2008: Cooperative Lancer; Cooperative Longbow

•	 2009: Cooperative Longbow; Cooperative Lancer; Cooperative Archer;
Steadfast Joist

•	 2011: Steadfast Juncture

•	 2012: Cooperative Lancer; Cooperative Longbow; Steadfast Juncture

•	 2013: Steadfast Jazz; Vigilant Skies; Gordian Knot,

•	 2014: Anaconda; Trident Lance; REGEX

•	 2015: REGEX; Trident Jaguar; Naples Journey; Trident Juncture

•	 2016: REGEX; Trident Jaguar; EADRCC Crna Gora

•	 2017: REGEX; EADRCC “Bosna i Hercegovina“; Trident Jaguar

•	 2018: Trident Jaguar; Trident Juncture; EADRCC ”Srbija 2018” (zemlja
domaćin je bila Srbija); REGEX 2018 (zemlja domaćin je bila Srbija);

„Srbija 2018“ – međunarodna terenska vežba upravljanja posledicama
vanrednih situacija prva je vežba NATO održana u Srbiji održana u
zajedničkoj organizaciji Evroatlantskog koordinacionog centra za
vanredne situacije (EADRCC) i Sektora za vanredne situacije MUP Srbije.
Održana je oktobra 2018. u Mladenovcu, sa više od 2000 učesnika iz 38 država.
Vežbu su otvorili predsednik Srbije Aleksandar Vučić i generalni sekretar
NATO, Jens Stoltenberg.

EADRCC ”Srbija 2018”

©
 N

A
TO

70  Srbija i NATO - Partnerstvo za mir

REGEX je multinacionalna komandno-štabna vežba podržana računarskim
simulacijama i predstavlja zajedničku obuku vojnih, civilnih i policijskih
struktura za učešće u multinacionalnim operacijama podrške miru pod
mandatom Ujedinjenih nacija. Održana je isto oktobra 2018. u Beogradu u Srbiji.

Iako se REGEX 2018 zvanično vodi kao prva međunarodna NATO vežba u Srbiji,
tokom poslednje decenije održano nekoliko međunarodnih vežbi koje se nisu
formalno vodile pod NATO kapom, ali je u njima učestvovao veliki broj NATO
država, kao i država učesnica PzM, poput međunarodne vojno-medicinske vežbe
MEDCEUR 2009 ili komandno-štabne logističke vežbe LOGEX 2015 koje su obe
organizovane pod Evropskom komandom oružanih snaga SAD.

IPAP i novi IPAP

Vlada Republike Srbije je 2011. godine donela odluku o pokretanju procedure
za izradu Individualnog akcionog plana partnerstva sa NATO, kojim je
saradnja sa NATO trebala biti prenesena na viši nivo odnosno da bude
intenzivirana. IPAP omogućava NATO da izradi unapređeni krojeni program
usmeren ka daljoj reformi sistema odbrane i sektora bezbednosti, ali i na širu
institucionalnu i političku reformu. Srbija je svoje ciljeve budućeg učešća u
programu definisala u IPAP Prezentacionom dokumentu koji je krajem iste
godine predstavljen u centrali NATO.

Prvi IPAP (inicijalno zamišljen na dve godine 2015-2016) pokrenut je sredinom
januara 2015. Jedna od bitnih razlika u odnosu na „redovno“ učešće u PzM
je pokretanje političkog dijaloga na visokom nivou, u kome učestvuju i druga
ministarstva Vlade Republike Srbije.

EADRCC ”Srbija 2018”

©
 N

A
TO

70  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  71

IPAP se sastoji iz četiri poglavlja: 1. Politički i bezbednosni okvir, 2.
Odbrambena i vojna pitanja, 3. Javna diplomatija, naučna saradnja, sistem
upravljanja krizama i planiranja u vanrednim situacijama i 4. Zaštita tajnih
podataka. Za svako poglavlje, definisane su konkretne aktivnosti (ukupno 215)
kroz koje treba doći do unapređenja u definisanim oblastima.

Značajno je istaći da je kroz aktivnosti IPAP uspostavljena direktna veza
sa procesom reformi i pristupanja Srbije EU, odnosno primenom svih
aktivnosti koje su definisane u dokumentu, Srbija istovremeno unapređuje
procese vezane za pristupanje EU i unapređuje saradnju sa NATO.

U prvom poglavlju Srbija se opredeljuje za dalje jačanje saradnje sa NATO
kroz postojeće aktivnosti koje nudi okvir PzM i kroz jačanje političkog dijaloga.
Opredeljuje se i za unapređenje procesa pristupanja EU i progresivno usvaja
sve elemente predviđene Sporazumom o stabilizaciji i pridruživanju (SSP)
sa EU i pravnu tekovinu koju obuhvata 35 poglavlja pregovaračkog procesa.
Srbija se opredeljuje za jačanje regionalne saradnje sa susednim državama, a
posebno za unapređenu saradnju u regionalnim bezbednosnim inicijativama
i forumima. Posebno se ističe unapređenje odnosa Beograda i Prištine u
kontekstu potpisivanja Briselskog sporazuma iz 2013. godine. Konačno, u
ovom poglavlju Srbija se opredeljuje i za unapređenje vlastitog angažovanja i
saradnje sa UN, OEBS i Savetom Evrope.

