
TEMA BROJA:

Različite dimenzije
evropske bezbednosti

GODINA 5 • BROJ 17
APRIL – JUN 2010.

Beograd

BEOGRADSKI CENTAR
ZA BEZBEDNOSNU POLITIKU

BEZBEDNOST ZAPADNOG
BALKANA
Časopis Beogradskog centra
za bezbednosnu politiku

GODINA 5 BROJ 17
APRIL-JUN 2010.
Izdavač:
Beogradski centar
za bezbednosnu politiku
Glavni i odgovorni urednik:
Miroslav Hadžić
redovni profesor na
Fakultetu političkih nauka
Univerziteta u Beogradu
Izvršni urednici:
Sonja Stojanović
saradnik u nastavi na Fakultetu
političkih nauka Univerziteta u Beogradu
Filip Ejdus
asistent na Fakultetu političkih nauka
Univerziteta u Beogradu
Adel Abusara
Istraživač Beogradskog centra
za bezbednosnu politiku

Kontakt podaci uredništva
Gundulićev venac 48
office@ccmr-bg.org
tel/fax: +381 11 3287 226
Uređivački odbor
Bari Rajan
Bogoljub Milosavljević
Dragan Simić
Dušan Pavlović
Ivan Vejvoda
Kenet Morison
Kornelius Frizendorf
Marjan Malešič
Nadež Ragaru
Svetlana Đurđević-Lukić
Timoti Edmunds
Prevod:
Adel Abusara
Zorica Savić-Nenadović
Lektura i korektura:
Tatjana Hadžić
Biljana Golić
Dizajn:
Saša Janjić
Kompjuterska priprema:
Časlav Bjelica
Štampa:
GORAGRAF, Beograd
Tiraž:
400 primeraka

Časopis indeksira
bibliografska baza CEEOL

Beogradski centar za bezbednosnu
politiku postoji zahvaljujući podršci
Kraljevine Norveške

Sadržaj
REČ UREDNIKA . 1

TEMA BROJA: RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

Jelena Babić
ZAJEDNIČKA SPOLJNA I BEZBEDNOSNA
POLITIKA EVROPSKE UNIJE POSLE LISABONA. 3

Dragana Đurašinović
EVROPSKI PARLAMENT – „DEMOKRATSKA SAVEST EU“ 13

Marko Savković
IZVAN DOHVATA INTEGRACIJE:
INDUSTRIJA ODBRANE EVROPSKE UNIJE 26

Saša Đorđević
UNUTRAŠNJA BEZBEDNOST EVROPSKE UNIJE:
DILEME, STRATEŠKI OKVIR I DOMETI . 37

Elena Kulinska
EVROPSKA EKSTREMNA DESNICA U 2010. GODINI:
NOVI FENOMEN ILI STARI OBRAZAC? . 50

Igor Novaković
„EVROPSKI“ I „EKSTREMNI“ POPULISTI U ISTOM KOŠU
– NOVA VLADA REPUBLIKE BUGARSKE . 63

Adel Abusara
JAVNO MNJENJE U TURSKOJ O PRIDRUŽENJU
EVROPSKOJ UNIJI – JEDAN (NE)ŽELJENI BRAK? 77

PRIKAZI KNJIGA

Nikola Lakić
ZNAČENJE, MATERIJALNOST, MOĆ: UVOD
U ANALIZU DISKURSA . 88

Luka Glušac
LOBIRANJE EVROPSKE UNIJE. 92

UPUTSTVO AUTORIMA. 96

Beogradski centar za bezbednosnu politiku doprinosi
javnom i odgovornom učestvovanju civilnog društva
u povećanju bezbednosti građana i države na princip-
ima modernog demokratskog društva, kao i
unapređenju bezbednosne saradnje sa susedima i
uključenju Srbije u evroatlantsku zajednicu.

Kontakt

Beogradski centar za bezbednosnu politiku

Gunduli}ev venac 48

11000 Beograd

tel/fax 381(0)11-32 87 226

381(0)11-32 87 334

www.ccmr-bg.org

office@ccmr-bg.org

Radove objavljene u ovom časopisu nije dozvoljeno preštam-
pavati, bilo u celini, bilo u delovima, bez izričite saglasnosti
Uređivačkog odbora.

Ocene izrečene u člancima lični su stavovi autora i ne
izražavaju nužno mišljenje Uređivačkog odbora ili
Beogradskog centra za bezbednosnu politiku.

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

1

REČ UREDNIKA

U trenutku kada je perspektiva brze integracije zema-
lja Zapadnog Balkana (osim Hrvatske) u Evropsku

uniju (EU) sve nejasnija i udaljenija (delom zbog unutraš-
njih problema u samoj Uniji, a delom i zbog nesposobno-
sti balkanskih država da odgovore sve strožim uslovima
za učlanjenje), potrebno je zastati i zapitati se koliko
stvarno znamo o Uniji, o preispitivanjima dvadesetsed-
morice, o njihovim unutrašnjim problemima, o tome ka-
ko Brisel sagledava i doživljava Balkan itd. U pokušaju da
započne raspravu o nekim od tih pitanja, Beogradski cen-
tar za bezbednosnu politiku posvetio je ovaj broj svog ča-
sopisa Evropskoj uniji u globalu, fokusirajući se ipak na
bezbednosne politike EU, tj. na njen odnos prema množi-
ni bezbednosnih pitanja.

Broj započinjemo tekstom Jelene Babić, koji pojašnjava
promene do kojih je došlo u institucionalnoj strukturi EU
u oblasti Zajedničke spoljne i bezbednosne politike (ZSBP)
donošenjem Ugovora iz Lisabona. Tekstom Dragane Đura-
šinović, potom, sužavamo naše interesovanje na „najde-
mokratskiju“ od svih institucija EU – Evropski parlament
(EP). Na temelju nadzora EP koji ima nad 6 vojnih opera-
cija pod okriljem ZSBP, autorka ispituje da li je Lisabonski
ugovor doneo ovoj instituciji potrebne nadležnosti i for-
malna ovlašćenja za sprovođenje ovakvih operacija. Na-
kon toga, sledi tekst Marka Savkovića koji se bavi vrlo ose-
tljivim pitanjem (mogućeg) razvoja zajedničke industrije
odbrane (odnosno naoružanja i prateće vojne opreme) na
nivou EU. Da li su države članice spremne da zajednički
deluju na ovom polju, zašto Sjedinjene američke države i
dalje ulažu šest puta više sredstava u istraživanja i razvoj
industrije odbrane od EU i kakva je uloga Evropske agen-
cije odbrane u tome neka su od glavnih pitanja na koja
autor traži i nalazi odgovore. Na kraju ovog dela časopisa
Saša Đorđević bavi se dilemama koncepta unutrašnje bez-
bednosti EU i sa njim povezane ljudske bezbednosti, kao i
njegovom primenom na izgradnju Prostora slobode, bez-
bednosti i pravde.

Drugi deo časopisa obrađuje neke od savremenih dile-
ma sa kojima se Evropa, odnosno Evropska unija suočava,
a koje neminovno utiču i na percepciju bezbednosnih poli-

Reč urednika

REČ UREDNIKA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

2

REČ UREDNIKA tika EU, ali nisu nužno i povezane sa njima. Tekst Elene
Kulinske analizira uspeh ekstremne desnice u nekoliko dr-
žava EU i predviđa njihovu budućnost, dok se Igor Nova-
ković koncentrisao na Bugarsku kao na studiju slučaja i
pokazuje neprirodnost saveza jedne ekstremno desne par-
tije sa vladajućom partijom desnog centra. Urednik ovog
broja bavi se aktuelnim pitanjem odnosa javnog mnjenja u
Turskoj prema učlanjenju u Uniju, odnosno prema proble-
mima koje ono može u budućnosti da izazove. Za kraj, u
ovom broju možete pročitati i dva prikaza knjige: dok se
Nikola Lakić osvrnuo na knjigu Ivera Nojmana Značenje,
materijalnost, moć: uvod u analizu diskursa, Luka Glušac
zatvara broj prikazom knjige Lobbying the European
Union: Institutions, Actors and Issues. Autori knjige odgo-
varaju na pitanja koga treba lobirati, odnosno kako i u ko-
joj prilici zastupati interese svoje države, regiona ili kom-
panije u Briselu.

Adel Abusara

Zajednička spoljna i bezbednosna
politika Evropske unije posle Lisabona
Jelena Babić

koordinatorka projekata Centra za evropske integracije Beogradske
otvorene škole, Beograd

pregledni rad

UDK: 327.56::351.88(4-672EU) ; 341.232.1(4-672EU)

Sažetak: Ovaj članak analizira suštinske promene nastale
u institucionalnoj strukturi unutar Evropske unije (EU) u
oblasti njene zajedničke spoljne i bezbednosne politike koje
donosi Ugovor iz Lisabona, kao i njihov uticaj na efektivnost
spoljnopolitičkih odnosa EU, ali i na pozicije EU kao global-
nog aktera u međunarodnim odnosima. Posebna pažnja po-
svećena je redefinisanoj ulozi visokog predstavnika Unije za
spoljne poslove i politiku bezbednosti, kao i novousposta-
vljenoj ulozi predsednika Evropskog saveta. Novi ugovor, na
kome počiva EU, predstavlja vetar u leđa daljem i dubljem
procesu političke integracije Evrope, kao i ulozi EU u novim,
izmenjenim okolnostima, te je u članku ponuđen i kratak pre-
gled izmena koje su Ugovorom iz Lisabona učinjene u obla-
sti politike bezbednosti.

Ključne reči: Evropska unija, Ugovor iz Lisabona, zajed-
nička spoljna i bezbednosna politika, institucionalne prome-
ne, visoki predstavnik Unije, predsednik Evropskog saveta

* * *

Od sredine pedesetih godina prošlog veka ulagani su stal-
ni napori da se spoljna i bezbednosna politika i saradnja
evropskih zemalja podigne na što viši nivo, odnosno da se
Evropa spoljnom svetu „obraća jednim glasom”. Svako od
produbljenja evropskog integracionog procesa bilo je istovre-
meno i posvećeno jačanju mehanizama saradnje u ovoj obla-
sti politika.

ZAJEDNIČKA SPOLJNA I BEZBEDNOSNA POLITIKA EVROPSKE UNIJE POSLE LISABONA

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

3

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

JELENA BABIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

1 Otvaranje granica prema ze-
mljama Centralne i Istočne
Evrope nakon pada Berlinkog
zida, pitanje azila, imigracija i
viza, borba protiv organizova-
nog kriminala, korupcije, trgo-
vine ljudskim organima samo
su neka od pitanja sa kojima
se EU tada susrela.
2 Stupio na snagu 1. decembra
2009. godine.

4

Ugovorom iz Mastrihta ova oblast saradnje konačno do-
bija i svoj institucionalni okvir, tako što je u tadašnjoj struk-
turi hrama EU Zajednička spoljna i bezbednosna politika
(ZSBP) činila njen „drugi stub” i bila rezervisana za oblast
međuvladine saradnje. Zahtevi za uspostavljanje „jake Unije
koja će delovati u odnosima prema spolja” (Paul, 2008: 11)
postali su naročito glasni početkom devedestih godina proš-
log veka kada je, okončanjem Hladnog rata i rađanjem novih
demokratija u Centralnoj i Istočnoj Evropi, promenjen poli-
tički i bezbednosi izgled međunarodnog sistema.

Promenjeno međunarodno okruženje zahtevalo je od uje-
dinjene Evrope jasnije stavove o određenim pitanjima, koja
su uzimala primat u međunarodnim odnosima, ali i to da se,
sa druge strane, izbori sa novonastalim bezbednosnim okru-
ženjem1 u kome se nalazila, kao i da pronađe adekvatne od-
govore na neke od novih bezbednosnih izazova i problema.

Funkcijom Visokog predstavnika za spoljnu politiku i
bezbednost, uvedenom Ugovorom iz Amsterdama, Evropa
petnaestorice konačno dobija „lice i glas” u poslovima
spoljne politike. Ova funkcija, koja je bila kombinovana sa
funkcijom generalnog sektretara Saveta (Ilić-Gasmi, 2004:
47), trebalo je ZSBP da obezbedi i dodatnu političku težinu
i kontinuitet.

Nakon neuspeha Ugovora o Ustavu za Evropu usledio je
tzv. „period refleksije”, koji je prethodio usaglašavanju teksta
Reformskog ugovora na sastanku evropskih lidera u Lisabo-
nu. Ugovor iz Lisabona2 (u daljem tekstu Ugovor) zamenjuje
Ugovor iz Nice i sastoji se iz dva ugovora:

• Ugovora o EU
• Ugovora o funkcionisanju EU.
Ova dva ugovora prati 37 protokola, kao i 65 deklaracija,

dok sastavni deo Ugovora čini i Povelja o osnovnim sloboda-
ma.

Ugovor donosi značajne institucionalne novine u oblasti
ZSBP, ali vodi i većoj koherentnosti u spoljnopolitičkom de-
lovanju Unije. Efikasnije i organizovanije delovanje EU u iz-
menjenim međunarodnim uslovima radi rešavanja ključnih
pitanja koja su trenutno aktuelna u svetskoj areni – poput pi-
tanja klimatskih promena, korišćenja energetskih i drugih re-
sursa, pitanja koja se tiču humanitarnog delovanja i pomoći,

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

kao i delovanja u slučaju nepogoda koje su izazvali priroda ili
čovek – vodi jačanju ne samo političkog i ekonomskog, već i
odbrambenog identiteta EU.

Suviše često je Zajednička spoljna i bezbednosna politika
EU ocenjivana kao neefikasna usled nepostojanja jasnog za-
jedničkog pravca razvoja. Često sputana dominantnom meto-
dom odlučivanja – jednoglasnošću – kao i stalnim usklađiva-
njem političkih interesa svake od država članica u ovoj obla-
sti saradnje3, ZSBP EU bila je od svojih početaka predmet
kritika kako akademskih krugova i javnog mnjenja u Evropi,
tako i onih van nje.

Usled svega toga, kao i usled promenjenog okruženja u ko-
me Unija deluje, institucionalne promene koje donosi Ugovor
zapravo su proizvod narasle svesti unutar EU o tome da se
sopstveni značaj u međunarodnim odnosima može učvrstiti
samo koordinisanim i povezanim akcijama sprovedenim pod-
jednako u svim oblastima saradnje.

Ukidanjem koncepta tri stuba saradnje i sticanjem punog
pravnog subjektiviteta Unije otvoren je prostor za koherent-
no delovanje i efektivnost spoljnopolitičkih aktivnosti EU.
Doslednost i koherentnost spoljnopolitičkih akcija Unije tre-
ba da bude postignuta i na horizontalnom nivou – usaglaše-
nost međusobne koordinacije svih EU politika sa međunarod-
nim predznakom, ali i na vertikalnom nivou – stepen podu-
darnosti spoljnih politika država članica sa definisanim cilje-
vima i delovanjima spoljne politike EU.

Zasigurno su najveće novine koje Ugovor donosi, a koje se
odnose na institucionalne promene, i to u oblasti ZSBP, slede-
će: uvođenje institucije stalnog predsednika Evropskog save-
ta (ES), uvođenje funkcije Visokog predstavnika za ZSBP ko-
ji ima promenjene nadležnosti u odnosu na one koje su bile
uvedene Ugovorom iz Amsterdama, uspostavljanje Evropske
službe za spoljne poslove (European Union External Action
Service).

Ipak, Ugovor doprinosi i uvodi i važne strateške pravce
razvoja i delovanja Zajedničke bezbednosne i odbrambene
politike EU, koje se pre svega ogledaju u mehanizmima uvo-
đenja „stalne strukturne saradnje“. Prvi put se pominju i kla-
uzule „zajedničke odbrane“, „zajedničke solidarnosti“, kao i
pitanja poput zaštite podataka.

ZAJEDNIČKA SPOLJNA I BEZBEDNOSNA POLITIKA EVROPSKE UNIJE POSLE LISABONA

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

3 Različita reagovanja država
članica u slučaju različitih me-
đunarodnih pitanja i problema
– podrška SAD za rat u Iraku
2003. godine najbolji je primer
razmimoilaženja stavova drža-
va članica EU o određenim
spoljnopolitičkim pitanjima.

5

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

JELENA BABIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

6

Predsednik Evropskog saveta

Prvi „stalni“ predsednik ES bira se kvalifikovanom veći-
nom na period od dve i po godine, sa mogućnošću reizbora.
U slučaju da je sprečen da obavlja svoju funkciju ili u slučaju
da napravi grešku Evropski savet ga razrešava dužnosti po is-
toj proceduri. Za vreme obavljanja funkcije predsednik ES ne
može da vrši javnu funkciju na nacionalnom nivou. Za prvog
stalnog predsednika ES na sastanku održanom u Briselu no-
vembra 2009. godine izabran je Herman Van Rompij, neka-
dašnji belgijski premijer, čiji lični kredibilitet i pregovaračke
sposobnosti ulivaju veliko poverenje ostalim evropskim lide-
rima koji su ga jednoglasno izabrali za ovu funkciju.

Predsednik Evropskog saveta:

a) predsedava i rukovodi radom Evropskog saveta
b) osigurava pripremu i kontinuitet rada Evropskog save-

ta, u saradnji sa predsednikom Komisije, a na osnovu
predloga Saveta za opšte poslove

c) deluje u cilju lakšeg usklađivanja stavova i postizanja
konsenzusa u okviru Evropskog saveta

d) podnosi izveštaj Evropskom parlamentu posle svakog
sastanka Evropskog saveta.

Predsednik Evropskog saveta obezbeđuje, na svom nivou i
u svojstvu funkcije koju obavlja, predstavljenje Unije na
spoljnom planu u vezi sa pitanjima spoljne politike i zajed-
ničke bezbednosti, bez povrede nadležnosti visokog pred-
stavnika Unije za spoljne poslove i politiku bezbednosti.

Ukoliko se zadaci predsednika ES uporede sa zadacima Vi-
sokog predstavnika za spoljnu politiku i politiku bezbednosti,
primetiće se da su oni dosta nejasniji, ali da se unekoliko i po-
klapaju. Sa jedne strane, predsednik treba da teži postizanju
kompromisa između šefova država i vlada u Evropskom sa-
vetu dok se, sa druge strane, teži tome da bude iznad intere-
sa svake od država pojedinačno kako bi se osiguralo ispunja-
vanje ciljeva Unije, na šta su se obavezale sve države članice
(Wessels and Bopp, 2008: 19). Takođe, u Ugovoru ostaje ne-
jasno formulisano u kojoj meri su nadležnosti u domenu

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

„predstavljanja Unije prema spolja“ podeljene između ove
dve funkcije. Zagovornici reformi proklamovanih Ugovorom
iz Lisabona smatraju da će „svojevrsna kompeticija“ između
ove dve funkcije unutar spoljnopolitičke dimenzije EU samo
podstaći to da (dvo)glas Evrope bude glasniji na međunarod-
noj sceni.

