
Nevena Radosavljević

ŠTA JE INDIVIDUALNI AKCIONI

PLAN PARTNERSTVA SRBIJE I NATO?

Izdavač

Beogradski centar za bezbednosnu politiku

Đure Jakšića 6/5, Beograd

Tel: 011 3287 226

Email: office@bezbednost.org

www.bezbednost.org

Autorka

Nevena Radosavljević

Urednica

Maja Bjeloš

Lektura

Tatjana Hadžić Jovović

Dizajn i prelom

Nataša Kovačević

Beograd, april 2017.

Izdavanje ove publikacije podržala je Ambasada Velike

Britanije u Beogradu kroz projekat „IPAP na narodnom

 jeziku”. Stavovi izraženi u ovoj publikaciji isključivo su
stavovi autorke i ne odražavaju stavove Velike Britanije.

Individualni akcioni plan saradnje (IPAP) predstavlja jedan od oblika

institucionalizovane bilateralne saradnje između NATO i pojedinačnih

država koje učestvuju u programu Partnerstvo za mir. Ovaj program NATO

podrazumeva pružanje saveta, pomoći i praktične podrške i prilagođen je

individualnim potrebama zemalja koje žele da ostvare veću saradnju sa

Alijansom. Učestvovanje u IPAP-u ne prejudicira bilo kakvu odluku države ili

Saveza o budućem članstvu.

U okviru programa Partnerstvo za mir, u kojem Srbija učestvuje od 2006.

godine, saradnju sa NATO imalo je samo Ministarstvo odbrane.

Individualnim akcionim planom partnerstva saradnja je proširena i na

Vladu Srbije. Ovaj plan predstavlja dokument o kom se dogovara na

političkom nivou i koji usvaja Vlada, a ne međunarodni sporazum koji

ratifikuje Narodna skupština. Stoga ovaj dokument, prema međunarodnom

pravu, nije pravno obavezujući. Sadržaj i ciljevi IPAP-a, kao i njegova
1namena, utvrđeni su na samitu u Pragu 2002. godine. Svaka država ga dalje

sama konkretizuje, odnosno prilagođava lokalnom kontekstu u zavisnosti

od svojih interesa. Prva država koja je potpisala ovaj plan bila je Gruzija

2004. godine. Nakon nje, potpisali su ga Azerbejdžan, Jermenija, Kazahstan i

Moldavija. Na Zapadnom Balkanu ovom programu prve su se pridružile Crna

Gora i Bosna i Hercegovina 2008. godine. Vlada Republike Srbije donela je
2

2011. godine Zaključak o pokretanju procedure izrade IPAP-a. Nakon

usvajanja tekstualnog i tabelarnog dela IPAP-a između Republike Srbije i

NATO, Vlada Republike Srbije je na sednici održanoj 14. decembra 2014.

godine usvojila ovaj dokument. Konačno, ovaj dokument je usvojio i NATO

15. januara 2015. godine, čime je otpočeta saradnja u okviru IPAP-a. 3

1 Individual Partnership Action Plans, 6. 5. 2014. godine

<http://www.nato.int/cps/en/natohq/topics_49290.htm> 28. 4. 2017. godine.
2 Partnerstvo za mir. <http://www.mod.gov.rs/cir/4358/partnerstvo-za-mir-4358> 28. 3. 2017. godine
3 „NATO usvojio akcioni plan, jača saradnja sa Srbijom. N1, 16. 1. 2015. godine.

<http://rs.n1info.com/a27907/Vesti/NATO-usvojio-akcioni-plan-za-partnerstvo-sa-Srbijom.html> 19. 4. 2017.

godine.

2

Država partner i NATO u okviru IPAP-a sarađuju u oblasti političkih pitanja i
bezbednosne politike, u oblasti odbrambenih, bezbednosnih i vojnih
pitanja, u oblasti informisanja javnosti, u oblasti nauke, životne sredine i
planiranja u vanrednim situacijama, kao i u oblasti rešavanja
administrativnih pitanja i pitanja zaštite bezbednosti i resursa. Republika
Srbija je u IPAP-u samostalno definisala oblasti saradnje sa NATO, i to u
oblastima: politike i bezbednosti, odbrane i vojnih pitanja; javne
diplomatije; naučne saradnje, sistema upravljanja krizama i planiranja u
vanrednim situacijama; kao i zaštite tajnih podataka. Takođe, postavila je
ciljeve i vremenski okvir za njihovo ostvarivanje. Plan se izrađuje svake dve
godine, a može se i godišnje ažurirati, nakon procene ostvarenosti
planiranih ciljeva i aktivnosti. Tokom sprovođenja Plana Srbija može da
računa na ekspertsku, logističku i finansijsku podršku NATO.