U domenu unutrašnje politike (koji u procesu pregovora sa EU pokrivaju poglavlja
23 i 24) Srbija se opredeljuje za dalje unapređenje vladavine prava (sa posebnim
naglaskom na borbu protiv organizovanog kriminala i korupcije) i poštovanja
i što bolje primene Ustava i propisa koji definišu zaštitu svih aspekata ljudskih
prava. Takođe, Srbija se opredeljuje i za pružanje aktivnog odgovora na nove
bezbednosne izazove (poput terorizma i sajber kriminala) kroz mere sprovedene
na nacionalnom nivou i međunarodnu saradnju, a uz dosledno poštovanje
međunarodnih sporazuma koji se odnose na proliferaciju konvencionalnog,
kao i nuklearnog, biološkog i hemijskog naoružanja. Ističe se i potreba daljih
ekonomskih reformi, kao i jačanje demokratske kontrole oružanih snaga.

U drugom poglavlju definisana su pitanja vezana za bezbednost i odbranu,
gde se prioriteti i aktivnosti nastavljaju na već trasiran put kroz dosadašnje
članstvo u PzM. Prioriteti koji su apostrofirani uključuju politiku odbrane,
okvir reforme odbrane, planiranje odbrane, ekonomiju odbrane i
interoperabilnost i učešće u međunarodnim operacijama pod kapom EU i UN.

Treće poglavlje se bavi unapređenjem informisanja o saradnji Srbije i
NATO kroz Program PzM, doprinos bezbednosti kroz međunarodnu naučnu
saradnju (posebno se apostrofira saradnja u okviru programa „Nauka za mir“),
unapređenjem sistema za upravljanje krizama i planiranje u vanrednim
situacijama kroz saradnju sa susednim dražavama, saradnja sa EADRCC, i
državama članicama NATO i partnerskim državama.

Četvrto poglavlje se bavi unapređenjem sistema za zaštitu tajnih podataka kroz
jačanje nacionalnih institucija i dublju saradnju sa EU i NATO, sa posebnim
naglaskom na zaštitu od potencijalnih sajber napada.

72  Srbija i NATO - Partnerstvo za mir

Važenje IPAP-a je produženo inicijalno za jednu godinu, a potom i na 2018, i
očekuje se da će tokom 2019. Srbija „dobiti“ novi IPAP (prvobitno je bio najavljen
za januar 2019, ali do momenta izdavanja ove publikacije nije pokrenut).

Po navodima zvaničnika Republike Srbije i NATO najveći broj aktivnosti je
uspešno realizovan i očekuje se uspešan nastavak kroz novi IPAP. Međutim,
zvaničan izveštaj je zatvoren za javnost.

Pored insitutucionalne saradnje sa NATO kroz program PzM, Srbija
je razvila bilateralnu i ad hoc multilateralnu saradnju sa državama
članicama. Ona u značajnoj meri teče preko Ministarstva odbrane,
a kroz instrumente međunarodne vojne saradnje, pre svih, planove
bilateralne vojne saradnje koje dogovaraju ministarstva zadužena za
oružane snage. Tu se svakako ističe saradnja sa Nacionalnom gardom
Ohaja, ali i sa vojskama pre svega susednih država, kao i sa vojskama
nekih od najznačajnijih država NATO, poput Velike Britanije.

Delegacija Nacionalne garde Ohaja u poseti Srbiji 2017. godine

©
 V

o
js

ka
 S

rb
ije

Primopredaja motornih vozila iz donacije SAD
u bazi Jug 2016. godine

©
 V

o
js

ka
 S

rb
ije

72  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  73

Primopredaja motornih vozila iz donacije SAD
u bazi Jug 2016. godine

©
 E

ur
o

p
ea

n
W

es
te

rn
 B

al
ka

ns

Oblici trenutne saradnje Srbije i NATO-a

74  Srbija i NATO - Partnerstvo za mir

© European Western Balkans

Šta je Ind
ivid

ualni akcio
ni p

lan p
artnerstva Srb

ije i N
A

TO
-a?

74  Srbija i NATO - Partnerstvo za mir Srbija i NATO - Partnerstvo za mir  75

CIP- Каталогизација у публикацији
Народна библиотека Србије

327.51(1-622 НАТО:497.11)

НОВАКОВИЋ, Игор, 1981-
Srbija i NATO - Partnerstvo za mir / [autori Igor Novaković, Marko Savković].
- Beograd : ISAC [International and Security Affairs Centre] fond, 2019
(Beograd : Colorgrafx). - 76 str. : ilustr. ; 18 cm. - (Edicija Vodiči / ISAC fond)

Podaci o autorima preuzeti iz kolofona. - “Deo teksta se zasniva na Vodiču
kroz Partnerstvo za mir autora Srđana Gligorijevića i Đorđa Petrovića koji je
2007. godine objavio Centar za međunarodne i bezbednosne poslove - ISAC
fond” --> kolofon. - Tiraž 700. - Skraćenice: str. 7-8.

ISBN 978-86-86383-31-0

1. Савковић, Марко, 1981- [аутор]
а) Северноатлантски пакт. Партнерство за мир -- Србија

COBISS.SR-ID 276134668

76  Srbija i NATO - Partnerstvo za mir

U službi preobražaja Srbije

ISAC doprinosi i služi preobražaju Srbije na putu ka članstvu u EU i
Evroatlantskim institucijama, suočavajući se sa izazovima koji stoje
pred našom zemljom i regionom, utičući na politiku i donošenje
odluka kroz istraživanja, predloge delovanja, političke analize i
procene, kao i specijalističko obrazovanje, sa konačnim ciljem
dostizanja naprednije budućnosti za sadašnje i dolazeće generacije.

