

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI
IZAZOVI ZA KOSOVO

Ovaj izveštaj su podržali:

Promocija demokratskog društva (DSP) - uz pomoć finansijskih sredstava Švajcarske agencije za
razvoj i saradnju (SDC) i Ministarstva inostranih poslova Danske (DANIDA). Podršku u upravljanju
projektom je pružila Kosovska fondacija za civilno društvo (KCSF)

i

Ambasada Kraljevine Norveške

Izjava o ograničenju odgovornosti: Stavovi i analiza u ovom izveštaju predstavljaju isključivo
stavove Balkanske grupe i ne odražavaju stavove donatora.

Autor: Balkanska grupa za istraživanje politika (BPRG)

LISTA SKRAĆENICA:

BiH Bosna i Hercegovina
KIO Korporativni izvršni odbor
CEFTA Sporazum o slobodnoj trgovini u centralnoj Evropi
OCD Organizacija civilnog društva
DG NEAR Generalni direktorat za susedsku politiku i pregovore o

proširenju
ESSP Evropska služba za spoljne poslove
ECB Evropska centralna banka
EBRD Evropska banka za obnovu i razvoj
EK Evropska komisija
EEP Evropski ekonomski prostor
EFTA Evropska asocijacija za slobodnu trgovinu
EIB Evropska investiciona banka
ENTSO-E Evropska mreža operatera prenosnih sistema električne

energije
PER Programi ekonomskih reformi
EU Evropska unija

FI Finansijske institucije
FNKM Francusko-nemačka kancelarija za mlade
IPA Instrument za pretpristupnu pomoć
KOSTT Kosovski elektroenergetski operater prenosa, sistema i tržišta
MARRI Regionalna inicijative za migracije, azil i izbeglice
MoR Memorandum o razumevanju
NIO Nacionalni investicioni odbor
PIEZ Projekti od interesa za energetsku zajednicu
RSS Regionalni savet za saradnju
REP Regionalno ekonomsko područje
RKOS Regionalna kancelarija za omladinsku saradnju
SSP Sporazum o stabilizaciji i pridruživanju

SEECP Proces saradnje u jugoistočnoj Evropi
SEETO Transportna opservatorija jugoistočne Evrope
STZ Sporazum o transportnoj zajednici
TEN-T Transevropska transportna mreža
ZB6 Zapadnobalkanska šestorka
IOZB Investicioni okvir za Zapadni Balkan

Sadržaj

REZIME ... i

PREPORUKE ..iii

UVOD ..1

1. BERLIN PLUS ..3

SAMITI U MEĐUVREMENU...4

AGENDA POVEZANOSTI..5

SAMIT U BEČU 2015..5

SAMIT U PARIZU 2016...7

REGIONALNA KANCELARIJA ZA OMLADINSKUSARADNJU………………...……...8

SAMIT U TRSTU 2017. ……………………………....………………………........……....8

REGIONALNO EKONOMSKO PODRUČJE…..…………...…………………………….9

SPORAZUM O TRANSPORTNOJ ZAJEDNICI…………………………....…................10

CIVILNO DRUŠTVO………………………………………………………………………..11

2. ŠTA BERLINSKI PROCES ZNAČI ZA KOSOVO? ..12

TRANSPORT ...14

ENERGETIKA ..16

REGIONALNA EKONOMSKA SARADNJA ...17

BILATERALNI SPOROVI...17

3. U SUSRET LONDONU: KUDA IDE PROCES?..18

ZAKLJUČAK..19

REZIME

Berlinski proces je inicijativa na čijem čelu stoji Nemačka. Cilj inicijative je omogućavanje
regionalne saradnje između zemalja Zapadnobalkanske šestorke (ZB6) - Albanije, Bosne i
Hercegovine (BiH), Kosova, Makedonije, Crne Gore i Srbije - uz stav da će im takav proces
pomoći u ispunjavanju kriterijuma za članstvo u Evropskoj uniji (EU). Ovu inicijativu je
pokrenula nemačka kancelarka, Angela Merkel, 2014. godine. Kao najvažnija komponenta se
izdvaja takozvana "Agenda povezanosti", koja je prva imala za cilj povezivanje ZB6 na poljima
transporta i energetike. Inicijativa se kasnije proširila na omladinske razmene i ekonomske
veze. Samiti u Nemačkoj, Austriji, Francuskoj i Italiji su pomogli da se uspostavi komunikacija
među balkanskim liderima i da se izradi nekoliko infrastrukturnih projekata, odnosno novih
regionalnih inicijativa. I pored toga, mnoga pitanja koja zahtevaju momentalnu pažnju i dalje
stoje nerešena pre narednog samita u okviru Berlinskog procesa koji je zakazan za 2018.
godinu. Saradnja između vlada ZB6 se nije u velikoj meri poboljšala.

Projekti koji su odobreni za svaku od zemalja ZB6 se delimično finansiraju sredstvima
mehanizama EU, a delimično sredstvima pojedinačnih zemalja. Agenda povezanosti
kombinuje javne politike i infrastrukturu, povezivajući na taj način ZB6 međusobno i sa EU:
pojedinačne vlade su uspostavile centralne i sveobuhvatne regionalne infrastrukturne mreže,
uključujući Zapadni Balkan na taj način u Transevropsku transportnu mrežu (TEN-T). Takođe,
Berlinski proces je doveo do inicijativa čiji je cilj regionalna povezanost, poput saradnje u
oblasti energetike, Regionalne kancelarije za omladinsku saradnju (RKOS), osnivanju
Regionalnog ekonomskog područja (REP) i potpisivanja Sporazuma o transportnoj zajednici
(STZ).

Uspeh inicijativa koje je pokrenuo Berlinski proces, međutim, zavisi od poboljšanja odnosa
među samim zemljama Zapanobalkanske šestorke. Vlade su odobrile Deklaraciju o
regionalnoj saradnji i rešenje bilateralnih pitanja 2015. godine. Međutim, odnosi su još uvek
napeti. Nerešeni sporovi će otežati primenu sprovođenja regionalnih inicijativa, što će se,
zauzvrat, negativno odraziti na percepciju građana ZB6 o Berlinskom procesu i ulogu EU u
regionu. Uključivanjem civilnog društva u agendu javnih politika i ohrabrivanjem regionalne
saradnje nakon samita u Beču 2015. godine, učesnici Berlinskog procesa čine napore da
inicijativa bude inkluzivnija, da u većoj meri predstavlja sve aktere i da bude transparentnija.
I pored toga, veliki delovi civilnog društva nisu adekvatno zastupljeni. Forum civilnog društva
vodi tek nekoliko organizacija i donatora.

Put Kosova ka EU ima više izazova: pet država članica EU ne priznaje nezavisnost Kosova, što
dovodi do toga da EU ne može ponuditi jasnu perspektivu članstva; nerešena pitanja sa
Srbijom i loši odnosi sa BiH otežavaju regionalnu integraciju Kosova. Napredak dijaloga o
normalizaciji odnosa sa Srbijom nije okončao napore Beograda da blokira članstvo Kosova u
mnogim regionalnim i međunarodnim organizacijama. I pored toga, što se Prištine tiče,
proces je doveo do značajnih prednosti: država je postala deo šire inicijative EU i ima jednak
položaj u odnosima sa Evropskom unijom i susedima kada se radi o projektima i učešću u
Berlinskom procesu. Kosovo je dobilo projekat za transport i podržalo šire regionalne
inicijative poput TEN-T, RKSM, REP i STZ. I pored značajnog napretka, politička nestabilnost,
slabe institucije i manjak koordinacije među državnim institucijama u velikoj meri otežavaju
učinak Kosova u samom Berlinskom procesu i na drugim poljima.

i BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

Pored unutrašnjih reformi, Kosovo bi trebalo da poveća svoj nivo učešća u regionalnim
inicijativama i da snažno zastupa bolje odnose sa susedima. Što se tiče narednog samita
koji je zakazan za 2018. godinu, London bi voleo da progura širu agendu, fokusirajući se na
bilateralne sporove, monitoring realizacije i bezbednost. Bilateralna pitanja, vladavina prava
i dobra državna uprava bi trebalo da se usmere na projekte koji imaju za cilj povećanje
međusobne povezanosti i regionalne saradnje, imajući u vidu da su dobrosusedski odnosi
osnova bilo koje politike ili projekta. UK bi trebalo da posebno insistira na rešavanju
bilateralnih sporova i na realizaciji postojećih projekata i politika, umesto što otvara previše
novih tema.

Berlinski proces će se verovatno nastaviti nakon samita u Londonu. Trebalo bi da se vrati
nazad u Berlin na doradu i upliv nove energije i agende. Kako bi se ostvarili ciljevi, EU bi
trebalo da nastavi da vodi proces. U isto vreme, sam proces bi trebalo da dovede do većeg
stepena regionalnog učešća: važne su bilateralna saradnja i adekvatna geografska raširenost
regionalnih inicijativa. Strah da je Berlinski proces bio pokušaj da EU odloži punopravno
članstvo ovih zemalja je počeo da jenjava. Četiri godine nakon početka, Evropska unija je
pokrenula planove da integriše Zapadni Balkan u EU. Četiri godine nije dovoljno dug period
kako bi se procenili rezultati Berlinske agende. Trebalo bi još sačekati kako bi se video pun
uspeh procesa, uzevši u obzir mnogobrojne pozitivne i negativne procene.

Kako bi se sam proces osigura, Berlinska agenda bi trebalo da bude uključena u Strategiju
o proširivanju EU za Zapadni Balkan, koja je najavljena za februar 2018. godine. Berlinska
agenda bi takođe trebalo da igra ulogu u okviru samita u Sofiji između EU i Zapadnog
Balkana, koji je zakazan za 2018. godinu. Uz pregovore o proširenju, Agenda bi trebalo da
pomogne pojedinačnim zemljama u rešavanju svih prioritetnih bilateralnih sporova.
Jačanjem "integracije Zapadnobalkanske šestorke", Berlinska agenda može uneti politički
značaj ključnih država članica u plan proširenja EU. U isto vreme, plan proširenja može dati
doprinos regionalnim i razvojnim projektima.

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO ii

PREPORUKE

ZA EVROPSKU UNIJU, DRŽAVE ČLANICE EU KOJE SU DEO BERLINSKOG
PROCESA (I ZAPADNOG BALKANA)

● Brisel i države članice EU koje su deo Berlinskog procesa bi trebalo da insistiraju na punoj
realizaciji projekata i datih obećanja.

● Uspostaviti i obezbediti redovan proces izveštavanja. Trebalo bi staviti u funkciju
mehanizme koji omogućavaju adekvatan monitoring; u proces bi trebalo uključiti nevladin
sektor, tj. civilno društvo.

● Izvršiti prioritizaciju bilateralnih pitanja: realizacija projekata zavisi od dobrosusedskih
odnosa zemalja u regionu. Imenovati koordinatora na nivou EU ili u okviru instrumenata
Berlinskog procesa u cilju praćenja i izveštavanja o napretku bilateralnih odnosa.

● Pojačati Berlinsku agendu kroz uključivanje drugih sektorskih tema i ključnih pitanja u okviru
evropskih integracija: Vladavina prava, dobro upravljanje, obrazovanje i stručne obuke,
pomirenje i regionalna saradnja.

● Povećati novčana sredstva za infrastrukturne projekte, projekte iz oblasti energetike, zaštite
životne sredine, vodosnabdevanja i upravljanja otpadom.

● Povećati finansijska sredstva za Forum civilnog društva i poslati poziv Forumu da uzme
učešće na samitima. FCD će biti restrukturiran kako bi se obezbedili učešće i doprinos svake
od zemalja Zapadnobalkanske šestorke; trebalo bi osnovati kancelarije u svakoj od zemalja.

ZA KOSOVO

● Vlada bi trebalo da radi na zagovaranju rešavanja bilateralnih sporova, jačanju dijaloga sa
EU i drugim ključnim partnerima kako bi se obezbedilo da se Srbija pridržava sporazuma.

● Viši službenik iz kabineta predsednika Vlade će imati moć koordinacije i pripreme radnih
planova, projekata i inicijativa sa drugim sektorima Vlade: pomenuti zvaničnik bi trebalo
da blisko sarađuje sa Ministarstvom za evropske integracije, Ministarstvom finansija,
Ministarstvom za infrastrukturu i drugim nadležnim ministarstvima.

● Agenda Berlinskog procesa bi trebalo da bude uneta u plan rada Vlade Kosova. Vlada
mora biti transparentna u toku priprema, izrade projekata i radnih dokumenata u smislu
Berlinske agende. Vlada takođe mora obaveštavati javnost o napretku na ovom polju;
civilno društvo bi u tom smislu moglo biti dobar partner.

● Ministarstva bi trebalo da imenuju sposobne zvaničnike kako bi se priprema i planiranje
vršili dovoljno vremena unapred.

● Kosovo mora proaktivnije uključiti nevladin sektor u cilju izrade novih projekata i ideja.
Vlada bi trebalo da uključi i mobiliše omladinu, sektor informacionih tehnologije, startap
preduzeća i ustanove za srednje stručno obrazovanje kako bi se obezbedila finansijska
sredstva i podrška iz finansijskih instrumenata Berlinskog procesa i svih nadolazećih
planova Berlina plus.

iii BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

● Kosovo bi trebalo da pojača saradnju sa svojim susedima u cilju pripreme projekata i
jačanja podrške.

