
Januar 2021.

Politički Izveštaj

REGIONALNA SARADNJA NA

ZAPADNOM BALKANU

Komparativna Analiza Regionalnog Ekonomskog Područja,

 i Zajedničkog Regionalnog Tržišta„mini-šengena“

REGIONALNA SARADNJA NA ZAPADNOM
BALKANU

Regionalnog Ekonomskog Područja, „mini-šengena“ i
Zajedničkog Regionalnog Tržišta

Ovaj izveštaj su podržali:

Ambasada Kraljevine Norveške

Izjava o ograničenju odgovornosti: Stavovi i analiza u ovom izveštajupredstavljaju
isključivo stavoveBalkanske grupe i ne odražavaju stavove donatora.

Balkanska grupa za istraživanje politika (BPRG)

Norwegian Embassy

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

3

SKRAĆENICE

KŠK			 Kancelarija za širokopojasnu kompetenciju
GP 			 Granični prelaz
BiH 			 Bosna i Hercegovina	
ZP 			 Zajednički prelaz
CEFTA		 Sporazum o slobodnoj trgovini u Centralnoj Evropi
ZRT 			 Zajedničko regionalno tržište
EK			 Evropska komisija
EEP 			 Evropsko ekonomsko područje
EMU 			 Evropska monetarna unija
ENIC-NARIC 	 Evropska mreža informacionih centara - Nacionalni 			
			 informativni centri za akademsko priznavanje u Evropskoj uniji
ERISEE 		 Inicijativa za reformu obrazovanja u Jugoistočnoj Evropi
ESFRI 			 Evropski strateški forum za istraživačke infrastrukture
EK			 Evropska komisija
MSP 			 Međunarodni sud pravde
IKT 			 Informacione i komunikacione tehnologije
LK 			 Lična karta
MUO 			 Međunarodni ugovori o ulaganju
IPA 			 Instrument za pretpristupnu pomoć
IAPR 			 Individualni akcioni plan reforme	
KIESA			 Kosovska Agencija za investicije i podršku preduzeća
KODE			 Kosovska digitalna ekonomija
VAP REP 		 Višegodišnji akcioni plan za regionalno ekonomsko područje
MARRI 		 Regionalna inicijativa za migracije, azil, izbeglice
NREN 			 Nacionalne mreže za istraživanje i obrazovanje
RCC 			 Savet za regionalnu saradnju
R&D			 Istraživanje i razvoj
RAIR			 Regionalna agenda za investicione reforme
SRR 			 Sporazum o regionalnom romingu
RYCO 			 Regionalna kancelarija za saradnju mladih
SSP 			 Sporazum o stabilizaciji i pridruživanju
JIE 			 Jugoistočna Evropa
SEECP			 Proces saradnje u Jugoistočnoj Evropi
SEETO 		 Saobraćajni opservatorij za jugoistočnu Evropu
TCT 			 Ugovor o saobraćajnoj zajednici
TEN-T			 Transevropska transportna mreža
UN			 Ujedinjene nacije
UNMIK		 Misija Ujedinjenih nacija na Kosovu
ZB6			 Šestorka Zapadnog Balkana (Albanija, Bosna i Hercegovina, 		
			 Kosovo, Severna Makedonija, Crna Gora i Srbija)

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

4

Sadržaj

IZVRŠNI PREGLED 	 6
PREPORUKE 7
UVOD	 9

PUTANJA KOSOVA U REGIONALNIM INICIJATIVAMA	 11
BERLINSKI PROCES I REGIONALNE AGENDE	 13
REGIONALNO EKONOMSKO PODRUČJE (REP)	 	 14

Nadgledanje i izveštavanje VAP REP 17
Sprovođenje VAP REP	 20

„MINI-ŠENGEN“	 24
ZAJEDNIČKO REGIONALNO TRŽIŠTE (ZRT)	 27
KOMPARATIVNA ANALIZA	 31

ZAKLJUČAK - Podrška zajedničkim regionalnim
agendama i izbegavanje jednostranih procesa	 33

KLJUČNE REGIONALNE ORGANIZACIJE I INICIJATIVE I
ČLANSTVO I UČEŠĆE KOSOVA	 35

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

6

IZVRŠNI PREGLED

Koncept „novog regionalizma“ je na Zapadni Balkan stigao poprilično kasno zbog nesrećnih

dešavanja tokom 1990-ih. U početku doživljavan kao strategija mira i bezbednosti, nakon

nasilnih sukoba je brzo nadoknađen talasom regionalnih inicijativa sve do danas. To je

postignuto Paktom stabilnosti i kroz format Procesa saradnje u jugoistočnoj Evropi (SEECP),

uključujući grupu zemalja van Zapadnog Balkana. Međutim, punopravna regionalna saradnja

na Zapadnom Balkanu postaje moguća tek nakon sporazuma o regionalnom predstavljanju

Kosova, u 2012, i Prvog sporazuma o principima koji regulišu normalizaciju odnosa između

Kosova i Srbije, u 2013. Ovo je omogućilo pokretanje Berlinskog procesa u 2014, što je dalje

oblikovao regionalnu saradnju kroz format „šestorke Zapadnog Balkana“.

Regionalna saradnja je postala sredstvo za ocenjivanje šestorke Zapadnog Balkana ne samo

u njihovom putu na EU integracijama, već i za regionalnu ekonomsku integraciju između

susednih zemalja. Pored toga, sve regionalne organizacije i inicijative imaju za cilj usklađivanje

sa programima i politikama približavanja EU. Kao takvu, Evropska unija, tretira regionalnu

saradnju kao jednog od ključnih repera za Zapadni Balkan i njihov proces integracije u EU.

Međutim, mnoge regionalne inicijative koje su do sada uspostavljene na Zapadnom Balkanu

i koje nastavljaju da se pojavljuju svakih nekoliko godina, se uglavnom ne sprovode - zbog

nedostatka bilateralnih odnosa i nedostatka kapaciteta te zbog toga donose vrlo ograničene

promene u regionalnoj saradnji. Štaviše, vlade zemalja Zapadnog Balkana retko smatraju

političkim prioritetom regionalnu saradnju.

Trenutni programi o regionalnoj saradnji o kojima se najviše raspravlja i koji su u toku su

Regionalno ekonomsko područje, takozvani „Mini-šengen“, a odnedavno i Zajedničko

regionalno tržište. Višegodišnji akcioni plan za regionalno ekonomsko područje (VAP

REP) je izrađen na zahtev premijera šestorke Zapadnog Balkana „za zajednički pristup

unapređenju ekonomske saradnje na Zapadnom Balkanu“ u kontekstu Berlinskog procesa,

a koji je naknadno usvojen na samitu u Trstu 2017. Međutim, primena VAP REP se je suočila sa

mnogim izazovima, dok su bilateralni sporovi u regionu uticali na opštu primenu.

U oktobru 2019. u paralelnom procesu su lideri Srbije, Severne Makedonije i Albanije jednostrano

najavili tzv. „Mini-šengen“, inicijativa kojom se želi uspostaviti slobodno kretanje ljudi, robe,

usluga i kapitala na Zapadnom Balkanu. Na Kosovu je ovo bilo non-passé za sve političare,

analitičare, akademsku zajednicu i civilno društvo. Međutim, Kosovo nije bilo jedino, jer ni

Crna Gora ni Bosna i Hercegovina isto nisu bile spremne da se pridruže iz unutrašnjih razloga.

4. septembra 2020, na samitu u Beloj kući u Vašingtonu, Kosovo se složilo da postane deo

„Mini-šengena“. Uz američku podršku, inicijativa je dobila zamah i postala agenda na stolu,

iako protiv želje međunarodne zajednice i Evropske unije.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

7

Nakon tzv. inicijative za „Mini-šengen“, razvijeno je Zajedničko regionalno tržište (ZRT)

koje bi se pozabavio sličnim pitanjima, posebno onim u vezi sa „četiri slobode“, a potom

su to podržali lideri Zapadnog Balkana na samitu Berlinskog procesa u Sofiji, u Bugarskoj, u

novembru 2020. Cilj je stvaranje regionalnog tržišta zasnovanog na pravilima i procedurama

EU i približavanje Zapadnog Balkana jedinstvenom evropskom tržištu.

Sve države šestorke Zapadnog Balkana dele ambiciju pridruživanja Evropskoj uniji i izrazile

su spremnost i želju za regionalnom saradnjom. Međutim, nerešeni sukobi i bilateralni

sporovi su doveli do preovlađujućeg i značajnog nepoverenja u regionu, što je ponekad izvor

nestabilnosti, podrivajući saradnju i napredak u regionalnim inicijativama. Ukoliko postoji

ovo duboko nepoverenje između šestorke Zapadnog Balkana, to će predstavljati izazov u

postizanju odgovarajuće regionalne ekonomske integracije, a time i EU integracije.

Zapadni Balkan će morati da radi na mnogim frontovima, uključujući rešavanje bilateralnih

pitanja i poboljšanje međusobnih odnosa, kao glavnom preduslovu za napredak u regionalnoj

saradnji u regionu. Pored toga, moraće se poboljšati kapaciteti za sprovođenje saradnje, a

regionalna saradnja će morati da zauzme više mesto na političkoj agendi vlade zemalja

Zapadnog Balkana.

Među šestorkom Zapadnog Balkana, Kosovo se suočilo sa najviše problema dok je put u

regionalnim inicijativama bio prepun poteškoća i pre i posle nezavisnosti. Glavni izazovi za

aktivnije učešće u regionalnim inicijativama su povezani sa zemljama koje ne priznaju Kosovo

u Evropskoj uniji i na Zapadnom Balkanu, dijalogom između Kosova i Srbije i nedostatkom

kapaciteta za sprovođenje. Vlada će morati da pojača svoje napore. Ipak, Kosovo je uspelo

da se učlani u nekoliko važnih regionalnih inicijativa. Nakon obezbeđivanja članstva, pitanje

učešća Kosova svodi se na koristi koje dobija od svake inicijative i posvećenosti njihovoj

primeni.

PREPORUKE

Paralelne agende bi trebale da se integrišu u jedan skup regionalnih inicijativa i

organizacija: „mini-šengen“ u agendu Berlinskog procesa, obezbeđujući tako

sveobuhvatnost i učešće svih zemalja Zapadnog Balkana. EU, države članice i SAD bi

trebali u potpunosti da koordinišu, podrže zajedničke regionalne agende i izbegnu

jednostrane procese.

Određivanje prioriteta u rešavanju bilateralnih sporova između država, kao preduslov

za uspešnu i unapređenu regionalnu saradnju.

Povećanje izgradnje institucionalnih kapaciteta regionalnih organizacija i institucija

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

8

kako bi se olakšala bolja koordinacija i sprovođenje regionalnih inicijativa i agendi.

Vlade šestorke Zapadnog Balkana bi trebale da rade na identifikovanju ključnih

oblasti, mesta i mehanizama za uspostavljanje regionalne saradnje što se može

sprovesti i doneti uticajne promene za građane svih zemalja.

Za Vladu Kosova

Sprovesti sveobuhvatnu analizu kako bi se identifikovali i izabrali osnovni prioriteti i

ciljevi Kosova u regionalnim agendama i inicijativama.

Izraditi međusektorni i međuinstitucionalni pristup za postizanje osnovnih kosovskih

prioriteta i ciljeva u regionalnim agendama i inicijativama (posebno onih u okviru

Berlinskog procesa i „mini-šengena“).

Uspostaviti međusektornu i međuinstitucionalnu radnu grupu koju bi koordinisalo i

vodilo Ministarstvo spoljnih poslova radi sprovođenja pristupa za maksimalizovanje

koristi iz regionalnih agendi i inicijativa.

Revidirati trenutni okvir kako bi se olakšalo raspoređivanje na osnovu određivanja

prioriteta za regionalne inicijative, a u strateškom interesu povećanja uloge Kosova

i koristi od regionalne saradnje.

Uključiti civilno društvo i ekspertske grupe u tematska pitanja regionalne saradnje

u vezi sa domaćim i evropskim agendama kako bi se podržalo učešće Kosova i

prepoznala pitanja koja se mogu rešiti u regionalnim akcijama i inicijativama.

Proces saradnje u

Jugoistočnoj Evropi

1996 1999

Pakt stabilnosti

za Jugoistočnu Evropu

Saobraćajni

opservatorij

za Jugoistočnu Evropu

Investicioni fond

za Zapadni Balkan

2014

2016

Regionalna

kancelarija za

saradnju sa mladima

Regionalno

ekonomskog

područje

2017

Zajedničkog

regionalnog tržišta

Sekretarijat Energetske

zajednice

Berlinski proces Proces

Brdo-Brijuni

Savet za regionalnu

saradnju

Mini-Šengena

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

9

UVOD

Tokom proteklih godina su na Zapadnom Balkanu nastale mnogobrojne regionalne

inicijative koje nastavljaju da se pojavljuju svakih nekoliko godina. Međutim, njihove strukture

ostaju slabe, ranjive na političke šokove i povremene slomove dok donose vrlo ograničenu

promenu u regionalnoj saradnji i korist za građane svih zemalja. Među mnogim regionalnim

inicijativama o kojima se najviše raspravljalo su - Regionalno ekonomsko područje (REP) i

tzv. „Mini-šengen“, a najnovija je - Zajedničko regionalno tržište (ZRT).