Funkcija predsednika ES posebno dobija na vrednosti u
svetlu obezbeđivanja kontinuiteta rada Evropskog saveta, ali
i u svetlu poboljšane komunikacije sa Evropskom komisijom
i državama članicama koje predsedavaju Unijom u periodu
od šest meseci. Takođe, predsednik omogućuje svojevrsnu
„institucionalnu ravnotežu“, jer pored stalne komunikacije sa
Evropskom komisijom, on/a održava vezu i sa Savetom za
opšte poslove kome je jedan od glavnih zadataka „priprema
i obezbeđenje praćenja sednica ES“ (Janjević, 2009: 36).
Predsednik ES obavezan je da nakon svakog zasedanja
Evropskog saveta podnese izveštaj o njegovom radu Evrop-
skom parlamentu.

U kojoj meri će predsednik ES podrediti svoje „unutrašnje
zadatke“ (predsedavanje i rukovođenje radom Evropskog sa-
veta, postizanje kompromisa i obezbeđenje kontinuiteta rada)
ulozi koju će preuzeti u međunarodnoj areni ostaje da se vi-
di. Međutim, za sada je u drugom planu pitanje u kojoj meri
će se njegove nadležnosti preklapati sa onima koje ima Viso-
ki predstavnik Unije za ZSBP. Važnije od toga jeste da ova
dva organa zauzmu jasan i jedinstven stav o pitanjima koja se
tiču međunarodne politike radi što jasnijeg predstavljanja
Unije na međunarodnom planu.

Visoki predstavnik Unije za spoljne poslove
i politiku bezbednosti

Zajedno sa stalnim predsednikom Evropskog saveta Viso-
ki predstavnik Unije za spoljne poslove i politiku bezbednosti
(VP ZSBP) centralna je institucionalna novina koju donosi
Ugovor iz Lisabona. Uspostavljanje ovako ojačane funkcije
VP poslednja je u nizu promena kojom se podstiče i ojačava
efikasna koordinacija i saradnja između država članica kako
bi se „obezbedila doslednost spoljnih akcija Unije“ (Wessels
and Bopp, 2008: 19). Funkcija VP se pre stupanja na snagu
Ugovora preklapala sa ulogom Komesara za spoljne poslove,

ZAJEDNIČKA SPOLJNA I BEZBEDNOSNA POLITIKA EVROPSKE UNIJE POSLE LISABONA

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

7

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

JELENA BABIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

4 Prethodnim ugovorima usta-
novljena stalna formacija Sa-
veta ministara – Savet za
opšte poslove i spoljne odno-
se – Ugovorom iz Lisabona
prerasta u Savet za opšte po-
slove, kojim predsedava drža-
va koja trenutno predsedava
Evropskom unijom u periodu
od šest meseci i u Savet za
spoljne poslove kojim predse-
dava Visoki predstavnik Unije
za spoljne poslove i politiku
bezbednosti.

8

ali je ulogu predstavljanja Unije ka spolja obavljala u najvećoj
meri i zemlja koja je trenutno predsedavala Unijom. Kako bi
se prevazišlo nepotrebno rivalstvo između država članica, ali i
predstavnika Komisije kojima je najviši cilj zastupanje intere-
sa Unije kao celine, funkcija VP za Zajedničke spoljne poslo-
ve i politiku bezbednosti jeste dvostruka, čak i trostruka: po-
red funkcije VP Unije za ZSBP, druge dve funkcije pokušava-
ju da odraze institucionalnu ravnotežu na kojoj počiva Ugo-
vor iz Lisabona – funkcija u isto vreme podrazumeva mesto
potpredsednika Evropske komisije, ali i predsedavajućeg Save-
ta za spoljne poslove Saveta EU4.

Od novembra 2009. godine funkciju Visokog predstav-
nika Unije za spoljne poslove i politiku bezbednosti oba-
vlja Ketrin Ešton (Catherine Ashton), koja je u ranijem sa-
zivu EK bila komesarka za trgovinu. Visokog predstavni-
ka Unije bira Evropski savet, kvalifikovanom većinom, uz
saglasnost predsednika Komisije. Objedinjavanje funkcija
„u liku“ jedne osobe zahtevaće posedovanje visokog stepe-
na umešnosti i efikasnosti radi pomirenja, često suprotsta-
vljenih, interesa u oblastima spoljne politike među država-
ma članicama koje su zastupljene u Savetu i predstavnika
Komisije.

1. Visoki predstavnik Unije za spoljne poslove i politiku
bezbednosti, koji predsedava Savetom za spoljne
poslove, daje predloge za obradu pitanja iz oblasti
spoljne politike i zajedničke bezbednosti i osigurava
sprovođenje odluka koje su usvojili Evropski savet i
Savet.

2. Visoki predstavnik predstavlja Uniju u pitanjima iz
oblasti spoljne politike i zajedničke bezbednosti. On u
ime Unije vodi političke razgovore sa trećim zemljama
i iznosi stavove Unije u međunarodnim organizacijama
i na međunarodnim konferencijama.

član 27 Ugovora o Evropskoj uniji (Janjević, 2009: 43)

Visoki predstavnik Unije za ZSBP, takođe, može predsta-
vljati i stavove Unije pred Savetom bezbednosti Ujedinjenih
nacija (SBUN), pod uslovom da je Unija definisala stav o ne-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

kom pitanju koje se nalazi na dnevnom redu i da su to od nje-
ga zatražile države članice EU predstavljene u SBUN. Jedna
od bitnih funkcija VP jeste svakako i ona po kojoj je on uklju-
čen i u koordinaciju ostalih politika koje se odnose na spolj-
ne akcije Unije. On zajedno sa Komisijom sačinjava predlog
o prekidu ekonomskih ili finansijskih odnosa sa trećim ze-
mljama, ali i daje preporuke Savetu prilikom zaključivanja
međunarodnih ugovora ukoliko se razmatrani sporazum od-
nosi isključivo ili uglavnom na ZSBP.

Kao potpredsednik Komisije, VP je unutar nje zadužen
za akcije koje ona vodi u oblasti spoljnih poslova, kao i za
koordinaciju drugih aspekata spoljnih aktivnosti Unije. U
svim akcijama unutar Komisije on je „dužan da se pridr-
žava procedura kojima je regulisan rad Komisije“ (Janje-
vić, 2009: 38).

Kao i u oblasti spoljne politike, tako i u pitanjima sarad-
nje u politici bezbednosti VP pravo inicijative predlaganja de-
li sa državama članicama. Jedna od osnovnih funkcija VP od-
nosi se na uspostavljanje misija EU, i to u toj meri da se „u
skladu sa ovlašćenjem Saveta i u tesnom kontaktu sa Politič-
kim i bezbednosnim komitetom stara o usklađenosti civilnih
i vojnih aspekata misija“ (Janjević, 2009: 50).

Visokom predstavniku u njegovom radu pomaže Evropska
služba za spoljne poslove (EEAS), koja u najširem smislu
predstavlja diplomatsku službu EU. Ona će raditi u saradnji
sa diplomatskim službama država članica i činiće je predstav-
nici kako Komisije, tako i Generalnog sekretarijata Saveta,
kao i predstavnici osoblja koje imenuju nacionalne diplomat-
ske službe.

Ugovor predviđa da će organizacija i funkcionisanje EEAS
biti uspostavljeni na osnovu odluke Saveta, a na predlog VP,
nakon konsultovanja Parlamenta i odobrenja Komisije.5

Uključenost ovolikog broja aktera na samom početku oteža-
la je zadatak Visoke predstavnice Unije, koja je po preuzima-
nju funkcije kao jedan od prioriteta istakla formiranje „i
utvrđivanje prioriteta Evropske službe za spoljne poslove“
(EuroActiv: 2010).6

Radi uspostavljanja opšteg prihvatanja i postizanja kon-
senzusa među različitim akterima i institucijama unutar kojih

ZAJEDNIČKA SPOLJNA I BEZBEDNOSNA POLITIKA EVROPSKE UNIJE POSLE LISABONA

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

5 Iako su najave španskog
predsedavanja Unijom, ali i Vi-
soke predstavnice bile da će
EEAS svoje obrise videti do
aprila meseca tekuće godine,
tek vesti koje stižu iz Brisela
poslednjih nedelja vode ohra-
brujućim najavama i konač-
nom formiranju EEAS, o čemu
će poslednju reč dati Savet
Evropske unije na nekom od
zasedanja nakon letnje pauze.
6 Citirano prema http://www.
euractiv.com/en/priorities/ash-
ton-eases-parliament-hear-
ing/article-188757. Takođe, za
dalju razradu pogledati i
http://www.euractiv.com/en/fut
u r e - e u / a s h t o n - r e a d i e s -
sketchy-proposal-eeas-news-
368189 i http://www.euractiv.
com/en/foreign-affairs/parlia-
ment-ra ises-pressure-eu-
dip loma t ic-service-news-
467697

9

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

JELENA BABIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

7 Na sastanku Evropskog
savet u Kelnu 1999. godine
doneta je odluka o raspuš-
tanju Zapadnoevropske unije,
kao i o tome da će EU
preuzeti njene funkcije. Na
ovom sastanku usvojen je i
zva-nični termin Evropska
bezbednosna i odbrambena
politika.
8 Više o zadacima Evropske
odbrambene agencije
pogledati: Janjević, M. (2-
009) Konsolidovani Ugovor
o Evrop-skoj uniji od Rima
do Lisabona, Beograd: JP
Službeni glasnik.
9 U članu 5 Ugovora jasno
stoji da se članom 5 utvrđuje
da će u slučaju oružanog
napada na jednu ili više dr-
žava potpisnica Ugovora,
sve ostale njene članice
pomoći državu ili države
potpisnice koje su napadnute,
koristeći pravo na individualnu
ili kolektivnu odbranu. Ta
pomoć bi se sastojala u
hitnom preduzimanju akcije
za koju članice budu smatrale
da je potrebna, uključujući u
to i upotrebu oružane sile.
Više o tome na http://www.
nato.int/cps/en/natolive/offi-
cial_texts_17120.htm

10

deluje, VP Unije će morati da vodi obzirnu politiku, posebno
u vreme kriza ili konfliktnih situacija, tokom kojih uključeni
akteri i institucije imaju suprotstavljene interese.

Odredbe o politici bezbednosti
i zajedničke odbrane

Ugovor iz Lisabona unosi i značajne promene u pitanja
bezbednosti i odbrane. Jedna od prvih novina jeste termino-
loške prirode: Evropska bezbednosna i odbrambena politika
(EBOP)7 preimenovana je u Zajedničku bezbednosnu i od-
brambenu politiku (ZBOP).

Zajednička bezbednosna i odbrambena politika, kako je
to naglašeno u Ugovoru, uključuje postepeno utvrđivanje po-
litike zajedničke odbrane Unije (Janjević, 2008: 49), koja će
voditi zajedničkoj odbrani čim Evropski savet o tome usvoji
odluku jednoglasno.

Države članice angažuju se na postepenom poboljšanju
svojih vojnih kapaciteta, dok će Agencija za razvoj kapacite-
ta odbrane, istraživanja i naoružanja (Evropska odbrambena
agencija) utvrđivati operativne potrebe, preduzimati mere za
njihovo zadovoljenje, doprinositi njihovom utvrđivanju, a u
slučaju potrebe i sprovoditi svaku korisnu meru za jačanje in-
dustrijske i tehnološke osnove sektora odbrane.8

Jedna od najvećih novina u oblasti ZBOP definisana je u
članu 42 (7) Ugovora i odnosi se na klauzulu „uzajamne po-
moći“, gde stoji da su u slučaju agresije na jednu državu čla-
nicu ostale države članice EU dužne da pruže pomoć državi
koja je napadnuta. Ugovor u ovoj oblasti naročito proširuje
oblast saradnje država i potencijal EU u borbi protiv terori-
zma, misijama očuvanja mira, prevenciji konflikata i jačanju
međunarodne bezbednosti, koje se sprovode van granica Uni-
je. Iako ova klauzula dosta podseća na član 5 Severnoatlant-
skog ugovora9, u njoj se ne pominje upotreba oružane sile u
slučajevima pružanja pomoći drugoj državi članici unutar EU
na osnovu „klauzule uzajamne pomoći“.

Najinteresantniju novinu, svakako, predstavlja element
„stalne strukturne saradnje“ malog broja država članica u pi-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

tanjima politike odbrane. Kriterijumi su utvrđeni unapred i
odnose se na vojne sposobnosti država članica. Ovakav vid
saradnje rezervisan je i otvoren za one države članice koje te-
že tome da budu deo programa evropskog vojnog naoruža-
nja, kao i tome da Uniji na raspolaganje stave borbene jedini-
ce spremne za trenutnu akciju.

Naslov VII Ugovora o funkcionisanju EU nosi još jednu
novinu koja podrazumeva da svaka država članica treba da
pomogne drugoj državi članici pogođenoj katastrofom koju
su izazvali priroda ili čovek. Ova novina u Ugovoru, poznata
kao „klauzula solidarnosti“, podrazumeva i pružanje pomo-
ći jedne države članice drugoj u slučaju terorističkog napada.
Takođe, potreba za postojanje uzajamne solidarnosti pona-
vljana je i u Evropskoj strategiji bezbednosti10, čime je istak-
nut značaj jednog od osnovnih ciljeva EU. On je Ugovorom
iz Lisabona još jednom naglašen, što predstavlja doprinos
svetskoj bezbednosti, kao i izgradnji sigurnijeg i boljeg sveta
u kome živimo.

ZAKLJUČAK:

Iako je nastao kao rezultat velikih kompromisa pojedinač-
nih zahteva 27 država članica nakon neuspeha Ugovora o
Ustavu za Evropu, Ugovor iz Lisabona se s pravom može
smatrati najvišim stepenom napretka u produbljivanju evrop-
skih integracionih procesa. Predlozi sadržani u Ugovoru, kao
i napor uložen poslednjih meseci da oni budu ostvareni u
praksi , ozbiljan su pokazatelj želje država članica EU da se
transformacija Evrope u jednu „realnu političku zajednicu“
(Prolović, 2010: 73) ostvari u što skorijoj budućnosti. Interes
je svih onih okupljenih oko ideje ujedinjene Evrope da se u
oblasti spoljnih poslova i bezbednosne politike počne delova-
ti što jasnije i doslednije, što i samoj Uniji daje posebnu dina-
miku i pravac.

O daljim pomacima u oblasti ZSBP zasigurno treba i na-
dalje razmišljati, ali do naredne prilike za njihovo ugovorno
utemeljenje, sve raspoložive snage treba usmeriti ka realizaci-
ji postojećih i donetih institucionalnih rešenja kako bi ona da-
la rezultate koji su joj postavljeni.

ZAJEDNIČKA SPOLJNA I BEZBEDNOSNA POLITIKA EVROPSKE UNIJE POSLE LISABONA

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

10 http://europa.eu/legislation_
summaries/justice_freedom_sec
urity/fight_against_terrorism/r00
004_en.htm

11

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

JELENA BABIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

12

Literatura:

1. Janjević, M. (2009) Konsolidovani ugovor o Evropskoj uniji – od
Rima do Lisabona, Beograd: Službeni glasnik.

2. Ilić-Gasmi, G. (2004) Reforme Evropske unije – institucionalni
aspekti, Beograd: Prometej.

3. Wessels, W. and Bopp P. (2008) „The Institutional Architecture of
CFSP after the Lisbon Treaty – Constitutional Breakthrough or Chal-
lenges ahead?“. Challenge – Libety and Security, Research Papper
No. 10, pp. 1–31.

4. Koehler, K. (2010) „European Foreign Policy After Lisbon: Strength-
ening the EU as an International Actor“. Caucasian Review of Inter-
national Affairs Volume 4, pp. 57–72

5. Paul, J. (2008) EU Foreign Policy after Lisbon – Will the New Repre-
sentative and the External service Make a Difference. Munich: Cen-
ter for Applied Policy Research

6. Prolović, N. (2010) „Lisabonski ugovor: institucionalne izmene u
oblasti spoljne politike Evropske unije“. Međunarodna politika, br.
1138, str. 62–75.

7. Gueguen D., Lovell J., Bartouel A., Marissen V., De Lespinay Y.
(2009) The European Union in 2009, Brussels: CLAN Public Affairs
– ASL & Networks Group.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Evropski parlament
– „demokratska savest EU“1

mr Dragana Đurašinović-Radojević

poslediplomac Fakulteta političkih nauka u Beogradu

originalni naučni rad

UDK: 341.217.04(4-672EU) ; 327.56::351.88(4-672EU) ; 341.232.1(4-672EU)

„Dugoročni cilj jeste uspostavljanje evrop-
ske vojske pod punom parlamentarnom
kontrolom.“

(nemački ministar spoljnih poslova Gvido Ve-
stervele, Konferencija o bezbednosti u Minhe-
nu, 6. februar 2010. godine)2

Sažetak: Institucionalni deficit Evropske unije proističe iz pre-
nošenja izvršnih nadležnosti sa nacionalnog nivoa na nivo Unije,
ali bez sličnog prenošenja parlamentarnih nadležnosti, odnosno iz
prenošenja mehanizma odgovornosti sa nacionalnih parlamenata
na Evropski parlament. U ovom tekstu ispitujemo na koji je na-
čin Evropski parlament sprovodio nadzor nad šest vojnih opera-
cija pod okriljem Zajedničke bezbednosne i odbrambene politike,
kao i da li je Lisabonski ugovor ovoj instituciji doneo potrebna
formalna ovlašćenja kako u pogledu odobrenja za sprovođenje
ovih operacija, tako i u pogledu njihovog finansiranja i kontrole.
Biće reči i o mogućem modelu buduće saradnje Evropskog parla-
menta i nacionalnih parlamenata, koju Lisabonski ugovor ohra-
bruje posebno u oblasti ZBOP.