● Vlada bi kao prioritet trebalo da smatra primenu Sporazuma o stabilizaciji i pridruživanju
(SSP) i druge reforme koje se tiču EU. To će poboljšati imidž i učinak Kosova u očima
država članica EU i članica Berlinskog procesa.

● Civilno društvo na Kosovu bi trebalo da se mobiliše kako bi Vladi pružilo podršku na polju
projekata i regionalne saradnje.
U skladu sa time, civilno društvo bi trebalo da bude proaktivnije na nadolazećim samitima,
regionalnim sastancima i forumima civilnog društva kako bi zagovaralo teme koje ih se
tiču. Civilno društvo bi trebalo da preuzme aktivniju ulogu i uspostavi grupu zastupnika.
Civilno društvo bi takođe trebalo da razvije mehanizam prikupljanja sredstava. Ovo bi
trebalo uzeti u obzir pre samita u Londonu. Takođe, trebalo bi povećati nivo pažnje i
intenzivirati diskusiju o vladavini prava i dobrom upravljanju, pored pitanja bilateralnih
odnosa u regionu i evropskih integracija Kosova.

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO iv

UVOD

Berlinski proces, koji je pokrenut 2014. godine, ima za cilj jačanje saradnje između država
Zapadnog Balkana, kao i njihov razvoj. Inicijativa koju su pokrenuli nemačka kancelarka Angela
Merkel i ministar spoljnih poslova Frank-Valter Štajnmajer radi na pružanju pomoći u razvoju
"obnove, stabilizacije, sektora energetike, vladavini prava, tržišne privrede i izgradnje država"
među zemljama Zapadnobalkanske šestorke (ZB6).1 Plan povezanosti, koji obuhvata razvoj
transportne i energetske infrastrukture, jačanje regionalnih veza i pojednostavljenje kretanja
robe i ljudi čini okosnicu Berlinskog procesa.2 Evropska unija (EU) je Berlinski proces
predstavila kao jedan od načina pomoći integracije ZB6 u EU. Na samom Zapadnom Balkanu
je u početku preovladavao stav da je Berlinski proces zamena za evropske integracije.3 Uspeh
Berlinske agende je veoma upitan u regionu, a naročito na Kosovu. Neka od glavnih prepreka
Berlinskom procesu su sveprisutna bilateralna pitanja i manjak transparentnosti vlasti u toku
čitavog procesa.

Samit za Zapadni Balkan u Solunu 2003. godine je obećao produbljivanje odnosa između EU
i Zapadnog Balkana.4 I pored toga, nije došlo do napretka u smislu perspektive članstva u EU;
u stvarnosti je došlo do stagnacije. Neuspeh samita u Solunu je dao novi zamah uticaju
Nemačke u regionu.5 Takav impuls je bio ispravan, posebno zato što su politiku proširenja EU
u kritičnoj meri izazvale zemlje iz novog talasa proširenja, što je dovelo do prekida prijema
novih članica. Domaće krize bez presedana, jačanje populističkih pokreta, prepreke u
migracijama, tekuća ekonomska kriza i jačanje terorizma su sve problemi koji su zauzeli sve
moguće kapacitete javnih politika EU.6 Pošto Nemačka ima jake bilateralne odnose sa svakom
pojedinačnom zemljom ZB6, preuzela je inicijativu i pokrenula Berlinski proces. Rečima
nemačkog diplomate: "Zapadnobalkanska šestorka je naše dvorište i osećamo da moramo
da pomognemo".7 “Inicijativa je uspešnija od bilo koje druge regionalne inicijative pre svega
zato što agendu forsira Berlin. Zemlje ZB6 sarađuju samo kada Nemci imaju reč za stolom".8

Albanija, Bosna i Hercegovina, Kosovo, Makedonija, Crna Gora i Srbija - "Zapadnobalkanska
šestorka" i šest država članica EU - Nemačka, Austrija; Francuska, Hrvatska, Italija i Slovenija
su zemlje koje u najvećoj meri učestvuju u Berlinskom procesu.9 Predsednici Vlada se sastaju
jednom godišnje i između samita; savetnici predsednika Vlada se sastaju kvartalno; ministri
energetike, transporta, trgovine i spoljnih poslova se sastaju jednom ili dvaput između samita;
tehnički sastanci se održavaju u toku čitave godine, a tim sastancima upravljaju različiti
mehanizmi, uključujući

1 Saopštenje za medije ministra spoljnih poslova Štajnmajera povodom sastanka sa ministrima spoljnih poslova zemalja
Zapadnog Balkana, jul 2016, može se preuzeti na: https://goo.gl/U7paZj
2 Razgovor Balkanske grupe sa zvaničnikom EU, Priština, avgust 2017.
3 B92, “Berlinski proces ne sme zameniti evropske integracije”, januar 2017, može se preuzeti na: https://goo.gl/dFNXwD
4 Saopštenje za medije Evropskog saveta: "Samit u Solunu: prekretnica u odnosima Evropske unije sa Zapadnim
Balkanom, može se preuzeti na: https://goo.gl/hBBkvy
5 Razgovor Balkanske grupe, Priština, jul 2017.
6 Institut za saradnju i razvoj/ShtetiWeb, "Monitoring Berlinskog procesa od Berlina do Trsta", januar 2017, može se
preuzeti na: https://goo.gl/dVGkSm
Balkanske grupe, Priština, jul 2017.
8 Razgovor Balkanske grupe sa ministrom u Vladi Kosova, jul 2017.
9 Kosovski centar za bezbednosne studije - "Berlinski proces: Put u Evropu ili nedođiju?" Jul 2016, može se preuzeti na:
https://goo.gl/sJosvg

1 BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

https://goo.gl/hBBkvy

Sporazum o slobodnoj trgovini u centralnoj Evropi (CEFTA) i Investicioni forum za Zapadni
Balkan.10

Završna izjava samita u Berlinu definiše inicijativu "Berlinski proces" kao četvorogodišnji
okvir.11 Trenutno su u toku razgovori kako bi se trajanje inicijative produžilo nakon 2018.
godine.12

2014. godine, kandidat za predsednika Evropske komisije, Žan-Klod Junker, je objavio da u
narednih pet godina neće biti novog proširenja.13 Njegova izjava je izazvala talas pesimizma
u zemljama Zapadnog Balkana, te je dovela do nestabilnosti, tenzija i nelojalnosti prema EU.
Region se udaljavao od vrednosti EU. Berlinska inicijativa je za cilj imala preokretanje tih
pojava, obećavajući veći stepen evropskih integracija za region. Što se tiče ZB6, proces je
pomogao da se u životu održi nada u situaciji gde realno niti jedna od zemalja ZB6 nije bila
spremna da uđe u EU. U svetlu tih saznanja, druge države članice EU su oklevale da požele
dobrodošlicu novim zemljama. Berlinski proces je fokus prebacio na saradnju pojedinačnih
zemalja kako bi zajedničkim snagama ispunili kriterijume pridruživanja iz Kopenhagena14.

U praksi, agenda u okviru Berlinskog procesa je krovni plan koji objedinjuje više mehanizama
u cilju jačanja saradnje i ekonomskog razvoja u zemljama ZB6. EU je pokrenula tekuće
regionalne tematske inicijative, poput Regionalnog saveta za saradnju (RSS), Transportne
opservatorije jugoistočne Evrope (SEETO), Procesa saradnje u jugoistočnoj Evropi (SEECP),
Regionalne inicijative za migracije, azil i izbeglice (MARRI), ministarskog foruma EU i ZB i
procesa Brdo-Brijuni kojim upravljaju Slovenija i Hrvatska, a koji se preklapa ili nadopunjuje
određene tačke Berlinske agende. Nacionalni investicioni odbori (NIO) su odgovorni za
definisanje i upravljanje jedinstvenim listama prioritetnih infrastrukturnih projekata, odnosno
za prikupljanje izvora finansiranja od domaćih ili međunarodnih donatora.15 Evropska komisija,
preko Zapadnobalkanskog investicionog okvira (ZBIO) sufinansira spremne projekte iz oblasti
transporta i energetike sa liste Projekata od interesa za energetsku zajednicu (PIEZ) i
Transevropske transportne mreže (TEN-T).16 Krediti od međunarodnih finansijskih institucija,
poput Evropske banke za obnovu i razvoj (EBRD), Evropske investicione banke (EIB), Svetske
banke i ZBIF takođe igraju važnu ulogu u finansiranju.

10 Razgovor Balkanske grupe sa zvaničnikom EU, Priština, avgust 2017.
11 Završna izjava predsedavajućeg Konferencije o Zapadnom Balkanu, avgust 2015, može se preuzeti na:
https://goo.gl/p7dBoz
12 Razgovor Balkanske grupe sa višim zapadnim diplomatom, Priština, jul 2017.
13 Uvodno izlaganje Žan-Klod Junkera na plenarnom zasedanju Evropskog parlamenta pod nazivom "Novi početak za Evropu",
jul 2014, može se preuzeti na: https://goo.gl/Ci5LZH
14 Razgovor Balkanske grupe sa analitičarem koji se bavi Balkanom, novembar 2017.
15 Plan povezanosti, sufinasiranje investicionih projekata na Zapadnom Balkanu 2015, Plan povezanosti - združena
partnerstva; poboljšanje povezanosti na Zapadnom Balkanu, kao i između Zapadnog Balkana i Evropske unije, je
ključni faktor rasta i stvaranja novih radnih mesta, što donosi jasne prednosti za privrede i građane regiona; može se
preuzeti na: https://goo.gl/nUP71e
16 Ibid.

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 2

https://goo.gl/Ci5LZH
https://goo.gl/nUP71e

1. BERLIN PLUS

Čini se da su programi i inicijative u okviru Berlinskog procesa spori, kao i da je njihova
realizacija teška u stvarnosti. Kao i uvek, vlasti u regionu nisu dosledne i u velikoj meri nemaju
dovoljan učinak. Nekompetentnost regionalnih vlasti je predstavljala prepreku svim drugim
ranijim inicijativama, a samim tim će verovatno dovesti do niskog nivoa posvećenosti
Berlinskoj agendi i drugim integracionim procesima. Nikakav proces pod vođstvom EU ne
donosi brze rezultate koji bi zadovoljili zapadnobalkanske lidere; vlasti su i dalje beznadežne
i nestrpljive jer žele da se što pre integrišu u EU. EU nije uspela da zemljama Zapadnog
Balkana da nikakva čvršća uveravanja u smislu članstva.17 Regionalne vlasti u velikoj meri
ispoljavaju nepoverenje prema Evropskoj komisiji.18 Atraktivni regionalni projekti u okviru
Berlinske agende i dobre namere nisu uspele da privole nevoljne vlasti da ubrzaju tempo
reformi, da povećaju nivo saradnje i ubrzaju razvoj.19

Sa ciljem proširivanja Berlinske agende, nemački ministar spoljnih poslova, Zigmar Gabrijel,
je 31. maja 2017. izjavio da Berlinski proces ne bi trebalo da se okonča u 2018, već da bude
"dopunjen".20 Ovo je na Zapadnom Balkanu brzo označeno kao "Agenda Berlin plus".21

Gabrijel je podvukao pitanja političkih podela, korupcije, ekonomske stagnacije, političke
nestabilnosti i nezaposlenosti mladih u zemljama Zapadnog Balkana. Izjavio je da je regionu
neophodna nova agenda koja bi akcenat stavila na različite nivoe pitanja22 ZB6 i EU bi trebalo
da ispolji veću ambiciju i u većoj meri bude uključena u programe EU.23 Gabrijel je takođe
naglasio da građani ZB6 nisu imali dovoljno informacija o podršci EU koja im je na
raspolaganju. On takođe tvrdi da, ukoliko građani zapadnobalkanske šestorke nisu u
potpunosti svesni podrške EU, stoga ne iznenađuje da je njihovo interesovanje za pristupni
proces ograničeno. EU i ZB6 bi zajedno trebalo da pozitivnije rade na ovom pitanju.24 Agenda
Berlin Plus bi dodelila sredstva za startap preduzeća, srednju stručnu obuku i razvoj
infrastrukture u sektoru informacionih tehnologija. Države članice EU, Evropska asocijacija za
slobodnu trgovinu (EFTA) i Evropski ekonomski prostor (EEP) bi trebalo da finansijski
doprinesu ovom fondu. Nemačka predviđa pokretanje instrumenata radi regionalnih potreba.
Kada budu stavljeni na raspolaganje, nova sredstva bi trebalo da ubrzaju projekte i povežu
manje povezane zemlje na Balkanu.25

17 Razgovor Balkanske grupe sa višim zapadnim diplomatom, Priština, avgust 2017.
18 Razgovor Balkanske grupe sa zvaničnikom Vlade, Priština, jul 2017.
19 Razgovor Balkanske grupe sa višim zapadnim diplomatom, Priština, jul 2017.
20 Govor ministra spoljnih poslova Zigmara Gabrijela na 8. konferenciji ministara spoljnih poslova jugoistočne Evrope pod
nazivom "Treba nam dopunjen Berlinski proces!" u organizaciji instituta "Aspen", maj 2017, može se preuzeti na:
https://goo.gl/BM2ZhK
21 Razgovor Balkanske grupe sa višim zapadnim diplomatom, Priština, jul 2017.
22 Govor ministra spoljnih poslova Zigmara Gabrijela na 8. konferenciji ministara spoljnih poslova jugoistočne Evrope pod
nazivom "Treba nam dopunjen Berlinski proces!" u organizaciji instituta "Aspen", maj 2017, može se preuzeti na:
https://goo.gl/BM2Zhk
23 Ibid.
24 Rešavanje pitanja transparentnosti i zemljama zapadnobalkanske šestorke je od ključne važnosti. Jaz između vlasti i
građana u smislu evropskih integracija i Berlinskog procesa je veoma veliki.
Govor ministra spoljnih poslova Zigmara Gabrijela na 8.konferenciji ministara spoljnih poslova jugoistočne Evrope pod
nazivom "Treba nam dopunjen Berlinski proces!" u organizaciji instituta "Aspen", maj 2017, može se preuzeti na:
https://goo.gl/KRuJ7V
25 Ibid.