Politički i bezbednosni okvir

U okviru spoljne i bezbednosne politike Republika Srbije potvrđuje svoje
usmerenje ka postizanju punopravnog članstva u Evropskoj uniji. U skladu
sa spoljnopolitičkim opredeljenjem Srbija je u decembru 2015. godine
otvorila prva pregovaračka poglavlja da bi, zaključno sa aprilom 2017, bilo
otvoreno ukupno osam. Poštovanje i zaštita ljudskih prava, kao i očuvanje
vladavine prava prioriteti su unutrašnje politike Republike Srbije. Kada se u
obzir uzme otvaranje poglavlja 23 (pravosuđe, osnovna prava) i 24 (pravda,
sloboda, bezbednost) u pregovorima sa Unijom, može se reći da Srbija u
IPAP-u reafirmiše svoje obaveze iz ovih poglavlja, kao što su unapređenje
rodne ravnopravnosti, ostvarivanje multietničkog dijaloga, zaštita
nacionalnih manjina, veća inkluzija Roma, smanjenje siromaštva i
unapređenje položaja osetljivih grupa, poput dece, žena, osoba sa
invaliditetom, LGBT osoba. Pored spoljne i bezbednosne politike, ovaj
dokument odnosi se i na ekonomske reforme. Imajući na umu prethodno
navedeno, može se zaključiti da se IPAP u velikoj meri poklapa sa procesom
evropskih integracija i da se njim potvrđuju obaveze koje Srbija ima tokom
pregovora sa Unijom.

3

Regionalna saradnja i saradnja u okviru međunarodnih institucija (UN,

OEBS, Savet Evrope) smatra se važnim segmentom spoljne politike Srbije.

Republika Srbija teži tome da unapredi svoju praktičnu saradnju sa NATO i

partnerima iz NATO programa Partnerstvo za mir (PzM) u oblastima javne

diplomatije, novih bezbednosnih izazova, ali i u prevenciji korupcije u

sistemu odbrane, u primeni Rezolucije Saveta bezbednosti UN 1325 „Žene,

mir i bezbednostˮ i u okviru Poverilačkog fonda PzM, koji je namenjen

lakšem uništavanju i skladištenju viška municije.

Odbrambena i vojna pitanja

U IPAP-u Republika Srbija ističe težnju ka ostvarivanju uslova koji će

osigurati efikasan sistem odbrane, obezbeđivanje mira, povoljnu

bezbednosnu sredinu, kao i saradnju sa evropskim i drugim međunarodnim

institucijama i učestvovanje u programu Partnerstvo za mir. Navedeni ciljevi

postavljeni ovim dokumentom u skladu su sa Strategijom odbrane

Republike Srbije. Razlika između ova dva dokumenta je u tome što IPAP

predviđa saradnju u okviru međunarodnih institucija, dok se Strategijom

odbrane planira integracija u evropske i međunarodne bezbednosne i

odbrambene institucije.