Ključne reči: Evropski parlament, parlamentarni nadzor, de-
mokratski deficit, Zajednička bezbednosna i odbrambena politi-
ka, oružane snage, Evropska unija

* * *

U demokratskim sistemima parlament ima ključnu ulogu
u nadzoru i legitimizaciji političkih odluka izvršne vlasti, jer

EVROPSKI PARLAMENT – „DEMOKRATSKA SAVEST EU“

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

1 Autorka zahvaljuje zaposle-
nima u Evropskom parlamen-
tu na dodatnim i iscrpnim in-
formacijama dostavljenim po-
sredstvom Evropskog centra
za parlamentarna istraživanja i
dokumentaciju.
2 “The long-term goal is the
establishment of a European
army under full parliamentary
control” (German Federal Fo-
reign Minister Guido Wester-
welle, Munich Security Confe-
rence, 06/02/2010).

13

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MR DRAGANA ĐURAŠINOVIĆ-RADOJEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

3 Videti: Boyce, B. 1993. The De-
mocratic Deficit of the European
Community. Parliamentary Affairs
46/04: 458–477; Chryssochoou,
D. 2000. Democracy in the Euro-
pean Union. London: I. B. Tauris;
Schmitter, P. 2000. How to De-
mocratize the European Union...
And Why Bother? Lanham: Row-
man and Littlefield; Warleigh, A.
2003. Democracy in the Euro-
pean Union. London: Sage Publi-
cations; Sakellariou, J., and T. Ke-
ating. 2003. Safeguarding Multila-
teralism: The Urgency of Euro-
pean Defense. The Brown Jour-
nal of World Affairs 9 (2): 83–94;
Mittag, J. 2006. Escaping Legiti-
macy – Accountability Trap? –
Perspectives of Parliamentary
Participation in ĹSDP.Bonn:Cen-
ter for European Integration Stu-
dies; Born, H., A. Dowling, T. Fui-
or, and S. Gavrilescu. 2007. Parli-
amentary Oversight of Civilian
and Military ESDP Missions: The
European and National Levels.
Brussels: European Parliament.
4 Videti: Moravcsik, A. 1994. Why
the European Community
Strengthens the State: Domestic
Politics and International Instituti-
ons. Cambridge: Center for Euro-
pean Studies;Moravcsik, A.2002.
In Defence of the „Democratic
Deficit“: Reassessing Legitimacy
in the European Union.Journal of
Common Market Studies 40 (4):
603–24; Majone, G. 2002. Euro-
pe’s ‘Democratic Deficit’: The Qu-
estion of Standards. Brussels:
European Law Journal 4 (1):
5–28; Moravcsik, A. 2004. „Is the-
re a ’Democratic Deficit’ in World
Politics? A Framework for Analy-
sis”. Government and Opposition
39 (2): 336–363; Majone, G.
2006. Is the European Constituti-
onal Settlement really Successful
and Stable? Florence: European
University Institute
5 Marquand, D. 1979. Parliament
for Europe. London: Jonathan
Cape, pp. 64–66
6 Górski, M. 2008. The democra-
tic deficit in the EU
http://www.wpia.uni.lodz.pl/zeu-
pi/pliki/mgorski.pdf
7 Stavridis, S.2006.Why the EU´s
constitutionalization and parlia-
mentarization are worsening the
existing democratic deficit in
European foreign and defence
policies. Jean Monnet Working
Papers in Comparative and Inter-
national Politics n° 59, p. 4
8 Lopandić, D. 2005. Parlament
EU, Savjet ministara, Evropski sa-
vjet.? Priručnik za školu evropskih
integracija, ur. M. Radulović,
61–74. Podgorica: Centar za gra-
đansko obrazovanje, Centar za
razvoj nevladinih organizacija,
Evropski pokret u CG, str. 65.

14

u najvećem broju zemalja oni predstavljaju jedine institucije
koje direktno biraju građani. U sistemu Evropske unije
Evropski parlament predstavlja jedinu instituciju koja svoju
legitimnost dobija na ovaj način. Međutim, nedostatak de-
mokratske kontrole, odnosno demokratske legitimnosti poli-
tičkih odluka posebno se vezuje za međunarodne organizaci-
je kao što je Evropska unija, kojima je svojstveno prenošenje
nadležnosti sa nacionalnog na nadnacionalni nivo. S tim u ve-
zi, dominantno gledište u postojećoj literaturi jeste da se EU
suočava sa demokratskim deficitom3, dok manji broj autora
tvrdi da je to zapravo pseudoproblem zasnovan na pogrešnoj
analogiji4.

Termin demokratski deficit prvi put je upotrebio Dejvid
Markvand (David Marquand) 1979. godine u vezi sa institu-
cijama tadašnje Evropske ekonomske zajednice, odnosno u
vezi sa Evropskim parlamentom.5 Od tada se ova fraza koja
opisuje „demokratsku boljku EU“ često upotrebljava. Među-
tim, nama se čini da je demokratski deficit najpreciznije defi-
nisan kao delimični ili potpuni nedostatak zakonodavnih
nadležnosti evropskih građana, nastao kao posledica preno-
šenja nadležnosti sa nacionalnih zakonodavnih tela na apara-
te donošenja odluka na nivou Unije, koje čine predstavnici
nacionalnih izvršnih vlasti.6 Stavridis smatra da institucional-
ni deficit EU proističe iz prenošenja izvršnih nadležnosti sa
nacionalnog nivoa na nivo Unije, ali bez sličnog prenošenja
parlamentarnih nadležnosti, odnosno iz prenošenja mehani-
zma odgovornosti sa nacionalnih parlamenata na Evropski
parlament (EP).7

Demokratski deficit EU naziva se još i strukturalnim zbog
toga što je svojstven konstrukciji Unije kao nadnacionalne or-
ganizacije, koja nije prava međuvladina organizacija, a nije ni
prava federalna država. Naime, Lopandić navodi da demo-
kratski deficit nastaje kao posledica strukturnog problema u
organizaciji procesa odlučivanja unutar EU, koji posebno op-
terećuje odnos Saveta ministara (Saveta) i Evropskog parla-
menta.8 Reč je o tome da Savet čine predstavnici izvršnih te-
la država članica EU. Oni, međutim, onda kada ovo telo za-
seda u Briselu, postaju zakonodavna vlast iako nemaju eks-
plicitni mandat svojih nacionalnih parlamenata. Štaviše,
predstavnici vlada država članica u okviru Saveta čak su i
nadređeni svojim nacionalnim parlamentima. To je moguće,
kako tvrdi ovaj autor, zbog načina delovanja evropskog pra-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

va, odnosno zbog toga što je pravni sistem EU uređen tako da
ima prednost nad nacionalnim pravnim sistemom.

Najznačajniji predstavnici drugog stanovišta o demokrat-
skom deficitu Unije su Moravčik i Majone. Naime, Moravčik
smatra da je EU učinila to da nacionalne vlade budu još od-
govornije svojim građanima, jer se aktivnosti ministara ne
kontrolišu samo u zemljama članicama, već i u širem evrop-
skom kontekstu. Takođe, Moravčik navodi da izbori za EP ne
predstavljaju jedini oblik demokratske odgovornosti kojoj se
podvrgava EU, već da je njen još značajniji izvor u demokrat-
ski izabranim vladama država članica.9

Majone ne smatra da je problem EU demokratski deficit,
već da je to kriza kredibiliteta, pa stoga i rešenje treba da bu-
de pre proceduralno, nego fundamentalno. On tvrdi da ne
možemo očekivati da „parlamentarna demokratija cveta“ u
Uniji10 sve dok se većina birača, kao i njihovi izabrani pred-
stavnici protive ideji o stvaranju evropske federacije, zalažući
se uporedo za ekonomsku integraciju.

Kada je reč o demokratskoj legitimnosti EU, zabrinutost
posebno stvaraju odluke iz oblasti bezbednosne i spoljne po-
litike, uključujući u to i odluke o angažovanju oružanih sna-
ga u inostranstvu, koje inače nisu predmet efikasne demo-
kratske kontrole ni na nacionalnom nivou.11 Složenost arhi-
tekture parlamentarnog nadzora u Uniji ogleda se u tome što
ne postoji samo jedan parlament koji uzajamno deluje sa jed-
nom vladom, odnosno sa izvršnom vlašću, već postoje parla-
mentarne institucije kako na nivou država članica, tako i na
evropskom nivou. Stoga sprovođenje parlamentarne kontro-
le bezbednosne i odbrambene politike u okviru Evropske uni-
je predstavlja složen proces i pred poslanike stavlja dodatne
izazove. Na nadnacionalnom nivou Evropski parlament treba
da ima ključnu ulogu u obezbeđenju demokratskog legitimi-
teta političkih odluka koje se odnose na Zajedničku bezbed-
nosnu i odbrambenu politiku (ZBOP). Međutim, on nema
formalne nadležnosti da vrši zakonodavni nadzor nad vojnim
operacijama pod njenim okriljem.12

Vagner (Wagner) ocenjuje da EP ne može da kompenzuje
nedostatak ovlašćenja nacionalnih parlamenata. Greko pesi-
mistički predviđa da će se jaz između obaveza koje EU preu-
zima u oblasti spoljne politike i ograničenih nadležnosti, ka-
ko Evropskog parlamenta, tako i nacionalnih parlamenata,
samo produbljivati.13 Didrih vidi Evropski parlament kao

EVROPSKI PARLAMENT – „DEMOKRATSKA SAVEST EU“

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

9 Follesdal, A., and S. Hix.
2006. Why there is a Democra-
tic Deficit in the EU: A Respon-
se to Majone and Moravcsik.
Journal of Common Market
Studies 44 (3): 533–62, p. 9.
10 Majone, G. 2002. Europe’s
‘Democratic Deficit’: The Que-
stion of Standards. Brussels:
European Law Journal 4 (1):
5–28.
11 Great Britain Parliament Ho-
use of Lords Select Committee
on Constitution. 2005. Waging
War: Parliament’s Role and
Responsibility. London: TSO
Ltd.
12 Videti: Lodge, J. 1994. The
European Parliament and the
Authority-Democracy Crises.
The Annals of the American
Academy of Political and So-
cial Science 531 (1): 69–83;
Laschet, A. 2002. Parliamenta-
risation of the European Secu-
rity and Defence Policy. Gene-
va: DCAF; Mittag, J., and W.
Wessels. 2002. The Parlia-
mentary Dimension of
CFSP/ESDP – Options for the
European Convention. Study
submitted for the European
Parliament, Brussels, http://
doc.utwente.nl/44911/1/wes-
sel3.pdf; Kalligas, K. 2006. A
Historical Institutionalist Analy-
sis of the Security and Defence
Policy of the European Union.
MA thesis, University of War-
wick; Wagner, W. 2007. Pro-
blems of Democratic Control in
European Security and Defen-
se Politics – a View from Peace
and Conflict Research. UC
Berkeley: Institute of European
Studies; Rosen, G. 2008. Parli-
amentary Control of European
Security Policy: Why, Who and
How?. CFSP Forum 6 (2):
9–12.
13 Greco, E. 2005. Democratic
Accountability of CFSP and
the Role of the European Par-
liament. Third Plenary Meeting
of FORNET, Brussels, p. 10.

15

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MR DRAGANA ĐURAŠINOVIĆ-RADOJEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

14 Diedrichs, U. 2004. The
European Parliament in CFSP:
More than a Marginal Player?.
Revised version of a paper pre-
sented at the conference “The
European Union’s ESDP and
the role of the European Parlia-
ment”, Parma, p. 45
15 Born, H. 2002. Between effi-
ciency and legitimacy: democ-
ratic accountability of the mili-
tary in the US, France, Sweden
and Switzerland. Geneva: Ge-
neva Centre for the Democratic
Control of Armed Forces
(DCAF), p. 10.
16 Analizom su u najvećoj meri
obuhvaćene vojne operacije,
od kojih su četiri završene – voj-
na operacija „Konkordija“ u Ma-
kedoniji (mart–decembar 2003.
godine), „Artemis“ u Kongu
(jun–septembar 2003. godine),
EUFOR Kongo (jul–novembar
2006. godine) i operacija
EUFOR u Čadu januar 2008.
godine – mart 2009. godine),
dok su dve vojne operacije u to-
ku – EUFOR „Altea“ u Bosni i
Hercegovini (započeta 2. de-
cembra 2004. godine) i operaci-
ja pomorskih snaga „Atalanta“
u Somalijskim terotorijalnim vo-
dama (započeta 13. decembra
2008. godine).
17 Consolidated Version of the
Treaty on European Union.
2010. Official Journal of the
European Union C 83.
18 Evropski parlament je dobio
izvestan stepen demokratske
kontrole nad pozicijom Visokog
predstavnika, jer je za njegovo
imenovanje potrebna sagla-
snost Parlamenta [čl. 17 (7) (3)
Ugovora o EU].

16

marginalnog igrača, koji ima potencijal da ojača svoju ulo-
gu.14 Born, međutim, nudi tri moguća scenarija vezana za
ulogu koju će EP imati u budućnosti u zavisnosti od toga da
li će Unija ostati skup suverenih država koje sarađuju u obla-
sti bezbednosti i odbrane ili će prerasti u federalnu državu.
Naime, jedna od mogućih uloga parlamenta je „udaranje pe-
čata“, bez suštinskog uključivanja u odlučivanje o ZBOP.
Drugi scenario pretpostavlja postojanje parlamenta-arene ko-
ji će biti sposoban da doprinese legitimnosti ZBOP i koji ne-
će imati široke formalne nadležnosti za sprovođenje nadzora.
U trećem scenariju prikazan je transformativni parlament,
koji svoje ideje može da transformiše u političke odluke, za-
konska akta i praksu.15

Stoga je važno razmotriti koja, zapravo, ovlašćenja i me-
hanizme nadzora Evropski parlament ima na raspologanju
kada je reč o vojnim operacijama koje se sprovode pod okri-
ljem ZBOP, posebno nakon stupanja na snagu Lisabonskog
ugovora. 16

Evropski parlament i ZBOP – nakon Lisabonskog ugovora

Formalna ovlašćenja Evropskog parlamenta u vezi sa nad-
zorom nad aktivnostima koje su pod okriljem ZBOP propisa-
na su članom 36 Ugovora o EU (bivši član 21).17 Shodno to-
me, Visoki predstavnik za spoljne poslove i bezbednosnu po-
litiku (ranije Predsedništvo EU) ima obavezu da redovno kon-
sultuje i informiše Evropski parlament o glavnim aspektima i
osnovnim smernicama Zajedničke spoljne i bezbednosne po-
litike i ZBOP, pri čemu će se „postarati da se stavovi Evrop-
skog parlamenta valjano uzmu u razmatranje“18. Istim čla-
nom Ugovora propisano je da poslanici Evropskog parlamen-
ta mogu postavljati pitanja i upućivati preporuke i Savetu i
Visokom predstavniku. Takođe, umesto jednom godišnje, EP
sada treba dva puta godišnje da organizuje raspravu o napret-
ku u primeni ZSBP–ZBOP. Podsećamo da se ovim članom
Ugovora ne navodi izričito to da Parlament treba da bude in-
formisan pre sprovođenja civilne ili vojne misije pod okriljem
ZBOP, niti da je potrebno to da on prethodno dâ odobrenje
za donošenje ove vrste odluke, osim ukoliko nisu potrebna
dodatna sredstva iz budžeta namenjenog ZSBP, i to samo za
civilne operacije upravljanja krizama.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Prema odredbama čl. 41 (2) Ugovora o EU (bivši čl. 28 (3)
sve operacije koje imaju odbrambene ili vojne posledice ne
mogu biti finansirane iz budžeta Unije, odnosno iz budžeta
namenjenog za ZSBP. U skladu sa ovom odredbom Ugovora,
a na osnovu odluke Saveta od 23. februara 2004. godine,
utvrđeno je da će zajedničke troškove vojnih operacija Unije
finansirati države članice EU i to posredstvom Athena meha-
nizma. Ovi izdaci se utvrđuju za svaku članicu pojedinačno, i
to na osnovu njenog bruto nacionalnog dohotka19. Zajednič-
ki troškovi vojnih operacija, u zavisnosti od faze operacije,
uglavnom obuhvataju sredstva namenjena planiranju, zajed-
ničkoj opremi i operativnim troškovima, te lokalnom i među-
narodnom civilnom osoblju i sl.20

Ilustracije radi, planirani budžet u okviru Athena mehani-
zma za 2008. godinu iznosio je oko 120 miliona evra.21 Me-
đutim, zajednički troškovi vojnih operacija koji se finansira-
ju iz Athena mehanizma čine manje od deset odsto ukupnog
budžeta namenjenog vojnim operacijama, pa tu treba priklju-
čiti i izdatke koja svaka država članica čije snage učestvuju u
vojnim operacijama plaća dodatno po principu costs lie whe-
re they fall. Ovaj način finansiranja korišćen je za četiri voj-
ne operacije – „EUFOR Altea“, „EUFOR DR Kongo“,
„EUFOR Čad“ i „Atalanta“. Naime, upravo su finansijski
problemi nastali u vezi sa sprovođenjem vojnih operacija
„Konkordija“ i „Artemis“ ukazali na potrebu formiranja za-
konskog okvira kojim bi se obezbedio stalni mehanizam nji-
hovog finansiranja.22

Dakle, sve operacije koje imaju odbrambene ili vojne po-
sledice ne mogu biti finansirane iz budžeta namenjenog ZSBP,
ili iz budžeta Unije, već ih finansiraju države članice posred-
stvom Athena mehanizam. S obzirom na to da nacionalni
parlamenti imaju mogućnost da nadziru samo individulane
troškove svoje države, a da EP nema nadležnosti da nadzire
zajedničke troškove vojnih operacija, sledi da ukupni troško-
vi iz mehanizma Athena nisu predmet sveobuhvatne parla-
mentarne kontrole. Pododbor za bezbednost i odbranu
Evropskog parlamenta pokušao je da prikupi više informaci-
ja o načinu finansiranja vojnih operacija, ali je to pitanje oce-
njeno kao „prilično osetljivo“. Situacija je još komplikovani-
ja kada su u pitanju civilno-vojne operacije. Savet može to-
kom zajedničkih konsultativnih sastanaka informisati EP o
primeni Athena mehanizma, ali nije formalno obavezan da to

EVROPSKI PARLAMENT – „DEMOKRATSKA SAVEST EU“

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

19 Danska ne učestvuje u pri-
premi ili sprovođenju EU opera-
cija koje imaju odbrambene po-
sledice.
20 Athena mehanizam nadziru i
njime upravljaju članovi Sepci-
jalnog odbora. Oni jednoglasno
odlučuju o odobravanju ili o me-
njanju budžeta, koji se revidira
najmanje na svake tri godine.
Članstvo ovog tela varira u zavi-
snosti od dnevnog reda. Ukoliko
se razmatraju opšta pitanja, sa-
stanku prisustvuju predstavnici
svih država članica (osim Dan-
ske). Kada se razmatra određe-
na operacija, sastanku prisu-
stvuju samo predstavnici država
koje učestvuju u njenom finansi-
ranju. Specijalni odbor, takođe,
imenuje šest članova Veća revi-
zora, koji su zaduženi za finan-
sijsku kontrolu.
21 WEU Assembly Defence
Committee. 2008. The Euro-
pean Union mission in Chad:
EUFOR Tchad/RCA. Paris:
WEU Assembly, p. 9.
22 WEU Assembly. 2009. Finan-
cial aspects of EU crisis mana-
gement: the ATHENA mecha-
nism. Paris: WEU Assembly
Press and Information Office, p.
2.