3 BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

https://www.auswaertiges-amt.de/en/Newsroom/170531-bm-aspen/290346
https://www.auswaertiges-amt.de/en/Newsroom/170531-bm-aspen/290346
https://www.auswaertiges-amt.de/en/Newsroom/170531-bm-aspen/290346

SAMITI U MEĐUVREMENU

Predsednici vlada se sastaju na godišnjim samitima i među-samitima. Savetnici predsednika
vlada se u Briselu sastaju kvartalno pri Generalnom direktoratu za proširenje i susedsku
politiku kako bi se izvršila koordinacija planova.26 Ministri energetike, transporta, trgovine i
spoljnih poslova se sastaju jednom ili dvaput između dva samita. Neki od ovih sastanaka su
postali veoma neformalni i neozbiljni.27 Savetnici nacionalnih lidera nemaju puni mandat za
pregovaranje o planovima, dok predsednici vlada delegiraju mlađe članove za rad na takvim
sastancima.28 Ministri ne dolaze u kontinuitetu, dok se dešava da su diskusije često opterećene
bilateralnim sporovima.29 U velikoj meri, pripreme se vrše u poslednji momenat pred svaki
samit. Pored toga, i u okviru samih vlasti i u javnosti se malo toga zna, dok se ne deli puno
informacija o tome šta se dešava između samita.

Nakon konferencije u Berlinu 2014. godine, predsednici vlada i ministri su se sastali sedam
puta između samita u Beču i Parizu kako bi razgovarali o drugim temama, uključujući rad na
migrantskoj krizi.30 Uključivanje EBRD i integrisanje procesa Brdo-Brijuni u Berlinski proces su
bili važni koraci. U susret samitu u Trstu, predstavnici zemalja su se sastali u Sarajevu i Berlinu.
Održana su dva neformalna sastanka predsednika vlada u Sarajevu i Draču. U Sarajevu je
došlo do rasplamsavanja neprijateljskih odnosa između kosovskog i srpskog predsednika
vlada, Ise Mustafe i Aleksandra Vučića, što odražava političke tenzije između dve zemlje31

Održani su teški razgovori na polju ekonomske saradnje u regionu. Kosovo i Crna Gora su se
usprotivili Vučićevom predlogu da Zapadnobalkanska šestorka formira carinsku uniju.32

Sastanak predsednika vlada u Draču, koji je održan 2017. godine je, međutim, protekao
glatko, a lideri su tom prilikom još jednom potvrdili svoju posvećenost u smislu Regionalnog
ekonomskog prostora (REP), koji je odobren na samitu u Trstu.33 Zbog nerešenih
međudržavnih pitanja, osećale su se tenzija i ljutnja.

26 Institut za saradnju i razvoj/ShtetiWeb, “Monitoring Berlinskog procesa: Od Pariza do Trsta”, januar 2017, može se preuzeti
na: https://goo.gl/hBgdY3
27 Razgovor Balkanske grupe sa službenikom Vlade, Priština, jul 2017.
28 Ibid.
29 Ministri infrastrukture Kosova i Srbije su se retko sastajali između samita. Razgovori Balkanske grupe, zvaničnici vlasti i
EU, Priština, jul 2017. Često se dešavalo da ministri iz Srbije nisu prisustvovali ministarskim sastancima kada su
prisustvovale njihove kosovske kolege.
30 Naknadni sastanci 2015-2016: "Privreda - osnova povezivanja na Zapadnom Balkanu" u Budvi, 24. septembra 2014;
"Ekonomsko upravljanje i povezanost" u Beogradu, 23. oktobra 2014; ministarski sastanak: "Veći stepen povezanosti i jaka
centralna mreža" u Prištini, 25. marta 2015; Samit ZB6: "Izgraditi mreže, povezati ljude" u Briselu, 21. aprila 2015; ministarski
sastanak: "Pozitivna agenda za mlade na Zapadnom Balkanu" u Brdu, 23. aprila 2015, sastanak na TEN-T forumu u Rigi, 22.
juna 2015; ministarski sastanak: "Povezati ljude, povezati tržišta" u Beču, 2. jula 2015. 30 Naknadni sastanci 2015-2016:
Konferencija na visokom nivou o Istočnomediteranskoj i Zapadnobalkanskoj ruti, unutrašnji poslovi i spoljni poslovi, 28.
oktobar 2015; Sastanak lidera zemalja ZB migrantske rute, unutrašnji poslovi i spoljni poslovi, 25. oktobar 2015;
Zapadnobalkanski samit o investicijama, ekonomiji i trgovini, 22. februara 2016; sastanak ZB6 u Briselu, transport i energetika,
1. mart 2016; Ministarski sastanak ZB6 u Draču, spoljni poslovi, 30-31. mart 2016; biznis konferencija: Povezanost, ekonomija
i trgovina, 18-19. maj 2016; ministarska konferencija u Parizu, spoljni odnosi, 24. maj 2016.

31 B92, “‘Napeta večera’ u Sarajevu nakon što se Vučić ‘drao na Mustafu’”, mart 2017, može se preuzeti na https://goo.gl/6tr5zo
32 Određene lidere je naljutio komesar EU Johanes Han koji je na kraju podržao predlog Srbije. Han je predstavio Regionalno
ekonomsko područje, a na osnovu Vučićeve ideje. Razgovor Balkanske grupe sa službenikom Vlade, Priština, jul 2017.
33 Generalni direktorat EU za proširenje i susedsku politiku, "Johanes Han prisustvovao neformalnom sastanku predsednika
vlada u Draču u Albaniji", avgust 2017, može se preuzeti na: https://goo.gl/fQHkHz

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 4

https://goo.gl/fQHkHz
https://goo.gl/fQHkHz

 AGENDA POVEZANOSTI

Plan povezanosti ima za cilj jačanje veza između zemalja Zapadno Balkana i zemalja EU.
Jačanje infrastrukturnih veza donosi značajne pozitivne mere za privrede i građane regiona.34

Povezivanje sistema transporta i energetike je okosnica Berlinske agende.35 Berlinski proces
pravi razlike između čvrstih mera, što podrazumeva regionalne ili nacionalne infrastrukturne
projekte i mekših mera, što podrazumeva prekogranične procedure, železničke reforme,
informacione sisteme, bezbednost na putevima, programe redovnog održavanja,
raščlanjivanje paketa usluga i pristup trećih strana, kao i druge mere javnih politika.36 Cilj ovih
politika je eliminisanje barijera i jačanje regionalnih integracija.37 Komplementaran karakter
investicija u infrastrukturu iliti čvrste mere u velikoj meri zavise od stope realizacije mekših
mera, uključujući izmenu postojećeg zakonodavstva.38 Ne može se postići puna realizacija
čvrstih mera dok se ne realizuju mekše mere.39 EU je odvojila milijardu evra za investicione
projekte i tehničku pomoć za period od 2014. do 2020. godine. Ova sredstva se dodaju
sredstvima koja su na raspolaganju zapadnobalkanskim zemljama u okviru Pretpristupnog
instrumenta pomoći (skraćenica na engleskom: IPA).40 Vlasti su u velikoj meri nezadovoljne
ovim iznosom, navodeći da to zadovoljava tek mali deo stvarnih potreba regiona. Inicijativa
Konekta (engleski: Connecta) će podržati uspostavljanje i jačanje regulatornog i
institucionalnog okvira koji će omogućiti da ZB iskoristi sve prednosti infrastrukturnih
investicija. 41 Međutim, u tome se nije daleko odmaklo. Vlasti nisu uspele da ispune agende
na koje su se već obavezale; veoma su neefikasne i sklone su unutrašnjim sukobima. Bilateralni
odnosi su i dalje jedan od ključnih prepreka. Kao posledica toga, EU se obavezala da
pomogne navedenim zemljama da reši i primeni ta osnovna rešenja javnih politika.42

SAMIT U BEČU 2015.

Prvi samit nakon deklaracije iz Berlina iz 2014. godine je održan u Beču 27. avgusta
2015. godine. Ključni ciljevi su bili jačanje regionalne saradnje i rešavanje bilateralnih
sporova.43 Samit je pokrenuo agendu pomirenja i povezanosti. Navedeni ciljevi država
učesnica samita o Zapadnom Balkanu u Beču su bili:

● Dobro upravljanje i vladavina prava

● Borba protiv ekstremizma i radikalizma

● Migracije

● Ekonomski prosperitet i povezanost

34 Agenda povezanosti, sufinansiranje Evropske komisije za investicione projekte na Zapadnom Balkanu.
35 Razgovor Balkanske grupe sa zvaničnikom EU, Priština, avgust 2017.
36 Agenda povezanosti, sufinansiranje Evropske komisije za investicione projekte na Zapadnom Balkanu 2015;
Zapadnobalkanska šestorka je agendu povezanosti uvrstila u listu svojih najviših prioriteta, a poseban naglasak je stavljen na
primenu tehničkih standarda i mekših mera; može se preuzeti na: https://goo.gl/nUP71e
37 Razgovor Balkanske grupe sa zvaničnikom EU, Priština, avgust 2017.
38 Institut za saradnju i razvoj/ShtetiWeb, Monitoring Berlinskog procesa: Od Pariza do Trsta, januar 2017, može se preuzeti
na: https://goo.gl/hBgdY3
39 Razgovor Balkanske grupe sa zvaničnikom EU, Priština, avgust 2017.
40 Institut za demokratiju "Societas Civilis" Fondacija za otvoreno društvo za Albaniju, javne politike EU, "Berlinski proces:
Šta je dalo efekta, a šta nije i zašto?", 2017, može se preuzeti na: https://goo.gl/aaJkkU
41 Ibid.
42 Razgovor Balkanske grupe sa zvaničnikom EU, Priština, avgust 2017. Brisel je morao da se bavi svakim detaljem pitanja
između Kosova i Srbije, primenom postignutih sporazuma, morao je da reaguje i posreduje u svakoj nepovoljnoj situaciji.
EU je angažovana unutar Bosne i Hercegovine i sa sitničavim stavovima unutar zemalja i između suseda. Da su zemlje
Zapadnog Balkana imale bolje bilateralne odnose, mogle su da same reše pomenuta pitanja.
43 Naglašeno u završnoj deklaraciji samita o Zapadnom Balkanu, koji je održan u Beču u avgustu 2015.

5 BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

● Integracija tržišta, pospešivanje trgovine, mobilnost i inicijativa o zajedničkom rastu

● Omladina, obrazovanje, nauka i istraživanje

● Civilno društvo44

Lideri zemalja Zapadnog Balkana su se usaglasili oko Deklaracije o regionalnoj saradnji i
rešavanju bilateralnih pitanja, gde su se zemlje obavezale da neguju dobrosusedske odnose
i reše bilateralna pitanja.45 Cilj ove deklaracije je bio da se ohrabre zemlje Zapadnog Balkana
da što je pre moguće reše bilateralne sporove u ranim fazama pristupnog procesa. Rešavanje
bilateralnih pitanja je ključ za bilo kakvu regionalnu inicijativu, uključujući i Berlinski proces.
Civilno društvo je doprinelo deklaraciji i zagovaralo je konkretnije korake: predložilo je
imenovanje koordinatora pri Evropskoj službi za spoljne poslove (ESSP) kako bi se pratio
napredak.46 Nije mnogo toga ostvareno; politički sporovi i rastuće tenzije su sve češće bile
deo u toku trajanja Berlinskog procesa. Samit nije doveo ni do kakvog konkretnog plana o
rešavanju međudržavnih pitanja. Nisu formirani nikakvi organi za monitoring, dok EU u isto
vreme i sama nije bila voljna da izvrši pritisak da zemlje ispune svoje obaveze. Napori nisu
naišli ni na kakvu konkretnu realizaciju među vladama EU i ZB. Cilj je i dalje da to ostane
"mrtvo slovo na papiru", a ne konkretna praksa pojedinačnih zemalja. Uprkos postignućima
Berlinskog procesa, manjak napretka u smislu bilateralnih sporova predstavlja prepreku
drugim komponentama Berlinske agende.

U Beču je odobreno šest projekata iz oblasti transportne infrastrukture i četiri na polju
energetike.47 Evropska komisija se obavezala da odvoji 822,2 miliona evra u investicijama i
grantovima.48 U Beču je prihvaćen železnički projekat Kosova, Orijent/istočno-mediteranski
koridor (R10), koji povezuje Kosovo sa Makedonijom i Srbijom. EU se obavezala da će odvojiti
46 miliona evra u investicijama i grantovima zajedno za prvu fazu projekta.49 Put R10 je
naglašen kao ključni mrežni koridor za TEN-T.