4

Jedan od ciljeva Republike Srbije u reformi odbrambenog sistema jeste

stvaranje efikasnog i ekonomski održivog sistema odbrane. Pored toga, cilj

je i istraživanje mogućnosti unapređenja trgovine i međunarodne saradnje

u oblasti vojne opreme, osavremenjavanje i profesionalizovanje vojske,

postizanje otvorenosti i transparentnosti odbrane, kao i uspostavljanje

odgovarajućih civilno-vojnih odnosa. Poseban značaj tokom ovog procesa

ima saradnja pod pokroviteljstvom grupe Srbija–NATO, čiji su zadaci

postavljeni 2006. godine i odnose se na ubrzavanje i podržavanje reformi

sistema odbrane, podsticanje međunarodne saradnje radi uspostavljanja

bolje komunikacije i koordinacije na polju razvoja, uvođenje modela

projektnog pristupa razvoju, podsticanje članica NATO da bolje koordiniraju

aktivnosti podržavanja reformi sistema odbrane Srbije i pripreme Srbije za

angažovanje u programu Partnerstvo za mir. Rad ove grupe u periodu od

2005. do 2008. godine ocenjen je kao veoma uspešan. Nakon pauze od dve

godine, 2010. godine je obnovljena saradnja u okviru grupe kako bi bili

podržani institucionalna saradnja Srbije i NATO, angažovanja u Konceptu

operativnih sposobnosti, dostizanje partnerskih ciljeva planiranja i

pregleda, izrada projekata koji se odnose na rešavanje specifičnih problema

reforme i na unapređenje koordinacije bilateralne vojne saradnje Srbije sa
4

EU i NATO. Kada je reč o učestvovanju u multinacionalnim operacijama, što

predstavlja još jedan od zadataka odbrane, naša država se obavezala da će

razvijati interoperabilnost i sposobnost snaga koje mogu u njima

učestvovati. Radi toga, pažnja se posvećuje unapređenju, obrazovanju i

obukama koje su dostupne pripadnicima sistema odbrane. Srbija je imala

prilike da organizuje, ali i da šalje svoje oficire i podoficire na različite vrste

obuka u inostranstvo. Takođe, u poslednjih pet godina Srbija je učestvovala

na oko 15 multinacionalnih vežbi, organizovanih sa članicama NATO i
5programa Partnerstvo za mir.

 4 PZM – Saradnja. <http://www.mod.gov.rs/cir/4360/pzm-saradnja-4360> 19. 4. 2017.
5 Ministarstvo odbrane republike Srbije. <http://www.mod.gov.rs/cir/arhiva> 19. 4. 2017.

5

Javna diplomatija, naučna saradnja i upravljanje
vanrednim situacijama

Vlada Srbije se Planom obavezala i na objektivno informisanje javnosti o

reformi sektora bezbednosti i saradnji sa NATO.

Naučna saradnja sa NATO predviđena je u okviru programa „Nauka za mir i

bezbednost” (eng. Science for Peace and Security, skraćeno SPS). Domaći

instituti i istraživačke organizacije koristili su do sada podršku fondova

SPS-a za sprovođenje projekata u oblasti energetske i ekološke bezbednost,

te projekata borbe protiv terorizma, sprovođenja rezolucije Saveta

bezbednosti UN 1325 „Žene, mir i bezbednost”, kao i za sprovođenje

projekata u oblasti zaštite od nuklearnih i hemijskih agenasa. Jedan od

najskorijih projekata na ovom polju, koji su organizovali Ministarstvo

odbrane Republike Srbije i Centar za krizni menadžment i odgovor na

katastrofe iz Bugarske (eng. Crisis Management and Disaster Response Center

of Excellence), sproveden je u julu 2016. godine. U pitanju je napredna

istraživačka radionica (eng. Advanced research workshop), koja se odnosila

na posledice koje klimatske promene i katastrofe imaju na vojne aktivnosti
6u balkanskom regionu.

U skladu sa planovima postavljenim u okviru IPAP-a, 2015. godine je

pripremljen Nacrt zakona o smanjenju rizika od elementarnih i drugih

nepogoda i upravljanju vanrednim situacijama, ali on još nije usvojen.

Aktivnosti predviđene IPAP-om u oblasti upravljanja vanrednim
7situacijama jesu „u saglasju sa Nacrtom zakona o smanjenju rizika od

elementarnih i drugih nepogoda i upravljanja vanrednim situacijama, te bi

usvajanjem spomenutog zakona i ubrzanom primenom planiranih

aktivnosti navedenih u IPAP-u Srbija konačno započela sveobuhvatnu

reformu u oblasti upravljanja krizama i planiranja u vanrednim
8

situacijama”.

6 NATO and Serbia foster security-related scientific cooperation.” 13. 7. 2016.
<http://www.nato.int/cps/en/natohq/news_133188.htm> 10. 4. 2017.
7 Jedna od najvažnijih izmena jeste ta da se umesto Sektora za vanredne situacije u okviru MUP-a zakonom
osniva Direkcija za upravljanje rizikom i vanrednim situacijama na nivou Vlade Srbije.
8 „Reforma sistema upravljanja krizama i planiranja u vanrednim situacijama u Srbiji u skladu sa
8Individualnim akcionim planom (IPAP) Srbije i NATO i procesom EU integracija Srbije.” Beograd: CEAS,
2016: 32. <https://www.ceas-serbia.org/images/2016/03/CEASstudija_-
_Redovno_u_vanrednim_situacijama_-_mart2016.pdf> 10. 4. 2017. 6

Zaštita tajnih podataka

Oblast zaštite tajnih podataka uređena je Zakonom o tajnosti podataka i

Zakonom o osnovama uređenja službi bezbednosti Republike Srbije, kao i

Uredbom o osnivanju Kancelarije Saveta za nacionalnu bezbednost.