Raspad Jugoslavije je doneo talas inicijativa koje su trebale da definišu novi sistem

odnosa na celom Zapadnom Balkanu. Evropska unija je pokušala da razjasni te odnose

kroz „regionalni pristup“. 1999. je uspostavljen Pakt stabilnosti za Jugoistočnu Evropu (SPSEE)

kako bi se „podstakao mir, demokratija, poštovanje ljudskih prava i ekonomski prosperitet“

za stabilnost u regionu.1 Očigledno je da je koncept „novog regionalizma“ stigao prilično

1	 Evropska komisija, „Pakt stabilnosti za jugoistočnu Evropu“, na https://ec.europa.eu/neighbourhood-enlargement/policy/glossary/

Proces saradnje u

Jugoistočnoj Evropi

1996 1999

Pakt stabilnosti

za Jugoistočnu Evropu

Saobraćajni

opservatorij

za Jugoistočnu Evropu

Investicioni fond

za Zapadni Balkan

2014

2016

Regionalna

kancelarija za

saradnju sa mladima

Regionalno

ekonomskog

područje

2017

Zajedničkog

regionalnog tržišta

Sekretarijat Energetske

zajednice

Berlinski proces Proces

Brdo-Brijuni

Savet za regionalnu

saradnju

Mini-Šengena

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

10

kasno na Zapadni Balkan zbog ovih nesrećnih događaja, ali je brzo nadoknađen lansiranjem

preko 40 regionalnih inicijativa u poslednjim decenijama.2 U početku se regionalna saradnja

uglavnom doživljavala kao mirovna strategija i u cilju jačanja bezbednosti u regionu. To je

postignuto kroz format Procesa saradnje u jugoistočnoj Evropi (SEECP), uključujući grupu

zemalja van geografskih granica Zapadnog Balkana. Savet za regionalnu saradnju (RCC)

je osnovan 2008. kao naslednik Pakta za stabilnost i operativno telo Procesa saradnje u

Jugoistočnoj Evropi (SEECP) u cilju jačanja regionalnog vlasništva.3

Uz slabljenje obećanja za pristupanje EU za Zapadni Balkan nakon pojavljivanja „zamora od

proširenja EU“, nemačka kancelarka Angela Merkel i nemački ministar spoljnih poslova Frank-

Walter Steinmeier su 2014. lansirali Berlinski proces.4 Ova evropska inicijativa koju je predvodila

Nemačka je pokušala da oživi evropsku perspektivu regiona, olakšavajući regionalnu

saradnju između zemalja šestorke Zapadnog Balkana (ZB6) - Albanije, Bosne i Hercegovine

(BiH), Kosova, Severne Makedonije, Crne Gore i Srbije - i pomogne im da ispune kriterijume

za pridruživanje Evropskoj uniji (EU). U praksi, Agenda Berlinskog procesa je sveobuhvatan,

krovni proces koji objedinjuje više mehanizama za jačanje saradnje i ekonomskog razvoja

u ZB6.5 Ovo je omogućilo punopravnu regionalnu saradnju na Zapadnom Balkanu u novom

formatu „šestorke Zapadnog Balkana“.6

U okviru Berlinskog procesa, Savet za regionalnu saradnju (RCC) je u julu 2017. predstavio Višegodišnji

akcioni plan za regionalno ekonomsko područje na Zapadnom Balkanu (VAP REP) tokom samita

Berlinskog procesa u Trstu u Italiji.7 Posle dve godine, inicijativa je kritikovana zbog nedovoljnog

napretka koji bi mogao da se odrazi ekonomskim rastom i daljim integracijama.8

terms/stability-pact_en

2	 Služba za istraživanje Evropskog parlamenta, „Regionalne inicijative“, 26. septembar 2016, na https://epthinktank.eu/2016/09/27/the-

western-balkans-and-the-eu-enlargement-and-challenges/list_2_list_gw/

3	 Za više detalja pogledajte veb stranicu organizacije na https://www.rcc.int/

4	 Izjava nemačkog ministra spoljnih poslova o sastanku sa ministrima spoljnih poslova država Zapadnog Balkana, na https://www.

auswaertiges-amt.de/en/newsroom/news/140828-bm-westbalkankonferenz/264668

5	EU je pokrenula nekoliko regionalnih inicijativa, poput Saveta za regionalnu saradnju (RCC), Saobraćajnog opservatorija za

Jugoistočnu Evropu (SEETO), Mehanizma za saradnju u Jugoistočnoj Evropi (SEECP), Regionalne inicijative za migracije, azil, izbeglice

(MARRI), Ministarskog foruma EU-ZB i Proces Brdo-Brijuni, koji vode Slovenija i Hrvatska, preklapajući se ili dopunjujući neke od tačaka

Agende Berlinskog procesa. Za više informacija, vidi Izveštaj Balkanske grupe, Berlinski proces za Zapadni Balkan: Koristi i izazovi za

Kosovo, na https://balkansgroup.org/en/the-berlin-process-for-the-western-balkans-gains-and-challenges-for-kosovo-2/

6	 Ibid.

7	 Za ceo tekst dokumenta, vidi https://www.rcc.int/docs/383/multi-annual-action-plan-for-a-regional-economic-area-in-the-

western-balkans-six

8	Izjava premijera Albanije Edija Rame 10. oktobra 2019. u Novom Sadu u Srbiji, na https://www.predsednik.rs/en/press-center/news/

president-vucic-meets-the-prime-minister-of-the-republic-of-north-macedonia-and-the-prime-minister-of-the-republic-of-

albania

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

11

Paralelno sa tim, u oktobru 2019. predsednik Srbije, Aleksandar Vučić, premijer Albanije, Edi

Rama, i premijer Severne Makedonije, Zoran Zaev, su lansirali tzv. „Mini-šengen“ sa ciljem

unapređenja međusobne ekonomske integracije kroz slobodno kretanje ljudi, robe, usluga i

kapitala koristeći samo LK. 9

Ubrzo nakon Regionalnog ekonomskog područja (REP) i tzv. „Mini-šengena“, lansirana je

još jedna regionalna inicijativa. U novembru 2020, na samitu Berlinskog procesa u Sofiji u

Bugarskoj, RCC je predstavio Zajedničko regionalno tržište (ZRT), najnoviju regionalnu

inicijativu, izgrađenu na REP, sa ciljem stvaranja regionalnog tržišta zasnovanog na pravilima

i procedurama EU i približavanja regiona jedinstvenom tržištu EU.

PUTANJA KOSOVA U REGIONALNIM INICIJATIVAMA

Učešće Kosova u regionalnim inicijativama i organizacijama je od samog početka

predstavljalo izazov. Pre proglašenja nezavisnosti, Kosovo (u okviru Misije privremene uprave

Ujedinjenih nacija na Kosovu) je učestvovalo u Paktu stabilnosti za Jugoistočnu Evropu

od Solunske agende EU u 2003. 10 Ipak, ovi izazovi su se nastavili čak i nakon proglašenja

nezavisnosti Kosova u 2008. jer je nastavljeno zastupanje kao „UNMIK/Kosovo“ u regionalnim

organizacijama, isto kao što je bilo i ranije. Ovo je imalo malo smisla nakon izgradnje institucija

i prenosa nadležnosti sa UNMIK-a, a dok je Kosovo insistiralo na svom učešću bez „pratnje

UN-a“, Srbija je nastavila da održava neophodnost „prisustva UNMIK-a“.11

U februaru 2012. Srbija se složila da Kosovo može da učestvuje na regionalnim sastancima,

pod uslovom da bude označeno kao Kosovo* sa pratećom fusnotom: “Ovaj naziv ne

prejudicira stavove o statusu i u skladu je sa Rezolucijom UNSCR 1244/1999 i Mišljenjem MSP-a

o proglašenju nezavisnosti Kosova”.12 Ovo je otvorilo put za Kosovo da učestvuje u nekoliko

organizacija.13 Sporazum je omogućio olakšavanje sveobuhvatnije regionalne saradnje na

Zapadnom Balkanu koja je naknadno oblikovana novim formatom „šestorke Zapadnog

Balkana“ u Berlinskom procesu od 2014. nadalje. Kako bi obuhvatio rezultate sporazuma

9	Euronews, „Lideri zapadnog Balkana planiraju sopstvenu „Mini-šengensku“ zonu“, 11. novembar 2019, na https://www.euronews.

com/2019/11/11/western-balkan-leaders-plot-their-own-mini-schengen-zone

10 Kancelarija Pakta za stabilnost u okviru Kancelarije premijera Kosova je osnovana nakon samita u Solunu 2003. kada je Kosovo

postalo član regionalnih inicijativa pod UNMIK, a na regionalnim sastancima ju je predstavljao koordinator iz UNMIK. Kancelarija

Pakta za stabilnost je kasnije transformisana u Kancelariju Saveta za regionalnu saradnju, koju vodi politički savetnik kojeg imenuje

premijer, a istovremeno služi kao nacionalni koordinator za RCC.

11	 Izveštaj Međunarodne krizne grupe, Kosovo i Srbija nakon mišljenja MSP, 26. avgust 2010, str. 20

na https://www.crisisgroup.org/europe-central-asia/balkans/kosovo/kosovo-and-serbia-after-icj-opinion
12 Balkanska grupa, Briselski dijalog između Kosova i Srbije: Dostignuća i izazovi, 1. oktobar 2020, str. 28-29, na https://balkansgroup.

org/en/the-brussels-dialogue-between-kosovo-and-serbia-achievements-and-challenges/

13	 Za celu listu članstva Kosova u regionalnim i međunarodnim organizacijama, pogledajte Aneks 2, Balkanska grupa, Briselski dijalog

između Kosova i Srbije: Dostignuća i izazovi, 1. oktobar 2020, str. 79-81, na

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

12

Godina
osnivanja

Organizacija / inicijativa
Članstvo na

Kosovu

1996 Proces saradnje u Jugoistočnoj Evropi 2014

2004 Saobraćajni opservatorij za Jugoistočnu Evropu 2004

2006 CEFTA 2007 UNMIK kao pred.

2006 Sekretarijat Energetske zajednice 2006

2016 Regionalna kancelarija za saradnju sa mladima

2008 Savet za regionalnu saradnju 2013

2009 Investicioni fond za Zapadni Balkan 2009

2013 Proces Brdo-Brijuni 2013

2014 Berlinski proces 2014

2017 Regionalno ekonomskog područje 2017

2019 Mini-Šengena 2020

2020 Zajedničkog regionalnog tržišta 2020

2016

KOSOVSKO ČLANSTVO I UČEŠĆE U KLJUČNIM REGIONALNIM
ORGANIZACIJE I INICIJATIVE

između Kosova i Srbije,

RCC je promenio svoj

statut iz „članovi“ u

„učesnici“.14 Slična

politička konotacija je

izvedena i u Deklaraciji

iz Bukurešta na samitu

SEECP-a u junu 2014,

nakon čega je Kosovo

moglo da zauzme

svoje mesto u SEECP.15

U nekoliko slučajeva,

Bosna i Hercegovina je

od slučaja do slučaja

takođe ometala učešće Kosova. 16

Lista članstva u međunarodnim i regionalnim organizacijama je mogla da bude duža da

je Kosovo bilo proaktivnije u strateškom pristupu učlanjenju. Štaviše, Kosovo nije uspelo da

promeni zastupljenost u različitim organizacijama kao što su CEFTA, Evropsko udruženje

civilnog vazduhoplovstva ili Saobraćajni opservatorij za Jugoistočnu Evropu (SEETO), gde je

i dalje zastupljeno pod „UNMIK/Kosovo“.17 Međutim, Kosovu nedostaje strateška i dosledna

politika prema ovim organizacijama i nije u potpunosti iskoristilo pomenuti sporazum kao ni

podršku koju je dobilo od EU i međunarodne zajednice.