Zemlje Zapadnog Balkana su se obavezale da realizuju više pravnih i regulatornih mreža kako
bi se pomoglo pokretanje trgovine električnom energijom. Te obaveze su podrazumevale
razvoj trgovine na licu mesta, povezivanje regionalnog tržišta, balansiranje regiona i dodelu
kapaciteta.50 Članice su prepoznale potrebu za strukturnim reformama kako bi se ojačali
industrijske strukture, ljudski i fizički kapital, kao i trgovinska integracija u cilju jačanja
konkurentnosti u regionu.51 Članice su takođe naglasile važnost ekonomskih mera kao
preduslova rasta, ali nisu razgovarale o konkretnim reformama ili programima. Predsednici
vlada Srbije i Albanije Aleksandar

44 Završna izjava predsedavajućeg Konferencije o Zapadnom Balkanu, održanoj u Beču u avgustu 2015, može se preuzeti na:
https://goo.gl/dsvkuE
45 Ibid.
46 Razgovori balkanske grupe, Priština, jul 2017.
47 Završna izjava predsedavajućeg Konferencije o Zapadnom Balkanu, održanoj u Beču u avgustu 2015, može se preuzeti na:
https://goo.gl/dsvkuE
48 Projekti iz oblasti energetike: Elektroenergetska mrežna interkonekcija između Albanije i Bivše Jugoslovenske Republike
Makedonije (I) mrežni deo u Albaniji; Elektroenergetska interkonekcija između Albanije i Bivše Jugoslovenske Republike
Makedonije (II): Deo mreže u Bivšoj Jugoslovenskoj Republici Makedoniji; Transbalkanski elektroenergetski koridor (I):
Mrežni deo u Crnoj Gori; Transbalkanski elektroenergetski koridor (II): Mrežni deo u Srbiji. Projekti iz oblasti transporta:
Mediteranski koridor: Bosna i Hercegovina – Hrvatska - drumska interkonekcija; Mediteranski koridor (R2a): Interkonekcija
Bosna i Hercegovina - Hrvatska; Orijent/Istočnomediteranski koridor (R10): železnička interkonekcija - Bivša Jugoslovenska
Republika Makedonija - Kosovo - Srbija; Orijent/Istočnomediteranski koridor (R4): železnička interkonekcija - Crna Gora -
Srbija; videti više na: https://goo.gl/z155wN
49 Koridor povezuje Kraljevo (Srbija), Prištinu (Kosovo) i Gorče Petrov (Makedonija). Projekat je podeljen u tri faze: Kosovo
Polje - makedonska granica, Kosovo Polje - Mitrovica, Mitrovica - srpska granica. Na samitu u Beču su obećana sredstva
samo za prvu fazu.
50 Agenda povezanosti – sufinansiranje investicionih projekata na Zapadnom Balkanu 2016; pošto je region ZB6 fizički bliže
povezan sa susednim državama članicama EU, od ključne je važnosti razviti integrisani trgovinski region južne i jugoistočne
Evrope, uključujući zemlje ZB6 i zemlje EU kako bi se prevazišle razlike u smislu male veličine izolovanih nacionalnih tržišta;
može se preuzeti na: https://goo.gl/nUP71e
51 Završna izjava predsedavajućeg Konferencije o Zapadnom Balkanu, održanoj u Beču u avgustu 2015, može se preuzeti na: https://goo.gl/dsvkuE

BERLINSKI PROCESS ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 6

https://goo.gl/z155wN
https://goo.gl/z155wN
https://goo.gl/nUP71e
https://goo.gl/dsvkuE
https://goo.gl/dsvkuE

Vučić i Edi su pokrenuli Regionalnu kancelariju za omladinsku saradnju (RKOS) za Zapadni
Balkan, dok je Forum civilnog društva po prvi put bio održan u Beču. Samit u Beču se smatra
za jedan od najplodonosnijih od svih samita koji su bili organizovani u okviru Berlinskog
procesa do sada.52

SAMIT U PARIZU 2016.

Pariz je bio domaćin trećeg samita jula 2016. godine. Akcenat je bio stavljen na četiri važna
stuba: regionalna saradnja, povezanost i trgovina, omladina, kao i tekući izazovi koji se tiču
migracija terorizma i radikalizacije.53

Na sastanku u Parizu je posebna pažnja poklonjena mladima. Šefovi vlada su se saglasili da
osnuju Regionalnu kancelariju za omladinsku saradnju (RKOS). Oni su se takođe saglasili da
bi trebalo još dosta toga učiniti kako bi se rešilo pitanje visoke nezaposlenosti među mladima
širom regiona. ZB6 je još jednom naglasila svoju posvećenost evropskim integracijama i
regionalnoj saradnji. EU i ZB su zajedno identifikovali oblasti gde bi trebalo ojačati saradnju:
readmisija, razmena informacija, koordinacija, zajedničke akcije u borbi protiv organizovanog
kriminala i saradnja između graničnih policija. Na samitu je navedeno da bi trebalo učiniti
dalje napore kako bi se projekti koji su već pokrenuti u okviru aktivnosti nakon Beča 2015.
godine efikasnije realizovali. Samit je takođe radio na jačanju primene mekših mera po pitanju
integrisanih energetskih i transportnih mreža.54 Vlasti ZB6 su podržale Regionalni program
energetske efikasnosti i sredstva u okviru programa obnovljivih izvora energije pod nazivom
"Zeleno za rast". Takođe je postignuta saglasnost oko mape puta za stvaranje regionalnog
tržišta električnom energijom.55

U Parizu su odobrena tri nova železnička projekta u Srbiji, Albaniji i na Kosovu, ukupne vrednosti
595,4 miliona evra.56 EU se obavezala da će dati oko 100 miliona evra, dok će ostatak biti
pokriven finansijskim sredstvima i nacionalnim budžetima pojedinačnih zemalja korisnika Što
se tiče Kosova, EBRD i Evropska investiciona banka (EIB) su se obavezali da će odobriti kredit
u iznosu od 42,3 miliona evra, kao i grant u iznosu od 18,2 miliona evra za železnički projekat
R10.57

Francuska je oklevala u radu na i jačanju plana rešavanja bilateralnih sporazuma, oko kojih je
postignuta saglasnost u Beču.58 Nakon obećavajućeg početka, razgovori o civilnom društvu
nisu imali preveliki efekat u Parizu.59 Austrijski ministar spoljnih poslova i njegov francuski
kolega su odbili da učestvuju na forumu civilnog društva.60 I pored toga što je proširen opseg
regionalnih inicijativa, i pored toga što su takav sled događaja podržale vlade učesnice
procesa, realizacija je, kao i uvek, manjkava. Prioritet je stavljen na nove ideje u smislu
regionalnih inicijativa; realizacija ovih inicijativa je i dalje ostala sekundarno pitanje.61

52 Razgovor Balkanske grupe sa predstavnikom OCD FCD koji je održan u Beču, Priština, avgust 2017.
53 Završna izjava predsedavajućeg Konferencije o Zapadnom Balkanu, jul 2016, može se preuzeti na: https://goo.gl/fzjtWg
54 Ibid.
55 Šestorka je ponovila svoju posvećenost Sporazumu o energetskoj zajednici, koji je postignut u Beču. I pored toga, kaska se
sa sprovođenjem u delo neophodnih institucionalnih promena u cilju stvaranja održivog regionalnog sistema trgovine.
56 Projekti iz oblasti transporta: SRBIJA: Orijent/istočnomediteranski koridor: CXc železnička interkonekcija između Srbije
i Bugarske; ALBANIJA: Mediteranski koridor: železnička interkonekcija između Crne Gore, Albanije i Grčke; KOSOVO:
Orijent/istočnomediteranski koridor: Bivša Jugoslovenska Republika - Kosovo - Srbija, R10 železnička interkonekcija (2.
faza), više možete saznati na: https://goo.gl/nUP71e
57 Železnička interkonekcija Orijent/istočnomediteranski koridor (R10), druga faza, između Bivše Jugoslovenske
Republike Makedonije, Kosova i Srbije. Druga faza Puta 10 kosovskog projekta: Kosovo Polje - Mitrovica, više možete
saznati na: https://goo.gl/nUP71e
58 Razgovor Balkanske grupe sa višim francuskim diplomatom, Priština, Pariz, 2016.
59 Razgovor Balkanske grupe sa predstavnikom OCD na FCD koji je održan u Parizu, Priština, avgust 2017.
60 Ibid.
61 Razgovor Balkanske grupe sa višim zapadnim diplomatom, Priština, avgust 2017.

7 BERLINSKI PROCESS ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

https://goo.gl/nUP71e
https://goo.gl/nUP71e

REGIONALNA KANCELARIJA ZA OMLADINSKU SARADNJU (RKOS)

Na samitu u Parizu 2016. godine je formirana RKOS za Zapadni Balkan, koja je nezavisna
institucija koja jača saradnju i pomirenje među mladima u regionu kroz programe studentskih
razmena.62 Inspiracija je proistekla od Francusko-nemačke omladinske kancelarije (FNOK),
koja je osnovana nakon II Sv. rata kao mehanizam francusko-nemačkog pomirenja.63 Fokus
RKOS je povezivanje omladine kroz promovisanje: pomirenja, saradnje, učenja, demokratije,
prijateljstava, razumevanja i multikulturalizma.

Uz planirani godišnji budžet od 2 miliona evra, koje će obezbediti zemlje Zapadnog Balkana
i donatori, sastav RKOS čine jedan predstavnik vlasti i jedan predstavnik omladine iz svake od
zemalja potpisnica RKOS. Za neke od zemalja regiona to je samo nastavak šoua koji priređuju
Vučić i Rama, isključivo u cilju zadovoljavanja EU i kancelarke Merkel.64 Sam proces je bio
poprilično kontroverzan. I pored toga, sporazum o RKOS je najefikasniji i najkonkretniji rezultat
Berlinskog procesa i ZB6. Potencijal je ogroman, a očekivanja visoka. Približavanje mladih,
izgradnja mostova poverenja i perspektive rekonsolidacije među zemljama su samo neki od
potencijalnih efekata.65 Mnogi akteri govore da bi dodatnu pažnju trebalo usmeriti na ovaj
projekat.

I pored toga, procesi imenovanja i odabira su naišli na izazove u pojedinim zemljama jer nisu
bili u potpunosti inkluzivni, niti transparentni.66 Ti procesi su podrazumevali dugotrajne i teške
razgovore kako bi se obezbedilo učešće svih zemalja. Kako bi se osiguralo jednako učešće,
sedište RKOS se nalazi u Tirani, generalni sekretar je iz Srbije, zamenik generalnog sekretara
je sa Kosova, dok su ostali predstavnici iz Crne Gore, Makedonije i Srbije. Planirano je da se
ogranci otvore u glavnim gradovima svih zemalja.

SAMIT U TRSTU 2017.

Italija je bila domaćin četvrtog samita o Zapadnom Balkanu jula 2017. godine. Samit je održan
u Trstu, koji je geografski blizu ZB. Italija je htela da pošalje jači signal da bi htela da zemlje
ZB u većoj meri preuzmu ulogu u Berlinskom procesu. U Trstu su odobreni jedan projekat za
Makedoniju, dva projekta za Srbiju i četiri za BiH. U tu svrhu, EU se obavezala da će obezbediti
535.8 miliona evra, a odobrila 194.1 milion evra. Kosovo i Albanija nisu predstavili niti jedan
projekat,67 što je signal neadekvatne pripremljenosti68 – obe vlade su prošle kroz ozbiljne
političke krize kod kuće, a imale su i izbore.

62 o RKOS, Regionalnoj kancelariji za omladinsku saradnju, 2017: RYCO će podržati pojedinačne i grupne programe omladinske
razmene poput praksi, akademskih programa, stažiranja, i sl, ili grupne razmene, poput studijskih poseta, seminara, radionica,
itd. Može se preuzeti na: https://goo.gl/EWXQKC
63 RKOS, jul 2017: "Francusko-nemačka kancelarija za mlade će radnoj grupi pružiti tehničku pomoć", može se preuzeti na:
https://www.fgyo.org/
64 Razgovori Balkanske grupe sa članovima civilnog društva, Priština, jul 2017.
65 Razgovori Balkanske grupe, Priština, avgust 2017.
66 Ibid.
67 Projekti iz oblasti energetike: Interes energetske zajednice: gasni interkonektor između Srbije i Bugarske
Projekti iz oblasti transporta: Mediteranski koridor: CVc putna interkonekcija, I faza između Bosne i Hercegovine i Hrvatske
(potez Ponirak - Vraca/tunel Zenica); Mediteranski koridor: CVc putna interkonekcija, II faza između Bosne i Hercegovine i
Hrvatske (potez tunel Zenica - Donja Gračanica); Mediteranski koridor: CVc putna interkonekcija između Bosne i Hercegovine
i Hrvatske, III faza (čvorište Johovac - čvorište Rudanka); Koridor Rajna/Dunav: Bosna i Hercegovina - Srbija
- Hrvatska vodna interkonekcija; orijent/Istočnomediteranski koridor: železnička interkonekcija - Bivša Jugoslovenska
Republika Makedonija - Bugarska CVIII; Orijent/Istočnomediteranski koridor: CXc železnička interkonekcija između Srbije i
Bugarske; videti na: https://goo.gl/uJGyLw
68 Razgovor Balkanske grupe sa zvničnikom EU, Priština, avgust 2017.