17

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MR DRAGANA ĐURAŠINOVIĆ-RADOJEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

23 Interinstitucionalni ugovor o
budžetskoj disciplini i upravlja-
nju finansijskim sredstvima
predviđa obavezu održavanja
zajedničkih konsultativnih sa-
stanaka EP i Saveta, najmanje
pet puta godišnje, radi informi-
sanja Parlamenta o finansijskim
planovima i troškovima name-
njenih ZSBP, uključujući u to i
troškove predviđene za opera-
cije pod okriljem EBOP (čl. 43).
24 European Parliament. 2005.
Brok Report on the annual re-
port from the Council to the
European Parliament on the
main aspects and basic choices
of CFSP, including the financial
implications for the general bud-
get of the European Communi-
ties – 2004. Brussels: EP, para.
45–46.
25 Savet predsednika (Council
of Presidents) jeste glavno telo
upravljanja Evropskog parla-
menta i čine ga predsednik EP,
šefovi poslaničkih grupa i pred-
stavnik nezavisnih poslanika.

18

i učini.23 S tim u vezi, EP je već predlagao izmene Interinsti-
tucionalnog ugovora kojima bi se ovaj mehanizam uključio u
ukupan budžet EU. Na taj način on bi bio predmet kontrole
Evropskog parlamenta.24

Mehanizmi parlamentarnog nadzora

Ugovor o EU, dakle, ne predviđa to da EP ima formalna
ovlašćenja da odobrava sprovođenje misija pod okriljem
ZBOP. Štaviše, Ugovor ne predviđa ni obavezu održavanja
konsultacija tokom bilo koje faze procesa odlučivanja o voj-
nim operacijama EU. Takođe, Interinstitucionalni ugovor ne
predviđa ni kontrolu troškova vojnih operacija koje se vode
pod okriljem ZBOP. Međutim, Evropskom parlamentu na
raspolaganju je nekoliko mehanizama i sredstava pomoću
kojih može pokušati da utiče na donošenje odluka iz ove
oblasti.

Procedura usvajanja preporuka Evropskog parlamenta
koje se upućuju Savetu, određena u članu 90 i članu 114 Po-
slovnika EP, predviđa da nacrt preporuke može pripremiti ili
odbor u čijoj su nadležnosti pitanja iz oblasti ZSBP, nakon
odobrenja Saveta predsednika EP, ili politička grupa koju či-
ni najmanje četrdeset poslanika. U hitnim slučajevima, odo-
brenje za pripremu nacrta preporuke može dati predsednik
EP, koji odgovarajućem odboru nalaže da se sastane po hit-
nom postupku i razmotri predlog preporuke. Međutim, Par-
lament do sada nije koristio ovaj mehanizam za vojne opera-
cije ZBOP.

Inicijativu za donošenje rezolucije može pokrenuti bilo
koji poslanik EP. Nakon toga, nacrt teksta rezolucije prosle-
đuje se radi odobravanja odgovarajućem odboru i Savetu
predsednika EP25. Uobičajeno je da se rezolucije prosleđuju
Savetu, Komisiji i drugim zainteresovanim institucijama ili
organizacijama (npr. UN, NATO, nacionalnim parlamentima
i dr.). Rezolucije nisu obavezujuće, a uticaj im je ograničen s
obzirom na to da Savet nema obavezu da na njih odgovori.
Njihovo usvajanje, međutim, predstavlja želju da se EP više
politički uključi u donošenje odluka koje se tiču ZBOP. Ilu-
stracije radi, Evropski parlament je doneo četiri rezolucije ko-
je su prethodile vojnim misijama „Altea“ u Bosni i Hercego-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

vini, „EUFOR DR Kongo“, „EUFOR Čad“ i operaciji „Ata-
lanta“ u Somaliji.26

Rezolucija o operaciji „Altea“ usvojena je dve nedelje pre
sprovođenja misije, odnosno šest meseci nakon usvajanja Za-
jedničke akcije Saveta. U rezoluciji povodom operacije u
Kongu poslanici EP opisali su misiju kao složenu i potencijal-
no rizičnu (455 je bilo „za“, 139 „protiv“ i 15 uzdržanih)27.
Izneli su nekoliko zahteva koje Savet treba da ispuni – razvi-
janje jasnog koncepta angažovanja vojnih ili policijskih sna-
ga, ograničenje operacije na izborni ciklus u Kongu, pripre-
manje jasne izlazne strategije i obavezno uključivanje „trećih
zemalja“. U rezoluciji povodom misije u Čadu (453 je bilo
„za“, 104 „protiv“ i 15 uzdržanih), postavljeno je nekoliko
uslova koji bi trebalo da budu ispunjeni kako bi operacija
imala podršku poslanika.28 Zahtevi se odnose na izbegavanje
uključivanja u sukobe vlade i pobunjenika, odnosno na za-
datke nevladinih organizacija u regionu, obezbeđivanje do-
voljnog broja trupa i opreme, određivanje jasnog mandata i
precizne izlazne strategija, te efikasne koordinacije sa UN i
slično.

Sama formulacija da Evropski parlament „odobrava misi-
ju“, kao i da postavlja uslove koji treba da budu ispunjeni da
bi je poslanici podržali, pokazuje političku volju da se EP što
više uključi u odlučivanje o vojnim operacijama EU. S tim u
vezi važno je pomenuti da su parlamentarci ovu rezoluciju
predložili posredstvom poslaničke grupe kojoj pripada pred-
sednik Pododbora, a ne posredstvom Odbora za spoljne po-
slove, kako bi se ona što pre našla na dnevnom redu, odno-
sno kako bi se o njoj raspravljalo pre usvajanja zajedničke
akcije Saveta. Ovo je bilo važno da bi se pokazalo da posla-
nici, ukoliko je potrebno, mogu u vrlo kratkom roku reago-
vati i pre samog sprovođenja operacije.29

Poslanici su u rezoluciji o borbi protiv pirata u Somaliji za-
tražili informacije od Saveta o obimu i zadacima operacije
„Atalanta“, izrazivši nezadovoljstvo što nisu bili blagovre-
meno konsultovani u vezi se odlukom da ova misija bude
sprovedena. Pored toga, oni su pozvali Savet da napravi raz-
liku između zadataka operacije „Atalanta“ i zadataka ope-
racije borbe protiv pirata koja se sprovodi na Rogu Afrike.
Takođe, pozvali su i na saradnju sa Međunarodnom pomor-
skom organizacijom.

EVROPSKI PARLAMENT – „DEMOKRATSKA SAVEST EU“

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

26 European Parliament. 2004.
Resolution on the European
Union military operation ‘Althea’
in Bosnia and Herzegovina,
P6_TA(2004)0059. Brussels:
EP; European Parliament.
2006. Resolution on the criteria
for EU peace-keeping operati-
ons in the Democratic Republic
of Congo, P6_TA(2006)0111.
Brussels: EP; European Parlia-
ment. 2007. Resolution of 27
September 2007 on the ESDP
operation in Chad and the Cen-
tral African Republic,
P6_TA(2007)0419. Brussels:
EP
27 European Parliament. 2006.
Procedure RSP/2006/2539.
Brussels: EP
28 European Parliament. 2007.
Procedure 2007/2627(RSP).
Brussels: EP
29 Peters, D., W. Wagner, and N.
Deitellhoff., eds. 2008. The Par-
liamentary Control of European
Security Policy. Oslo: Center for
European Studies, p. 91.

19

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MR DRAGANA ĐURAŠINOVIĆ-RADOJEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

30 Koordinatori su lideri politič-
kih grupa u Odboru/Pododboru.
31 Više o tome u: Đurašinović-
Radojević, D. 2008. Parlamen-
tarni nadzor Evropske bezbed-
nosne i odbrambene politike:
Bezbednost Zapadnog Balka-
na (11): 64–75.
32Dva puta godišnje članovi
Pododbora sastaju se sa pred-
sednikom Političko-bezbedno-
snog odbora, a najmanje jed-
nom godišnje poslanici se sa-
staju sa predsednikom Vojnog
odbora, direktorom Vojnog šta-
ba EU, ličnim predstavnikom
Havijera Solane za sprečavanje
proliferacije oružja za masovno
uništenje i izvršnim direktorom
Evropske agencije za odbranu.

20

Pored toga, izveštaji odbora nadležnog za praćenje aktiv-
nosti u okviru ZBOP predstavljaju, takođe, značajan instru-
ment za razmatranje ove oblasti. Uobičajena procedura za
pripremu izveštaja koji se odnose na ZBOP podrazumeva da
temu izveštaja najpre prihvate koordinatori Pododbora za
bezbednost i odbranu, a zatim da to isto učine i koordinato-
ri matičnog Odbora za spoljne poslove.30 Nakon toga, pred-
log se podnosi Konferenciji predsednika odbora (kako bi se
izbegla eventualna preklapanja) i Savetu predsednika EP na
konačno odobrenje. Ukoliko se izveštaj odobri, Odbor ime-
nuje izvestioca koji, u saradnji sa Sekretarijatom Odbora, pri-
prema nacrt ovog dokumenta. Dok se nacrt izveštaja razma-
tra u Pododboru, Odbor postavlja rok za podnošenje amand-
mana i za održavanje rasprave pre glasanja. Pododbor za bez-
bednost i odbranu nije do sada pripremio nijedan izveštaj ko-
ji se posebno odnosni na neku od vojnih operacija pod okri-
ljem ZBOP. Međutim, o njima je bilo reči u izveštaju o Evrop-
skoj strategiji bezbednosti iz januara 2009. godine, kao i u
godišnjem izveštaju o primeni Evropske strategije bezbedno-
sti i ZBOP od 15. maja 2008. godine.

* * *

Dodatni mehanizmi nadzora obuhvataju mogućnost osni-
vanja specijalizovanih radnih tela, poput Pododbora za bez-
bednost i odbranu Odbora za spoljne poslove, pozivanje zva-
ničnika Saveta ili Komisije da prisustvuju i govore na sedni-
cama EP, organizovanje sastanaka sa zvaničnicima drugih in-
stitucija EU, postavljanje poslaničkih pitanja, organizovanje
parlamentarnih saslušanja ili organizovanje poseta snagama
EU na terenu. 31

Kao posebno značajni ocenjuju se sastanci i kontakti sa
zvaničnicima drugih institucija Evropske unije. Džentlmen-
skim sporazumom između Odbora za spoljne poslove i Podo-
bora za bezbednost i odbranu dogovoreno je da se članovi
Pododbora mogu sastajati sa ambasadorima država članica u
Političkobezbednosnom odboru Saveta EU, šefovima misija,
predsednikom Vojnog odbora Saveta EU, direktorima u Voj-
nom štabu Saveta, kao i sa direktorima Satelitskog centra EU
i Instituta za bezbednosne studije32.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

S druge strane, članovi Odbora sastaju se sa ministrima33,
Visokim predstavnikom za ZSBP34, predsednikom Evropske
komisije ili generalnim sekretarom NATO. Pored toga, sa-
stanci predsednika odbora za spoljne poslove i odbranu naci-
onalnih parlamenata i poslanika EP održavaju se dva puta
godišnje, a organizuje ih zemlja koja predsedava Unijom35.
Dodatno, stalna delegacija EP, koju čini deset poslanika, ima
poseban status pri Parlamentarnoj skupštini NATO i održava
redovne kontakte sa ovom međunarodnom organizacijom.
Ovi kontakti su toliko razgranati i učestali da u EP postoji iz-
vesna tenzija u odnosima između plenarne skupštine i drugih
odbora i Odbora za inostrane poslove, jer se smatra da ovaj
Odbor želi da monopolizuje odnose sa Savetom i Komisijom
u oblasti ZSBP i ZBOP.36

Što se tiče mogućnosti postavljanja poslaničkih pitanja
potrebno je napomenuti da Poslovnik EP razlikuje procedure
podnošenja poslaničkih pitanja na koje se očekuje usmeni od-
govor od onih na koje se očekuje pisani odgovor. Član 108
Poslovnika predviđa da Odbor, politička grupa ili najmanje
četrdeset poslanika mogu da postave pitanja bilo kom pred-
stavniku Saveta i Komisije, na koje će zvaničnici EU instituci-
ja odgovarati usmeno tokom debate u Evropskom parlamen-
tu. Poslovnik EP, međutim, predviđa prilično striktnu proce-
duru korišćenja ovog mehanizma. S druge strane, svaki posla-
nik EP može postaviti pitanje Savetu ili Komisiji, na koji se
očekuje pisani odgovor. U vezi sa vojnim operacijama pod
okriljem ZBOP upućeno je oko 15 poslaničkih pitanja kako
u pisanoj, tako i u usmenoj formi.

Mogućnost organizovanja parlamentarnih saslušanja o
razvoju u oblasti ZBOP instrument je koji Odbor za spoljne
poslove, odnosno njegov Podobor za bezbednost i odbranu,
često koristi. Tom prilikom, pozivaju se ne samo predstavni-
ci Komisije i Saveta, već i predstavnici akademske zajednice i
drugi stručnjaci. Primera radi, Pododbor je marta 2006. go-
dine održao saslušanje povodom operacije u DR Kongu, što
je pokrenulo i druga pitanja – šta opravdava upotrebu oruža-
nih snaga EU van njenih granica, koji su kriterijumi za inter-
venisanje i kakvu ulogu u tome ima Parlament. Tom prili-
kom, poslanici su pokrenuli i pitanje demokratske kontrole
intervencija, pri čemu je predsednik Pododbora kritikovao

EVROPSKI PARLAMENT – „DEMOKRATSKA SAVEST EU“

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

33 Primera radi, od 1999. do
2004. godine, Komesar se pred
Odborom za spoljne poslove
pojavio 22 puta, dok su ministri
odbrane i spoljnih poslova drža-
va članica EU bili prisutni 54 pu-
ta (Mittag, J. 2006. Escaping Le-
gitimacy – Accountability Trap?
– Perspectives of Parliamentary
Participation in ĹSDP, op. cit., p.
14).
34 Visoki predstavnik EU za
ZSBP je, 29. januara 2007. go-
dine, imenovao Ličnog pred-
stavnika za parlamentarna pita-
nja koji blisko sarađuje sa
Evropskim parlamentom.
35 Na svakih šest meseci pred-
sednik Pododbora pozivan je na
Konferenciju predsednika odbo-
ra nacionalnih parlamenata EU,
EP i zemalja kandidata.
36 Lehmann, W., and R. Pabst.
2005. The Role of the European
Parliament and National Parlia-
ments in Foreign and Security
Policy. Brussels: European Par-
liament, p. 18.

21

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MR DRAGANA ĐURAŠINOVIĆ-RADOJEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

37 Pododbor je 28. juna 2007. godine
održao saslušanje o planovima SAD
da postave radarske stanice u Polj-
skoj i Češkoj. Saslušanje povo-
dom izveštaja Pododbora o bu-
dućnosti ZBOP održano je 13. jula
2006. godine.
38 Peters, D., W. Wagner, and N. De-
itellhoff. eds. 2008. The Parliamen-
tary Control of European Security
Policy, op. cit., p. 91.

22

sadašnje odredbe Ugovora koje govore o učestvovanju Parla-
menta u odlučivanju o operacijama Unije. Takođe, interesant-
no je i saslušanje, organizovano 9. oktobra 2006. godine, na
kome je bilo reči o naučenim lekcijama iz operacija vođenim
pod okriljem ZBOP37. Od ukupno trinaest parlamentarnih
saslušanja, samo je ovo iz oktobra 2006. godine bilo organi-
zovano o rečenim operacijama – Naučene lekcije iz operacija
ZBOP.

Članovi Pododbora za bezbednost i odbranu EP često su
koristili mogućnost organizovanja parlamentarnih poseta
trupama na terenu. Izveštaji o ovim posetama nisu javni, već
čine deo arhive institucije, ali na osnovu njih poslanici mogu
formulisati pitanja i pripremati izveštaje.38 Policijske i vojne
snage EU angažovane u Bosni i Hercegovini poslanici su po-
setili 2005. i 2007. godine (april 2005. godine – štab u Sara-
jevu i regionalna komanda u Mostaru; novembar 2007. godi-
ne – štab u Sarajevu i poseta Goraždu). Članovi Pododbora
posetili su, od 10. do 11. jula 2006. godine, operativni štab
operacije „EUFOR DR Kongo“ u Potsdamu, dok je ad hoc
delegacija EP novembra 2006. godine posetila trupe angažo-
vane u operaciji „EUFOR DR Kongo“ u Kinšasi. Pored toga,
delegacija Pododbora je, od 24. do 27. avgusta 2007. godine
i od 24. do 27. novembra 2008. godine, posetila trupe anga-
žovane u operaciji u Čadu, dok je operativni štab ove opera-
cije u Francuskoj posetila 4. jula 2008. godine. Konačno,
operativni štab operacije „Atalanta“ u Nortvudu, Velika Bri-
tanija, posetili su 10. januara 2009. godine.