Regionalna saradnja ostaje stalni uslov u svim izveštajima o napretku, strategijama ili

saopštenjima Evropske unije prema Kosovu i ostatku ZB6. Pored toga, sve regionalne

organizacije imaju za cilj usklađivanje sa programima i politikama približavanja EU. Kao

takva, regionalna saradnja je od vitalnog značaja za proces integracije u EU i ne bi je trebalo

smatrati samostalnim naporom. To je nedavno ponovljeno i u najnovijem Ekonomskom

i investicionom planu koji je usvojila Evropska komisija sa 9 milijardi evra finansiranja, čiji

je cilj „podsticanje dugoročnog ekonomskog oporavka regiona, podrška zelenoj i digitalnoj

14	 RCC, „Odbor Saveta za regionalnu saradnju menja statut organizacije kako bi se omogućilo učešće Kosova *“, 25. april 2013. na

https://www.rcc.int/articles/164/regional-cooperation-councils-board-amends-organizations-statute-to-allow-participation-of-

kosovo & Statut Saveta za regionalnu saradnju, 25. april 2013, na https://www.rcc.int/pages/95/statute

15	 U Deklaraciji se navodi da „Aneks Povelje [SEECP] treba tumačiti i primenjivati u skladu s tim, kako bi se omogućilo učešće Kosova

na aktivnostima i sastancima SEECP-a, na svim nivoima i pod jednakim uslovima.“, Vidi, SEECP, Deklaracija samita u Bukureštu, 24.

jun 2014, na https://www.mae.ro/sites/default/files/file/pdf/2014.06.25_summit_declaration.pdf

16	 Intervju sa stručnjakom za Savet za regionalnu saradnju, Priština, 9. oktobar 2020.

17	Kosovo je dužno da pošalje zvanični zahtev Sekretarijatu CEFTA za promenu statusa/naziva. Pošto je struktura CEFTA vezana

međunarodnim ugovorom, ovo moraju da usvoje i ratifikuju parlamenti svake članice CEFTA.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

13

tranziciji, podstičući regionalnu integraciju i konvergenciju sa Evropskom unijom“.18 Međutim,

važno je napomenuti da regionalne agende trebaju da podrže rešavanje bilateralnih pitanja

između zemalja jer regionalna saradnja ne može da se koristi kao zamena za odnose između.

država.

BERLINSKI PROCES I REGIONALNE AGENDE

Saradnja je predstavljala prirodan tok za zemlje Centralne i Istočne Evrope, dok je za Zapadni

Balkan uvek bila mnogo teža u mnogim aspektima.19 Nakon proširenja EU na istok u 2004. i

kasnijeg pristupanja Bugarske i Rumunije u 2007, veliki umor je počeo da obeležava proces

proširenja EU i nije bilo apetita za novim članicama.20 To je imalo ozbiljne posledice po obećanje

za Zapadni Balkan za pristupanje EU. Zbog toga se je trebalo ponovo angažovati sa ZB6 i to

je postignuto inicijativom kancelarke Merkel u Berlinskom procesu i političkim podsticajem

za saradnju koja je imala za cilj povezivanje ZB6 u oblastima saobraćaja i energetike, koji se

kasnije proširio i na omladinsku razmenu i ekonomske veze .21

Uz sporazum o regionalnom predstavljanju i saradnji iz 2012. i Prvi sporazum između Kosova

i Srbije o principima koji regulišu normalizaciju odnosa iz 2013, Berlinski proces je oblikovao

regionalnu saradnju u regionu efektivnim uvođenjem novog formata „šestorke Zapadnog

Balkana“ sa svim zemljama u ravnopravnom položaju.22 Format „šestorke Zapadnog Balkana“

okuplja zemlje koje su, manje-više, u istoj fazi približavanja EU i koje dele cilj integrisanja u

Evropsku uniju i suočavaju se sa sličnim izazovima u svom ekonomskom razvoju. Međutim,

prvobitni utisak je bio da je to zamena za integraciju u EU - neka vrsta „mini-EU“, s obzirom

18	 Evropska komisija, „Zapadni Balkan: Ekonomski i investicioni plan za podršku ekonomskom oporavku i konvergenciju“, 6. oktobar

2020, na https://ec.europa.eu/commission/presscorner/detail/en/ip_20_1811

19	 Razlika se pripisuje eri koju su obeležili procesi izgradnje nacija i države, a ključni problemi su raspad i haos na Zapadnom Balkanu. Za

više, vidi Dorian Jano, Od „balkanizacije“ do „evropeizacije“: Faze složene transformacije Zapadnog Balkana, L’Europe en Formation,

mart 2008, str. 55-69

20 Mnogi u EU sa nelagodom gledaju na mogućnost primanja novih članica, posebno u vreme kada blok vodi sopstvene interne

rasprave o tome kako se nositi sa demokratskim kretanjima unazad u Poljskoj i Mađarskoj. „Sa Mađarskom, Poljskom i Hrvatskom koje

idu putem koje su krenule, nema apetita za uvoz novih zemalja sa istim problemima“, rekao je evropski diplomata koji radi u jednoj

od zemalja Zapadnog Balkana, vidi The Guardian, „Ne skoro: EU raspršila nade balkanskih država u članstvo“, 18. maj 2018, na https://

www.theguardian.com/world/2018/may/18/no-time-soon-eu-dashes-membership-hopes-of-balkan-states-enlargement-sofia-

summit

21	 Okosnica i najvažnija komponenta Berlinskog procesa je takozvana „Agenda povezivanja“, koja uključuje razvoj saobraćajne i

energetske infrastrukture, poboljšanje regionalnih veza i pojednostavljenje kretanja roba i ljudi. Ovo se postiže „tvrdim merama“

kao što su regionalni ili nacionalni infrastrukturni programi i „mekim merama“ kao što su procedure za prelazak granice, poboljšanja

železnice, informacionih sistema, sistema bezbednosti u saobraćaju i održavanja. Za više informacija, vidi Izveštaj Balkanske grupe,

Berlinski proces za Zapadni Balkan: Koristi i izazovi za Kosovo, 17. januara 2018, na https://balkansgroup.org/the-berlin-process-for-

the-western-balkans-gains-and-challenges-for-kosovo/

22 Ibid.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

14

na nedostatak čvrstih obećanja za Zapadni Balkan za članstvo u EU.23 Evropska unija (EU)

je predstavila Berlinski proces kao olakšavanje za integraciju ZB6 u EU i iako je u početku

pokrenuta kao četvorogodišnji proces, Berlinska agenda je kasnije „obnovljena“ novom

agendom dajući prioritet idejama na pretvaranju regiona u atraktivno ekonomsko područje.24

Berlinski proces je generisao dalje regionalne inicijative i uspehe, pre svega, potpisivanje

Deklaracije o regionalnoj saradnji i rešavanju bilateralnih sporova, Investicioni forum komore

Zapadnog Balkana, Regionalna kancelarija za saradnju mladih (RYCO) i potpisivanje Ugovora

o saobraćajnoj zajednici (TCT).25 Sledstveno, na četvrtom godišnjem samitu Berlinskog

procesa u Trstu 2017, lideri ZB6 su se politički obavezali da će proširiti međusobnu ekonomsku

integraciju u regionalnom ekonomskom području podržavajući Višegodišnji akcioni plan za

regionalno ekonomsko područje (VAP REP).26

REGIONALNO EKONOMSKO PODRUČJE (REP)
Lideri Zapadnog Balkana su podržali Višegodišnji akcioni plan za regionalno ekonomsko

područje na Zapadnom Balkanu (VAP REP) na Berlinskom procesu održanom na samitu u

Trstu, 12. jula 2017. Inicijativu je izradio RCC na zahtev šestorke Zapadnog Balkana (ZB6) za

„unapređenje ekonomske saradnje na Zapadnom Balkanu“, a podržala Evropska komisija (EK). 27

VAP REP ima za cilj da „omogući nesmetan protok robe, usluga, kapitala i visokokvalifikovane

radne snage“ širom Zapadnog Balkana u četiri komponente: Trgovina, investicije, mobilnost

i digitalna integracija.28

23 Ibid.

24 Govor nemačkog ministra spoljnih poslova Sigmara Gabriela na 8. Konferenciji ministara spoljnih poslova Jugoistočne Evrope u

Aspenu, „Treba nam obnavljanje Berlinskog procesa!“, maj 2017, na https://www.auswaertiges-amt.de/en/newsroom/news/170531-

bm-aspen/290346

25 Izveštaj Balkanske grupe, Berlinski proces za Zapadni Balkan: Koristi i izazovi za Kosovo, na https://balkansgroup.org/en/the-berlin-

process-for-the-western-balkans-gains-and-challenges-for-kosovo-2/

26 Ibid.

27 Izjava sa sastanka premijera ZB6, Sarajevo, 16. mart 2017.

28 RCC, Višegodišnji akcioni plan za regionalno ekonomsko područje šestorke Zapadnog Balkana, 12. jul 2017, na https://www.rcc.int/

docs/383/multi-annual-action-plan-for-a-regional-economic-area-in-the-western-balkans-six

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

15

U okviru Regionalnog ekonomskog područja (REP), preduzete su sledeće mere:29

Regionalni sporazum o romingu, potpisan aprila 2019. na Digitalnom samitu u Beogradu,

je doveo do progresivnog smanjenja cena rominga od jula 2019. i ukidanja od jula 2021.30

Program regionalne investicione reforme (RAIR) je pokrenut u maju 2018. sa ciljem

usklađivanja investicionih politika ZB6 sa standardima Evropske unije (EU) i najboljim

međunarodnim praksama u okviru Strategije JIE 2020, Sporazuma o slobodnoj trgovini u

Centralnoj Evropi (CEFTA) i pretpristupnih i pristupnih procesa EU.

Usvajanje Individualnih akcionih planova reformi (IAPR) za primenu RAIR, kao i Deklaracije

o priznavanju visokoškolskih kvalifikacija na Zapadnom Balkanu.

Sve radnje treba sprovesti do 2020; sa nekim radnjama poput olakšavanja slobodne trgovine

uslugama i kompletiranja regionalne interkonekcije i integracije u panevropsku GÉANT31

mrežu koja se proteže do 2023.32

Međutim, postoji visok stepen nezainteresovanosti među državama učesnicama u pogledu

REP.33 Predsednik Srbije Aleksandar Vučić je navodno predstavio ideju za regionalnu

29 RCC, Godišnji izveštaj o sprovođenju Višegodišnjeg akcionog plana za regionalno ekonomsko područje na Zapadnom Balkanu, jul

2019, na https://www.rcc.int/docs/478/annual-report-of-the-secretary-general-of-the-regional-cooperation-council-2019-2020

30 Za ceo tekst Sporazuma o romingu, vidi https://www.rcc.int/docs/476/regional-roaming-agreement-for-the-western-balkans

31	 GÉANT je panevropska mreža za istraživanje i obrazovanje koja međusobno povezuje evropske nacionalne mreže za istraživanje i

obrazovanje (NREN). Za više, vidi https://www.geant.org/About

32 RCC, Višegodišnji akcioni plan za regionalno ekonomsko područje šestorke Zapadnog Balkana, jul 2017, na

33 Izveštaj Balkanske grupe, Berlinski proces za Zapadni Balkan: Koristi i izazovi za Kosovo, 17. januar 2018, na https://balkansgroup.org/

VIŠEGODIŠNJI AKCIONI PLAN ZA REGIONALNO EKONOMSKO PODRUČJE

TRGOVINA INVESTICIJE MOBILNOST vDIGITALNA INTEGRACIJA

I.1. Olakšavanje slobodnog
trgovanja robom

I.2. Usklađivanje CEFTA
tržišta sa EU

I.3. Uspostavljanje regiona
bez NTM i TDM

I.4. Olakšavanje slobodne
trgovine uslugama

II.1. Regionalna
investiciona agenda

II.2. Formalizacija agende
kroz odgovarajuće
instrumente

II.3. Sprovođenje i
praćenje
investicionih reformi

II.4. Promocija ZB kao
zajedničke
destinacije za

III.1. Mobilnost
istraživača

III.2. Mobilnost
stručnjaka

III.3. Mobilnost
studenata i radnika
sa velikim
veštinama

IV.1. Mreže i usluge digitalnog
okruženja, povezivanje i
pristup

IV.2. Poverenje i sigurnost u
digitalne usluge

IV.3. Digitalna ekonomija i
društvo

IV.4. Digitalna ekonomija i
društvo, ekonomija
podataka, standardi i
interakcija, inovacije

II.5. Diverzifikovanje
finansijskih sistema
za povećanje
investicija

II.6. Pametan rast

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

16

ekonomsku uniju nakon razgovora sa premijerima Albanije i Bosne i Hercegovine, dok je Crna

Gora, koja je najdalje napredovala u kriterijumima za pristupanje EU, bila protiv inicijative.