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 8

https://www.fgyo.org/
http://www.fgyo.org/
http://www.fgyo.org/
https://goo.gl/uJGyLw
https://goo.gl/uJGyLw

REGIONALNO EKONOMSKO PODRUČJE

Regionalna saradnja i ekonomski rast su bili u samom centru diskusija u Trstu. Zemlje učesnice
su se saglasile sa Višegodišnjim akcionim planom u cilju osnivanja REP.71 Komisija će pružiti
podršku realizaciji ove inicijative u z pomoć finansijskog paketa u iznosu od 7 miliona evra.
Sredstva će biti iskorišćena za poboljšanje investicione klime, realizaciju pametnih strategija
specijalizacije i formiranje Foruma privrednih komora Zapadnog Balkana. Pored toga,
Evropska komisija je odvojila dodatnih 48 miliona evra za razvoj preduzetništva i inovacija na
ZB.72

Bilateralna pitanja između zemalja ZB6 su uvek predstavljala prepreku inicijativama regionalne
saradnje, bez obzira na to koliko prednosti nose takve inicijative. Zvaničnici kosovskih vlasti
su izjavili da do ekonomske saradnje u regionu ne može doći bez pomoći EU, uz još uvek
nejasne rezultate.73 Cilj REP je jačanje investicione klime, pametnog rasta, startap klime i
povećanje obima proizvodnje svih privreda u regionu. Sledeće komponente čine REP:
trgovina, investicije, mobilnost i digitalna integracija.

I. Trgovina: Protok robe i usluga bez barijera; harmonizacija principa i standarda EU u okviru
Sporazuma o slobodnoj trgovini u centralnoj Evropi (CEFTA); smanjeni troškovi u trgovini.

II. Investicije: Jačanje atraktivnosti regiona u investicionom smislu; korišćenje raspoloživih
pravnih instrumenata radi realizacije; monitoring reformi iz oblasti investicione klime.

III. Agenda mobilnosti: Bolje prilike za stručnjake (posebno lekare i inženjere), istraživače i
studente kroz sporazume o uzajamnom interesu.

IV. Digitalna integracija: Bolji stepen povezanosti u smislu digitalnih usluga; digitalna
bezbednost; digitalna ekonomija i digitalno društvo. Ova agenda promoviše integraciju
ZB6 u evropsko digitalno tržište.

Realizacija ovog Višegodišnjeg akcionog plana za uspostavljanje REP zahteva saradnju
nacionalnih vlasti i postojećih regionalnih struktura. Uzevši u obzir da pregovori u okviru
CEFTA nisu urodili plodom, veoma je izražen skepticizam prema funkcionalnosti REP-a.74

Planom se predviđa realizacija između 2017. i 2020, dok bi neke mere trajale do 2023.75

Za uspostavljanje REP-a je neophodna saglasnost pojedinačnih zemalja. Kako bi inicijativa
bila funkcionalna, pojedinačne zemlje bi trebalo da reše svoje pogranične sporove i uklone
vizne prepreke koje su i dalje osnov sporova u regionu. Pretpostavka da bi regionalna
ekonomska inicijativa jednostavno rešila sva bilateralna pitanja je lažno obećanje.
Verovatno će se desiti da, poput svakog drugog regionalnog projekta, i REP ostane samo
ideja, zaglavljena negde u bilateralnim sporovima.

69 Samit o Zapadnom Balkanu u Trstu. Izjava predsedavajućeg iz Italije, jul 2017, može se preuzeti na: https://goo.gl/dJiKjn
70 Evropska komisija, "Zapadni Balkan: Regionalno ekonomsko područje; vremenski okvir za uspostavljanje REP će zavisiti od
ambicija regiona!" može se preuzeti na: https://goo.gl/EsQvWr
71 Evropska komisija, "Samit o Zapadnom Balkanu 2017: ne razočarati region", jul 2017, može se preuzeti na:
https://goo.gl/v43tfs
72 Ibid.
73 Razgovor Balkanske grupe sa strateškim savetnikom, Privredna komora Kosova, Priština, jul 2017.

9 BERLINSKI PROCESS ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

https://goo.gl/v43tfs

Države učesnice su imale suprotstavljene poglede u smislu ove inicijative. Ideju ove
regionalne ekonomske unije je zastupao Vučić , koji je izjavio da je o toj ideji već obavio
razgovore sa predsednicima vlada Albanije i Bosne i Hercegovine. Izjavio je: "Što budu zemlje
regiona bogatije, to će svima nama biti bolje".76 Drugi su se vrlo brzo usprotivili ovoj inicijativi,
te je označili kao "Jugoslavija plus Albanija". Pošto je Crna Gora odmakla dalje u smislu
pretpristupnih pregovora i pravnih tekovina EU, usprotivila se ovoj inicijativi.77 Jedan od
skeptika je takođe bio i predsednik Vlade Kosova, Isa Mustafa, koji je na svojoj fejsbuk stranici
napisao: "Ovaj predlog nismo dočekali sa entuzijazmom; ne želimo da prošla iskustva ponovo
proživljavamo kroz novo pakovanje".78 Kosovo sumnja u namere Beograda u smislu stvaranja
regionalnog tržišta. Umesto toga, oni su želeli da se razgovara o blažem obliku ekonomske
saradnje, što je zadovoljilo sve zemlje. Što se Kosova tiče, međutim, bilo bi bolje da je deo
inicijative, nego van nje, izjavio je zvaničnik jednog od udruženja privrednika.79 Ukoliko bi se
takva ideja sprovela u delo, Kosovo bi moglo da iskoristi prednosti mobilnosti, priznavanja
diploma i trgovine.80 Kroz debate i izjave rezervisanosti, šest zemalja je u kontinuitetu vodilo
razgovore. Postignuta je saglasnost o određenom obliku ove inicijative.

SPORAZUM O TRANSPORTNOJ ZAJEDNICI

STZ je, u velikoj meri, nastavak Transportne opservatorije u jugoistočnoj Evropi (SEETO), koju
će zameniti u januaru 2018. godine.81 SEETO je regionalna transportna organizacija sa
sedištem u Beogradu. Osnovana je 11. juna 2004. godine sa ciljem integrisanja sveobuhvatne
TEN-T mreže u Zapadni Balkan.82 Cilj STZ je pružanje pomoći zemljama ZB6 u procesu
evropskih integracija kroz stvaranje transportnih veza.83 Što se Balkana tiče, STZ nudi
povećanu efikasnost i konkurentnost u sektoru transporta i turizma, smanjeno vreme i troškove
putovanja, kao i bolje investiciono okruženje.84 Državama članicama EU ovaj mehanizam pruža
pravnu sigurnost, efikasnost transportnih sistema, veći stepen bezbednosti na putevima i bolje
usluge transporta za državljane EU.85 Kao što su pokazale prethodne inicijative, samo
poboljšanje upravljanja granica ne može u dovoljnoj meri prevazići međudržavne sporove,
uključujući vize, priznanje i pitanja demarkacije.

74 Razgovori Balkanske grupe sa vladinim službenicima pri Ministarstvu finansija, Priština, jul 2017.
75 Nacrt konsolidovanog Višegodišnjeg akcionog plana za osnivanje Regionalnog ekonomskog područja na
Zapadnom Balkanu.. 76 B92, “Srbija 'nije dvorište Evrope - već dnevna soba'", februar 2017, može se preuzeti
na: https://goo.gl/rko3Jd 77 Razgovor Balkanske grupe sa ministrom u Vladi Kosova, Priština, jul 2017.
78 Intellinews, "Šest zapadnobalkanskih lidera podržali plan o regionalnom ekonomskom području", jul 2017, može se
preuzeti na: https://goo.gl/LFxasx
79 Razgovor Balkanske grupe, Priština, jul 2017.
80 Ibid.
81 Priština insistira da se tamo nalazi sedište STZ. Sedište nijedne regionalne organizacije se ne nalazi na Kosovu. STZ će
obuhvatiti samo zemlje ZB6, za razliku od SEETO, koji je obuhvatio i Hrvatsku.
82 SEETO – Transportna opservatorija za jugoistočnu Evropu, više možete saznati na: https://goo.gl/PZ4aVb
83 STZ se zasniva na izveštajima o transportnim tržištima ZB6 na tržištima EU, a na osnovu relevantnih poglavlja u okviru
pravnih tekovina EU. Inicijativa ima za cilj da harmonizuje nacionalna zakonodavstva ZB6 sa pravnim tekovinama EU.
84 Evropska komisija: "Osnivanje transportne zajednice između Evropske unije i Zapadnog Balkana - potpis iz 2017. na
Sporazum o transportnoj zajednici", 2017, može se preuzeti na: https://goo.gl/ufYiAU

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 10

https://goo.gl/ufYiAU

CIVILNO DRUŠTVO

Samit u Beču je civilnom društvu omogućio da se priključi Berlinskom procesu.86 Serija
događaja je pokrenuta na zajedničku inicijativu Erste fondacije, Fondacije Fridrih Ebert,
Instituta Karl Rener i austrijske Vlade.87 Uključivanje organizacija civilnog društva (OCD) je
dodatna vrednost Berlinske agende. Forum civilnog društva se sastoji od nekoliko
komponenti koje za cilj imaju razvoj i formulisanje predloga.88

Forum je doprineo formiranju RKOS. To predstavlja veliki korak u saradnji i angažovanju
mladih ZB6. Saradnja između civilnog društva i političara je preduslov svega. OCD sačinjavaju
preporuke u oblasti javnih politika na razne teme, uključujući: vladavinu prava, omladinsku
saradnju, regionalnu saradnju, bilateralna pitanja, zaštitu životne sredine i energetiku i
poslovno okruženje.89 Forum civilnog društva se održava u isto vreme kada i godišnji samiti za
Zapadni Balkan. Oni se održavaju godišnje i po regionima.90

Deklaracija sa samita o Zapadnom Balkanu iz Trsta je u većoj meri priznala ulogu koju civilno
društvo igra u Berlinskom procesu i regionalnoj saradnji. Ova izjava je ohrabrila OCD da
predstave svoje stavove i interese javnog mnjenja nezavisno od političkih institucija i lidera.91

Forum je naglasio da bi civilno društvo trebalo imati veći uticaj nad samim sadržajem izveštaja
Evropske komisije, ali i da u većoj meri učestvuje u monitoringu i evaluaciji vladavine prava.92

Na samitu je pozdravljeno angažovanje civilnog društva na poljima demokratije, slobode
medija, nedostatka energetskih resursa, energetske neefikasnosti i bilateralnih pitanja, sa
posebnim fokusom na vizni režim.93

Međutim, bez podrške civilnog društva, Berlinski proces se ne može smatrati uspešnim.94

Uprkos njihovoj spremnosti da budu deo Berlinskog procesa, forumi civilnog društva
uglavnom donose preporuke, izbegavajući rad na konkretnim i teškim pitanjima.95 Predstavnik
OCD sa Kosova je izjavio da je "struktura civilnog foruma takva da nam se ne dopušta da
dajemo preporuke o pitanjima koja nas zaista zanimaju, uključujući mobilnost kosovske
omladine, kao i bilateralne sporove sa Srbijom.

85 Ibid.
86 Razgovori Balkanske grupe sa pripadnicima civilnog društva, Priština, jul 2017.
87 Ibid.
88 Omladinski forum u Beču se fokusirao na tri glavne teme: izgradnja kulture regionalne saradnje, sloboda izražavanja i stvaranje novih
radnih mesta i prosperiteta. Novi Sad i Beograd su bili domaćini foruma nakon Beča. U maju 2016. godine, akcenat je stavljen na:
migracije, klimatske promene, zeleni rast, bilateralne sporove i omladinsku saradnju. U julu 2016. godine, Forum civilnog društva u
Parizu je na jednom mestu okupio aktiviste iz EU i OCD sa Zapadnog Balkana kako bi dalje radili na predlozima javnih politika i radili na
rešavanju gorućih pitanja u Evropi. U aprilu 2017. godine, Tirana je pozvala predstavnike ZB6 da dostave preporuke o zaštiti životne
sredine, energetici, klimatskim promenama, itd. Forum civilnog društva se u Trstu fokusirao na prethodne preporuke i druge teme, a
kao rezultat procesa konsultacija preko interneta sa OCD širom Balkana:
89 Serija tekstova p Forumu civilnog društva u okviru samita o Zapadnom Balkanu, može se preuzeti na: https://goo.gl/8BH2nn
90 Godišnji sastanci se organizuju paralelno sa samitima u Berlinu, Beču, Parizu i Trstu; regionalni sastanci se održavaju paralelno sa
sastancima između dva samita u gradovima poput Beograda, Skoplja ili Tirane.
91 Samit o Zapadnom Balkanu u Trstu, izjava predsedavajućeg iz Italije, jul 2017, može se preuzeti na: https://goo.gl/P3steJ
92 Serija o Forumu civilnog društva samita za Zapadni Balkan - preporuke Foruma civilnog društva kao deo izjave samita o Zapadnom
Balkanu, ju 2017; Forum civilnog društva samita u Trstu se bavio određenim pitanjima koja i dalje predstavljaju prepreku u odnosima
na Zapadnom Balkanu u procesu evropskih integracija. Može se preuzeti na: https://goo.gl/EFwZCA
93 Zaključak Foruma je pružio moguće načine na koji bi Berlinski proces mogao da u većoj meri postupa strateški kroz pitanje upravljanja
migracijama i ulogu Ujedinjenog Kraljevstva na Balkanu nakon Bregzita.
94 EcoDev, "Izveštaj sa 1. dana Foruma civilnog društva u Trstu", jul 2017, može se preuzeti na: https://goo.gl/V3Ypzs
95 Razgovor Balkanske grupe sa predstavnikom OCD na FCD u Trstu, Priština, avgust 2017.