Republika Srbija želi da modernizuje sistem zaštite podataka kako bi u

budućnosti mogla da razmenjuje informacije i podatke sa NATO i EU,
 poštujući najviše standarde zaštite podataka.Međunarodna saradnja Srbije

u oblasti razmene i zaštite tajnih podataka otpočeta je 2008. godine, kada

su Vlada Republike Srbije i NATO potpisali Sporazum o bezbednosti

podataka i kodeks o pristupanju (Bezbednosni sporazum) te kada je 2011.

godine on potvrđen u Skupštini, kao i kada su RS i EU potpisale Sporazum o
9bezbednosnim procedurama za razmenu i zaštitu tajnih podataka. Srbija je

za potrebe ovih Sporazuma u okviru Kancelarije Saveta za nacionalnu

bezbednost i zaštitu tajnih podataka formirala Centralni registar za strane

tajne podatke, dok su podregistri formirani u Ministarstvu spoljnih poslova,

Ministarstvu odbrane, Bezbednosno informativnoj agenciji i misijama

Srbije pri NATO i EU. Razmena podataka sa NATO i EU otpočeta je tek kada

su Centralni registar i podregistri prošli kontrolu ekspertskih timova NATO i

EU. U okviru Sporazuma Srbije i NATO o bezbednosti informacija i kodeksa o

postupanju, obe strane su se obavezale:

• da će štititi i čuvati informacije i materijal koji pripadaju drugoj strani;
• da će ti materijali i informacije zadržati stepen poverljivosti koji je

odredila strana od koje potiču i da će se čuvati u skladu sa dogovorenim

standardima;
• da razmenjene informacije i materijali neće biti korišćeni u druge svrhe

osim onih navedenih u okvirima pojedinačnih programa, kao i odluka i

rezolucija koji se na te programe odnose;
• da informacije i materijali neće biti otkrivani trećoj strani bez saglasnosti

10strane od koje potiču.

9 Zakon o potvrđivanju sporazuma između Vlade Republike Srbije i Vlade Republike Poljske o uzajamnoj
zaštiti tajnih podataka.” <http://www.parlament.gov.rs/upload/archive/files/lat/pdf/predlozi_zakona/2055-
15%20-%20lat.pdf> 10. 4. 2017.
10 „Zakon o potvrđivanju sporazuma između Vlade Republike Srbije i Organizacije severnoatlantskog pakta o
bezbednosti informacije i kodeksa o postupanju”, član 1.
<http://www.salter.rs/zakoni/me%C4%91unarodni/zakon-o-potvr%C4%91ivanju-sporazuma-
izme%C4%91u-vlade-republike-srbije-i-organizacije-severnoatlantskog-pakta-o-bezbednosti-informacija-i-
kodeksa-o-postupanju> 15. 4. 2017. godine

7

Saradnje Srbije i NATO na polju razmene tajnih podataka postoji i u

Sporazumu između Republike Srbije i Organizacije NATO za podršku i

nabavku. Prema ovom Sporazumu, strane će obavestiti jedna drugu o

stepenu tajnosti svake informacije ili podatka koji je dostavljen drugoj

strani. Takođe, prema ovom Sporazumu, svaka razmena podataka,

uključujući u to i ugovore koji imaju tajne podatke, mora biti u saglasnosti

sa odredbama utvrđenim u Bezbednosnom sporazumu, kao i sa

bezbednosnim zahtevima koji su utvrđeni u Bezbednosnoj politici NATO (S-
11

M(2002)49 i (S-M(2002)50) i njenim pratećim direktivama.