34 Kosovo nije pozdravilo inicijativu za zajedničko tržište, ali je vlada pristala na drugi oblik

regionalne ekonomske saradnje - REP je bio kompromis u poslednjem trenutku.35 Međutim,

tadašnji kosovski premijer Isa Mustafa takođe je bio skeptičan prema sadržaju i kosovska

vlada se posebno plašila da postane deo trgovinskog bloka kojim dominira Srbija koja još

uvek ne priznaje nezavisnost Kosova.36 Kao rezultat toga, mnoge političke izjave usmerene

protiv REP su istu nazivale „Jugoslavijom plus Albanija“, iako su se zasnivale na površnom

razumevanju, političkim pretpostavkama i nepoverenju prema susednim zemljama.37

Kosovsko političko rukovodstvo nikada nije smatralo da je regionalna integracija sinhrona sa

evropskom integracijom i zbog toga nijedna od institucija koje se bave sprovođenjem nikada

nije sprovela analizu troškova i koristi REP.38

the-berlin-process-for-the-western-balkans-gains-and-challenges-for-kosovo/

34 Ibid.

35 Ibid.

36 Tadašnji premijer Kosova, Isa Mustafa, izjavio je da „Kosovo ne pozdravlja ovaj predlog sa oduševljenjem, bez obzira ko ga daje“,

opisujući ga kao povratak u prošlost sa novom ambalažom, misleći na bivšu Federativnu Jugoslaviju. Za više informacija vidi

Politico, „Trst je test za jedinstvo Zapadnog Balkana“, 7. novembar 2017. na https://www.politico.eu/article/trieste-test-for-western-

balkan-unity/

37 Mnoge druge zemlje ZB6 su se takođe u početku suprotstavile ovoj inicijativi. Za više informacija, vidi Izveštaj Balkanske grupe,

Berlinski proces za Zapadni Balkan: Koristi i izazovi za Kosovo, 17. januar 2018, na https://balkansgroup.org/the-berlin-process-for-

the-western-balkans-gains-and-challenges-for-kosovo/

38 Intervju sa stručnjakom za RCC, Priština, 9. oktobar 2020.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

17

PREGLED PRIMENE I UPRAVLJANJA VAP

Nacionalni organ Regionalne platforme i radne grupe

Koordinator VAP

Kontakt tačka komponente za trgovinu

Kontakt tačka komponente za investicije

Kontakt tačka komponente za mobilnost

Kontakt tačka komponente za
digitalnu integraciju

Regionalni sastanak koordinatora VAP (RCC)

Zajednički komitet CEFTA
Komitet CEFTA za

olakšavanje trgovine

Komitet CEFTA kontakt

tačaka

Potkomitet CEFTA za

trgovanje uslugama

Potkomitet CEFTA za
poljoprivredu,
uključujući SPS

Potkomitet CEFTA za
carine i pravila porekla

Potkomitet CEFTA za NTM

RCC SEEIC-CEFTA
Zajednička radna

grupa zainvesticije

RCC SEIC Radna grupa

za industrijsku politiku

Kapitalna tržišta* (RCC) Pametan rast* (RCC)

T
R

G
O

V
IN

A
 (C

E
F

T
A

)

RCC-CEFTA-ERI SEE Z
ajednička radna

 grupa za uzajamno
priznavanje

profesionalnih kvalifikacija

Ad hoc RG za akademsko
priznanje RCC

RCC RG za nauku

IN
V

E
S

T
IC

IJ
E

 (R
C

C
)

Ad hoc RG za mobilnost
istraživača RCC

Regionalna ad hoc i
roming platforma RCC

Regionalna ad hoc i
širokopojasna
platforma RCC

Poverenje i sigurnost*

(RCC)

M
O

B
ILN

O
S

T
 (R

C
C

)

Radna grupa za
transparentno upravljanje

ReSPA

D
IG

IT
A

LN
A

 IN
T

E
G

R
A

C
IJ

A
 (R

C
C

)

Digitalizacija industrije*

(RCC)

Digitalna sposobnost*
(RCC)

*Mehanizmi regionalne saradnje u ovim oblastima
trenutno ne postoje

Prilagođeno RCC-u, Upravne smernice, koordinacija
i izveštavanje o konsolidovanom REA MPA

Nadgledanje i izveštavanje VAP REP

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

18

Kako bi se nadgledalo i izveštavalo o primeni VAP REP, sve nacionalne vlasti ZB6 su imenovale

nacionalne koordinatore za VAP.39 Takođe postoje i kontakt tačke za komponente za svaku

od komponenti Višegodišnjeg akcionog plana (trgovina, investicije, mobilnost i digitalna

integracija).40 Ostale institucije koje učestvuju u procesu praćenja uključuju ministarstva

trgovine, investicija, obrazovanja, istraživanja/nauke i inovacija i digitalne ekonomije,

centralne banke, granične i carinske organe, tela za konkurenciju, komisije za hartije od

vrednosti, berze, kancelarije ENIC/NARIC, regulatore za elektronske komunikacije i nacionalne

statističke zavode.41

Regionalne strukture su takođe odgovorne za nadgledanje i izveštavanje o
primeni VAP REP na sledeći način:

Sekretarijat CEFTA

Odgovoran za trgovinu

Sekretarijat RCC

Odgovoran za investicije, mobilnost i digitalnu integraciju. Pored toga, Sekretarijat RCC-a

takođe izveštava šerpasima premijera o primeni VAP REP na redovnim sastancima šerpa

koje saziva Evropska komisija.42

Izveštaji o realizaciji VAP REP se pripremaju na sledeći način:

Godišnji izveštaj se priprema sredinom godine i obuhvata detaljnu godišnju procenu

napretka koji je zabeležen u svakoj od oblasti politika.

Skraćeni izveštaj se izrađuje na kraju svake kalendarske godine.

Okvir za koordinaciju, izveštavanje i praćenje ima za cilj da održi blisko učešće nacionalnih

uprava jer se primena na kraju odvija na nacionalnom nivou. Međutim, ovo ne prolazi bez

poteškoća s obzirom na mnogobrojne institucije koje učestvuju u ovome. Štaviše, mnogi

izveštaji o kvalitetu su zasnovani na samoj nacionalnoj upravi jer su one primarni izvor

informacija i ne sprovodi se nikakvo drugo spoljno nadgledanje i izveštavanje. To otežava

praćenje i proveru napretka jer ne postoji zajednički format izveštavanja koji se u potpunosti

oslanja na svako od resornih ministarstava. Štaviše, nedostaje tabela rezultata za praćenje

sprovođenja mera dogovorenih u Akcionom planu za REP, dok za predložene indikatore

39 RCC, Metodologija za nadgledanje i izveštavanje o višegodišnjem akcionom planu za regionalno ekonomsko područje šestorke

Zapadnog Balkana https://www.rcc.int/docs/473/methodology-on-monitoring-and-reporting-on-the-multi-annual-action-plan-

for-a-regional-economic-area-in-the-western-balkans-map

40 Ibid, str. 2

41 Ibid, str. 2,.

42 Šerpasi su glavni savetnici premijera koji prate Regionalno ekonomsko područje i Berlinski proces.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

19

Sekretarijat RCC traži od koordinatora VAP da pruže podatke o svakoj radnji u VAP REP (cilj,

vremenski okvir i koraci koji su već preduzeti za primenu)

Sekretarijati RCC i CEFTA dobijaju popunjenu tabelu u dogovorenim rokovima

Sekretarijati RCC i CEFTA započinju proces praćenja i bodovanja

Svi podaci/informacije primljene

Svaka radnja se boduje prema dogovorenim
kriterijumima:

1. Rana faza

2. Određeni nivo pripreme

3. Umereno pripremljen

4. Dobar nivo pripreme

5. Veoma napredan

Preliminarno bodovanje i prvi nacrt izveštaja se dostavlja koordinatorima za VAP

Koordinatori za VAP šalju komentare i pojašnjenja na prvi nacrt

Sekretarijati RCC i CEFTA finalizuju izveštaj

Izveštaj se deli sa vladama ZB6, EK i drugim partnerima.

napretka („određeni nivo pripreme“, „umereno pripremljen“, „dobar nivo pripreme“ itd)

nedostaju neophodni detalji za opisivanje složenih događaja.43

43 RCC, Metodologija za nadgledanje i izveštavanje o višegodišnjem akcionom planu za regionalno ekonomsko područje šestorke

Zapadnog Balkana (VAP), 2. jul 2019, str. 3-4

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

20

Sprovođenje VAP REP

Sprovođenje VAP REP se suočava mnogim izazovima. Tekući bilateralni sporovi između

Kosova i Srbije i Kosova i Bosne i Hercegovine su smanjili regionalni kapacitet za sprovođenje

određenih mera, utičući tako na sveopštu primenu.44 U trenutnom kontekstu, regionalna

saradnja ne može zameniti rešavanje bilateralnih sporova, dok su bilateralne tenzije stalno

prisutne težnja za regionalnom saradnjom je otežana.

Pored regionalnih izazova, pojedine zemlje u regionu takođe imaju različiti učinak u

sprovođenju VAP REP. Nijedna od ZB6 nema potpuno funkcionalnu tržišnu ekonomiju, što

utiče na sprovođenje komponenata povezanih sa trgovinom, investicijama i digitalnom

integracijom.45 Štaviše, rezultati i izazovi su neujednačeni u čitavom regionu jer su sve zemlje

u različitim fazama procesa integracije u EU, neke su ispred drugih.

Takođe je potrebna tehnička pomoć za podršku nacionalnim upravama u sprovođenju mera

VAP REP. 46 Digitalna integracija je najizazovnija komponenta VAP REP jer su za istu potrebne

jake upravne sposobnosti, finansijska i tehnička pomoć i kapitalna ulaganja, posebno za

širokopojasnu infrastrukturu, koja nedostaje u celom regionu. 47

Među pojedinačnim zemljama Zapadnog Balkana, Bosna i Hercegovina je jedinstvena zbog

svog sistema vlasti koji sprovođenje reformi čini mnogo zahtevnijim. Srbija i Crna Gora su

u naprednijoj fazi u oblastima pametnog rasta, trgovine i investicione reforme.48 Dok su

Severna Makedonija i Albanija bile uspešne u postavljanju osnova za digitalizaciju i reforme

regulisanih profesija, kao i mobilnosti istraživača.49

44 Zbog „teških bilateralnih odnosa između Kosova i Srbije i Bosne i Hercegovine, regionalne inicijative su dostigle svoje granice“.

Za više, vidi Balkanska grupa, Dijalog između Kosova i Srbije: Put do sporazuma, 5. oktobar 2020, na https://balkansgroup.org/en/

kosovo-serbia-dialogue-path-to-the-agreement/

45 Intervju sa stručnjakom za RCC, Priština, 9. oktobar 2020.

46 RCC; Godišnji izveštaj o sprovođenju Višegodišnjeg akcionog plana za regionalno ekonomsko područje na Zapadnom Balkanu, jul

2019

47 Intervju sa stručnjakom za RCC, Priština, 9. oktobar 2020.

48 RCC, Godišnji izveštaj o sprovođenju Višegodišnjeg akcionog plana za regionalno ekonomsko područje na Zapadnom Balkanu, jul

2019, str. 17-23

49 Ibid.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

21

Kosovo zaostaje u svim oblastima i prepreke sa kojima se suočava u sprovođenju VAP REP

su dvoslojne:

Političke prepreke

Međunarodni status Kosova, uključujući nepriznavanje od strane dve zemlje Zapadnog

Balkana i pet država članica EU sprečava članstvo u mnogim međunarodnim organizacijama

i regionalnim inicijativama. Na primer, Kosovo nije „pridružena zemlja“ u programu EU za

finansiranje istraživanja „Horizont 2020“ i nije deo EURAXESS-a koji listira slobodna radna

mesta i stipendije za istraživanje širom svojih članica i pridruženih zemalja. 50 Slično tome,

nedostatak koda za zemlju za internet domen najvišeg nivoa za Kosovo zbog statusa otežava

integraciju u GÉANT.51 Ovo ima direktan uticaj na učinak u primeni VAP REP.

Što se tiče trgovine Kosovo tek treba da ratifikuje i primeni Dodatni protokol 5 o olakšavanju

trgovine CEFTA, kao i Dodatni protokol 6 o trgovini uslugama.52 Nedostatak političke stabilnosti

i česti izbori su zakomplikovali stvar, zaustavili reformsku agendu, uključujući i pitanja vezana

za trgovinu zbog carina koje su 2019. nametnute Bosni i Hercegovini i Srbiji.53

Administrativne/tehničke prepreke

Kosovskim institucijama još uvek nedostaje iskustvo u učešću u brojnim organizacijama

i saradnji na regionalnim projektima, što kao rezultat ima nedostatak kapaciteta za

koordinaciju rada potrebnog za sprovođenje VAP REP.54 Vladini službenici, uključujući druga

resorna ministarstva i agencije, rade kao deo međuinstitucionalne grupe kako bi razvili opšti/

zajednički stav o određenom pitanju, a koje u mnogim slučajevima kasnije treba razjasniti

politički i predstaviti na regionalnom nivou.55

Kosovsko finansijsko tržište istovremeno nije nerazvijeno i jedina je zemlja Zapadnog Balkana

koja nema berzu.56 Pored toga, kosovski kapaciteti u nauci, tehnologiji i inovacijama se

oslikavaju nedostatkom investicija, ekspertize i međuinstitucionalne koordinacije. Nadležnosti

50 Generalna direkcija Evropske komisije za istraživanje i inovacije, Pridružene zemlje Horizon 2020, na https://ec.europa.eu/research/

participants/data/ref/h2020/grants_manual/hi/3cpart/h2020-hi-list-ac_en.pdf

51	 GÉANT je panevropska mreža za istraživanje i obrazovanje koja međusobno povezuje evropske nacionalne mreže za istraživanje

i obrazovanje (NREN), omogućavajući saradnju na projektima od bioloških nauka, opservatorija zemalja do umetnosti i kulture. Za

više, vidi https://www.geant.org/About

52 Evropska komisija, Izveštaj za Kosovo* za 2020, Brisel, 6. oktobar 2020.

53 Balkanska grupa, Kosovo 2020: Složena agenda za novu vladu, decembar 2019, na https://balkansgroup.org/en/kosovo-2020-a-

complex-agenda-for-the-new-government-2/

54 Intervju sa stručnjakom za RCC, Priština, 9. oktobar 2020.

55 Ibid.

56 Na Zapadnom Balkanu postoji šest berzi: Albanija —Tiranska berza (XTIR), Bosna i Hercegovina — Sarajevska berza (XSSE) i Banjalučka

berza (XBLB), Crna Gora - Podgorička berza (XMNX), Severna Makedonija - Makedonska berza (XMAE) i Srbija - Beogradska berza

(XBEL)

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

22

STATUS KOSOVA U KOMPONENTAMA REP*

TRGOVINA

- Carina od 100% koja je 21. novembra 2018. nametnuta za trgovanje sa Srbijom i Bosnom i

Hercegovinom je bila protiv pravila CEFTA-e uzrokujući poteškoće u postizanju ciljeva u

ovoj komponenti. Carina je takođe imala efekte političkog prelivanja i na druge

komponente i njihovu primenu.