11 BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

https://goo.gl/8BH2nn
https://goo.gl/P3steJ
https://goo.gl/EFwZCA

To predstavlja gomilu nejasno definisanih preporuka koje ne idu u prilog nikome.”96 Članovi
OCD iz Makedonije i Crne Gore su izrazili slične stavove. Predstavnici civilnog društva tvrde
da njihovi zemljaci nisu adekvatno zastupljeni, te da forumom u velikoj meri upravlja
beogradsko-austrijsko partnerstvo fondacija.97 Pod vođstvom Evropskog fonda za Balkan,
Forum civilnog društva poziva predstavnike putem otvorenog poziva. Proces prijave preko
interneta nije zadovoljio mnoge uticajne članove civilnog društva. Još jedan od izazova za
Forum civilnog društva predstavlja finansiranje, pošto je veoma mali broj donatora koji bi hteo
da finansira aktivnosti OCD u okviru samog Berlinskog procesa.98

Civilno društvo na Kosovu je i dalje aktivno, nezavisno i angažovano na domaćem planu.
Međutim, mora biti glasnije u okviru FCD. Samim tim što ne postoji određena struktura koja
bi stimulisala osećaj odgovornosti između političkih institucija i OCD, ne postoji dovoljno
saradnje između ova dva aktera.99 Ovo se odražava na Forumima civilnog društva.100 Nema
dovoljno govora o bilateralnim pitanjima jer se uvek govori o širokom spektru pitanja na
veoma uopšten način. Oblasti gde su se OCD sa Kosova osetile diskriminisanim su stub
"mobilnosti omladine", uključujući pitanje bezviznog režima za državljane Kosova u sve zemlje
ZB6. Na Kosovu postoji strah među OCD da će Srbija i dalje nastaviti da blokira projekte za
Kosovo, o čemu će biti reči u prvoj rundi projekata RKOS u oktobru 2018. godine. 101

Nesumnjivo je da veliki uspeh predstavlja činjenica što je civilno društvo uključeno u zvaničnu
izjavu samita iz Trsta. Međutim, projekti Foruma civilnog društva su isparcelisani i tek
delimični, dok u isto vreme određene zemlje nisu zastupljene u dovoljnoj meri. Glavni izvor
finansiranja Foruma civilnog društva predstavljaju austrijske institucije. Forum nije uspeo da
na jednak način uključi sve aktere civilnog društva iz svake zemlje ponaosob. Ove barijere ne
samo da otežavaju saradnju između predstavnika koji su deo procesa, već i ne ostavljaju
prostora za promenu strukture Foruma civilnog društva.

2. ŠTA BERLINSKI PROCES ZNAČI ZA KOSOVO?

Namera EU je da izgradi temelje buduće saradnje među zemljama ZB6 bez posredovanja
EU.102 Pokazalo se da je ovaj proces veoma spor, mada postoje pozitivni koraci. Što se Kosova
tiče, Berlinski proces nudi dobru priliku za ravnopravnom zastupljenošću na samitima,
projektima i diskusijama. Međutim, nerešena bilateralna pitanja, blokada Srbije i odsustvo
odnosa sa BiH i dalje onemogućavaju puno učešće Kosova u regionu i šire. Ostali izazovi se
tiču političke nestabilnosti na domaćem planu i manjak koordinacije među vladinim
institucijama. Kosovo mora biti glasnije i proaktivnije u svim regionalnim inicijativama,
uključujući i Berlinski proces.

96 Ibid.
97 Ibid.
98 Razgovor Balkanske grupe, aktivista civilnog društva iz Beograda, Berlin, oktobar 2017.
99 Razgovor Balkanske grupe, član civilnog društva, Priština, jul 2017.
100 Ibid.
101 Ibid.
102 Razgovor Balkanske grupe sa zvaničnikom Vlade, Ministarstvo finansija, Priština, jul 2017.

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 12

PREDNOSTI

● Postoji prilika da glas Kosova bude jači, kao i da se na jednakim osnovama sarađuje sa
zemljama regiona i EU; vlade ZB6 su sve jednake za pregovaračkim stolom.103

● Zastava Kosova se nalazi na svakom forumu, poput zastava svih susednih zemalja.104

● Berlinski proces dovodi do napretka u saradnji između vlada na ZB. Po prvi put, lideri
mogu da razgovaraju i postižu kompromise po raznim pitanjima.105

● U toku samita u Berlinu, Beču i Parizu, Kosovo je bilo predstavljeno uz statusno neutralnu
zvezdicu. U Trstu, po prvi put nije bila prisutna zvezdica. Ovaj pozitivan korak možda može
predstavljati uvod u buduću praksu.106

● Kosovo je deo širih inicijativa kombinatorike na relaciji Berlin-Brisel.

● Kosovo je postalo deo TEN-T-a, što je imalo pozitivan efekat na putnu mrežu na Kosovu,
a što se u krajnjoj liniji pozitivno odrazilo na povezanost kao takvu. To je Kosovo stavilo
na evropsku transportnu mrežu. 107

● STZ, koji je potpisan na samitu u Trstu kao nastavak SEETO, ne samo da navodi Kosovo
pod tim imenom, već ga navodi i kao potencijalnog kandidata za regionalno sedište
STZ.108 U okviru SEETO, regionalne transportne organizacije koju su 2004. godine
osnovale zemlje ZB6 i Hrvatska, Kosovo je navedeno pod "Misija Ujedinjenih nacija na
Kosovu".

● Kosovo je potpisnik Regionalne kancelarije za omladinsku saradnju. Zamenik generalnog
sekretara RKOS je sa Kosova.109

● Kosovo bi osetilo prednosti ukoliko bi se u praksi primenile odredbe Regionalnog
ekonomskog prostora, posebno kada se radi o vizama, priznavanju kosovskih vlasti,
izvodima iz matičnih knjiga rođenih, dozvolama, diplomama i razmeni stručnjaka.

● Kao deo Berlinskog procesa i drugih regionalnih inicijativa, Kosovo u praksi primenjuje
obaveze SSP o dobrosusedskim odnosima i regionalnoj saradnji.110

IZAZOVI

● Kosovo se suočava sa značajnim izazovima u promovisanju sopstvene državnosti i jačanju
regionalne saradnje, uključujući tu i Berlinski proces i agendu priključivanja EU.

● Regionalna saradnja često pod tepih gura pitanje bilateralnih sporova, gde Kosovo u
najvećoj meri trpi negativne posledice zbog svojih bilateralnih sporova sa Srbijom i BiH. I
pored toga što postoje pozitivne strane Berlinskog procesa, pitanja koja su od najvećeg
značaja za Kosovo još uvek nisu rešena. Ta pitanja su, između ostalih, priznanje kosovske
državnosti, demarkaciju granica i puno i slobodno učešće u regionalnim inicijativama i
projektima, što Srbija u velikoj meri blokira.

103 Razgovor Balkanske grupe sa ministrom u Vladi Kosova, jul 2017.
104 Ibid.
105 Ibid.
106 Ibid.
107 Radio Slobodna Evropa, "Loši odnosi prete da ugroze projekte izgradnje autoputeva i razvoja železničkog
saobraćaja u regionu, ministar za infrastrukturu Kosova: Kosovo ima jednak položaj sa drugim zemljama Zapadnog
Balkana", septembar 2016, može se preuzeti na: https://goo.gl/YHnQ5D
108 Razgovor Balkanske grupe sa vladinim službenikom pri Ministarstvu za transport, Priština, avgust 2017.
109 RKOS - RKOS tim, može se preuzeti na: https://goo.gl/XhNp6j
110 Sporazum o stabilizaciji i pridruživanju između Evropske unije i Evropske zajednice za atomsku energiju sa jedne
strane i Kosova sa druge strane, oktobar 2015, član 8: "Kosovo se obavezuje da jača saradnju i dobrosusedske odnose u
regionu, uključujući adekvatan nivo međusobnih kompromisa kada se radi o protoku ljudi, robe, kapitala i usluga. To se
isto podrazumeva i za razvoj projekata od zajedničkog interesa širokog spektra, uključujući i vladavinu prava. Ova
posvećenost čini ključni faktor u razvoju odnosa i saradnje među stranama, te stoga doprinosi regionalnoj stabilnosti",
može se preuzeti na: https://goo.gl/x7QXoy

13 BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

● Uprkos dugogodišnjem dijalogu o normalizaciji odnosa, nerešeni bilateralni sporovi još
uvek predstavljaju prepreku realizaciji projekata. To takođe predstavlja prepreku Kosovu
u smislu evropskih integracija.111

● Treća faza železničkog projekta zavisi od rešavanja spora Kosova i Srbije. Železnički
segment na severu Kosova se ne finansira jer Srbija potražuje teritoriju i imovinu.

● Ne može se ostvariti prava regionalna saradnja kada narod Bosne i Hercegovine i Kosova
ne mogu slobodno da putuju i kada se građani Kosova još uvek plaše da putuju u Srbiju.112

Politički sporovi između Kosova, Bosne i Hercegovine i Srbije otežavaju regionalnu
saradnju, te dovode u pitanje uspeh čitavog procesa. U najmanju ruku, ovakva situacija
ozbiljno umanjuje prednosti čitavog procesa.

● Rastuće partnerstvo između Albanije i Srbije omogućava srpskim liderima lak beg od
rešavanja kosovsko-srpskog spora.113 Vlada Kosova je osetljiva na zamenu kosovsko-
srpskih odnosa srpsko-albanskim odnosima. Očigledno je da Srbija koristi regionalne
inicijative, te kroz takav pristup umanjuje važnost boljih odnosa sa Kosovom.

● Kosovo je jedina zemlja gde se ne nalazi niti jedno sedište regionalnih organizacija. To
unosi sumnju među vlasti i civilno društvo na Kosovu u smislu ravnopravnog tretmana.

● Kosovo ima malu privredu koja se u velikoj meri zasniva na uvozu. Privreda Kosova nema
dobar učinak u regionu ili u odnosu na EU, te je u najvećoj meri uvoznik srpske robe. Dalja
liberalizacija trgovine će naneti štetu lokalnoj privredi. 114

● Kosovo je daleko iza ostalih suseda u pretpristupnom procesu.

● Unutrašnje nestabilnosti na Kosovu su preusmerile pažnju sa javnih politika, projekata i
planova, uključujući tu i Berlinski proces.115 Slabe institucije i loše planiranje u oblasti javnih
politika, zajedno sa lošom koordinacijom, imaju loš efekat na učinak Kosova, tj. na
pripremu projekata, nalaženje finansijskih sredstava i poboljšanje dobrosusedskih odnosa,
nalaženje partnera i pridobijanje podrške.

● Manjak posvećenosti Kosova, manjak doslednosti i angažovanja je veoma vidljiv na nivou
čitavog procesa. Pored toga, manjak inkluzije i transparentnosti dovodi do toga da
institucije nisu informisane, te da ne žele da se angažuju.

Države učesnice su kao prioritet navele Agendu povezanosti kako bi se ojačala regionalna
saradnja. Regionalni infrastrukturni projekti se promovišu u toku čitavog procesa. Grantovi
koji dolaze sa različitih strana, uključujući EK, IOZB, EIB, CEB i ECB su se obećale da će
finansirati investicije i kredite namenjene državama korisnicima radi sufinansiranja
infrastrukturnih projekata.116 U toku 2015, lideri EU su se saglasili da ZB6 integrišu u Ključnu
mrežu i koridore kao deo TEN-
T-a.117 Agenda povezanosti u okviru Berlinskog procesa se fokusira na Ključnu mrežu, iako se
finansiraju određeni projekti iz Sveobuhvatne mreže, takođe.118 Projekti u okviru Ključne
mreže povezuju zemlje ZB6 sa zemljama EU.119 To, zauzvrat, promoviše protok robe i ljudi, ali
i trgovinu. SEETO je izračunao da troškovi dostižu približno 7,7 milijardi evra za prioritetne
projekte u

111 Razgovor Balkanske grupe sa izvršnim direktorom BPRG, jul 2017.
112 Ekonomia Online, "Loši odnosi prete da ugroze projekte izgradnje autoputeva i razvoja železničkog saobraćaja u
regionu, opisuje Naim Rašiti Berlinski proces”, avgust 2017, može se preuzeti na: https://goo.gl/8ZTTrG
113 Razgovor Balkanske grupe sa predstavnikom OCD na FCD u Beču i Parizu, Priština, avgust 2017.
114 Razgovor Balkanske grupe sa zvaničnicima Vlade, Ministarstvo finansija, Priština, jul 2017.
115 Slični problemi su primećeni pri primeni SSP, Plana evropskih reformi, itd.
116 Godišnji izveštaj Investicionog okvira za Zapadni Balkan, 2016, može se preuzeti na: https://goo.gl/tr7Cbd
117 Ključna mreža je mreža koja povezuje glavne gradove, ekonomske centre i morske luke.
118 Ibid.
119 Ibid.