Ispunjavanje standarda zaštite tajnih podataka unapredilo je razmenu

podatka sa zemljama u regionu i članicama Evropske unije. S tim u vezi,

Republika Srbija je do sada potpisala bilateralne sporazume o razmeni i

zaštiti tajnih podataka sa Bugarskom, Slovenijom, Bosnom i Hercegovinom i

Makedonijom, a pokrenute su i procedure za zaključivanje istih sporazuma
12sa Crnom Gorom, Rumunijom, Turskom i Mađarskom. Posebna pažnja

posvećena je zaštiti sistema od eventualnih sajber napada. Zaštita u oblasti

odbrane od sajber napada planirana je u okviru IPAP-a u trećoj oblasti.

Srbija je u februaru 2016. godine usvojila, kako je predviđeno i IPAP-om, ali i

procesom evrointegracija, Zakon o informacionoj bezbednosti. Pored toga,

doneti su i odgovarajući podzakonski akti, ali Srbiji nedostaje sveobuhvatna

nacionalna strategija razvoja informacione bezbednosti, koja bi

predstavljala osnovu za uspostavljanje celokupnog zakonskog i radnog
13

okruženja.

11 „Zakon o potvrđivanju sporazuma između Republike Srbije i Organizacije NATO za podršku i nabavku

(NSPO) o saradnji u oblasti logističke podrške”, član 7.

<http://www.parlament.gov.rs/upload/archive/files/lat/pdf/predlozi_zakona/154-16%20LAT.pdf> 15. 4. 2017.
12 Međunarodni sporazumi. <http://www.nsa.gov.rs/medjunarodna-saradnja.php> 28. 3. 2017. godine
13 OEBS, CEAS. Vodič kroz informacionu bezbednost u Srbiji.

<http://www.osce.org/sr/serbia/272206?download=true> 15. 4. 2017. godine

8

Šta IPAP nije?

Zbog brojnih nedoumica i nerazumevanja toga šta predstavlja IPAP, što je
uočeno prilikom informisanja javnosti, neophodno je razjasniti ne samo šta
IPAP jeste, već šta on ne podrazumeva.

Sporazum članica Severnoatlantskog ugovora o statusu njihovih snaga –
SOFA Sporazum.

U svakodnevnom diskursu IPAP se izjednačava i poistovećuje sa takozvanim
SOFA sporazumom (eng. Status of Forces Agreement). Postoje tri bitne razlike
između IPAP-a i SOFA sporazuma. Prvo, SOFA sporazum je međunarodni
pravno obavezujući dokument, koji je Vlada Srbije potpisala u januaru 2014.
godine, a koji je Narodna skupština ratifikovala u februaru 2015. godine.
Sporazum se može menjati i dopunjavati u skladu sa međunarodnim pravom,

14a država je slobodna i da otkaže svoju saradnju u okviru njega. Drugo,
sadržina ova dva dokumenta se bitno razlikuje. Individualni akcioni plan
partnerstva prevazilazi okvir vojne saradnje i odnosi se na širi
društvenopolitički, pa čak i ekonomski okvir, dok se SOFA sporazum fokusira
na oblast bezbednosti i odbrane. Pored toga, IPAP se odnosi na saradnju Srbije
sa NATO u celini, dok u okviru SOFA sporazuma učestvuju države koje su deo
programa Partnerstvo za mir, a ne samo članice NATO. Sporazum članica
Severnoatlantskog ugovora o statusu njihovih snaga (SOFA sporazum) odnosi
se na status i položaj vojnih snaga članica NATO i PzM na teritoriji druge
države. Dakle, Sporazum uređuje status snaga jedne države koja upućuje svoje
pripadnike (država pošiljalac) na teritoriju druge države (država primalac).
Pod terminom „snage” podrazumevaju se svi pripadnici kopnenih, mornaričkih
i vazduhoplovnih jedinica. Pripadnici snaga države pošiljaoca dužni su da
poštuju zakonodavstvo države primaoca i ne smeju da obavljaju dužnosti koje
nisu predviđene u Sporazumu. U slučaju kršenja nacionalnog zakonodavstva i
odredaba Sporazuma, država primalac ima mogućnost da udalji ili protera
pripadnike snaga druge države, pri čemu država pošiljalac mora da ih prihvati.
Prilikom ulaska na teritoriju druge države i izlaska sa nje, pripadnici vojnih
snaga države pošiljaoca oslobođeni su pasoške, vizne i migracione kontrole.
Treće, IPAP je usvojen mnogo pre SOFA sporazuma i njime se predviđa izrada
sporazuma, dobijanje mišljenja resornih ministarstava i odobrenje od Vlade,
kao i ratifikacija Narodne skupštine. Ipak, sam sadržaj Sporazuma odvojen je
od IPAP-a.