INVESTICIJE

- Akcioni plan za investicionu reformu (IAPR) je usvojen u martu 2019. odlukom Vlade.

·- Da bi se omogućilo sprovođenje IAPR, Kosovo je osnovalo radnu grupu zaduženu za

sprovođenje dogovorenih investicionih reformi od novembra 2018. i ista uključuje

relevantne institucije, civilno društvo i udruženja preduzeća.

- U promociji investicija, laka automobilska proizvodnja je bila ciljana kao prioritetni sektor,

zajedno sa IKT, a Nemačka, Austrija i Švajcarska odabrane su kao ciljna tržišta za kontakt sa

investitorima.

- Kosovo je pripremilo analizu ulaska investicija i osnivanja i identifikovalo glavne prepreke.

Takođe se radi na opsežnoj analizi zaštite i zadržavanja investicija uz tehničku pomoć

Svetske banke.

- U pogledu razvoja finansijskog tržišta, kosovska investiciona politika i pravni okvir bi imali

koristi od daljeg unapređenja, sa posebnim fokusom na harmonizaciju sa EU i

uspostavljanjem mehanizama zaštite investicija u okviru Međunarodnih investicionih

sporazuma (MUO).

- Kosovo nema tržište kapitala; uspostavljanje istog i omogućavanje trgovine hartijama od

vrednosti bi pomoglo u proširenju i diverzifikovanju pristupa finansijama.

- Kosovu nedostaje priprema za pametnu strategiju rasta i znatno zaostaje za ostalim

zemljama ZB6 u ovoj oblasti

za sprovođenje inovacione politike (veza između politika za R&D i industrijskih politika) su

podeljene između različitih resornih ministarstava i kosovske Agencije za investicije i podršku

preduzeća (KIESA).57

Na polju digitalne integracije, Kosovo je sprovelo mapiranje telekomunikacija, uključujući

širokopojasnu mrežu, ali još uvek postoje problemi sa nedostatkom povezanosti u ruralnim

oblastima.58 Međutim, u toku je projekat za proširenje širokopojasnih mreža na ruralna

područja na Kosovu do 2023, koji finansira Svetska banka.59 Dok uvođenje digitalnog prelaska

na Kosovu nije uspelo da postigne bilo kakav značajan napredak.60 Sledstveno, starija

tehnologija analognog televizijskog emitovanja tek treba da bude zamenjena digitalnim

televizijskim prenosom.

57 Politika inovacija je veza između politika za R&D i industrijskih politika i ima za cilj stvaranje okvira za iznošenje ideja na tržište.

58 Kosovski elektronski atlas dostupan na https://broadband.rks-gov.net/med-atlas/

59 Projekat Kosovske digitalne ekonomije (KODE), koji je podržala Svetska banka, će do 2023. unaprediti i proširiti širokopojasnu

infrastrukturu na 200 sela, sa ukupnom populacijom od oko 60.000 stanovnika. Za više, vidi https://projects.worldbank.org/en/

projects-operations/project-detail/P164188

60 Evropska komisija, Izveštaj za Kosovo* za 2020, Brisel, 6. oktobar 2020.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

23

MOBILNOST

- Sve ekonomije ZB, osim Kosova, imaju svoje predstavnike u Evropskom strateškom forumu

za istraživačke infrastrukture (ESFRI). Kosovo tek treba da preduzme prve formalne korake

za pokretanje procesa.

- Sve ekonomije ZB, osim Kosova, su uspostavile EURAXESS uslužne centre i povezane

EURAXESS portale za zapošljavanje, mada u regionu ima malo podataka o slobodnim

radnim mestima za istraživače.

DIGITALNOST

- Širenje širokopojasne infrastrukture napreduje vrlo dobro na Kosovu - sprovedeno je u oko

40 sela.

- Elektronski atlas za širokopojasnu infrastrukturu je operativan, a Skupština je odobrila zajam

Svetske banke (20,7 miliona evra za ulaganje u širokopojasnu mrežu tokom 2019-2023).

- ZB6 radi na uspostavljanju Kancelarije za širokopojasnu kompetenciju (KŠK)/kontakt tačke

za KŠK. KŠK je na Kosovu osnovan kao deo Ministarstva ekonomije i životne sredine.

- Kosovo je jedina zemlja u regionu koja nije završila regionalno povezivanje i integraciju u

panevropski GÉANT. Međutim, primećen je određeni napredak, pošto je Kosovo završilo

studiju izvodljivosti za povezivanje na GÉANT mrežu.

- Razmena informacija o kibernetičkim pretnjama je privukla veliku pažnju na Zapadnom

Balkanu. Na Kosovu je funkcionalizovana platforma za prijem i snimanje različitih

incidenata povezanih sa sigurnošću mreža i elektronskih komunikacionih usluga.

- Kosovo preduzima konkretne aktivnosti na premošćavanju jaza u digitalnim i poslovnim

veštinama kao deo projekta „Podrška EU za konkurentnost kosovskog IKT sektora“, koji se

finansira iz IPA 2017 (3 miliona evra, počev od 2019. na period od 3 godine).

- U okviru projekta KODE, koji je podržan pozajmicom od Svetske banke, biće uloženo 1,65

miliona evra u obuku kosovske omladine i njihovo povezivanje sa mogućnostima za on-

line rad, prvenstveno se usmeravajući na nezaposlene ili nedovoljno zaposlene mladiće i

devojke.

Tabela koju je sastavio RCC, Godišnji izveštaj o sprovođenju Višegodišnjeg akcionog plana

za regionalno ekonomsko područje na Zapadnom Balkanu, jul 2019. (RCC od tada nije objavio

nijedan novi izveštaj)

Tokom Junckerove komisije Evropska komisija je bila usko uključena u praćenje VAP REP

jer je želela konkretne rezultate pre Berlinskog procesa i Samita 2019. u Poznanju u Poljskoj.

Tadašnji komesar za evropsku susedsku politiku i pregovore o proširenju, Johannes Hahn,

poslao je pisma liderima ZB6 naglašavajući područja na kojima bi svaka zemlja trebalo da se

usredsredi u primeni VAP REP.61 Ovo je bilo delimično uspešno nakon potpisivanja Sporazuma

o regionalnom romingu (SRR) i kasnijeg predstavljanja istog na Samitu u Poznanju 2019.

Međutim, uzajamno priznavanje profesionalnih kvalifikacija je skinuto sa dnevnog reda pošto

se Srbija povukla zbog fundamentalnog neslaganja u vezi sa Kosovom.62

61	 Intervju sa stručnjakom za RCC, Priština, 9. oktobar 2020.

62 Samit Zapadnog Balkana u Poznanju, zaključci predsedavajućeg 5. jul 2019, na https://www.premier.gov.pl/files/files/chairs_

conclusions.pdf

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

24

„MINI-ŠENGEN“
U Novom Sadu u Srbiji je 10. oktobra 2019. započeo novi paralelni proces dok su predsednik

Srbije, Aleksandar Vučić, premijer Albanije, Edi Rama, i premijer Severne Makedonije, Zoran

Zaev, najavili tzv. „Mini-šengen“ nastojeći da do kraja 2021. uspostave slobodu kretanja

ljudi, robe, usluga i kapitala na Zapadnom Balkanu koristeći samo LK.63 Inicijativu je podržao

specijalni izaslanik za Zapadni Balkan i američki ambasador u Nemačkoj, Ričard Grenel, koji je

izdao izjavu u kojoj poziva Kosovo da se uključi kako bi ova inicijativa bila uspešna.64 Dodatni

sastanci su održani 10. novembra 2019. u Ohridu, u Severnoj Makedoniji, i 21. decembra 2019. u

Tirani, Albaniji, na kojima se razgovaralo o predlozima za postizanje „četiri slobode“, uključujući

usvajanje okvirnog sporazuma za vanredne civilne situacije, poznat kao Protokol iz Drača.65

U okviru tzv. „Mini-šengena“ su do sada preduzeti sledeći koraci:66

Memorandum o slobodnom kretanju ljudi samo uz LK i objedinjavanje procedura za

izdavanje radnih dozvola za sve građane zemalja ZB.

24-časovno funkcionisanje graničnih kontrola za fitosanitarne i veterinarske kontrole.

Završeni pregovori između Severne Makedonije i Srbije za izgradnju novog graničnog

prelaza Lojane - Miratovac.

Sporazum između carinskih uprava severne Makedonije i Albanije o sistemu sve na

jednom mestu na graničnom prelazu Kjafasan, a sa Srbijom na graničnom prelazu

Tabanovce, sa ciljem da postane sistem stalnog funkcionisanja (granični prelazi bez

zaustavljanja).

Uvođenje sistema bez papira za pojednostavljenje carinskih postupaka.

Kosovo je odbilo da se pridruži zbog nepriznavanja od strane Srbije i Bosne i Hercegovine.67

Pored toga, postojala je zabrinutost da će srpsko tržište sa svojom ekonomijom dominirati, a

inicijativa je označena kao „mini Jugoslavija koju vodi predsednik Srbije, Vučić“.68 Crna Gora

63 Predsednik Vučić: „Dokument koji ćete videti zasnovan je na slobodi kretanja kapitala, robe, usluga i ljudi.“

Za više, vidi https://www.predsednik.rs/en/press-center/news/president-vucic-meets-the-prime-minister-of-the-republic-of-

north-macedonia-and-the-prime-minister-of-the-republic-of-albania

64 Američka ambasada i konzulati u Nemačkoj, „Izjava o mini-šengenu Zapadnog Balkana“, 14. novembar 2019, na https://de.usembassy.

gov/statement-on-western-balkans-mini-schengen/

65 Vlada Republike Severne Makedonije, „Konferencija za štampu lidera ZB u Tirani“, 26. decembar 2019, na https://vlada.mk/

node/19902?ln=en-gb

66 Ibid.

67 Predsednik Kosova Hashim Thaçi: „Kosovo ne želi da zameni svoju evro atlantsku perspektivu za regionalnu“. Za više, vidi https://

europeanwesternbalkans.com/2019/11/10/leaders-agree-on-further-steps-towards-mini-schengen-in-ohrid/

68 Lider LDK - Demokratski savez Kosova, Isa Mustafa: „Na prvi pogled izgledaju kao atraktivni predlozi, ali u suštini vode do nove

Jugoslavije, sa Albanijom, ali bez Hrvatske i Slovenije. To su ideje koje nismo podržali tokom našeg vremena na vlasti i mi, kao

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

25

i Bosna i Hercegovina su prisustvovale ovim sastancima, iako su izjavile da su usredsređene

na pridruživanje Evropskoj uniji.69

Na samitu u Beloj kući u Vašingtonu, održanom 4. septembra 2020. godine, Kosovo i Srbija su

potpisali sporazume o ekonomskoj normalizaciji, svaka po jedan dokument, koji se razlikuju

u poslednjoj tački u vezi sa Izraelom.70 Ovim sporazumom, Kosovo je pristalo da postane deo

„Mini-šengena“ i dogovorilo da sa Srbijom sprovede sporazum o autoputevima, železničkim

vezama i avio linijama.71 Ubrzo nakon toga, 14. oktobra 2020, Srbija je počela da primenjuje

Sporazum o integrisanom upravljanju granicom između Kosova i Srbije na graničnom prelazu

Merdare, čija je funkcionalizacija takođe bila deo sporazuma.72

Nakon odlaganja sastanaka o „Mini-šengenu“ zbog pandemije COVID-19, inicijativa je

obnovljena 30. oktobra 2020, kada su trojica lidera, Srbije, Albanije i Severne Makedonije, održala

video sastanak i izjavila da je „inicijativa u potpunosti u skladu sa Berlinskim procesom“.73

Takođe su se složili da formiraju stalnu radnu grupu sa predstavnicima vlade iz svake zemlje

učesnice „kako bi se ubrzao proces potpisivanja i sprovođenja dogovorenih aktivnosti“.74

Tokom on-line samita organizovanog 9. novembra 2020. u okviru „Mini-šengen“ inicijative,

lideri Srbije, Albanije i Severne Makedonije su potpisali memorandum o razumevanju za

saradnju u borbi protiv pandemije koronavirusa i omogućavanje prelaska granice sa LK.75

Pored toga, državljani tri zemlje moći će da se leče besplatno u bilo kojoj od tri zemlje ako su

zaraženi COVID-19.76

Demokratski savez Kosova, ih nećemo podržati ni u vladi ni kao deo opozicije.“ Vidi, Prishtina Insight „Kosovo okleva da se pridruži