TRANSPORT

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 14

ZB6.120 EU se obavezala da će odvojiti milijardu evra za period od 2014. do 2020. godine;
mehanizmi za grantove su obezbedili 50% za železničke projekte i 20% za autoputeve121

Postignuta je saglasnost o paketu reformi kako bi se izvršila harmonizacija sa Ključnom
mrežom i koridorima. TEN-T je mreža koju čine putevi, železničke linije, rečni vodni putevi,
rečne i morske luke, aerodromi i železnički terminali u svih 28 država članica EU.122 Čine ga
Sveobuhvatna mreža i Ključna mreža. Ključna mreža je deo Sveobuhvatne mreže, koja je od
strateške važnosti za evropske i svetske trgovinske tokove. Oko Ključne transportne mreže za
ZB je postignuta saglasnost 2015. godine,123 a mora biti privedena kraju do 2030.124

Kosovo je deo Ključne i Sveobuhvatne mreže.125 R10 je ključni koridor TEN-T-a. Vlada Kosova
je predstavila druge projekte, uključujući i autoput Priština - Elez Han. Berlinski proces i
finansijske institucije ne bi podržale projekte u okviru realizacije ili ugovora.126 R10 povezuje
Kraljevo (Srbija), Prištinu (Kosovo) i Gorče Petrov (Makedoniju). Projekat je podeljen u tri faze:
Kosovo Polje - makedonska granica, Kosovo Polje - Mitrovica, Mitrovica - srpska granica.
Realizacija prve dve faze je već otpočela, dok treća faza čeka na odobrenje zbog političkih
sporova između Srbije i Kosova oko teritorije i imovine na severu Kosova. Dijalog kojim
posreduje EU, a koji se tiče normalizacije odnosa između Kosova i Srbije nije doveo do toga
da Srbija u potpunosti poštuje zakone i teritoriju Kosova: Beograd još uvek potražuje
železničku imovinu i drugu infrastrukturu na severu Kosova. Nema izgleda da treća faza bude
realizovana uskoro.127 Što se tiče prve etape projekta, EBRD je investirala 80,9 miliona (48%)
evra; što se tiče druge faze, EBRD i EIB su investirali 42,3 miliona evra (43%)128 Realizacija
projekta se odvija sporo pre svega zbog manjka saradnje među institucijama na Kosovu.129

Kako bi se ubrzale faze realizacije, neophodno je obezbediti efikasniju koordinaciju Skupštine,
Ministarstva za infrastrukturu, Ministarstva finansija i Ministarstva za evropske integracije.130

Kosovo je potpisalo Sporazum o transportnoj zajednici u Trstu, kojim se proširuje TEN-T na
Zapadni Balkan. Bile su potrebne čitave godine da se dođe do Sporazuma o transportu;
vlasti su se protivile mapama koje su predstavljale granicu između Kosova i Srbije i
predlagale su tanju liniju.131 Kosovski predstavnici su odobriti STZ uz tri preduslova. Kosovo je
dostavilo pismo o nepriznavanju mapa i granice sa Srbijom. Takođe je zamolilo da države
budu navedene po abecednom redu, te bi stoga Kosovo bilo navedeno pre Srbije, a
zatraženo je i da sedište STZ bude u Prištini.132

120Godišnji izveštaj Investicionog okvira za Zapadni Balkan, 2016, može se preuzeti na: https://goo.gl/tr7Cbd
121 Razgovor Balkanske grupe sa ministrom u Vladi Kosova, jul 2017.
122 Videti TEN-T mape na: https://goo.gl/rvWNyr
123 Za više informacija o SEETO, posetite: https://goo.gl/zWNhJz
124 SEETO, petogodišnji višegodišnji razvojni plan, ažurirano 2016, može se preuzeti na: https://goo.gl/uqHJCr
125 Ključna mreža za Kosovo podrazumeva: Put 6a Prishtina (KOS) – Skoplje (MKD) i Put 7 Ljež (ALB) – Priština (KOS) –
Doljevac/Niš (SRB). Sveobuhvatna mreža obuhvata: Put 6a Ribarevina (MNE) – Ribarice (SRB) – Priština (KOS) –
Skoplje (MKD), Put 6b Priština (KOS) – Peć (KOS) – Kolašin (MNE) i Put 7 Ljež (ALB) – Priština (KOS) – Doljevac (SRB),
videti na: https://goo.gl/uqHJCr
126 Razgovor Balkanske grupe sa predstavnikom OCD na FCD u Beču i Parizu, Priština, avgust 2017.
127 Razgovor Balkanske grupe sa zvaničnikom EU, Priština, avgust 2017.
128 Agenda povezanosti - sufinansiranje Evropske komisije za investicione projekte na Zapadnom Balkanu za 2015. i 2016,
može se preuzeti na: https://goo.gl/z155wN, https://goo.gl/nUP71e.
129 Ministarstvo za infrastrukturu je odložilo realizaciju, insistirajući na izradi nove studije izvodljivosti koja bi uzela u
obzir izgradnju nove pruge ispod Uroševca. EU i finansijske institucije nisu podržale ovu inicijativu. Tekuće debate i
nemogućnost Vlade da brzo donosi odluke su za godinu dana odložile realizaciju. 130 Razgovor Balkanske grupe sa
zvaničnikom Vlade, Ministarstvo za infrastrukturu, Priština, jul 2017.
131 Kosovski zvaničnici su zahtevali nove mape. I pored toga, gotovo je nemoguće promeniti mape TEN-T-a, pošto bi to
zahtevalo odobrenje svih ostalih 28 država članica EU, odnosno 5 članica koje ne priznaju nezavisnost Kosova. Razgovor
Balkanske grupe, Brisel, maj 2017

15 BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

https://goo.gl/tr7Cbd
https://goo.gl/tr7Cbd
https://goo.gl/tr7Cbd
https://goo.gl/uqHJCr
https://goo.gl/uqHJCr

ENERGETIKA

Agenda povezanosti u sklopu Berlinskog procesa predviđa investicije u energetsku
infrastrukturu kroz ZBIF i kreditiranje od strane međunarodnih finansijskih institucija.133U aprilu
2016. godine je potpisan Memorandum o razumevanju (MOR) o razvoju elektroenergetskog
tržišta. Države su se složile da bi trebalo formirati okvir saradnje; Sekretarijat Energetske
zajednice ima obavezu da pomogne zemljama ZB6 u realizaciji ovih mera, mada je tek malo
toga realizovano do sada.134 Regionalnu saradnju ne polju energetike otežava nemogućnost
vlasti da ispuni ciljeve koje je postavio okvir saradnje. U Parizu je potpisan još jedan MOR po
pitanju prekogranične trgovine električnom energijom. Pariz je odobrio mapu puta za
regionalno tržište električne energije.135 Vlade zemalja ZB6 još uvek sporo napreduju ka
stvaranju organizovanog tržišta radi efikasnog trgovanja električnom energijom. Kosovo kaska
u smislu projekata u sektoru energetike. Sporazum o energetici sa Srbijom nije sproveden u
delu.136 Kosovski prenosni, sistemski i tržišni operater (KOSTT) je odbio da potpiše MOR sa
zemljama ZB6 137 jer se Srbija nije pridržavala sporazuma o energetici kojim je posredovao
Brisel.138 Beograd namerno odlaže primenu sporazuma o energetici i još uvek ne omogućava
u potpunosti da Kosovo preuzme punu kontrolu nad svojom mrežom. Jedan zapadni
diplomata priznaje: "Plašim se da Beograd nije zainteresovan da sprovede sporazum o
energetici".139 Paradoksalno, nemačka Vlada i EU nisu spremni da ubede Srbiju da primeni
ovaj sporazum u praksi, i pored toga što su uložile značajna finansijska sredstva u kosovski
energetski sistem.140 Generalni direktorat za proširenje i susedsku politiku je još manje
spreman da traži primenu sporazuma.141 Nemačka Vlada je uložila oko 80 miliona evra u
energetski sistem na Kosovu, uključujući i novu liniju kapaciteta 400 MW između Kosova i
Albanije.142 Blokada koju Srbija sprovodi prema naporima Kosova da postane članica bečke
Energetske zajednice kosovskim operaterima

132 Razgovor Balkanske grupe sa ministrom u Vladi Kosova, jul 2017.
133 Fondacija Zeleni Balkan, "Balkanski energetski pregled", jun 2017, može se preuzeti na: https://goo.gl/tfSfkq
134 Institut za saradnju i razvoj/ ShtetiWeb, "Monitoring Berlinskog procesa: Od Pariza do Trsta”, januar 2017, može
se preuzeti na: https://goo.gl/hBgdY3
135 Potpisivanje MOR je predstavljalo prekretnicu, mada obim trgovine u oblasti energetike je i dalje ispod regionalnog
potencijala. Mapa puta za regionalni indikator električne energije, koja je potpisana na samitu u Parizu, je imala za cilj da
zemlje motiviše da primene mere koje su prethodno podržale. Ključni preduslovi za početak primene trgovine na licu
mesta, što je naglašeno u mapi puta, su: pridržavanje razmene električne energije, razvoj povezivanja obuke i tržišta sa
jednim ili više suseda, učestvovanje u MOR i inicijativama povezivanja u JIE i primena mera oko kojih je prethodno
postignuta saglasnost. Na taj način se osiguravaju likvidnost, dok se napredak prati kroz konkretne indikatore.
136 Zaključci posrednika EU na polju primene Sporazuma o energetici iz 2013, septembar 2013, može se preuzeti na:
https://goo.gl/NmmHeh
137 Memorandum o razumevanju zemalja ZB6 o jačanju integracija na polju regionalnog tržišta električnom energijom.
138 KOSTT a.d. je operater prenosni, sistemski i tržišni operater za električnu energiju u Republici Kosovo. To je javno
preduzeće. Videti još na: https://goo.gl/Nygkpc
139 Srbija krši sporazum o energetici tako što dva preduzeća za električnu energiju nisu registrovana u skladu sa kosovskim
zakonima. The primena sporazuma između KOSTT-a i Evropske mreže operatera prenosnih sistema električne energije
(ENTSO-E) još uvek ostaje prepreka. To se dešava zbog nespremnosti Srbije da primeni sporazum o energetici. ENTSO-E,
Evropska mreža operatera prenosnih sistema, predstavlja 43 operatera prenosnih sistema (OPS) iz 36 zemalja širom Evrope,
više videti na: https://goo.gl/vpvMJx
140 Razgovor Balkanske grupe sa vladinim zvaničnicima, zvaničnici KOSTT-a, avgust 2017.
141 “U tom procesu nismo ključni igrači. EEAS i države članice moraju da poguraju čitavu stvar", razgovor Balkanske grupe
sa zvaničnikom EU, Priština, avgust 2017.
142 Reporter.al, "Beograd do daljnjeg blokirao interkonekcijske linije između Albanije i Kosova", mart 2017, moguće
preuzeti na: https://goo.gl/TUyT7D

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 16

https://goo.gl/NmmHeh
https://goo.gl/Nygkpc
https://www.entsoe.eu/about-entso-e/inside-entso-e/member-companies/Pages/default.aspx
https://goo.gl/vpvMJx
https://www.reporter.al/linja-e-interkonjeksionit-shqiperi-kosove-e-bllokuar-pa-afat-nga-beogradi/

nanosi višemilionsku štetu.143 Kosovske vlasti ne mogu da kontrolišu prenos električne energije
i integrišu ENTSO-E.144 Ova pitanja predstavljaju frustraciju za Vladu Kosova i doprinose
rastućem osećaju nezadovoljstva prema dijalogu između Kosova i Srbije među građanima
Kosova.

REGIONALNA EKONOMSKA SARADNJA

Cilj je pokretanje ekonomskih reformi uz standarde EU. Kosovski politički lideri nisu pozdravili
inicijativu za formiranje zajedničkog tržišta. Međutim, Vlada je prihvatila da pregovara o
drugom vidu regionalne ekonomske saradnje. Nakon samita, predsednik Vlade Kosova, Isa
Mustafa, je izjavio da "Kosovo želi da bude deo evropskog tržišta i da je to moguće samo
kroz dalju ekonomsku saradnju na Zapadnom Balkanu. Međutim, zajedničko tržište ne može
funkcionisati bez slobodnog protoka i vizne liberalizacije za građane Kosova".145 REP je bio
kompromis koji je postignut u poslednji čas.146 Zemlje učesnice su imale oprečne stavove
povodom ove inicijative. Nove teme kojima se bavi REP uključuju uklanjanje birokratske
dokumentacije, priznavanje uverenja i diploma i mobilnost radne snage (posebno kada se
radi o inženjerima i lekarima). Ideja samog REP-a je pozitivna. Međutim, primena je složenija
nego što se pretpostavljalo.

BILATERALNI SPOROVI

Šefovi vlada su se saglasili da će rešavati bilateralne sporove rano u procesu pridruživanja
EU.147 Zemlje ZB6 su se jasno obavezale da neće blokirati ili obeshrabriti druge države na
njihovom putu ka EU. Međutim, veoma malo ili ništa nije postignuto. Umesto toga, u
poslednje dve godine tenzije između vlada i incidenti između država nikad nisu bili češći.
Samiti u okviru Berlinskog procesa nisu uspeli da reše manjak napretka po ovoj tački agende.

Međudržavna pitanja i dalje ostaju nerešena, ali i dalje nisu na listi prioriteta Berlinske agende.
Ti sporovi se tiču loših bilateralnih odnosa, procesuiranja ratnih zločina, statusa manjina,
pravnih sporova, nestalih osoba i povratak i reintegraciju raseljenih lica.148 Krovna ideja
regionalne saradnje bi trebalo da kao prioritet postavi dobrosusedske odnose.