Zaključak

Stupanjem na snagu Lisabonskog ugovora Evropski parla-
ment nije dobio potrebna formalna ovlašćenja da daje odo-
brenja za sprovođenje (vojnih) operacija pod okriljem ZBOP,
kao ni da ih finansira i kontroliše (za razliku od nacionalnih
parlamenata). Stoga, zaključujemo da je propuštena prilika
da se Evropskom parlamentu dodele neophodne nadležnosti
kako bi ova institucija zaista bila „demokratska savest EU“
kada je reč o bezbednosnoj i odbrambenoj politici Unije, te
njegova uloga ostaje marginalizovana. Iako politička kontro-
la EP nije zanemarujuća, nijedan od mehanizama i sredstava

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

pomoću kojih njegovi poslanici pokušavaju, u većoj ili u
manjoj meri, da utiču na donošenje odluka u vezi sa vojnim
operacijama ZBOP, nije obavezujući za Savet. S druge stra-
ne, možemo zaključiti da Evropski parlament, a posebno
Pododbor za bezbednost i odbranu, maksimalno koristi
svoja ovlašćenja, iako veoma ograničena, ne samo koristeći
nadležnost EP, već i status ovog tela kao podobora. Na to
ih, pored ostalog, dodatno obavezuje i njihov mandat, s ob-
zirom na to da su predstavnici jedine institucije EU koje di-
rektno biraju građani.

Paradoks do koga dolazi u parlamentarnoj kontroli ZBOP
proizilazi iz činjenice da nacionalni parlamenti država člani-
ca EU odlučuju o angažovanju oružanih snaga, kao i o finan-
sijskim i drugim sredstvima potrebnim za sprovođenje ZBOP,
ali da im istovremeno nedostaju institucionalna struktura i
informacije potrebne da bi efikasno nadzirali aktivnosti izvrš-
ne vlasti na nadnacionalnom nivou. Sa druge strane, poslani-
ci EP raspolažu informacijama na nivou EU, ali nemaju for-
malna ovlašćenja da kontrolišu rad Saveta, ne mogu da gla-
saju o budžetu za vojne operacije, niti mogu da pozovu na
odgovornost ili da sankcionišu predstavnike vlada država čla-
nica. To upućuje na zaključak da parlamentarni nadzor
ZBOP, u okviru sadašnjeg uređenja EU, ne može da bude za-
datak isključivo jedne parlamentarne institucije. Evropski
parlament i nacionalni parlamenti država članica, stoga, mo-
raju imati takve nadležnosti koje im omogućavaju da se do-
punjuju.

Protokol Lisabonskog ugovora o ulozi nacionalnih parla-
menata država članica predviđa da Evropski parlament i na-
cionalni parlamenti treba zajedno da utvrde način na koji će
organizovati redovnu i efikasnu interparlamentarnu saradnju
(čl. 9).39 Protokolom se, takođe, nudi mogućnost održavanja
konferencije parlamentarnih odbora za evropske poslove, ko-
ja može podnositi predloge Evropskom parlamentu, Savetu i
Komisiji (čl. 10). Na taj način se mogu organizovati i inter-
parlamentarne konferencije. Naročito se ohrabruje ovaj način
rada prilikom razmatranja pitanja iz oblasti Zajedničke spolj-
ne i bezbednosne politike i Zajedničke bezbednosne i od-
brambene politike.

EVROPSKI PARLAMENT – „DEMOKRATSKA SAVEST EU“

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

39 Consolidated Version of the Tre-
aty on European Union. 2010. Pro-
tocol (No 1) on the role of National
Parliaments in the European Union.
Official Journal of the European
Union C 83.

23

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MR DRAGANA ĐURAŠINOVIĆ-RADOJEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

40 Background Note: The Future Ro-
le of COSAC. 2010. Stockholm: Sve-
riges Riksdag.
41 French Senate. 2010. Resolution
about the parliamentary control of
the Common Security and Defence
Policy (CSDP). http://www.riksda-
g e n . s e / t e m p l a t e s / R _ P a -
ge____21910.aspx

24

Verujemo da će njihova buduća saradnja u velikoj meri
podsećati na rad Konferencije odbora za evropske poslove
nacionalnih parlamenata država članica EU(COSAC).40 Pre-
ma predlogu francuskog Senata, ova fleksibilna saradnja tre-
ba da se odvija tako da svaka članica, kao i Evropski parla-
ment, delegira najviše šest poslanika, a da se sastanci održa-
vaju dva puta godišnje. Organizaciju rada Sekretarijata preu-
zimali bi nacionalni parlamenti tako što bi se na ovoj funkci-
ji rotirali. S obzirom na to da je učestvovanje u radu interpar-
lamentarne konferencije zasnovano na principu dobrovoljno-
sti, ovaj forum bi okupljao poslanike parlamenata koji su naj-
više motivisane da učestvuju u njegovom radu.41 Iako za-
ključci sa ovih konferencija neće biti obavezujući za nacional-
ne parlamente, ovo bi ipak predstavljalo važnu novinu za
„parlamentarnu zajednicu“ EU. U svakom slučaju, očekuje-
mo da uskoro, nakon narednog sastanka COSAC u Madridu,
koji treba da bude održan krajem maja 2010. godine, bude
dodatno definisan njihov budući način rada.

Literatura:

1. Born, H., Dowling, A., Fuior, T. and Gavrilescu, S. (2007) Parliamen-
tary Oversight of Civilian and Military ESDP Missions: The European
and National Levels, Brussels: European Parliament.

2. Consolidated Version of the Treaty on European Union. (2010) Offi-
cial Journal of the European Union C 83.

3. Follesdal, A., and Hix, S. (2006) Why there is a Democratic Deficit in
the EU: A Response to Majone and Moravcsik, Journal of Common
Market Studies, vol. 44, no. 3, pp. 533–562.

4. Great Britain Parliament House of Lords Select Committee on Con-
stitution, (2005) Waging War: Parliament’s Role and Responsibility,
London: TSO Ltd.

5. Lehmann, W., and Pabst, R. (2005) The Role of the European Par-
liament and National Parliaments in Foreign and Security Policy,
Brussels: European Parliament.

6. Lopandić, D. (2005) `Parlament EU, Savjet ministara EU, Evropski
savjet`, u: Radulović, M. (ur.) Priručnik za školu evropskih integracija,
Podgorica: Centar za građansko obrazovanje, Centar za razvoj
nevladinih organizacija, Evropski pokret u CG.

7. Majone, G. (2002) Europe’s ‘Democratic Deficit’: The Question of
Standards. Brussels: European Law Journal, vol. 4, no. 1, pp. 5–28.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

8. Mittag, J. (2006) Escaping Legitimacy – Accountability Trap? – Per-
spectives of Parliamentary Participation in ESDP, Bonn: Center for
European Integration Studies.

9. Mittag, J., and Wessels, W. (2002) The Parliamentary Dimension of
CFSP/ESDP - Options for the European Convention, Brussels:
European Parliament http://doc.utwente.nl/44911/1/wessel3.pdf.

10. Moravcsik, A. (2002) In Defence of the “Democratic Deficit”:
Reassessing Legitimacy in the European Union, Journal of Com-
mon Market Studies, vol. 40, no. 4, pp. 603–624.

11. Peters, D., Wagner, W. and Deitellhoff, N. (eds.) (2008) The Parlia-
mentary Control of European Security Policy, Oslo: Center for Euro-
pean Studies.

12. Schmitter, P. (2000) How to Democratize the European Union... And
Why Bother?, Lanham: Rowman and Littlefield.

13. Wagner, W. (2007) Problems of Democratic Control in European
Security and Defense Politics – a View from Peace and Conflict
Research, UC Berkeley: Institute of European Studies.

EVROPSKI PARLAMENT – „DEMOKRATSKA SAVEST EU“

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

25

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MARKO SAVKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

26

Izvan dohvata integracije:
industrija odbrane Evropske unije
Marko Savković

Autor je istraživač u Beogradskom centru za bezbednosnu politiku

originalni naučni rad

UDK: 355.02(4-672EU)

Sažetak: U savremenom bezbednosnom okruženju izdaci
za odbranu više nisu nužno prioritetni. Zato što čine najveću
pretnju bezbednosti modernih društava, sve više novca odla-
zi na prevenciju aktivnosti organizovanog kriminala. Inače
prisutan zahtev za sprovođenje racionalizacije u ljudskom i
materijalnom resursu naglašen je u kontekstu globalne eko-
nomske krize. Pri tom ostaje nejasno kako se prema uočenim
trendovima odnosi Evropska unija (EU). U tekstu želimo da
odgovorimo na pitanje kojim instrumentima EU nastoji da
ostane konkurentna u globalnoj tržišnoj utakmici.

Ključne reči: odbrana, naoružanje, EU, ZBOP, EDA, tr-
žište, integracija

* * *

Koristeći resurse koje su joj na raspolaganje stavile države
članice, EU je od 2003. godine pokrenula gotovo trideset ci-
vilnih i vojnih operacija. One su prema broju raspoloživog
ljudstva bile znatno skromnije od onih koje vode NATO ili
UN. Ipak, pokazalo se da broj upućenih vojnika i potrošen
novac nemaju presudan značaj za uspeh. Uzmimo kao primer
prvu vojnu operaciju EU pod nazivom „Konkordija“ (CON-
CORDIA). Realizovana u Makedoniji 2003. godine kao na-
slednica mandata NATO, ova operacija uspešno je okončana
po ceni od 6,3 miliona evra, što je zanemarljivo u poređenju
sa 4,3 milijarde evra potrošenih za vazdušni rat NATO na
Kosovu 1999. godine (Keohane 2009: 2). Evropska unija je u

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

međuvremenu realizovala više kompleksnih operacija, uklju-
čujući u to i razmeštanje 300 posmatrača u Gruziji, približno
2.000 policajaca, tužilaca, sudija i carinika na Kosovu i 3.700
vojnika u Čadu.

Značajne su, međutim, i teškoće sa kojima su se vojnici i
civilni službenici suočili prilikom angažovanja pod zastavom
EU. Karakterističan problem, pre svega, predstavlja mali broj
raspoloživog kadra. Tako su vlade EU, imajući nameru da
sprovedu obuku policijskih snaga u Avganistanu, uspele da
upute svega 225 od 400 obećanih policajaca. Razlog tome je
činjenica da oni „koštaju“, kako direktno, zato što očekuju
adekvatnu novčanu nagradu za svoj rad u inostranstvu, tako
i posredno, budući da malo koja država može sebi da priušti
izostanak obučenih policajaca sa iskustvom. Drugi je pro-
blem u nedostatku odgovarajuće vojne opreme. Bilo je po-
trebno šest meseci da vlade EU pronađu i odrede slobodne he-
likoptere (na kraju je upućeno 16) i transportne avione (upu-
ćeno ih je 10) koji su bili potrebni operaciji u Čadu, što go-
vori u prilog tome da su resursi vojno najpotentnijih država
prenapregnuti, odnosno da one imaju druge prioritete.

Paradoksalno je to da se oružane snage država članica, u
trenutku kada su razvijenije i sposobnije nego ranije, odno-
sno u trenutku kada je više nego ikad ranije prisutan zahtev
za njihovo međunarodno angažovanje, suočavaju sa materi-
jalnim ograničenjima koja su bez presedana. Možda se, prvi
put u istoriji organizovanog društva, u unutarpolitičkim bor-
bama odbrana zemlje više ne kotira kao apsolutni prioritet.
Danas su pojavni oblici prekograničnog (organizovanog) kri-
minala ti koji predstavljaju najveće pretnje bezbednosti mo-
dernih društava, te shodno tome više novca odlazi u „džepo-
ve“ službi unutrašnjih poslova, odnosno u „džepove“ bez-
bednosnih i obaveštajnih službi. Brojno stanje raspoloživog
kadra se smanjuje, a astronomski ugovori preispituju. Glo-
balna ekonomska kriza naterala je i takvog „potrošača“ kao
što su SAD da odustane od pojedinih (istina ne svih) razvoj-
nih programa.

Ustanovićemo da li postoji jedinstveni glas EU kada je u
pitanju tržište naoružanja i prateće vojne opreme (NVO).
Ukoliko ono postoji, pokazaćemo kojim instrumentima EU
nastoji da ostane konkurentna u globalnoj tržišnoj utakmici.

IZVAN DOHVATA INTEGRACIJE: INDUSTRIJA ODBRANE EVROPSKE UNIJE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

27

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MARKO SAVKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

28

Pregled potreba EU (ZBOP)
u odnosu na savremene resurse

Sjedinjene Američke Države su na Kosovu 1999. godine
podnele glavni teret razmeštanja snaga NATO, zato što člani-
ce EU nisu raspolagale odgovarajućim transportnim kapaci-
tetima (Keohane 2009b: 1). Zato su se vlade EU na samitu u
Helsinkiju obavezale da će sprovesti reforme čiji će prvenstve-
ni cilj biti razvoj opreme neophodne za učestvovanje u multi-
nacionalnim operacijama (MNO). Usvajanje Vodećeg cilja
(eng. Headline Goal) za 2010. godinu treba da ohrabri takve
reformske procese, kojima će oružane snage država članica
od statičnih postepeno biti pretvorene u izrazito ekspeditivne
formacije.

Mada članice EU raspolažu sa približno 1.700 helikopte-
ra, najveći broj ovih letelica je praktično neupotrebljiv – ili
posade nisu obučene za let u ekstremnim klimatskim uslovi-
ma, što angažovanje u MNO zahteva, ili su letelice ograniče-
ne svojim performansama. Poseban problem predstavlja stra-
teški vazdušni transport. Sve i da je postojala politička volja
da se investira u razvoj NVO, globalna ekonomska kriza je u
drugoj polovini 2008. godine usporila realizaciju više strateš-
kih projekata. Pri tome, troškovi održavanja NVO u prote-
klih nekoliko godina rasli su od 6% do 8% na godišnjem ni-
vou, pri čemu su budžeti namenjeni odbrani uglavnom ostali
nepromenjeni (Keohane and de Vacourbeil 2008: 1). Konač-
no, porastao je i broj MNO za koje je postalo neophodno od-
rediti resurse.

Problem za sebe predstavlja i rok (2010. godina) koji je u
„vodećem cilju“ suviše ambiciozno postavljen. Nije vođeno
računa o tome da je nakon usvajanja nove tehnologije potreb-
no da protekne od pet do deset godina pre nego što ona u si-
stemu odbrane donese konkretne rezultate (Weiss 2009: 107).
Zato je Evropska agencija odbrane (EDA) 2006. godine raz-
vila „Dugoročnu viziju potreba i kapaciteta evropske odbra-
ne“ koja predstavlja značajnu dopunu i korekciju „vodećeg
cilja“.

U uvodu ove analize potreba stoji da će operacije zajednič-
ke bezbednosne i odbrambene politike EU uključiti i civilne i
vojne kapacitete, kao i da će po karakteru biti ekspedicione,
fokusirane na postizanje opšteg stanja bezbednosti (stabilno-
sti) pre nego na „(vojnu) pobedu“ (European Defence Agency

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

2006: 2). Od presudnog značaja biće kontrola informacija,
čija će manifestacija biti „rat ideja“ u virtuelnom prostoru,
odnosno ona će biti ostvarena ubrzavanjem procesa donoše-
nja odluka (na taktičkom nivou). Termin „asimetričnost“ ne-
će se tako odnositi samo na taktiku koju koristi protivnik,
već će označavati i njegove ciljeve i vrednosti. U takvim okol-
nostima, vojna sila biće samo jedan od instrumenata postiza-
nja cilja.

U nastavku teksta, analizira se savremeno bezbednosno
okruženje i identifikuju sledeći izazovi investicijama u NVO:
teret penzija; starenje populacije, pri čemu se baza iz koje se
„crpi“ ljudski resurs smanjuje; postojanje društava koja su
„osetljiva“ na oružane intervencije u inostranstvu, „zabrinu-
ta“ povodom opravdanosti upotrebe sile i koja će radije tro-
šiti novac na „bezbednost“ nego „odbranu“ (European De-
fence Agency 2006: 2–3). Sistem odbrane moraće da se prila-
godi činjenici da se sila ne može više upotrebljavati bez ogra-
ničenja, sa isključivim ciljem uništenja protivnika, a zatim i
pojavi novih aktera (poput globalnih medija) i (kontinuira-
noj) tehnološkoj revoluciji, koja sa sobom nosi informatičke,
logističke i druge inovacije.

Uloga Evropske agencije odbrane u uspostavljanju
jedinstvenog evropskog tržišta NVO

Osnovana 2004. godine, Evropska agencija odbrane (eng.
European Defence Agency, EDA) ima načelno postavljen za-
datak da:

• „definiše potrebe ZBOP [...];
• promoviše aktivnosti istraživanja i razvoja radi pruža-

nja podrške izgradnji tehnološke i industrijske baze
NVO za potrebe ZBOP [...];

• promoviše saradnju članica u razvoju NVO, koja će
opet uticati na započet proces restrukturiranja industri-
ja odbrane;

• učini, u saradnji sa Komisijom, prve korake u razvoju
jedinstvenog tržišta za proizvode industrije odbrane u
Evropi“ (European Defence Agency 2010).

Osim navedenog, zadatak EDA je i da ohrabri usaglašava-
nje procedura nabavke NVO država članica. Zato je EDA, u
julu 2006. godine, uvela etički kodeks nabavki u domenu od-

IZVAN DOHVATA INTEGRACIJE: INDUSTRIJA ODBRANE EVROPSKE UNIJE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

29

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MARKO SAVKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

1 Internet prezentacija EDA na
linku http://eda.europa.eu/
ebbweb/ sadrži bazu svih
ponuda za javne nabavke koje
su države članice otvorile, kao
i oglase usluga koje nude pro-
izvođači NVO.

30

brane (eng. Code of Conduct) kako bi „otvorila“ evropsko
tržište NVO koje je i dalje bilo podeljeno državnim granica-
ma. Osnovna ideja bila je da tržište svake članice bude do-
stupno bilo kojoj kompaniji koja želi da plasira NVO, bez
obzira na nacionalnu pripadnost (pod uslovom da je reč o
pravnom licu registrovanom u jednoj od članica). Iz toga je
bila isključena jedino osetljiva oprema (poput, recimo, opre-
me za šifrovanje). Princip na kome počiva etički kodeks je
jednostavan. Svaka članica EU koja učestvuje u ZBOP obave-
zuje se da će sve ugovore u domenu odbrane, čiji je ukupan
iznos veći od milion evra, „otvoriti“ i stranim ponuđačima.1

Međutim, države članice nisu obavezne da se slože sa etič-
kim kodeksom. Štaviše, najveći broj njih (ako ne i sve) nisu
pokazale spremnost da stranim ponuđačima ponude makar
jedan ugovor. Od 15 članica koje su u prvoj godini rada ba-
ze podataka oglasile potraživanja za usluge vredne 10 milijar-
di evra, svega 2 ugovora (od mogućih 26) dodeljeno je ponu-
đačima iz druge države (De Vacourbeil 2008: 7).