„Balkanskom mini-šengenu“, 13. novembar 2019, na https://prishtinainsight.com/kosovo-reluctant-to-join-balkan-mini-schengen/

69 Euronews, „Lideri Zapadnog Balkana planiraju sopstvenu „Mini-šengensku“ zonu“, 11. novembar 2019, na https://www.euronews.

com/2019/11/11/western-balkan-leaders-plot-their-own-mini-schengen-zone

70 Kosovo i Izrael su se dogovorili o međusobnom priznanju. Dok se Srbija složila da otvori privrednu kancelariju i državne kancelarije

ministarstava u Jerusalimu 20. septembra 2020. i preseli ambasadu u Jerusalim do 1. jula 2021. Za više, vidi https://www.whitehouse.

gov/briefings-statements/remarks-president-trump-president-vucic-serbia-prime-minister-hoti-kosovo-trilateral-meeting/

71	 Za potpun pregled sporazuma pogledajte Balkan Insight, „Da li je dogovor između Kosova i Srbije vredan papira na kom je napisan?“,

10. septembar 2020, na https://balkaninsight.com/2020/09/10/birn-fact-check-is-the-kosovo-serbia-deal-worth-the-paper-its-

written-on/

72 U 2011. Kosovo i Srbija su sklopili Sporazum o integrisanom upravljanju granicama (IBM) kao deo dijaloga u Briselu koji moderira EU,

saglasivši se da će izgraditi zajednički stalni granični prelaz i prebaciti osoblje, ali Srbija je kontinuirano odbijala da ga primeni. Za

više vidi u Gazeta Express, „Srbija konačno priznaje granicu Kosova prebacujući osoblje na zajednički granični prelaz na Merdaru“,

14. oktobar 2020, na https://www.gazetaexpress.com/serbia-finally-recognizes-kosovo-border-by-staffing-common-border-

crossing-point-facility-at-merdare/

73 European Western Balkans, „Vučić, Zaev i Rama održali su video sastanak o „Mini-šengenu “, 30. oktobar 2020, na https://

europeanwesternbalkans.com/2020/10/30/vucic-zaev-and-rama-held-a-video-meeting-on-mini-schengen/

74 Ibid.

75 European Western Balkans, „Severna Makedonija, Albanija i Srbija potpisale memorandum za borbu protiv koronavirusa“,

9. novembar 2020, na https://europeanwesternbalkans.com/2020/11/09/north-macedonia-albania-and-serbia-signed-a-

memorandum-to-fight-coronavirus/

76 Ibid.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

26

Za razliku od ostalih prethodnih regionalnih inicijativa koje su od samog početka uključivale

svih šest zemalja, „Mini-šengen“ inicijativa nije pridobila isti konsenzus. Nije uspela da se

utemelji i privuče političku podršku kao posebna inicijativa. Štaviše, politički kontekst u to

vreme je bio veoma napet zbog odbijanja EU da otvori pregovore o članstvu sa Albanijom i

Severnom Makedonijom.77 Hitnost pod kojom su se odvijale sve ove deklaracije nije dozvolila

dovoljno vremena da se na odgovarajući način pripremi politički teren za pridobijanje drugih

zemalja Zapadnog Balkana koje nisu bile sigurne oko pridruživanja. Kao takva, ova inicijativa

je primljena sa puno skepticizma ne samo na Kosovu, već i Bosni i Hercegovini i Crnoj Gori.78

Bosna i Hercegovina je zbog svojih unutrašnjih podela bila pažljiva i umerena u pogledu ove

inicijative, kao i sa svim drugim regionalnim inicijativama.79 Ova inicijativa imala bi direktan

efekat na odnose između Kosova i Bosne i Hercegovine, pri čemu potonja ne priznaje

prvu.80 Pozicija Crne Gore je od početka bila nejasna; njihov predstavnik je prisustvovao na

sastancima u Ohridu i Tirani i tvrdio da im treba više vremena da prouče implikacije koje

ovo moglo imati na proces pristupanja Crne Gore u EU.81 Kao mala zemlja, Crna Gora si ne

može priuštiti da preusmeri svoje resurse za integraciju u EU na produbljivanje regionalne

integracije.82

Sada je Bosna i Hercegovina pod pritiskom da se pridruži nakon što se Kosovo složilo da

se pridruži „Mini-šengenu“. Štaviše, u zavisnosti od toga koja koalicija bude konstituisala

sledeću vladu u Crnoj Gori nakon parlamentarnih izbora 2020, može doći do promene u

stavu prema inicijativi. Opozicija, koja uključuje političke stranke sa prosrpskim stavovima i

orijentisane prema prosrpskim glasačima bi verovatno tražila bliže odnose sa Srbijom i bila

otvorena za mogućnost pridruživanja „Mini-šengenu“ kao rezultat toga.83

77	 BBC, „EU blokira kandidature za članstvo Albanije i Severne Makedonije“, 18. oktobar 2019, na https://www.bbc.com/news/

world-europe-50100201

78 Kosovski predsednik Hashim Thaçi izjavio je da su „sastanci „besmisleni“ sve dok Srbija i Bosna i Hercegovina ne priznaju nezavisnost

Kosova“. Za više, vidi https://europeanwesternbalkans.com/2019/11/10/leaders-agree-on-further-steps-towards-mini-schengen-

in-ohrid/

79 Dejtonskim sporazumom iz 1995. potrebno je da sva tri entiteta (bošnjački/srpski/hrvatski) u BiH pristanu na bilo koje glavno

spoljno-političko pitanje.

80 Građanima Kosova je potrebna viza za ulazak u Bosnu i Hercegovinu od 2008, koja se izdaje na posebnom papiru. Kosovo je uvelo

reciprotitet u viznoj politici u 2011.

81	 Crnogorski ministar ekonomije je izjavio da je, u kontekstu međunarodnih organizacija i programa, zemlja već ispunila značajan

deo onoga što je uključeno u inicijativu „Mini-šengena“. Za više, vidi Balkan Insight, „Crna Gora odbija balkanski predlog za „Mini

šengen““, 12. novembar 2019, na https://balkaninsight.com/2019/11/12/montenegro-rejects-balkan-mini-schengen-proposal/

82 Crna Gora je do sada otvorila svih 35 poglavlja u njihovim pregovorima sa EU, a privremeno zatvorila tri, čineći je prvom među

onima koji još pregovaraju (Srbija i Turska). Za više, vidi https://ec.europa.eu/neighbourhood-enlargement/countries/detailed-

country-information/montenegro_en

83 Rezultati parlamentarnih izbora u avgustu 2020. rezultovali su uskom pobedom opozicije koja je okončala gotovo 30-godišnju

vladavinu vladajuće stranke Mila Đukanovića, Demokratske partije socijalista (DPS). Za više vidi Euronews, „Izbori u Crnoj Gori: Ko

su pobedničke opozicione struje i za šta se zalažu?“, 2. septembar 2020, na https://www.euronews.com/2020/09/02/montenegro-

election-who-are-the-triumphant-opposition-factions-and-what-do-they-stand-for-

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

27

ZAJEDNIČKO REGIONALNO TRŽIŠTE (ZRT)
Podrška SAD za „Mini-šengen“ je podstakla EU i RCC da preuzmu proaktivniju ulogu u nekoliko

istih oblasti obuhvaćenih inicijativom i sporazumom u razgovorima u kojima su posredovale

SAD na Samitu u Beloj Kući u septembru 2020. Kao rezultat toga, Akcioni plan za Zajedničko

regionalno tržište (ZRT) se bavi sličnim pitanjima kojima se bavi „Mini-šengen“, posebno

sa onima koja se odnose na „četiri slobode“ evropskog jedinstvenog tržišta, a koja su takođe

delimično obuhvaćena u CEFTA i VAP REP, stvarajući „dopunjujući most između regionalnih

inicijativa“.84

Zajedničko regionalno tržište (ZRT) ima za cilj stvaranje regionalnog tržišta zasnovanog

na pravilima i procedurama EU i približavanje Zapadnog Balkana jedinstvenom evropskom

tržištu, a podržali su ga lideri zemalja šestorke Zapadnog Balkana na Berlinskom procesu

na Samitu u Sofiji u Bugarskoj 10. novembra 2020.85 Inicijativa se nadovezuje na dostignuća

i lekcije naučene iz Regionalnog ekonomskog područja (REP), a u čijem sprovođenju su

zabeleženi mešoviti rezultati. Novi Akcioni plan za zajedničko regionalno tržište (ZRT) koji

treba sprovesti do kraja 2024. uključuje nekoliko radnji u četiri ključne oblasti: 86

Sprovođenjem radnji u četiri ključna gorenavedena područja, Zajedničko regionalno tržište

nastoji da:87

84 Izjava Ministra spoljnih poslova Severne Makedonije, Bujara Osmanija, na forumu tink-tenkova i civilnog društva u Berlinskom

procesu, Sofija 2020, 9. novembar 2020 na https://ecfr.eu/event/berlin-process-think-tank-and-civil-society-forum-sofia-2020/

85 RCC, „Zajedničko regionalno tržište“, na https://www.rcc.int/pages/143/common-regional-market

86 RCC, Zajedničko regionalno tržište, Akcioni plan, 9. novembar 2020, na https://www.rcc.int/docs/543/common-regional-market-

action-plan

87 Ibid.

Regionalno
trgovinsko
područje

Regionalno

investiciono

područje

Regionalno
digitalno
područje

Regionalno

industrijsko i

inovaciono

područje

Slobodno kretanje robe, usluga, kapitala i ljudi, uključujući ključne presecajuće

mere, kao što su Zelene trake, kako bi bile u istoj liniji sa pravilima i standardima EU i

pružile mogućnosti kompanijama i građanima.

Usklađivanje investicione politike sa standardima EU i najboljom

međunarodnom praksom i promovisanje regiona pred stranim investitorima.

Integracija Zapadnog Balkana u panevropsko digitalno tržište

Transformacija industrijskih sektora, oblikovanje lanaca vrednosti kojima

pripadaju

1

2

3

4

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

28

Regionalno
trgovinsko područje - Uzajamno priznavanje sertifikata i rezultata testova industrijskih i poljoprivrednih

proizvoda; ovlašćeni ekonomski operateri (OEO); profesionalne kvalifikacije; i licence u

turizmu, odabranim finansijskim uslugama i drugim ključnim uslužnim sektorima.

- Uspostavljanje regionalnog tržišta e-trgovine usvajanjem osnovnih usklađenih pravila i

principa unutrašnjeg tržišta olakšavanjem carinjenja paketa i uklanjanjem

geoblokiranja.

- Usvajanja zelenih traka i omogućavanja usluga dostupnim 24 sata dnevno, 7 dana u

nedelji na proširenoj mreži GP/ZP i uvođenje zelene trake na graničnim prelazima sa EU.

- Proširenje i poboljšanje upravljanja rizikom u CEFTA i sistematska razmena elektronskih

podataka (SEED) sa svim agencijama koje su uključene u carinjenje robe.

- Uspostavljanje sistema sve na jednom mestu na izabranim prelazima i smanjenje

vremena čekanja na GP/ZP na 70% trenutnog vremena čekanja.

- Uvođenje zajedničke procedure za praćenje tarifa i drugih mera koje olakšavaju uslugu

dostave paketa.

- Usvajanje paketa za liberalizaciju trgovine uslugama kako bi se između ostalog

omogućilo pružanje usluga bez obaveznog osnivanja i odobrenja, u skladu sa

poglavljem 3 pravnih tekovina EU.

- Usvajanje novih, efikasnijih pravila o rešavanju sporova i rešavanju necarinskih barijera u

CEFTA.

- Smanjenje troškova za regionalna plaćanja i priprema za pridruživanje jedinstvenom

području plaćanja u evrima (SEPA).

- Omogućavanje mobilnost za studente, istraživače i profesore.

- Uvođenje slobode kretanja sa LK u okviru šestorke Zapadnog Balkana.

- Ukidanje radnih dozvole za transfere unutar kompanija i ugovorene pružaoce usluga.

- Omogućavanje prenosivosti socijalnih prava

OBLASTI
CILJEVI

Regionalno

investiciono

područje

- Sprovođenje regionalne kampanje za promovisanje investicija kroz saradnju regionalnih

agencija za promociju investicija radi zadržavanja i promocije.

- Izrada regionalnih kriterijume za usmeravanje i postupke za mehanizme skrininga na

ekonomskom nivou za brzu reakciju na zabrinutost o SDI na osnovu novih standarda i

politike EU i uzimajući u obzir pojedinačne ekonomije i prioritete politike regiona.

- Privlačenje novih investicija dovodi do obećavajućih održivih regionalnih lanaca

vrednosti za region ZB6.

- Sklapanje međunarodnih ugovora o ulaganju (MUO) posebno usmerenih na ekonomiju,

između EU i svake od šestorke Zapadnog Balkana.