U praksi, Kosovo je osetilo najviše negativnih posledica: Srbija i Bosna i Hercegovina
osporavaju suverenitet i nezavisnost Kosova. Blokada koju sprovodi Srbija je i dalje prepreka
integraciji Kosova u ENSTO- E.149

143 Razgovor Balkanske grupe sa zvaničnikom KOSTT-a, Priština, avgust 2017.
144 Srbija mora glasati kako bi Kosovo postalo članica ENTSO-E. Kosovska ministarka za dijalog i glavni pregovarač je
izjavila da će, ukoliko se odlaganje nastavi, Kosovo biti primorano da primeni mere reciprociteta protiv Srbije kako bi
zaštitila sopstvenu nezavisnost energetskog sistema. Dok obe strane ne nađu rešenje za ova pitanja, biće teško ostvariti
bilo kakav dalji napredak na polju energetike. Prishtina Insight, "Kosovo odbija da potpiše energetski memorandum za
Zapadni Balkan", april 2016, može se preuzeti na: https://goo.gl/gT18D7
145 Koha.net, "Kosovo ne prihvata zajedničko tržište na Zapadnom Balkanu", mart 2017, može se preuzeti na:
https://goo.gl/dpobHw
146 Zemlje ZB6 imaju različitu strukturu dugovanja i ekonomskog rasta. Dosadašnja praksa je pokazala da su pregovori
zemalja ZB6 u okviru CEFTA bili neuspešni i haotični. Nova verzija CEFTA-e unosi sumnju među kosovsko političko
vođstvo.
147 Regionalna saradnja i rešavanje bilateralnih sporova su osnova opštih principa Sporazuma o stabilizaciji i
pridruživanju (SSP).
148 Evropski fond za Balkan, "Berlinski proces i regionalna saradnja na Zapadnom Balkanu: Kako sporazumi mogu biti
efektivniji i efikasniji?", decembar 2016, može se preuzeti na: https://goo.gl/9cEf3W

17 BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

https://goo.gl/gT18D7
https://goo.gl/dpobHw
https://goo.gl/9cEf3W

Unutrašnje političko okruženje u Bosni i Hercegovini se loše odražava na zemlje ZB6 i posebno
loše na Kosovo. Inicijativa za rešavanje bilateralnih pitanja ostaje u rukama vlada Zapadnog
Balkana; takva konstelacija snaga se u budućnosti neće bitno menjati. Podrška EU regionalnoj
saradnji nije dovoljna. Sama EU bi trebalo da zahteva rešavanje bilateralnih sporova, što bi
poslužilo kao zamajac pretpristupnom procesu.150

Neuspeh Vlade Kosova da ratifikuje sporazum o razgraničenju sa Crnom Gorom je pitanje
koje odražava političke tenzije u samoj zemlji, ali i nemogućnost postizanja sporazuma sa
susedima. Pored konsolidacije države, Kosovo bi takođe trebalo da radi na jačanju
dobrosusedskih odnosa. U odsustvu napretka sa Srbijom, Priština bi trebalo da radi sa
Makedonijom, Albanijom i Crnom Gorom kako bi se u najvećoj mogućoj meri iskoristile
prednosti Berlinskog procesa.

3. U SUSRET LONDONU: KUDA IDE PROCES?

U julu 2018, UK će biti domaćin novog samita za Zapadni Balkan. Ironija sudbine je da zemlja
koja namerno napušta EU bude domaćin samitu koji ima za cilj trasiranje puta evropskih
integracija za zemlje ZB6. Uz Bregzit, zemlje Zapadnog Balkana su izgubile snažnog saveznika
unutar same EU. Zajedno sa Berlinom, britanska Vlada je bila jedna od vodećih nacija u EU
koja je izvršila pritisak na Srbiju da pokrene dijalog sa mrtve tačke u cilju normalizacije odnosa
sa Kosovom.151 Čak i nakon Bregzita, UK će ostati važan akter na Zapadnom Balkanu. Vlada
UK je intenzivirala posete na visokom nivou regionu i preispitala sopstvenu politiku prema ZB.
Dnevni red i plan rada samita u Londonu je još uvek u fazi pripreme, ali će glavni cilj biti
osigurati partnerstva i inicijative samih vlada zemalja ZB6.152 Napredak po postojećim
pitanjima je od ključne važnosti za nastavak pozitivnih trendova. To znači da ne bi trebalo
iznositi nove predloge za sto, što bi pomutilo postojeće tačke rada, već bi snage trebalo
usmeriti na monitoring i nastavak aktivnosti sa prethodnih samita.153 Slično tome, red prioriteta
Berlinske agende se mora promeniti: bilateralna pitanja moraju biti prva tačka. Zajedno sa
britanskim liderima, nemačka kancelarka Merkel i visoka predstavnica Evropske službe za
spoljne poslove, Federika Mogerini, bi trebalo da zahtevaju konkretan napredak na polju
rešavanja bilateralnih sporova među zapadnobalkanskim susedima.

Britanski službenici su izjavili da, iako bi UK volele da rade na zajedničkim bezbednosnim
izazovima, i pored toga što imaju ekspertizu na polju bezbednosti, samit koji će biti održan
2018. neće kao prioritetna pitanja navesti samo bezbednosna pitanja.154 U obraćanju donjem
domu britanskog Parlamenta, britanska premijerka, Tereza Mej, je izjavila da je UK spremna
da još jednom pokaže kako će Britanija nastaviti da igra vodeću ulogu u Evropi nakon
Bregzita. Nakon samita, UK će pojačati saradnju na polju bezbednosti sa zapadnobalkanskim
partnerima. Premijerka Mej je dalje naglasila da će plan rada i dnevni red obuhvatiti čitav niz

150 Razgovor Balkanske grupe, zvaničnik UK, avgust 2017.
151 Vlade UK i Nemačke bi trebalo da izdaju česte demarše i non-pejper dokumente srpskoj Vladi. Videti izveštaje Krizne
grupe - "Srbija i Kosovo: Put ka normalizaciji", februar 2013. godine; "Kosovo i Srbija: Malo dobre volje bi puno značilo",
februar 2012.
152 Razgovor Balkanske grupe, zvaničnik UK, avgust 2017.
153 Institut za demokratiju Societas Civilis, "Ka vidljivijem, efikasnijem i efektivnijem: Berlinski proces 2.0", novembar
2017, može se preuzeti na: https://goo.gl/CSB6aW
154 Ibid.

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 18

https://goo.gl/CSB6aW

pitanja, uključujući organizovani kriminal, borbu protiv korupcije i visokotehnološku
bezbednost.155 Samim tim, snažno prisustvo na ZB je strategija kroz koju bi UK mogla da nađe
svoje mesto kao nezavisna evropska zemlja nakon napuštanja EU.156

Postoje očekivanja da će se, nakon samita u Londonu, Berlinski proces nastaviti. Iako je još
uvek nepoznanica da li bi ova hipotetička nova agenda bila produžetak procesa ili novi
mehanizam, agenda svakog samita bi u samom temelju trebalo da ima ideju držanja kanala
komunikacije otvorenih za sve zemlje ZB6.

Kako bi se to postiglo, trebalo bi ojačati odnose između Berlinske agende i inicijative za
proširenje EU za Zapadni Balkan. Pregovori o proširenju EU bi mogli da imaju koristi od
integrisanja političke težine koje nose lideri Berlinske agende. Ovo se može ostvariti tako što
bi se pružila uloga Berlinskoj agendi u samoj strategiji proširenja EU i na samitu za Zapadni
Balkan 2018.157 Ojačana Berlinska agenda bi trebalo da nastavi da rešava sve bilateralne
sporove pre članstva za bilo koju od zapadnobalkanskih zemalja. Samim tim, Berlinska agenda
može promovisati politiku integracija zapadnobalkanske šestorke u Evropsku uniju i pomoći
u primeni nekih od ključnih preduslova.

ZAKLJUČAK
Berlinski proces prestavlja prvi put da su se lideri zemalja ZB6 složili da sednu zajedno za isti
sto, razgovaraju i prave kompromise. Ovaj proces je uneo novu dinamiku i ima potencijal da
poboljša odnose između EU i zemalja ZB6. Svaki godišnji samit stavlja akcenat na različita
pitanja. Nemačka je postavila osnovu fundamentalnih prava, Austrija se fokusirala na
bilateralne sporove, migracije i civilno društvo, Francuska se bavila srednjim stručnim
programima obuke i programima omladinske razmene, dok je Italija htela da se govori više o
razvoju malog i srednjeg preduzetništva.158

Agenda povezanosti i uspostavljanje RKOS-a su najveći uspesi inicijative po nazivom Berlinska
agenda. Vlade ZB6 su jednake u Berlinskom procesu. Predstavnik svake zemlje je odgovoran
da skrene pažnju na projekte koji bi mogli biti finansirani u budućnosti. Srbija i BiH su inicijativu
najviše iskoristili u smislu finansiranja projekata. Iako je Kosovo dobilo železnički projekat R10,
i dalje ne koristi u potpunosti sve prednosti koje proces nudi.

Nove agende će samo dodati materijal Berlinskom procesu. Prva faza (2014-2018) je
pokrenula obećavajući paket projekata, ali su odlaganja u realizaciji dovela do toga da nema
konkretnih rezultata; građani Zapadnog Balkana još uvek ne vide prednosti procesa. Neki od
nedostataka procesa su odsustvo mehanizma za monitoring i manjak transparentnosti od
strane vlada zemalja ZB6. Dobro zamišljeni mehanizmi za monitoring i okviri izveštavanja bi
mogli da obezbede bolju

155 Premijerka Tereza Mej je održala izlaganje pred Parlamentom na martovskom zasedanju Saveta EU i nagovestila
dalje korake u pripremi za aktiviranje člana 50. Kabinet britanske premijerke, "Izjava premijerke pred Evropskim
savetom: 14. mart 2017", može se preuzeti na: https://goo.gl/ubcA8U
156 Razgovor Balkanske grupe sa ministrom u Vladi Kosova, jul 2017; Forum civilnog društva serije samita za Zapadni
Balkan, "Šta dalje? Britansko predsedavanje Berlinskim procesom u vreme Bregzita", jul 2017, moguće je preuzeti na:
https://goo.gl/G4sfjR
157 Strategija proširenja EU će biti objavljena u februaru 2018. U njoj će biti navedeni uslovi i tempo integracija svake od
šest zemalja Zapadnog Balkana u EU. U maju 2018, Sofija će biti domaćin samita između EU i Zapadnog Balkana, što
predstavlja ponovno pokretanje samita iz Soluna 2003. godine u smislu perspektive EU.
158 OEFZ, "Evropska unija i Zapadni Balkan nakon Berlinskog procesa - posledice na proširenje EU u vreme
nesigurnosti", jul 2017, može se preuzeti na: https://goo.gl/paCGbP

19 BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO

https://goo.gl/G4sfjR
https://goo.gl/paCGbP

realizaciju. Civilno društvo bi na nacionalnom nivou trebalo da bude uključeno i da razvije
mehanizme i politike monitoringa. EU i države članice koje su deo Berlinskog procesa bi
trebalo da više pažnje posvete izveštajima o implementaciji. Napredak u smislu novih
inicijativa i agende će zavisiti od napretka koji se bude obavljao na polju realizacije tekućih
projekata i inicijativa.

BERLINSKI PROCES ZA ZAPADNI BALKAN: PREDNOSTI I IZAZOVI ZA KOSOVO 20

Ovaj izveštaj su podržali:

Promocija demokratskog društva (DSP) - uz pomoć finansijskih sredstava Švajcarske agencije

za razvoj i saradnju (SDC) i Ministarstva inostranih poslova Danske (DANIDA). Podršku u

upravljanju projektom je pružila Kosovska fondacija za civilno društvo (KCSF) Sadržaj ove

publikacije je isključiva odgovornost Balkanske grupe za istraživanja politika i ne odražava

stavove niti mišljenja SDC, DANIDA, KCSF

i

ambasade Kraljevine Norveške.

Balkanska grupa za istraživanje politika

	Ovaj izveštaj su podržali:
	LISTA SKRAĆENICA:
	Sadržaj
	REZIME
	Pored unutrašnjih reformi, Kosovo bi trebalo da poveća svoj nivo učešća u regionalnim inicijativama i da snažno zastupa bolje odnose sa susedima. Što se tiče narednog samita koji je zakazan za 2018. godinu, London bi voleo da progura širu agendu, foku...

	PREPORUKE
	ZA EVROPSKU UNIJU, DRŽAVE ČLANICE EU KOJE SU DEO BERLINSKOG PROCESA (I ZAPADNOG BALKANA)
	ZA KOSOVO

	UVOD
	1. BERLIN PLUS
	SAMITI U MEĐUVREMENU
	AGENDA POVEZANOSTI
	SAMIT U BEČU 2015.
	Prvi samit nakon deklaracije iz Berlina iz 2014. godine je održan u Beču 27. avgusta 2015. godine. Ključni ciljevi su bili jačanje regionalne saradnje i rešavanje bilateralnih sporova.43 Samit je pokrenuo agendu pomirenja i povezanosti. Navedeni cilje...
	SAMIT U TRSTU 2017.

	2. ŠTA BERLINSKI PROCES ZNAČI ZA KOSOVO?
	TRANSPORT
	ENERGETIKA
	REGIONALNA EKONOMSKA SARADNJA
	BILATERALNI SPOROVI

	3. U SUSRET LONDONU: KUDA IDE PROCES?
	ZAKLJUČAK
	Ovaj izveštaj su podržali:

	Cover Front.pdf
	Page 1

	Cover Back.pdf
	Page 1