14 „Zakon o potvrđivanju sporazuma između država članica Severnoatlantskog ugovora i ostalih učesnica u
programu Partnerstvo za mir o statusu njihovih snaga, sa dodatnim Protokolom članica Severnoatlantskog
ugovora i ostalih učesnica u programu Partnerstvo za mir o statusu njihovih snaga i narednim dodatnim
Protokolom sporazuma između država članica Severmoatlantskog ugovora i ostalih učesnica u programu
Partnerstvo za mir o statusu njihovih snaga”, članovi 4 i 6.
<http://www.parlament.gov.rs/upload/archive/files/lat/pdf/zakoni/2015/1690-15%20lat.pdf> 28. 3. 2017.

9

10

Sporazum sa Organizacijom NATO za podršku i nabavku

Pored razlike između SOFA sporazuma i IPAP-a, važno je razdvojiti IPAP i od

Sporazuma između Republike Srbije i Organizacije NATO za podršku i

nabavku (eng. NATO Support and Procurement Organization – NSPO).

Sporazum sa NSPO potpisan je u septembru 2015. godine, a ratifikovan u
15

februaru 2016. godine. Njim se utvrđuju pravni okvir i osnovni principi

saradnje između Srbije i NSPO u oblastima: snabdevanja, održavanja,

nabavke robe i usluga, prevoza, kontrole konfiguracije, tehničke pomoći i

realizacije projekata Poverilačkog fonda, za koji je izvršni organ NATO

Agencija za podršku i nabavku (eng. NATO Support and Procurement Agency –

NSPA). Potpisivanjem ovog Sporazuma Vlada Srbije obavezala se da snosi

sve troškove podrške i usluge koje zatraži od NSPO i koje NSPO pruži.

Organizacija NATO za podršku i nabavku, kao i njena svojina, prihodi i druga

imovina na teritoriji Srbije oslobođeni su svih poreza i dažbina, osim

komunalnih, svih carinskih dažbina i kvantitativnih ograničenja kada je reč

o uvozu i izvozu artikala za službenu upotrebu, kao i NSPO publikacija.

Osoblje NSPA integrisano je sa osobljem Vojne kancelarije za vezu sa NATO

u Beogradu, koja se nalazi pri Ministarstvu odbrane i uživa sve vrste

imuniteta i privilegija kao i oni.

Ovaj sporazum može se menjati i dopunjavati uz saglasnost obe strane.

Ukoliko jedna strana želi da raskine ovaj sporazum, u obavezi je da šest

meseci pre datuma prestanka važenja Sporazuma obavesti o tome drugu

stranu. Strane mogu pregovarati o najranijem mogućem datumu prestanka

važenja ugovora, ali i o rešavanju finansijskih obaveza u vezi sa podrškom i
16uslugama koje su u toku u tom trenutku. Ukoliko obe strane reše da

raskinu Sporazum, troškove će snositi zajedno.

15 „Zakon o potvrđivanju sporazuma između Republike Srbije i Organizacije NATO za podršku i nabavku
(NSPO) o saradnji u oblasti logističke podrške.”
<http://www.parlament.gov.rs/upload/archive/files/lat/pdf/predlozi_zakona/154-16%20LAT.pdf> 15. 4. 2017.
 16 „Zakon o potvrđivanju sporazuma između Republike Srbije i Organizacije NATO za podršku i nabavku
(NSPO) o saradnji u oblasti logističke podrške”, član 14.
<http://www.parlament.gov.rs/upload/archive/files/lat/pdf/predlozi_zakona/154-16%20LAT.pdf> 15. 4. 2017.

Drugi mehanizmi saradnje sa NATO

Srbija u okviru svojih aktivnosti i ciljeva obuhvaćenih IPAP-om ističe

spremnost da učestvuje u skoro svim mehanizmima programa Partnerstvo

za mir. Ti mehanizmi su: Individualni program partnerstva i saradnje (IPCP),

Program za izgradnju kapaciteta, Komiteti i radne grupe NATO, Proces

planiranja i pregleda (PARP), Koncept operativnih sposobnosti, Poverilački

fond programa Partnerstvo za mir i Individualni akcioni plan partnerstva.

Srbija se neće služiti mehanizmom pod nazivom Akcioni plan za članstvo

(MAP), budući da članstvo u NATO nije strateški spoljnopolitički cilj Srbije.