Regionalno digitalno

područje
- Omogućavanje pristupa fiksnom širokopojasnom internetu za najmanje 95%

domaćinstava, kao i za najmanje 90% domaćinstava brzinom od najmanje 30 Mbps u

svakoj ekonomiji.

- Uspostavljanje besplatnog rominga i smanjenje troškova rominga između Zapadnog

Balkana i EU.

- Uspostavljanje regionalnog koordinisanog procesa usklađivanja spektra evropskih

pionirskih opsega 5G i primena koordinisanog pristupa u procesu dodele 5G radio

frekvencija i regionalnog 5G pilotiranja.

- Izrada strategije digitalnih veština kako bi se podržalo usvajanje digitalnih veština i

podržalo digitalno usavršavanje i prekvalifikovanje.

- Usvajanje okvira za uzajamno priznavanje elektronskih potpisa kao i drugih oblika e-ID i

usluga poverenja zasnovanih na relevantnim pravnim tekovinama EU.

- Usklađivanje regionalnih radnji kako bi se osigurala zaštita ličnih podataka i privatnosti

na Zapadnom Balkanu.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

29

Očekuje se da metodologija za praćenje i izveštavanje, koju tek treba da razraditi, obuhvati

i dinamičku tablicu rezultata, koja će biti dizajnirana da odražava promene u realnom

vremenu i omogući zainteresovanim stranama, uključujući građane, da daju svoj doprinos o

efikasnosti preduzetih koraka.“88

Pored zajedničkog regionalnog tržišta, Zelena agenda za Zapadni Balkan, koja je predviđena

Evropskim zelenim dogovorom, je takođe usvojena na Samitu u Sofiji 10. novembra 2020. od

strane lidera Zapadnog Balkana, a koja će biti podržana u Ekonomskom i investicionom planu

za Zapadni Balkan koji je Evropska komisija usvojila 6. oktobra 2020.89

88 RCC, Zajedničko regionalno tržište, Akcioni plan, 9. novembar 2020, na https://www.rcc.int/docs/543/common-regional-market-

action-plan

89 RCC, Zelena agenda za zapadni Balkan, 10. novembar 2020, na https://www.rcc.int/docs/548/green-agenda-for-the-western-

balkans

Regionalno

industrijsko i

inovaciono područje

- Integracija regiona u Evropski istraživački prostor.

- Podrška u sprovođenju različitih radnji koje proističu iz Agende za Zapadni Balkan za

inovacije, istraživanje, obrazovanje, kulturu, omladinu i sport, koju Evropska komisija

planira da usvoji tokom prvog tromesečja 2021.

- Pokretanje regionalne šeme za start-apove i ranu fazu inovacija, uključivanjem

mešovitog finansiranja iz javnog i privatnog sektora.

- Stvaranje regionalne mreže habova za digitalne inovacije.

- Nadogradnja regionalne on-line platforme za MSP za podršku inovacijama i

internacionalizaciji MSP.

- Sklapanje regionalnih protokola za lance snabdevanja u odabranim

industrijama/lancima vrednosti.

- Mapiranje i nadogradnja automobilskih lanaca snabdevanja u regionu kako bi se ublažili

poremećaji u industriji.

- Izrada novih regionalnih lanaca vrednosti u zelenoj i kružnoj ekonomiji kako bi se iskoristio

još neiskorišćeni potencijal.

- Izrada paketa turističkih ponuda za region i sprovođenje zajedničkih promotivnih napora.

- Podrška razvoju poljoprivredno-prehrambene industrije u regionu u skladu sa

standardima EU.

- Podrška razvoju regionalnih kreativnih industrija.

- Unapređenje konkurentnosti i energetske efikasnosti metaloprerađivačke industrije.

- Osnivanje regionalne inicijative za prenos znanja kako bi se iskoristio potencijal dijaspore

regiona i podstakla cirkulacija mozgova.

- Olakšanje uspostavljanja Mreže zelenih start-apova na Zapadnom Balkanu kako bi se

ubrzao rast zelene ekonomije.

- Uspostavljanje regionalne mreže žena u STEM-u za sledeću deceniju kako bi se podstaklo

veće učešće devojaka i žena u STEM obrazovanju i karijeri.

- Stvaranje mreže preduzetnica Zapadnog Balkana kako bi se podstakle žene da pokrenu

preduzetničke karijere.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

30

Zelena agenda za Zapadni Balkan predviđa mere koje će EU i Zapadni Balkan usvojiti

zajedno i predviđa radnje oko pet stubova, koji su takođe obuhvaćeni Evropskim zelenim

dogovorom:90

Klimatske radnje, uključujući dekarbonizaciju, energiju i mobilnost

Kružna ekonomija, rešavanje otpada, reciklaža, održiva proizvodnja i efikasno

korišćenje resursa

Biodiverzitet, čiji je cilj zaštita i obnavljanje prirodnog bogatstva regiona

Borba protiv zagađenja vazduha, vode i tla

Održivi prehrambeni sistemi i ruralna područja

Kao i kod prethodne inicijative, Regionalnog ekonomskog područja, sprovođenje je glavni

izazov i za Zajedničko regionalno tržište. Budući da je većina ovih pitanja tehnička, ZB6

ih moraju detaljno razmotriti kako bi se pripremili za postepenu primenu u nacionalnom

kontekstu. To je lakše reći nego učiniti jer su većina problema između Kosova i Srbije i Kosova

i Bosne i Hercegovine tehnička pitanja koja zahtevaju politička rešenja.91 Za Zajedničko

regionalno tržište će biti teško da se prevaziđu postojeći bilateralni sporovi između zemalja

ZB6. Treba rešiti bilateralne sporove i ukloniti barijere. Pored toga, vlade imaju poteškoće u

ispunjavanju svojih agendi i ugrožavaju ih unutrašnje trzavice. Bez rešavanja ovih pitanja,

ZRT će se zaglaviti i imati istu sudbinu kao i druge regionalne inicijative.

90 Evropska komisija, Uputstva za sprovođenje Zelene agende za Zapadni Balkan, 6. oktobar 2020, na https://ec.europa.eu/

neighbourhood-enlargement/sites/near/files/green_agenda_for_the_western_balkans_en.pdf

91 Pitanja poput registarskih tablica, pravila o poreklu, čekanje na pečate na granicama, diplome akreditovanih univerziteta na

Kosovu itd.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

31

KOMPARATIVNA ANALIZA

Sve tri regionalne inicijative - Regionalno ekonomsko područje, „Mini-šengen“ i Zajedničko

regionalno tržište, na jedan ili drugi način nastoje da preslikaju na Zapadnom Balkanu na

regionalnom nivou „četiri slobode“ Evropske unije i razlikuju se po obliku, a ne i po suštini.

Međutim, za razliku od „Mini-šengena“, Zajedničko regionalno tržište i Regionalno

ekonomsko područje su inherentno povezani jedno sa drugim i određene mere prve se

nadovezuju na mere druge.

U trgovini sve imaju za cilj da obezbede slobodan protok robe, usluga, investicija i kvalifikovanih

ljudi bez carina, nameta ili drugih nepotrebnih prepreka. U tom pogledu, „Mini-šengen“

namerava da olakša navedeno upotrebom LK, koncept koji je takođe usvojen u novijoj verziji

Zajedničkog regionalnog tržišta.

Iako sve inicijative teže da region učine privlačnijim za investicije, samo REP uključuje posebne

mere poput Regionalne agende za investicione reforme (RAIR), koja ima za cilj da poboljša

mogućnosti ulaska i osnivanja za investitore. Kao naslednik REP, Zajedničko regionalno tržište

se nadovezuje na to nastojeći da uskladi investicione politike sa standardima EU i uspostavi

regionalni investicioni prostor. Slično tome, u digitalnoj integraciji, REP je težila razvoju

digitalne infrastrukture u regionu i poboljšanju regionalne povezanosti koja je kulminirala

Sporazumom o regionalnom romingu kojim su smanjeni troškovi roming usluga u javnim

mrežama mobilne komunikacije u regionu Zapadnog Balkana. Nadovezujući se na ovo, ZRT

ima za cilj uspostavljanje regionalnog digitalnog područja za integraciju Zapadnog Balkana

u panevropsko digitalno tržište. Sa druge strane, „Mini-šengen“ je manje specifičan ili tek

treba da se pozabavi ovim oblastima. Međutim, ostaje da se vidi kako će se postići „četiri

slobode“ na Zapadnom Balkanu, koje iziskuju izdvajanje dovoljno finansijskih sredstava

i adekvatne propise i institucije i uvođenje temeljnih političkih i ekonomskih promena.

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

32

VAP REP „Mini-šengen“ Zajedničko regionalno
tržište

Slobodan protok robe, usluga,
investicija i kvalifikovanih ljudi
bez carina, nameta ili drugih
nepotrebnih prepreka.

Trgovina je olakšana više nego
prema pravilima STO, imajući za
cilj priznavanje svih graničnih
dokumenata tamo gde je to
primenljivo (kao što je
navedeno u Dodatnom
protokolu 5 CEFTA).

Program regionalne
investicione reforme (RAIR) koji
ima za cilj da poboljša
mogućnosti ulaska i osnivanja
za investitore. Poboljšanje
politike i procedure za osnivanja
preduzeća, jačanje
mehanizama zadržavanja
investicija u regionu i razvoj
regionalne inicijative za
promociju investicija.

Uklanjanje prepreka za
mobilnost studenata,
istraživača i profesionalaca
preko regionalnih sporazuma o
međusobnom priznavanju
akademskih i profesionalnih
kvalifikacija u sektorima od
zajedničkog interesa (lekari,
zubari, arhitekte i građevinski
inženjeri) kroz zajedničke
standarde i postupke za
automatsko priznavanje
akademskih kvalifikacija .

Razvoj digitalne infrastrukture i
poboljšana regionalna
povezanost, uključujući
usklađene politike spektra.
Region bez rominga, poboljšana
kibernetička bezbednost, usluge
poverenja i zaštita podataka.

Autoputevi i železničke veze u
regionu i sa EU.

Slobodan protok robe, usluga,
investicija i kvalifikovanih ljudi
olakšan 24-časovnim
funkcionisanjem graničnih
kontrola za fitosanitarne i
veterinarske kontrole, sistem
sve na jednom mestu na
graničnom prelazu sa ciljem da
postane sistem stalnog
funkcionisanja (granični prelazi
bez zaustavljanja) i sistem bez
papira za pojednostavljenje
carinskih postupaka.

Slobodno kretanje ljudi uz
korišćenje samo LK i
objedinjavanje procedura za
izdavanje radnih dozvola za sve
građane zemalja Zapadnog
Balkana, uključujući

Izgradnja novog
graničnog prelaza Lojane
- Miratovac

Slobodan protok robe, usluga,
kapitala i ljudi uz upotrebu LK,
uključujući merodavne mere
kao što su „Zelene
trake/koridori“.

Uspostavljanje regionalnog
investicionog prostora i
usklađivanje investicionih
politika sa standardima EU.

Slobodan protok ljudi uz
korišćenje LK, uključujući
međusobno priznavanje
akademskih i profesionalnih
kvalifikacija za određene
profesije.

Uspostavljanje Regionalnog
digitalnog područja za
integrisanje Zapadnog Balkana
u panevropsko digitalno tržište.

Uspostavljanje regionalnog
inovacionog i industrijskog
područja radi oblikovanja
lanaca vrednosti;

Industrija i
inovacije

Infrastruktura

Digitalnost

Mobilnost

Investicije

Trgovina

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

33

ZAKLJUČAK - Podrška zajedničkim regionalnim
agendama i izbegavanje jednostranih procesa

Razvoj regionalne saradnje odgovara obavezi koju su zemlje regiona preuzele na samitima

EU-Zapadni Balkan koji su održani 2000. u Zagrebu i 2003. u Solunu. Regionalna saradnja je

istovremeno poseban zahtev prema Sporazumima o stabilizaciji i pridruživanju, koji su već

potpisani sa ZB6.

Iako su regionalne inicijative podstakle saradnju i olakšale komunikaciju na Zapadnom Balkanu,

do sada iste nisu pomogle puno u približavanju regiona Evropskoj uniji niti su poboljšale

socijalno, političko i ekonomsko okruženje. Zbog bilateralnih sporova su dale samo delimične

rezultate. Zbog toga, rešavanje bilateralnih sporova ostaje glavni preduslov za napredak u

regionalnoj saradnji na Zapadnom Balkanu.92 Za razliku od ostalih regiona u Evropi, tranzicija

na Zapadnom Balkanu je propraćena oružanim sukobom koji je regionu doneo nerede i

ogromne ekonomske troškove. Do sada nisu uloženi istinski napori na pomirenju, a mnoge

prethodne regionalne inicijative su u velikoj meri propale jer samo ekonomska saradnja ne

može biti uspešna u podsticanju regionalne saradnje.