Sledeći korak načinjen u izgradnji jedinstvenog evropskog
tržišta bila je izrada Plana razvoja sposobnosti (eng. Capabi-
lity Development Plan, CDP), koji je zasnovan na saradnji
EDA i vojnog komiteta EU (EUMC). Plan je podeljen u četi-
ri „linije“. U nadležnosti EUMC bila je kontrola rezultata pri-
mene Vodećeg cilja 2010, odnosno razrada plana za uklanja-
nje uočenih nedostataka kapaciteta u vremenskom roku na-
značenom u Vodećem cilju. Dugoročni zahtevi ZBOP bili su
predmet aktivnosti linije B, koju je vodila EDA, kao i linije C,
koja je predviđala uspostavljanje takve baze podataka koja će
uključiti i informacije o dugoročnim razvojnim planovima
članica. Najzad, linija D odnosila se na sintezu „naučenih is-
kustava“ iz operacija ZBOP i njom je opet „upravljao“
EUMC. Rad po linijama završen je za 18 meseci. Nalazi su
sintetizovani u jedan dokument, koji je u julu 2008. godine
podržao Upravni odbor EDA.

Plan razvoja sposobnosti nije plan u pravom smislu te re-
či, koji će, recimo, definisati broj jedinica ili broj sistema na-
oružanja. Reč je o pokušaju projekcije potreba ZBOP do
2025. godine, pri čemu se od država članica očekuje da prili-
kom izrada vlastitih prioriteta slede smernice izložene u CDP
(European Union 2008: 1–2).

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Razlozi za integraciju evropskog tržišta NVO

Kada je reč o istraživanju i razvoju industrije odbrane, Sje-
dinjene Države (SAD) troše šest puta više sredstava od EU.
Statistika govori da je američko tržište uglavnom nedostupno
kompanijama EU. Zato postoji tako ogromna razlika između
ugovora koji se dodeljuju američkim dobavljačima (65 mili-
jardi dolara u 2005. godini) i dobavljačima iz Evrope (1 mi-
lijarda dolara u 2005. godini). Dakle, svega 2% ukupnog bu-
džeta odbrane SAD u 2005. godini potrošeno je za nabavku
NVO koja je poreklom iz EU.

Drugi, globalno primetan trend jeste i izmeštanje proiz-
vodnje komponenata. Evropskim proizvođačima sve više je
potreban novac zemalja koje su „pridošlice“ na velikoj sceni,
kao što su Brazil, Indija, Kina, Malezija. Ovaj trend u buduć-
nosti može dovesti do veće saradnje EU i SAD, koje tako mo-
gu pokušati da smanje svoju zavisnost od eventualnog uvoza
(de Vacourbeil 2008: 89–90). Uostalom, veća saradnja vodi-
la bi većoj proizvodnji, što bi (opet u teoriji) vodilo sniženju
cena, čak i cena proizvoda naprednih tehnologija. Ministar-
stva odbrane mogla bi da kupuju NVO od ponuđača koji bi
dostavio najbolju cenu i opšte uslove aranžmana, bez obzira
na poreklo robe. Obratno, proizvođači iz članica EU bili bi
slobodni da konkurišu na tenderima pod uslovima koji su
jednaki onima koje uživaju domaći proizvođači.

Istovremeno, primetno je i to da udeo troškova odbrane u
ukupnom BDP evropskih država opada u poslednjih deset go-
dina, pa je išao od prosečno 2,1% u 1997. godini do 1,7% u
2007. godini. Cifre vezane za sam budžet odbrane, koji ne
treba mešati sa ukupnim troškovima, još su niže: opale su sa
1,8% BDP u 1998. godini na 1,4% BDP u 2008. godini.
Troškovi odbrane, zbog rastućih operativnih troškova, uvek
prevazilaze sredstva obećana budžetom (Keohane 2009b: 3).
Članice EU nastoje da ne povećaju javne troškove, a naročito
troškove odbrane. Francuska (2,32%), Velika Britanija
(2,32% BDP) i Grčka (2,55%) jedine su članice EU, prema
podacima EDA za 2008. godinu, koje „prebacuju“ dogovo-
renih 2%. U izveštaju za 2007. godinu, stručnjaci EK konsta-
tovali su kako su se izdvajanja za odbranu tokom dvadeset
godina, posmatrano od sredine osamdesetih godina, prepolo-
vila, te su sa 3,5% BDP pala na nekih 1,75%.

IZVAN DOHVATA INTEGRACIJE: INDUSTRIJA ODBRANE EVROPSKE UNIJE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

31

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MARKO SAVKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

2 Istini za volju, Južnoafrička
Republika je u međuvremenu,
zbog nepredviđenog prekora-
čenja rokova isporuke i rasta
troškova, istupila iz programa
A400M.

32

Za to vreme vlade članica EU spremno traže tržišta za svo-
je proizvode van okvira NATO. Ovome na ruku ide činjeni-
ca da nove sile u međunarodnim odnosima žele da postanu
deo „globalnog lanca nabavke“, te ulaze i u evropske aran-
žmane. Primer predstavljaju Malezija i Južnoafrička Republi-
ka, koje su postale deo programa A400M.2 Tamo gde je izvr-
šena konsolidacija proizvodnje, kao što je slučaj sa motorima
za mlazne i turboprop avione (čitati: tamo gde je dominant-
na „evropska“ firma kupila manje, ali konkurentne proizvo-
đače sa teritorije EU), evropska industrija odbrane jeste tak-
mac SAD.

Zapravo, evropski proizvođači nemaju alternativu izlasku
na tržište SAD, koja je najveći „potrošač“, a tamo će moći da
nastupe samo ujedinjeni. Na tržištu gde se kupovine rešavaju
direktnom pogodbom (a takvih je i dalje znatno više) mali
proizvođači nemaju šansu, osim ukoliko ne nastupe u kon-
zorcijumu više ponuđača. Samo u konzorcijumu biće u stanju
da ponude konkurentnu cenu, ali će morati da ponude i ta-
kav proizvod koji će kvalitetom zadovoljiti minimum navede-
ne specifikacije, naročito tamo gde su resursi SAD relativno
nerazvijeni. Pri tome će i kontrola transfera tehnologije biti u
rukama Amerikanaca (Neuman 2006: 14). Odustajanje od
jedne vrste NVO povlači sa sobom i opredeljenje da se oruža-
ne snage ubuduće angažuju isključivo u okviru koalicija, što
je opet u skladu sa globalnim ambicijama SAD. Održavanje
industrije koja proizvodi mali broj vrsta NVO za oružane
snage koje se sve više smanjuju nije racionalno.

Opet, što više budu želele da intervenišu, članice EU će
imati sve veću potrebu da nabavljaju opremu. Ukupan broj
vojnika koje su članice EU razmestile u 2006. godini dostigao
je cifru od 80.000. Donji dom britanskog Parlamenta je u
2008. godini saopštio da su troškovi održavanja snaga u Ira-
ku i Avganistanu dostigli 3 milijarde funti (4,5 milijardi evra)
godišnje. Troškovi održavanja snaga rastu, zato što raste ce-
na NVO (de Vacourbeil 2008: 91). Istovremeno, iznos sred-
stava namenjenih odbrani se ne povećava.

Najzad, režimi uvoza i izvoza NVO izuzetno su strogi ka-
ko u SAD, tako i u EU, što je otvorilo prostor drugim drža-
vama (dobavljačima) u „naletu“, pre svih Kini i Indiji. One
nisu ograničene reliktima hladnoratovskog razmišljanja, koje
karakteriše postojanje izvoznih dozvola (de Vacourbeil 2008:
93).

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Američke kompanije na navedene izazove odgovaraju us-
postavljanjem transatlantskih partnerstava, što pokazuje pro-
gram Joint Strike Fighter (JSF) razvoja zajedničkog višena-
menskog lovca bombardera pete generacije (Lokid Martin
F35 Lightning II). Obim transfera tehnologije određen je
ekonomskim i političkim parametrima, odnosno meri se time
koliko je odnosna zemlja uložila sredstava i koliko je važna
za spoljnopolitičke interese SAD. U slučaju programa JSF, je-
dino je Velika Britanija „partner drugog nivoa“, što znači da
će se najveći broj naprednih tehnoloških rešenja naći i u ver-
ziji letelice koja će biti isporučena njenim snagama.

Dalji izgledi za integrisanje evropskog tržišta NVO

Zadatak uređenja jedinstvenog tržišta „zapao“ bi Evrop-
skoj komisiji (EK). Članom 296 Ugovora o EU ona je izuzeta
iz regulisanja trgovine robom „od suštinskog značaja za bez-
bednost“. Evropska komisija zato ima uvid u trgovinu proiz-
vodima „dvostruke namene“, koji mogu biti upotrebljeni ka-
ko u civilne, tako i vojne svrhe. U praktičnom smislu, EK će
postojeći sistem pojedinačnih licenci (gde je neophodna po-
sebna licenca za svaku transakciju) zameniti sistemom u ko-
me će se izdavati generalne licence za trgovanje unutar zajed-
ničkog tržišta i u kome je rizik od izvoza tehnologije u treće
države sveden na najmanju moguću meru.

Jedan korak u tom smeru učinjen je usvajanjem niza smer-
nica EK datih u vidu direktive br. 81/2009, u avgustu 2009.
godine. Ovom direktivom postavljena su pravila Zajednice,
koja se odnose na nabavke naoružanja, municije i vojne opre-
me za potrebe odbrane, ali i na nabavke „osetljive opreme“
(eng. sensitive equipment) namenjene nevojnoj svrsi.

Države članice će u narednih pet godina ovladati značaj-
nim delom kapaciteta koji nedostaju. Uprkos značajnom kaš-
njenju probnog leta, avion strateškog transporta A400M bi-
će u sastavu oružanih snaga Francuske i Nemačke 2013, od-
nosno 2014. godine. U međuvremenu, ministri odbrana 12
evropskih država potpisali su u novembru 2008. godine „Pi-
smo o namerama“, koje predstavlja prvi korak na putu uspo-
stavljanja „Evropske transportne flote“ (eng. European Air
Transport Fleet, EATF). Zamišljeno je da EATF u budućnosti

IZVAN DOHVATA INTEGRACIJE: INDUSTRIJA ODBRANE EVROPSKE UNIJE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

33

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MARKO SAVKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

34

pod jednom kapom objedini sve raspoložive letelice tipa („Er-
bas“) A400M i („Lokid Martin“) C130, koje se nalaze u sa-
stavu država članica. Pri tom se razmatra koji bi se način sa-
radnje najviše isplatio: da li postojeće ili naručene letelice tre-
ba budu ponuđene drugim korisnicima ili treba da bude izvr-
šena razmena pružanja usluga treninga i održavanja. Lovci
bombarderi „četvrte i po“, odnosno „pete“ generacije već su
uvedeni u naoružanje (Eurofighter i Rafale) tokom nabavke
ili će biti nabavljeni (pomenuti F35). Francuska i Velika Bri-
tanija rade na razvoju nove generacije nosača aviona. Najzad,
u planu je i to da ministrima odbrana EU na raspolaganju bu-
de sistem globalnog pozicioniranja „Galileo“, koji treba da
pomogne upravljanju operacijama u realnom vremenu.

U međuvremenu, po ostvarenom uvidu u CDP, države čla-
nice su u julu 2008. godine kao prioritetne prepoznale slede-
će oblasti angažovanja:

• nastavak rada na razvijanju postojećih koncepata iz-
gradnje kapaciteta ZBOP

• razvijanje obaveštajnih kapaciteta koji će snagama ko-
je izvršavaju mandat operacije ZBOP u kompleksnom
okruženju omogućiti da nastupe robustno i odlučno

• uspostavljanje međuagencijskih (međuresornih) struk-
tura, koje će unaprediti koordinaciju između aktera EU
u oblasti savremenog pristupa upravljanja krizama

• zadržavanje inicijative u odnosu na protivnike koji se
tehnološki nalaze na nivou približnom članicama EU

• razvijanje mehanizama upravljanja krizom koji će uči-
niti mogućim fleksibilan i agilan odgovor EU

• obavljanje selekcije i obuke kadra koja ide u korak sa
izazovima angažovanja (EDA 2008: 6).

Načelno saopšteni, prioriteti kasnije su pretvoreni u „tran-
šu“ sačinjenu od 12 početnih „akcija“, odnosno tipova
NVO, čije stanje zahteva trenutne investicije (EDA 2008: 8).
Logično, najveći broj prioritetnih akcija odnosi se na posto-
jeće manjkavosti, kao što su, recimo, nedostatak helikoptera,
nepostojanje kontra mera za improvizovane eksplozivne na-
prave, nepostojanje sposobnosti mrežocentričnog vođenja su-
koba i logistike. Ostale prioritetne akcije formulisane su na
osnovu dugoročne analize. Tako je, na primer, velika pažnja
data razvoju tehnologija kojima se umanjuje pretnja ručnih

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

protivavionskih oruđa (eng. Man portable air defence sys-
tems, MANPADS), za koja autori CDP pretpostavljaju da će
biti naredni „adut“ u rukama raznih „pobunjenika“, a koja
će oni masovno upotrebljavati (Weiss 2009: 109).3

Decenijama su NATO i EU bezuspešno pokušavali da una-
prede saradnju u razvoju NVO. Razlog tome jeste činjenica
da domen odbrane predstavlja polje angažovanja u koji drža-
ve članice ne dozvoljavaju pristup međunarodnim organizaci-
jama i drugim akterima. Protekcionistički nastrojene vlade
država članica ne kupuju NVO od stranih kompanija, poku-
šavajući time da zaštite već izgrađene kapacitete, ma koliko
iracionalni i neefektivni oni bili. One mogu ovako postupati,
zato što industrija i tržište NVO ostaju van dohvata integra-
cije. Međutim, skupa i tehnološki prevaziđena oružja smanju-
ju borbenu gotovost dvojako, najpre time što „jedu“ materi-
jalni resurs koji je mogao biti svrsishodnije upotrebljen, a za-
tim i time što se insistiranjem na njihovoj upotrebi obesmiš-
ljavaju istraživanje i razvoj. Prazan prostor na tržištu popuni-
će drugi, sposobni da ponude nižu cenu finalnog proizvoda,
bez obzira na kvalitet. Ovo je lekcija koju iz trenutnih teško-
ća integracije tržišta odbrane mogu izvući i planeri i donosio-
ci odluka u Srbiji.

Literatura:

• De Vacourbeil, Sophie. (2008) The Changing Transatlantic Defence
Market. In: Keohane, Daniel (Ed). Towards a European Defence
Market. Paris: EU Institute for Strategic Studies

• Neuman, Stephanie. (2006) Defense Industries and Dependency:
Current and Future Trends in the Global Defense Sector. Zurich:
International Relations and Security Network.

• European Commission. (2007) Impact Assessment: Proposal on
Directive on simplifying terms and conditions of transfers of defence
related products within the community. COM (2007) 765. Brussels:
European Commission.

• European Defence Agency. (2006) Initial Long Term Vision for Euro-
pean Defence Capability and Capacity Needs. Brussels: European
Defence Agency.

• European Defence Agency. (2008) Future Trends from the Capability
Development Plan. Brussels: European Defence Agency.

IZVAN DOHVATA INTEGRACIJE: INDUSTRIJA ODBRANE EVROPSKE UNIJE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

3 Kompletan spisak 12 prio-
ritetnih akcija dostupan je na
linku http://eda.europa.eu/
genericitem.aspx?id=386 na
engleskom jeziku. EDA Inter-
net. (2008) Background Note
on Capabilities Development
Plan. (pristupljeno 9. 6. 2010.)

35

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

MARKO SAVKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

36

• European Defence Agency (EDA) Internet. (2008) Background Note
on Capabilities Development Plan. Pristupljeno 9. 6. 2010.

• European Defence Agency (EDA) Internet. (2010) EDA Background.
Pristupljeno 7. 6. 2010.

• European Defence Agency (EDA) Internet. (2008) EU Governments
Endorse Capability Plan for Future Military Needs, Pledge Joint
Efforts. Pristupljeno 9. 6. 2010.

• Weis, Alexander. (2009) Improving Capabilities for ESDP’s Future
Needs. In: De Vasconcelos, Alvaro (Ed). What Ambitions for Euro-
pean Defence in 2020? Paris: EU Institute for Strategic Studies.

• Keohane, Daniel. (2009) In: Defence of European Defence. ISS
Analysis (December 2009). Paris: EU Institute for Strategic Studies.

• Keohane, Daniel. (2009b) Strength in Numbers? Comparing EU Mili-
tary Capabilities in 2009 with 1999. ISS Policy Brief. Paris: EU Insti-
tute for Strategic Studies.

• Keohane, Daniel and de Vacourbeil, Sophie. (2008) Opening up
Europe’s Defence Markets: The Challenges Ahead. ISS Opinion.
Paris: EU Institute for Strategic Studies.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Unutrašnja bezbednost Evropske unije:
dileme, strateški okvir i dometi
Saša Đorđević

Istraživač u Beogradskom centru za bezbednosnu politiku

originalni naučni rad

UDK: 351.862/.863(4-672EU)

Sažetak: Izgradnja i sprovođenje evropskih bezbednosnih po-
litika najviše zavise od interesa država članica Evropske unije.
One odlučuju u kom pravcu će ići bezbednosna saradnja država
članica „iznutra“ i „spolja“ i koliko će elementi ljudske bezbed-
nosti biti zastupljeni prilikom sprovođenja tih politika. U radu že-
limo da prikažemo strateški pristup izgradnji Prostora slobode,
bezbednosti i pravde, posebno se osvrćući na predlog Strategije
unutrašnje bezbednosti. Pre toga, osvrnućemo se na teorijske ne-
doumice nastale povodom problema postojanja unutrašnje bez-
bednosti Unije, s obzirom na njenu „nedržavnu“ prirodu. Kon-
cept ljudske bezbednosti jedna je od konstanti strateškog pristu-
pa Unije, koja se provlači kroz proces produbljivanja saradnje u
pravosuđu i unutrašnjim poslovima. Ipak, taj koncept nije karak-
terističan samo za unutrašnji, već i za spoljašnji domen bezbedno-
sti Unije. U tom slučaju, koncept ljudske bezbednosti može se is-
koristiti kao vrednost za humanitarne aktivnosti ili prilikom
upravljanja krizama, prilikom civilno-vojne koordinacije i prili-
kom prevencije konflikata.