Individualni program partnerstva i saradnje predstavlja osnovni

mehanizam saradnje između države partnera i NATO. Program nudi Srbiji

pristup brojnim aktivnostima, u proseku oko 1500 različitih aktivnosti

godišnje, od kojih Ministarstvo odbrane i Vojska Srbije biraju određeni broj

aktivnosti u kojima žele da učestvuju. Broj izabranih aktivnosti u kojima

pripadnici MO i VS mogu da učestvuju može biti između 102 i 160, a one

obuhvataju učestvovanje na različitim seminarima, kursevima, vežbama i

konferencijama koje organizuje NATO.

Mehanizam pod nazivom Program za izgradnju integriteta odnosi se pre

svega na jačanje dobre uprave (eng. good governance) i smanjenje rizika od

pojave korupcije u sektoru odbrane. Ovaj mehanizam uvršćen je i u IPAP.

Glavne aktivnosti su upravljanje finansijama, materijalnim i ljudskim

resursima. Države dobrovoljno učestvuju u ovom programu, a prvi korak je

popunjavanje upitnika za samoprocenu rizika od pojave korupcije u

različitim oblastima upravljanja. Nakon toga, ekspertski tim NATO analizira

samoprocenu i daje preporuke državi učesnici programa. Osim toga,

učesnice programa mogu da šalju svoje predstavnike na obuke o izgradnji

integriteta. Ministarstvo odbrane izvršilo je samoprocenu 2012. godine. Na

osnovu preporuka koje je dobilo od ekspertskog tima NATO, Ministarstvo je

počelo da priprema godišnje planove aktivnosti za izgradnju integriteta.

11

Pod mehanizmom Komiteti i radne grupe grupe NATO podrazumeva se

učestvovanje u različitim radnim grupama, forumima i komitetima NATO. U

okviru ovog mehanizma predstavnici Ministarstva odbrane i Vojske Srbije

učestvuju u radu: Vojnog komiteta evroatlantskog partnerstva (EAPMC),

Političkog partnerskog komiteta (PPC), Konferencije nacionalnih direktora

za naoružanje (CNAD), Komiteta za kodifikaciju (AC/135), Komiteta

načelnika vojnomedicinskih službi NATO (COMEDS), Logističkog komiteta

(LC), Komiteta za standardizaciju (CS) i Odbora za konsultacije,

komandovanje i kontrolu (NC3B). Pored navedenih komiteta, predstavnici

Srbije učestvuju i u radu mnogih radnih grupa, poput Radne grupe Vojnog

komiteta za saradnju (MCWG/COOP+Pfp), Radne grupa za kretanje i

transport (AC-305 M&TG) i Radne grupa za medicinsko zbrinjavanje (MHC
17WG).

Proces planiranja i pregleda (PARP) predstavlja sledeći u nizu mehanizama i

odnosi se na interoperabilnost. Ovaj mehanizam obuhvaćen je

aktivnostima i planovima IPAP-a. Kao deo istog dokumenta koristi se i

Koncept operativnih sposobnosti. On služi da se prema NATO standardima

obučavaju i ocenjuju unapred deklarisane jedinice za zajedničke aktivnosti

u okviru programa Partnerstvo za mir.

„Uništavanje i bezbedno skladištenje viška naoružanja i municije” još jedna

je u nizu aktivnosti IPAP-a, koja se odnosi na Poverilački fond programa

Partnerstvo za mir. U okviru ove aktivnosti predviđen je razvoj projekta

NATO poverilačkog fonda za demilitarizaciju viška oružja uz pomoć

Tehničkog remontnog zavoda u Kragujevcu. Poverilački fond predstavlja

značajan doprinos koji je NATO dao reformi sistema odbrane Srbije. Pre

2016. godine Srbija je koristila Poverilački fond u dva navrata: 2003. godine

u okviru projekta rešavanja viškova malog i lakog streljačkog naoružanja; i

u periodu od 2005. do 2007. godine u okviru projekta uništavanja
18protivpešadijskih mina. Pored toga, sredstva iz Poverilačkog fonda

upotrebljena su za podršku zapošljavanja pripadnika Vojske Srbije, koji

tokom reformi budu proglašeni za kadrovski višak.