Bilateralna pitanja između Kosova i Srbije, kao i Kosova i Bosne i Hercegovine u manjoj meri,

su prevladavala Zapadnim Balkanom. Međutim, nova pitanja su nedavno došla do izražaja

nakon što je Bugarska blokirala Severnu Makedoniju u napredovanju ka članstvu u EU.93

Odnosi između dve zemlje su urušeni zbog sporova oko istorije, identiteta i jezika i označili su

novu prepreku na putu regiona ka EU.94

Kako bi se izbegla sudbina prethodnih inicijativa i uspostavile dugoročne veze između zemalja

Zapadnog Balkana važno je integrisati i postaviti „Mini-šengen“ i REP, kao i novi ZRT, u jednu

agendu u koordinaciji sa EU, državama članica i SAD, podržavajući zajedničke regionalne

agende i izbegavajući jednostrane procese. „Mini-šengen“ su jednostrano pokrenuli lideri

Srbije, Albanije i Severne Makedonije, ali inicijativa je dobila zamah nakon američke podrške. Kao

takva, vezana je za položaj nove američke administracije pod predsednikom Džo Bajdenom,

koji će odrediti sudbinu inicijative. Stav nove administracije o ovim tačkama tek treba da

se utvrdi. Ipak, jasno je da će Bajden tražiti „preokret neuravnoteženog pristupa Trampove

administracije prema Kosovu i Srbiji i blisko sarađivati sa EU na postizanju sporazuma o

uzajamnom priznavanju“.95 Vlade Zapadnog Balkana bi trebale da izbegnu ponavljanje

92 Pored bilateralnih sporova između Kosova i Srbije i Kosova i Bosne i Hercegovine, postoje i sporovi između Makedonije i Bugarske.

Za više, vidi https://www.dw.com/en/bulgaria-asks-eu-to-stop-fake-macedonian-identity/a-55020781

93 Financial Times, „Bugarska se kreće u smeru sprečavanja Severnoj Makedoniji da se pridruži EU“, 17. novembar 2020, na https://www.

ft.com/content/68191f23-0230-4a71-9c5e-437195b5d25a

94 Ibid.

95 Balkans Insight, „Džo Bajden pokušava da pridobije američke birače bosanskog i američkog porekla pre izbornog dana“, 20. oktobar

2020, na https://balkaninsight.com/2020/10/20/joe-biden-woos-americas-bosnian-albanian-voters-before-polls/

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

34

unilateralnog formiranja „Mini-šengena“ u svim budućim regionalnim inicijativama.

Već je bilo naznaka i pokušaja usklađivanja dve inicijative pošto su lideri Srbije, Albanije i

Severne Makedonije izjavili da je ista „u potpunosti u skladu sa Berlinskim procesom“.96 Nakon

Berlinskog procesa i Samita u Sofiji, Bugarska, u novembru 2020, „četiri slobode“ iz „Mini-

šengena“ su ugrađene u zajedničko regionalno tržište koje služi za stvaranje „dopunskog

mosta između regionalnih inicijativa“ i u potpunosti je u skladu sa pravnim tekovinama EU.97

96 European Western Balkans, „Vučić, Zaev i Rama su održali video sastanak o „Mini-šengenu “, 30. oktobar 2020, na https://

europeanwesternbalkans.com/2020/10/30/vucic-zaev-and-rama-held-a-video-meeting-on-mini-schengen/

97 Izjava Ministra spoljnih poslova Severne Makedonije, Bujara Osmanija, na forumu tink-tenkova i civilnog društva u Berlinskom

procesu, Sofija 2020, 9. novembar 2020 na https://ecfr.eu/event/berlin-process-think-tank-and-civil-society-forum-sofia-2020/

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

35

Godina Naziv
Kosovo se
pridružilo

1989 Centralnoevropska inicijativa /

1992 Crnomorska ekonomska saradnja /

1996
Proces saradnje ministara odbrane

Jugoistočne Evrope

/

Članice

Mađarska, Italija, Poljska, Bosna i Hercegovina, Hrvatska,

Slovenija, Češka, Severna Makedonija, Slovačka, Albanija,

Belorusija, Bugarska, Rumunija, Ukrajina, Moldavija, Crna

Gora, Srbija

Albanija, Jermenija, Azerbejdžan, Bugarska, Gruzija, Grčka,

Moldavija, Rumunija, Rusija, Turska, Ukrajina, Srbija,

Severna Makedonija

Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Gruzija,

Grčka, Italija, Crna Gora, Rumunija, Srbija, Slovenija,

Severna Makedonija, Turska, Ukrajina, Sjedinjene Države,

Moldavija (posmatrač)

1996 Proces saradnje u Jugoistočnoj Evropi 2014Albanija, Bosna i Hercegovina, Bugarska, Grčka, Severna

Makedonija, Rumunija, Srbija, Turska, Hrvatska, Moldavija,

Crna Gora, Slovenija

1999 Centar za sprovođenje zakona u Jugoistočnoj

Evropi

Albanija, Bosna i Hercegovina, Bugarska, Grčka, Mađarska,

Moldavija, Crna Gora, Severna Makedonija, Rumunija,

Srbija, Turska

/

1999 Pakt stabilnosti za Jugoistočnu Evropu Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Severna

Makedonija, Moldavija, Crna Gora, Rumunija, Srbija,

Ukrajina (posmatrač)

Partneri koji podržavaju: Japan, Norveška, Rusija, Turska,

Švajcarska, Sjedinjene Države, države članice EU

/

1999 Jadransko-jonska inicijativa Grčka, Italija, Hrvatska, Slovenija, Albanija i Bosna I

Hercegovina

/

2000 Regionalna antikorupcijska inicijativa Albanija, Bosna i Hercegovina, Bugarska, Hrvatska,

Moldavija, Crna Gora, Severna Makedonija, Rumunija, Srbija

/

2000 Inicijativa za pripravnost i prevenciju katastrofa

u Jugoistočnoj Evropi

Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Severna

Makedonija, Crna Gora, Rumunija, Srbija, Slovenija, Turska

/

2000 RACVIAC - Centar za bezbednosnu saradnju Albanija, Bosna i Hercegovina, Hrvatska, Grčka, Severna

Makedonija, Crna Gora, Rumunija, Srbija, Turska

Pridruženi članovi: Austrija, Češka, Danska, Francuska,

Nemačka, Mađarska, Holandija, Norveška, Rusija, Slovenija,

Španija, Švedska, Ujedinjeno Kraljevstvo

Posmatrači: Kanada, Moldavija, Poljska, Slovačka, Ukrajina,

Sjedinjene Države

2014

2001 Albanija, Bosna i Hercegovina, Bugarska, Izrael, Moldavija,

Crna Gora, Severna Makedonija, Rumunija, Srbija

/Zdravstvena mreža Jugoistočne Evrope

2002 Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Severna

Makedonija, Moldavija, Crna Gora, Rumunija, Srbija

/Udruženje šefova policije Jugoistočne Evrope

2003 Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Grčka,

Mađarska, Severna Makedonija, Moldavija, Crna Gora,

Rumunija, Srbija, Slovenija I Turska

/Savetodavna grupa tužilaca Jugoistočne

Evrope

KLJUČNE REGIONALNE ORGANIZACIJE I INICIJATIVE I ČLANSTVO I UČEŠĆE KOSOVA

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

36

2003 Ministarski forum EU-ZB za spoljne poslove I JHA 2003

2004 Saobraćajni opservatorij za Jugoistočnu Evropu 2004

2004 Regionalna inicijativa za migracije, azil I

izbeglice

2014

Albanija, Bosna i Hercegovina, Hrvatska, Severna

Makedonija, Crna Gora, Srbija

Albanija, Severna Makedonija, Bosna i Hercegovina,

Srbija, Crna Gora

/

2004 Inicijativa za reformu obrazovanja u

Jugoistočnoj Evropi

/Albanija, Bosna i Hercegovina, Hrvatska, Severna

Makedonija, Moldavija, Crna Gora, Srbija

2004 Cetinjski parlamentarni forum /Albanija, Bosna i Hercegovina, Crna Gora, Grčka,

Hrvatska, Makedonija I Srbija

2005 Stalna radna grupa za regionalni ruralni razvoj

u Jugoistočnoj Evropi

/Albanija, Bosna i Hercegovina, Severna Makedonija,

Crna Gora, Srbija

Posmatrači: Austrija, Bugarska, Nemačka, Mađarska,

Slovenija, Hrvatska, Italija, Moldavija

2005 Međunarodna komisija za sliv reke Save /Bosna i Hercegovina, Srbija, Slovenija, Hrvatska

2005 Savet ministara kulture Jugoistočne Evrope

2007 (UNMIK kao

predstavnik

Kosova)

Albanija, Bosna i Hercegovina, Bugarska, Hrvatska,

Grčka, Crna Gora, Republika Moldavija, Rumunija,

Srbija, Severna Makedonija, Turska

2006 CEFTA

/

Severna Makedonija, Albanija, Bosna i Hercegovina,

Moldavija, Crna Gora, Srbija

2006 Centar javnih službi za zapošljavanje zemalja

Jugoistočne Evrope

/Bosna i Hercegovina, Bugarska, Hrvatska, Severna

Makedonija, Crna Gora, Rumunija, Srbija, Slovenija,

Turska, Mađarska

2006 Sekretarijat Energetske zajednice 2006Albanija, Bosna i Hercegovina, Severna Makedonija,

Moldavija, Crna Gora, Srbija, Ukrajina, Gruzija, Jermenija

(posmatrač), Norveška (posmatrač), Turska (posmatrač)

2006 Zajedničko evropsko vazduhoplovno područje 2006 (UNMIK kao

predstavnik

Kosova).

27 država članica EU, Evropska unija, Albanija, Bosna i

Hercegovina, Hrvatska, Island, Crna Gora, Severna

Makedonija, Norveška, Srbija

2006 Konvencija o policijskoj saradnji u Jugoistočnoj

Evropi

/Albanija, Austrija, Bosna i Hercegovina, Bugarska, Hrvatska,

Mađarska, Moldavija, Crna Gora, Severna Makedonija,

Rumunija, Srbija, Slovenija

2003 Albanija, Hrvatska, Severna Makedonija, Bosna i

Hercegovina, Crna Gora, Sjedinjene Države, Srbija

(posmatrač)

2012 (posmatrač)SAD-Jadranska povelja

2008 Centar za poslodavce Jadranske regije Albanija, Bosna i Hercegovina, Hrvatska, Makedonija,

Crna Gora, Srbija, Slovenija

2008 Jedinstveno evropsko nebo u Jugoistočnoj

Evropi

Albanija, Bosna i Hercegovina, Bugarska, Hrvatska,

Crna Gora, Rumunija, Srbija, Severna Makedonija

Evropska komisija, Pakt stabilnosti za Jugoistočnu

Evropu i Savet za regionalnu saradnju

2008 (UNMIK kao

predstavnik

Kosova).

REGIONALNA SARADNJA NA ZAPADNOM BALKANU

37

2009 Investicioni fond za Zapadni

Balkana

2009Albanija, Bosna i Hercegovina, Crna Gora, Severna Makedonija I Srbija

2009 Regionalna škola za javnu upravu 2014Albanija, Bosna i Hercegovina, Severna Makedonija, Crna Gora, Srbija

2011 Evropsko udruženje javnih servisa u

Jugoistočnoj Evropi

//

2013 Proces Brdo-Brijuni 2013Slovenija, Hrvatska, Srbija, Crna Gora, Albanija, Severna Makedonija,

Bosna I Hercegovina

2014 Berlinski proces 2014Austrija, Bugarska, Hrvatska, Francuska, Grčka, Nemačka, Poljska,

Slovenija, Italija, Albanija, Bosna i Hercegovina, Crna Gora, Severna

Makedonija, Srbija, Ujedinjeno Kraljevstvo

2015 Fond zapadnog Balkana 2015Albanija, Bosna i Hercegovina, Severna Makedonija, Crna Gora, Srbija

2017 Regionalno ekonomskog područje 2017Albanija, Bosna i Hercegovina, Severna Makedonija, Crna Gora, Srbija

2019 Mini-Šengena 2020Albanija,Severna Makedonija, Srbija

2020 Zajedničkog regionalnog tržišta 2020Albanija, Bosna i Hercegovina, Severna Makedonija, Crna Gora, Srbija

2016 Regionalna kancelarija za

saradnju sa mladima

2016Albanija, Bosna i Hercegovina, Severna Makedonija, Crna Gora, Srbija

2008 Savet za regionalnu saradnju Albanija, Austrija, Bosna i Hercegovina, Bugarska, Kanada, Savet Evrope,

Banka za razvoj Saveta Evrope, Hrvatska, Češka, Danska, EBRD, Evropska

 investiciona banka, EU, Nemačka, Finska, Francuska, Grčka, Mađarska,

IOM, Irska, Italija, Letonija, Moldavija, Crna Gora, NATO, OECD, Poljska,

Severna Makedonija, OEBS, Rumunija, Srbija, Slovačka, Slovenija,

Jugoistočna Evropa CI, Španija, Švedska, Švajcarska, Turska, Ujedinjeno

Kraljevstvo, UN, UNDP, UNECE, Sjedinjene Države, Svetska banka

2013

www.balkansgroup.org

Komponenta ekspertske podrške obezbeđuje podršku za vladu i glavne institucije u oblasti politika,

mira i agendama izgradnje države

	FRONTA4-SRP.pdf
	Page 1

	BACKA4SRP.pdf
	Page 1