Ključne reči: Unutrašnja bezbednost, strateški pristup, ljudska
bezbednost, bezbednosna saradnja, ljudska prava, evropska bez-
bednosna arhitektura

* * *

„Nijedan ugovor ne treba smatrati mirov-
nim ako je on sklopljen sa potajnom kli-
com za budući rat“

(Imanuel Kant u „Večnom miru“)

„Jedina mi je strast u životu bio strah“
(Tomas Hobs u „Levijatanu“)1

UNUTRAŠNJA BEZBEDNOST EVROPSKE UNIJE: DILEME, STRATEŠKI OKVIR I DOMETI

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

1 Citirano prema: Svensen, L.
(2008) Filozofija straha. Beo-
grad: Geopoetika, str. 10.

37

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

SAŠA ĐORĐEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

38

Uvod

Da li je strah naterao Roberta Šumana da na Dan Evrope,
9. maja 1950. godine, potpiše evropski mirovni ugovor čiji
radni vek iznosi već šezdeset godina, i to rečima da će na sve-
tu biti sačuvan mir samo ako stvaralačke snage budu sra-
zmerne opasnostima koje mu prete, ili je to bila samo vizija?

Odsustvo straha sigurno ne bi učinilo da neprijateljstva iz-
među Francuske i Nemačke prestanu. Nedostatkom vizije
proces integracija bio bi usporen ili bi bio nemoguć. Tada ne
bismo mogli da tvrdimo da je Unija najjača u vremenima kri-
za. O odgovorima na ova pitanja možemo samo da raspra-
vljamo. Ipak, Šumanove reči „drže“ mir u Evropi već šest de-
cenija. I bio je u pravu kada je izgovorio da se „Evropa ne
može stvoriti preko noći i jednim planom“ (Fontaine, 2000:
12). Evropa će izroniti iz konkretnih dostignuća koja će, pre
svega, omogućiti iskrenu solidarnost. Evropska bezbednosna
arhitektura, koja je u procesu izgradnje, predstavlja jedno od
tih dostignuća, čiji su dometi još uvek zamagljeni.

Evropa i dalje, već pedeset godina, jemči tu istu solidar-
nost, ističe se u nacrtu Strategije unutrašnje bezbednosti
Evropske unije (EU). Ona je postala jedan od osnovnih prin-
cipa izgradnje evropskog Prostora slobode, bezbednosti i
pravde (eng. Area of Freedom, Security and Justice, AFSJ).
Države članice za sada ispunjavaju prvi uslov Kantovog
„Večnog mira“ i čini se da mir koji postoji nije samo odlaga-
nje neprijateljstva.

U radu ćemo pokušati da odgovorimo na pitanje o posto-
janju unutrašnje bezbednosti EU, kao i na to da li je sprovo-
đenje prioriteta utvrđenim strateškim planovima dovoljno za
očuvanje bezbednosti građana EU. Time dotičemo koncept
ljudske bezbednosti koji se „provlači“ u unutrašnoj, ali i spo-
ljašnjoj dimenziji bezbednosti EU. Kod političkih odlučilaca u
EU pak postoji dilema o redosledu prioriteta. Da li povećava-
nje bezbednosti građana ide na uštrb zaštite ljudskih prava?

Dilema o unutrašnjoj bezbednosti

S obzirom na prirodu EU kao nadnacionalne međuna-
rodne tvorevine, postavlja se pitanje o postojanju i moguć-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

nosti izgradnje njene unutrašnje bezbednosti. Jednostavno
rečeno, da li EU može da održava svoju unutrašnju bez-
bednost, odnosno da bude „ekvilibrista“? Budući da po-
minjemo pojam „održavanje“, možemo izvesti zaključak
da ona već poseduje elemente unutrašnje bezbednost. Ona
je ograničena i umnogome drugačija od unutrašnje bez-
bednosti neke države. Unutrašnja bezbednost EU važi sa-
mo u sadašnjosti, u trenutnim društvenim okolnostima na
koje su uticale posledice savremenih društvenih kretanja i
razvoja institucionalnog okvira EU, posebno u oblasti pro-
dubljivanja policijske i pravosudne saradnje prilikom reša-
vanja krivičnih pitanja. O unutrašnoj dimenziji bezbedno-
sti evropskih zajednica za vreme Hladnog rata nikako ni-
smo mogli da raspravljamo. Tada je postojala samo nacio-
nalna bezbednost (i njena unutrašnja komponenta) Fran-
cuske, Nemačke ili neke druge države članice.

Koncept unutrašnje bezbednosti EU ne postoji ukoliko
se posmatra samo klasično–tradicionalističko–realističko
shvatanje bezbednosti. Nekoliko je razloga za to. Unutraš-
nja bezbednost, čiji je cilj da osigura slobodu države i
društva – bezbednost građana, sastavni je deo nacionalne
bezbednosti. Ključ nacionalne bezbednosti, koja podrazu-
meva očuvanje i kontrolu državne teritorije i zaštitu suve-
reniteta, predstavlja nacionalni interes, kao što je istakao
Hans Morgentau, jedan od osnivača realističke struje teo-
rije međunarodnih odnosa (Morgenthau, 1985: 3–17). Već
ovde smo upali u svojevrsnu „slepu ulicu“, jer EU ne mo-
žemo posmatrati kroz nacionalnu bezbednost i interes u
uskom realističkom teorijskom okviru i izraženu termini-
ma sile koja je okosnica državne politike. Evropska unija
je nastala kao rezultat različitih nacionalnih interesa sa ci-
ljem „da podstiče uravnotežen i trajan privredni i društve-
ni razvoj“ (Lopandić, 2003: 12) i nema monopol nad pri-
menom sile – to imaju države članice. Isto tako, EU nije
država iako postoje mišljenja da ona teži federativnom ob-
liku uređenja države.2 Za sada je to daleka budućnost, što
pokazuju neuspeh oko usvajanja Ustava EU i postignuti
konsenzus o, imajući u vidu federalistički oblik političkog
sistema, ipak ograničenom Lisabonskom ugovoru. Ostva-
renje ideje „Sjedinjenih Evropskih Država“ za sada nije na

UNUTRAŠNJA BEZBEDNOST EVROPSKE UNIJE: DILEME, STRATEŠKI OKVIR I DOMETI

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

2 Pogledati: Spinelli, A. (1941)
The Ventotene Manifesto: To-
wards a Free and United Euro-
pe. [Online] Available:
h t tp : / /www. federa lun io n .
o rg .uk /a rch ives /ven to te -
ne.shtml [12 April 2010]; Fis-
cher, J. (2000) From Confede-
racy to Federation: Thoughts
on the Finality of European In-
tegration. [Online] Available:
http://centers.law.nyu.edu/je-
anmonnet/papers/00/symp.
html [13 April 2010]; Burgess,
M. (2000) Federalism and
European Union: the Building
of Europe, 1950–2000. Lon-
don and New York: Routledge.

39

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

SAŠA ĐORĐEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

3 Ugovorom iz Amsterdama
došlo je do „komunitarizacije“
određenih oblasti iz Naslova
VI Ugovora iz Mastrihta (slo-
bodno kretanje lica, vize, imi-
gracija, azil i pravosudna sa-
radnja u građanskim stvari-
ma), a pridodata je i Šengen-
ska konvencija.

40

vidiku, jer države članice i dalje čvrsto „čuvaju“ svoj suve-
renitet.

Ugovor iz Mastrihta 1993. godine dovodi do promena
koje su oličene u „nadnacionalnosti“. Evropska komisija i
Evropski parlament kao nadnacionalni organi EU dobiće
još veća ovlašćenja sledećom revizijom ugovora u Amster-
damu 1997. godine.3 Nakon završetka Hladnog rata, kao
i raspadom bivšeg Sovjetskog saveza promenio se tradici-
onalni koncept „neprijatelja“. Time je došlo do svojevrsne
„nadgradnje“ teorijskog okvira i do pojave novih „nedr-
žavnih“ aktera bezbednosti izraženih u teorijama socijal-
nog konstruktivizma i konceptu socijetalne bezbednosti.
Nastala je drugačija logička platforma, gde problem nije
samo preživljavanje država u anarhičkom ambijentu, već
je reč i o različitim političkim interesima. I dalje je sila,
kao što realisti smatraju, jedna od glavnih karika međuna-
rodnih odnosa, ali se ubacuju i drugi elementi, kao što su
zaštita ljudskih prava i vladavina prava. Tako je EU, u te-
orijskom smislu, dobila svoj status aktera iako je, praktič-
no, to bila i ranije (od kraja pedesetih godina XX veka).
Dodatne izmene načinjene su nakon 11. septembra 2001.
godine, zbog terorističkog napada na Sjedinjene Američke
Države (SAD). U celom tom sklopu dešavanja, pojavljuje
se teorijsko razlikovanje „tvrdih“ i „mekih“ bezbednosnih
pretnji, što je rezultat „brzopoteznih“ promena globaliza-
cije. Na osnovu tog odvajanja, EU dobija svrhu postojanja
svog unutrašnjeg bezbednosnog okvira.

„Revolucijom u bezbednosnim odnosima“ (Lindley-
French, 2005: 1–16) i pojavom mekih bezbednosnih pret-
nji – ilegalnih migracija, trgovine ljudima i ilegalnim nar-
koticima, prekograničnog organizovanog kriminala i, mo-
žda najznačajnije, terorizma, EU dobija ulogu „koordina-
tora“ razmene kriminalističko-obaveštajnih podataka, či-
me više od deset godina izgrađuje i održava svoju unutraš-
nju bezbednost. Uspešno suzbijanje bezbednosnih pretnji
organizovanog kriminala ili terorizma zahteva saradnju
državnih organa za sprovođenje zakona, i to je suštinska
činjenica (Lindley-French, 2005: 15).

Izričito punomoćje da izgrađuje svoju unutrašnju bez-
bednost EU dobija postavljanjem cilja po kome treba „da

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

obezbedi visok nivo zaštite građana“ u okviru AFSJ (Mo-
nar, 2009: 2).4 Prema mišljenju Jorga Monara (Jörg Mo-
nar), profesora sa Evropskog koledža u Brižu, postoje če-
tiri oblasti u kojima je EU uspela da razvija domen svoje
unutrašnje bezbednosti:

1) razmena informacija i zajedničko procenjivanje bez-
bednosnih pretnji

2) stvaranje načina kojima se olakšava prekogranična
saradnja

3) delimična harmonizacija nacionalnih sistema unu-
trašnje bezbednosti

4) sprovođenje zajedničkih akcija (Monar, 2009: 2–4).
Unutrašnja bezbednost, bez obzira na sva ograničenja u

teorijskom ili praktičnom smislu, danas postoji u EU i u
stalnom je razvoju. Ograničena je na rešavanje „mekih“
bezbednosnih pretnji i zasnovana je na principu međuvla-
dinog pregovaranja, a ne na principu nadnacionalnosti.
Ipak, ovde možemo dodati da Lisabonskim ugovorom
nadnacionalnost, koja se ogleda u aktivnostima Evropske
komisije i Evropskog parlamenta, dobija sve veću ulogu
prilikom sprovođenja unutrašnje bezbednosti. Međutim,
taj stepen svakako nije dovoljan da bismo mogli da govo-
rimo o potpunoj primeni principa nadnacionalnosti u pra-
vosuđu i u unutrašnjim poslovima.5

Strateški pristup unutrašnjoj bezbednosti

Proces izgradnje i očuvanja AFSJ zasniva se na strateš-
kom pristupu, koji se odvija u tri osnovna koraka: 1) for-
mulisanje petogodišnjih programa u kojima su precizno
utvrđeni prioriteti i ciljevi saradnje država članica u obla-
sti pravosuđa i unutrašnjih poslova; 2) utvrđivanje akcio-
nih planova i njihovo sprovođenje; 3) evaluaciju dostignu-
tog stepena saradnje (Đorđević, 2010: 69).

Dve godine nakon „odskočne daske“ i prve komunita-
rizacije odredaba pravosudne i policijske saradnje dolazi
do izrade prvog strateškog plana za stvaranje AFSJ. Za
vreme predsedavanja Finske, 1999. godine, usvaja se Tam-
pere program, prvi petogodišnji plan zajedno sa smernica-
ma i prioritetima produbljivanja pravosudne i policijske

UNUTRAŠNJA BEZBEDNOST EVROPSKE UNIJE: DILEME, STRATEŠKI OKVIR I DOMETI

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

4 Članom 29 Ugovora iz Am-
sterdama naglašava se: „... cilj
Unije je da se obezbedi visok
nivo zaštite građana u okviru
prostora slobode, bezbednosti
i pravde, razvojem zajedničkih
aktivnosti država članica u
oblastima policijske saradnje i
pravosudne saradnje u krivič-
nim pitanjima i sprečavanjem
rasizma i ksenofobije, kao i
borbom protiv tih pojava.“(Lo-
pandić, 2003: 27).
5 Više o promenama u oblasti
pravosuđa i unutrašnjih poslo-
va nakon stupanja na snagu
Lisabonskog sporazuma po-
gledati: Mitsilegas, V. (2009)
EU Criminal Law. Oxford and
Potland: Hart Publishing.

41

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

SAŠA ĐORĐEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

6 Princip uzajamnog priznanja
poziva na izvršenje konkretne
(inostrane) sudske odluke u
pravnom okviru međusobne sa-
radnje u krivičnim i građanskim
stvarima u državama članicama
EU. Ako jedna država, zbog ne-
kih stvarnih okolnosti, ne može
da izvrši svoju presudu, druga dr-
žava će joj pružiti pomoć, bez
prethodnog preispitivanja detalja
presude (Gallagher, 2009:
498–505).
7 Deset glavnih prioriteta Haškog
programa bili su: 1) zaštita ljud-
skih prava; 2) borba protiv terori-
zma; 3) upravljanje migracijama;
4) upravljanje granicama, zaštita
spoljnih granica i vize; 5) zajed-
nički standardi u politici azila; 6)
pozitivna migracija; 7) zaštita po-
dataka i razmena informacija; 8)
borba protiv organizovanog kri-
minala; 9) stvaranje evropskog
pravosudnog prostora; 10) za-
jednička odgovornost i solidar-
nost u izgradnji AFSJ (The Ha-
gue Programme, 2004).
8 U Stokholmskom programu
stoji da je „sadašnji prioritet po-
stavljanje građanina u srce Pro-
stora slobode, bezbednosti i
pravde“. Izgradnja „Evrope gra-
đana“ zahteva da sve buduće
akcije i planovi budu okrenuti
građaninu.Istaknute su četiri gru-
pe prioriteta: prva – zaštita ljud-
skih prava, obezbeđivanje slo-
bodnog kretanja ljudi, stvaranje
mehanizama na osnovu kojih će
ranjive grupe biti zaštićene, zašti-
ta prava dece, zaštita ličnih po-
dataka i privatnosti; druga –
obezbeđivanje lakšeg pristupa
pravdi, kao i svih mogućnosti ko-
je nudi jedinstveno tržište, pobolj-
šanje pravosudne saradnje drža-
va članica; treća – formulisanje
strategije za omogućavanje bez-
bednog života građana, kao i
produbljivanje policijske sarad-
nje;četvrta – poštovanje principa
solidarnosti i formulisanje nove
politike imigracije i azila, koja će
omogućiti da svi u svim država-
ma članicama imaju jednak sta-
tus i stvoriti tačne pravne okvire
za legalne imigrante (The Stoc-
kholm Programme, 2009).
9 Verovatno se lista i ne može
mnogo promeniti zbog posledica
globalizacije, ali je redosled prio-
riteta ipak drugačiji.

42

saradnje u EU. Glavni cilj bio je usklađivanje („harmoni-
zacija“) zakonodavnog okvira za sprovođenje principa
uzajamnog priznavanja i stvaranje zajedničkih minimalnih
standarda zaštite individualnih ljudskih prava (Buono,
2010: 333).6 Sledeći petogodišnji plan, imenovan kao
Haški program, usvojen je 2004. godine.7 Pratio ga je i
Akcioni plan za sprovođenje. Strateški plan za period od
2010. do 2014. godine usvojen je Stokholmu.8 Nakon ot-
počinjanja sprovođenja Stokholmskog programa u janua-
ru 2010. godine, Španija je, kao predsedavajući EU, defi-
nisala prioritet izrade Strategije unutrašnje bezbednosti.
Ministri unutrašnjih poslova su na sednici Saveta za pra-
vosuđe i unutrašnje poslove, održane u februaru 2010. go-
dine, usvojili nacrt Strategije.

Pored pomenutih strategija, važno je napomenuti i
Evropsku strategiju bezbednosti iz 2003. godine, čije
smernice upućuju na delovanje ka „spolja“. Primetan je i
drugačiji rečnik nego u, uslovno rečeno, „unutrašnjim“
strategijama. Jedino se ovde primećuje skok sa „meke“ na
„tvrdu“ moć iako se EU (tj. njeni zvaničnici) uvek zalaga-
la za upotrebu civilne moći. Umesto „rizika“, uvodi se
„pretnja“, što je mnogo oštriji termin. Javljaju se nedou-
mice o EU kao o mirovnom projektu (Nakarada, 2006:
549–572). Postoji jedan zajednički element ovih dveju
strategija, a to je lista bezbednosnih izazova, rizika i pret-
nji.9 To se ogleda u definisanju terorizma, organizovanog
kriminala, a možemo reći i u definisanju mogućnosti da
različite terorističke grupe upotrebe oružje za masovno
uništenje, kao najvećih bezbednosnih izazova. U strategi-
jama koje dele viziju izgradnje AFSJ, postoji pokušaj uspo-
stavljanja ravnoteže između shvatanja EU kao civilne, od-
nosno kao vojne moći kako bi se izbegla hipoteza da višak
bezbednosti stvara ambijent u kom postoji manja zaštita
ljudskih prava.

Iako ove dve vrste strategija pokušavaju da uspešno od-
govore na „meke“, odnosno na „tvrde“ bezbednosne pret-
nje, postoje dve osnovne karakteristike koje ih povezuju.
Rešavanje bezbednosnih pretnji, bez obzira na to da li se
radi o organizovanom kriminalu ili o regionalnom kon-
fliktu, efikasnije je ukoliko se suzbijanje vrši globalno, me-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

đusobnom saradnjom, pri čemu su u to uključeni i držav-
ni i nedržavni akteri. Isto tako, ne postoje „apsolutni po-
bednici“ prilikom stvaranja, odnosno prilikom rešavanja
bilo koje bezbednosne pretnje (Aldis and Herd, 2005:
186). Na obe strane postoji „kolateralna šteta“.