17 Partnerstvo za mir. <http://www.mod.gov.rs/cir/4358/partnerstvo-za-mir-4358> 28. 3. 2017. godine
18 „Demilitarizacija viška ubojnih sredstava.” 12. 10. 2016.
<http://www.mod.gov.rs/lat/10113/demilitarizacija-viska-ubojnih-sredstava-10113> 10. 4. 2017.

12

Izvori:

1. „Demilitarizacija viška ubojnih sredstava.”
<http://www.mod.gov.rs/lat/10113/demilitarizacija-viska-ubojnih-sredstava-10113>.

2. „Individualni akcioni plan partnerstva Republike Srbije i Organizacije
severnoatlantskog ugovora (NATO).” <http://www.mfa.gov.rs/sr/images/ipap/ipap.pdf>

3. Međunarodni sporazumi. <http://www.nsa.gov.rs/medjunarodna-saradnja.php>.

4. „NATO usvojio akcioni plan, jača saradnja sa Srbijom.” N1.
<http://rs.n1info.com/a27907/Vesti/NATO-usvojio-akcioni-plan-za-partnerstvo-sa-
Srbijom.html>.

5. OEBS, CEAS. Vodič kroz informacionu bezbednost u Srbiji.
<http://www.osce.org/sr/serbia/272206?download=true>.

6. Partnerstvo za mir. <http://www.mod.gov.rs/cir/4358/partnerstvo-za-mir-4358>

7. „Reforma sistema upravljanja krizama i planiranja u vanrednim situacijama u Srbiji u
skladu sa Individualnim akcionim planom (IPAP) Srbije i NATO i procesom EU integracija
Srbije.” CEAS. <https://www.ceas-serbia.org/images/2016/03/CEASstudija_-
_Redovno_u_vanrednim_situacijama_-_mart2016.pdf>.

8. „Sporazum Srbije i Organizacije NATO za podršku i nabavku.” Politika,
<http://www.politika.rs/sr/clanak/348904/Sporazum-Srbije-i-Organizacije-NATO-za-
podrsku-i-nabavku>.

9. Strategija odbrane Republike Srbije.
<http://www.vba.mod.gov.rs/strategija_odbrane_lat.pdf>.

10. „Zakon o potvrđivanju sporazuma između Vlade Republike Srbije i Vlade Republike
Poljske o uzajamnoj zaštiti tajnih podataka.”
<http://www.parlament.gov.rs/upload/archive/files/lat/pdf/predlozi_zakona/2055-15%20-
%20lat.pdf>.

11. „Zakon o potvrđivanju sporazuma između Vlade Republike Srbije i Organizacije
severnoatlantskog pakta o bezbednosti informacije i kodeksa o
postupanju.”<http://www.salter.rs/zakoni/me%C4%91unarodni/zakon-o-
potvr%C4%91ivanju-sporazuma-izme%C4%91u-vlade-republike-srbije-i-organizacije-
severnoatlantskog-pakta-o-bezbednosti-informacija-i-kodeksa-o-postupanju>.

12. „Zakon o potvrđivanju sporazuma između Republike Srbije i Organizacije NATO za
podršku i nabavku (NSPO) o saradnji u oblasti logistike podrške.”
<http://www.parlament.gov.rs/upload/archive/files/lat/pdf/predlozi_zakona/154-
16%20LAT.pdf>.

13. „Zakon o potvrđivanju sporazuma između država članica Severnoatlantskog ugovora i
ostalih učesnica u programu Partnerstvo za mir o statusu njihovih snaga, sa dodatnim
Protokolom članica Severnoatlantskog ugovora i ostalih učesnica u programu Partnerstvo
za mir o statusu njihovih snaga i narednim dodatnim Protokolom sporazuma između
država članica Severnoatlantskog ugovora i ostalih učesnica u programu Partnerstvo za
mir o statusu njihovih snaga.”
<http://www.parlament.gov.rs/upload/archive/files/lat/pdf/zakoni/2015/1690-
15%20lat.pdf>.

14. Individual Partnership Action Plans.
<http://www.nato.int/cps/en/natohq/topics_49290.htm>.

15. „NATO and Serbia foster security-related scientific cooperation.”
<http://www.nato.int/cps/en/natohq/news_133188.htm>. 13

Nevena Radosavljević

ŠTA JE INDIVIDUALNI AKCIONI

PLAN PARTNERSTVA SRBIJE I NATO?