Od Tampere programa, pa sve do najnovijeg nacrta
Strategije unutrašnje bezbednosti, EU upotrebljava holi-
stički pristup bezbednosti, stavljajući poseban naglasak na
„meku bezbednost“. Takav pristup je možda i razumljiv, s
obzirom na to da EU ne raspolaže vojnim kapacitetima
kao SAD. U prilog tome govori i koncept „tvrda Amerika
– meka Evropa“, koji je razradio Lindli-Frenč (Lyndley-
French). Po njegovom mišljenju, holistički pristup bezbed-
nosti koji EU izgrađuje predstavlja stratešku varku, koja
se ogleda u nemogućnosti EU da postane bezbednosni
igrač u međunarodnim odnosima i da time predstavi sebe
kao konkurentnog SAD (Lyndley-French, 2002: 789–811).
I ovakav stav možemo prihvatiti sa rezervom. Sigurno je
da u njemu postoje istinite činjenice, s obzirom na nesklad
koji se ispoljava u EU ka „spolja“, naročito u bezbedno-
snom pogledu, na primer, u odnosu prema Iraku.

Posmatrajući raspravu oko usvajanja Stokholmskog
programa, organizacije civilnog društva i različite evrop-
ske think-tank organizacije smatrale su da izgradnja AFSJ
ispred zaštite ljudskih prava postavlja bezbednost. Debata
oko potpisivanja SWIFT sporazuma u borbi protiv terori-
zma i oko uloge Evropskog parlamenta u raspravi od po-
četka ove godine prikazuje da će u izgradnji evropskog
modela bezbednosti postojati mnogo „stepenica“.10 Tome
treba dodati i da EU u ograničenom domenu pokušava da
razvije svoju odbrambenu politiku.

Sigurna je činjenica da zvaničnici EU saradnju u oblasti
pravosuđa i unutrašnjih poslova koriste kao dodatni način
za dalju izgradnju evropskog identiteta, koja je započeta
pedesetih godina XX veka. To je i sasvim logično, jer po-
menuta oblast direktno utiče na evropske građane i jedna
je od oblasti integracije koja ima najveće rezultate u po-
slednjih deset godina. Strategija unutrašnje bezbednosti ni-
je predstavljena kao posebni strateški dokument (kao
Stokholmski program), već kao zaokružena celina, u čiji

UNUTRAŠNJA BEZBEDNOST EVROPSKE UNIJE: DILEME, STRATEŠKI OKVIR I DOMETI

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

10 Prema tom Sporazumu vla-
stima SAD je omogućeno da
ulaze u trag finansija ljudi
osumnjičenih za terorizam, i to
putem bankarskih podataka
koje prikuplja belgijska kom-
panija SWIFT – koristi je preko
8.000 finansijskih institucija.
Osporavajući odredbe ovog
sporazuma, Evropski parla-
ment izrazio je zabrinutost
zbog mogućnosti ugrožavanja
privatnosti podataka građana.

43

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

SAŠA ĐORĐEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

44

zahvat ulaze već usvojeni evropski dokumenti, kao što su
Evropska strategija bezbednosti iz 2003. godine i Strategi-
ja spoljne dimenzije prostora slobode, bezbednosti i prav-
de iz 2005. godine. To je istaknuto i u samom nacrtu.

Cilj Strategije je da omogući udruženo delovanje posto-
jećih politika za suzbijanje prekograničnih bezbednosnih
izazova, rizika i pretnji i da kreira „integrisani (holistički)
pristup“ bezbednosti, koji se podjednako bavi i uzrocima
i efektima „nebezbednosti“. Integrisani pristup bezbedno-
sti treba da postane prepoznatljiva odlika evropskog mo-
dela bezbednosti i da se izdvaja u odnosu na pristupe dru-
gih bezbednosnih aktera u svetu. Ovaj pristup podrazume-
va sprovođenje objedinjenih akcija saradnje organa za
sprovođenje zakona, pravosudne saradnje, saradnje u
upravljanju granicama i saradnje civilne zaštite u skladu sa
zajedničim evropskim vrednostima, kao što je poštovanje
ljudskih prava. U nacrtu unutrašnje strategije prednost je
data EU kao akteru „civilne moći“. To se ogleda u navo-
đenju bezbednosnih izazova, koji najdirektnije pogađaju
građane u svakodnevnom životu, kao i u odabiru odgovo-
ra na ove izazove. Pored terorizma, različitih oblika teškog
i organizovanog, visokotehnološkog i prekograničnog kri-
minala, na „listu izazova“ dospeli su i nasilje, zaštita i spa-
savanje ljudi i materijalnih dobara od elementarnih nepo-
goda, kao i zaštita od saobraćajnih nesreća. Shodno ova-
kvoj definiciji pretnji, kao adekvatni odgovori, pored re-
presivnog delovanja i prevencija, definisani su i razvijanje
kriminalističko–obaveštajnog rada i upravljanje krizama.
Upotreba sile svedena je na minimum.

U izgradnji evropskog modela bezbednosti, ističe se u
Strategiji, potrebno je nastaviti razvijanje analiza koje nude
prognoze i efikasne odgovore na bezbednosne izazove. U nji-
ma tela (agencije) EU, kao što su EUROPOL, EUROJUST,
FRONTEX, Koordinator za borbu protiv terorizma, ima-
ju važnu ulogu. Potrebno je i razvijanje zajedničkih akcija
i istraga, poboljšanje razmene podataka između organa za
sprovođenje zakona država članica, kao i razvijanje meha-
nizama procene rada.

Iako na prvi pogled deluje da je Strategija unutrašnje
bezbednosti „još jedna u nizu“ strategija EU, primetno je

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

da ona pisana u duhu novina koje su zaživele stupanjem
na snagu Lisabonskog ugovora. On je omogućio integrisa-
nje politika bezbednosti (ukidanjem stubova) i pridava-
njem većeg značaja nadnacionalnim telima EU. Stalni od-
bor za unutrašnju bezbednost, koji deluje u okviru Saveta,
imaće glavnu ulogu u izradi i spovođenju Strategije.

Bezbednost koja je okrenuta građaninu vidljiva je u no-
vom pravnom okviru EUROPOL, po kome je on postao
agencija za sprovođenje zakona u EU, i to od 1. januara
2010. godine. Došlo je do promene rečnika, koja se uoča-
va u novom fokusu evropske policijske saradnje, tako da
je Nikolas Dorn (Nicholas Dorn), profesor Univerziteta u
Kardifu, istakao da je došlo „do kraja organizovanog kri-
minala u EU“ (Dorn, 2009: 283–295). Ta promena rečni-
ka ogleda se i u prelasku cilja policijske saradnje sa orga-
nizovanog na teške oblike kriminala (eng. serious crime),
pri čemu se prioriteti EUROPOL mogu definisati na osno-
vu težine krivičnog dela i povrede individue i zajednice
(Dorn, 2009: 284).

„Provlačenje“ koncepta ljudske bezbednosti
„iznutra“ i „spolja“

Promene u načinu izražavanja (u strateškim dokumen-
tima ili u pomenutom novom pravnom okviru delovanja
EUROPOL) dokazuju da se koncept ljudske bezbednosti
„provlači“ kroz EU i njenu unutrašnju bezbednost. Upra-
vo ona podrazumeva bezbednost individue i zajednice, ko-
ja se izražava u „slobodi od straha“ i „slobodi od siromaš-
tva“ (Kaldor, Martin, Selchov, 2007: 273). Nekada je ljud-
ska bezbednost postavljana u prvi plan, kao u Strategiji
unutrašnje bezbednosti ili je tražena ravnoteža između zaš-
tite ljudskih prava i bezbednosti koja je ugrožava, kao u
Stokholmskom programu.11 Provlačenje ili postepeno
„stepenasto“ uvođenje koncepta ljudske bezbednosti pred-
stavlja napredak, ali i nemogućnost EU da bude konkurent
SAD. Evropljani još uvek tragaju za svojim konačnim kon-
ceptom bezbednosti. Unutrašnja i spoljašnja dimenzija
imaju podjednaku važnost.

UNUTRAŠNJA BEZBEDNOST EVROPSKE UNIJE: DILEME, STRATEŠKI OKVIR I DOMETI

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

11 Pogledati: Tabela 1 – „Pro-
vlačenje“ koncepta ljudske
bezbednosti EU u strateškim
dokumentima.

45

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

SAŠA ĐORĐEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

46

Tabela 1: „Provlačenje“ koncepta ljudske bezbednosti
u strateškim dokumentima EU

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Strateški
dokument

Glavna poruka
strateškog
dokumenta

Nivo
zastupljenosti

elemenata
koncepta ljudske

bezbednosti

Elementi ljudske bezbednosti

Tampere program
iz 1999. godine

Na putu ka
Uniji slobode,
bezbednosti i
pravde

Početni

Bezbednost građana EU, ali i ostalih,
posmatra se kao novi izazov u skladu sa
dostignućima Unije u vidu jedinstvenog
tržišta, ekonomske i monetarne unije, kao i
prostora gde je omogućeno slobodno
kretanje ljudi.

Strategija
evropske
bezbednosti iz
2003. godine

Bezbedna
Evropa u
boljem svetu

Minimalni

Primarnu ulogu ima bezbednost država
članica. Posredno, u glavnoj funkciji države
da štiti svoje građane, mogu se pronaći
elementi koncepta ljudske bezbednosti.
Zaštita ljudskih prava posmatra se u
kontekstu rešavanja regionalnih sukoba,
kao jedne od glavnih bezbednosnih pretnji.

Haški program iz
2004. godine

Jačanje
slobode,
bezbednosti i
pravde u EU

Razvojni

Očekivanja građana EU su veća, naročito
posle terorističkih napada na Njujork
2001. i Madrid 2004. godine. Potrebno je
povećati bezbednost građana i istovremeno
zaštititi njihova ljudska prava. U deset
glavnih prioriteta ulaze i „meke“
bezbednosne pretnje.

Strategija spoljne
dimenzije
prostora slobode,
bezbednosti i
pravde iz 2005.
godine

Jačanje
slobode,
bezbednosti i
pravde u EU

Razvojni

Politike EU u oblasti pravosuđa i
unutrašnjih poslova napredovale su da bi
zadovoljile potrebe građana EU. Ističe se
napredak u novom zakonodavnom okviru,
koji reguliše migracije, azil, upravljanje
granicama, vize, borbu protiv
organizovanog kriminala i terorizma.
Ponovo su u fokusu „meke“ bezbednosne
pretnje.

Stokholmski
program iz 2009.
godine

Otvorena i
bezbedna
Evropa koja
služi svojim
građanima i
štiti ih

Napredni

Prvi put se u naslovu strateškog dokumenta
spominje građanin. Osnovni cilj je stvaranje
Evrope za građane u Prostoru slobode,
bezbednosti i pravde.

Nacrt Strategije
unutrašnje
bezbednosti iz
2010. godine

Na putu ka
evropskom
modelu
bezbednosti

Napredni

Nastavak Stokholmskog programa, gde je
jači naglasak stavljen na zaštitu ljudskih
prava, vladavine prava i principa
solidarnosti. Pojavljuju se novi bezbednosni
izazovi, poput nasilja ili elementarnih
nepogoda, koje direktno ugrožavaju
bezbednost građanina.

Na osnovu prethodne tabele možemo analizirati učestvo-
vanje koncepta ljudske bezbednosti u EU. Ono je napredno,
pre svega u unutrašnjem domenu, odnosno u izgradnji AFSJ.
Referentni objekat bezbednosti u konceptu ljudske bezbedno-
sti jeste individua, što se ogleda u postojanju fizičke bezbed-
nosti, ali i u integritetu same osobe. U Tampere programu, a
delimično i u Haškom programu, bezbednost građana po-
smatra se kao izazov koji je nastao na osnovu dostignuća EU,
pri čemu je suzbijanje „mekih“ bezbednosnih pretnji glavni
pokretač EU. Time se gradi unutrašnja bezbednost EU. U
Stokholmskom programu i Strategiji unutrašnje bezbednosti
ističe se napredak EU u izgradnji AFSJ, oličen u sprovođenju
aktivnosti evropskih tela i agencija u oblasti pravosuđa i unu-
trašnjih poslova, ali se pravi i ravnoteža između zaštite ljud-
skih prava i povećanja bezbednosti građana.

Neki autori smatraju (Glasijus, Kaldor, Martin, Selchow,
Sira, Grans, Matlari) da je koncept ljudske bezbednosti nova
„priča“ EU, koju ona treba da promoviše svojom bezbedno-
snom arhitekturom.12 To ne važi isključivo za unutrašnji, već
i za spoljašni domen bezbednosti. Evropska bezbednosna po-
litika trebalo bi da bude „dodatak“ nacionalnim odbrambe-
nim politikama država članica, naročito „velikim igračima“,
kao što su Francuska, Nemačka i Velika Britanija. Koncept
ljudske bezbednosti može da bude kandidat za vrednost pri-
likom humanitarnih aktivnosti i izgradnje mira, ali nikako u
borbi protiv terorizma (Matlary, 2008: 131–143). Možda to
ima dodirnih tačaka sa tezom da se nikada ne pregovara sa
teroristima. U razvoju Evropske bezbednosne i odbrambene
politike postoje tri dodirne tačke, u kojima se koncept ljud-
ske bezbednosti može koristiti: upravljanje krizama, civilno-
vojna koordinacija i prevencija konflikata (Kaldor, Martin,
Selchov, 2007: 273–288).

Na kraju, treba pomenuti i Evropsku doktrinu ljudske
bezbednosti iz 2004. godine, koja predstavlja evropsku stra-
tegiju bezbednosti iz ugla ljudske bezbednosti. To je prvi sve-
obuhvatni dokument za izradu politike koja predviđa inter-
venciju putem posebne grupe (eng. Human Security Respon-
se Force), zasnovanu na bezbednosti individue, i to ne samo
putem zakonskih okvira, već i putem civilno-vojne integraci-
je (Matlary, 2008: 139).

UNUTRAŠNJA BEZBEDNOST EVROPSKE UNIJE: DILEME, STRATEŠKI OKVIR I DOMETI

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

12 Pogledati: Glassius, M., Kal-
dor, M. (eds.) (2006) A Human
Security Doctrine for Europe:
Project, principles, practicaliti-
es. London and New York. Ro-
utledge; Martin, M., Owen. T.
(2010) „The second genera-
tion of human security: les-
sons from the UN and EU ex-
perience“. In: International Af-
fairs, Vol. 86, No. 1, pp.
211–224; Sira, H., Grans, J.
(2010) „The Promotion of Hu-
man Security in EU Security
Policies“. In: INEX Policy Brief,
No. 7; Matlary, J. (2008) „Much
ado about little: the EU and
human security“. In Internatio-
nal Affairs, Vol. 84, No. 1, pp.
131–143.

47

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

SAŠA ĐORĐEVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

48

Literatura:

Aldis, A., Herd, G. (2005) „Managing Soft Security Threats: Current
Progress and Future Prospects“. In: Soft Security Threats and Euro-
pean Security, eds. A. Aldis and G. Herd, New York, London: Rout-
ledge, pp. 169–186.

Buono, L. (2009) „From Tampere to The Hague and beyond: towards the
Stockholm Programme in the area of freedom, security and justice“.
Era Forum, No. 10, pp. 333–342.

Commission of the European Communities (2005) A Strategy on the
External Dimension of the Area of Freedom, Security and Justice.
[Online] Available: http://eur-
lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexplus!prod!DocNu
mber&lg=en&type_doc=COMfinal&an_doc=2005&nu_doc=491 [10.
jun 2010].

Council of the European Union (2004) The Hague Programme:
strengthening freedom, security and justice in the European Union.
[Online] Available: http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2005:053:0001:0
014:EN:PDF [19. maj 2010].

Council of the European Union (2009) The Stockholm Programme: An
open and secure Europe serving and protecting the citizens.
[Online] Available:
http://ec.europa.eu/justice_home/news/intro/doc/stockholm_pro-
gram_en.pdf [16. april 2010].

Council of the European Union (2010) Draft Internal Security Strategy
for the European Union: “Towards a European Security Model”.
[Online] Available:
http://register.consilium.europa.eu/pdf/en/10/st05/st05842-
re02.en10.pdf [20. maj 2010].

Dorn, N. (2009) „The End of Organized Crime in European Union“. In:
Crime, Law and Social Change, Vol. 51, No. 2, pp. 283–295.

Đorđević, S. (2010) „The Stockholme Programme and the Police
Reform Strategy: A ’Step Forward’ in the Police Reform in Serbia“.
European Perspectives – Journal on European Perspectives of the
Western Balkans, April 2010, Vol. 2, No. 1, pp. 59–78.

European Council (1999) Conclusion of the Presidency, Tampere Euro-
pean Council, 15 and 16 October 1999. [Online] Available:
http://www.europarl.europa.eu/summits/tam_en.htm. [25. maj 2010].

European Union (2003) European Security Strategy: A Secure Europe
in a Better World. [Online] Available:
http://www.consilium.europa.eu/uedocs/cmsUpload/78367.pdf. [14.
maj 2010].

Fontaine, P. (2000) The Schuman Declaration, 9 May 1950. [Online]
Available: http://www.eppgroup.eu/Activities/docs/divers/schuman-
en.pdf.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Gallagher, P. (2009) „Future developments in judicial cooperation in
criminal matters“. Era Forum, No. 9, pp. 495–517.

Glassius, M., Kaldor, M. (eds.) (2006) A Human Security Doctrine for
Europe: Project, principles, practicalities. London and New York.
Routledge.

Kaldor, M., Martin, M. Selchow, S. (2007) „Human security: a new
strategic narrative for Europe“. In International Affairs, Vol. 83, No. 2,
pp. 273–288.

Kant, I. (1995) Večni mir. Beograd, Valjevo: Gutenbergova galaksija.

Lindley-French, J. (2002) „In the Shadow of Locarno? Why European
Defence is Failing”. International Affairs, Vol. 78, No. 4, pp. 789–811.

Lindley-French, J. (2005) „The Revolution in Security Affairs: Hard and
Soft Security Dynamics in the 21st Century“. In Soft Security Threats
and European Security, ed. A. Aldis and G. Herd, New York, London:
Routledge, pp. 1–16.

Lopandić, D. (2003) Osnivački ugovori Evropske unije. Beograd: Kance-
larija za pridruživanje Evropskoj uniji i Evropski pokret u Srbiji.

Martin, M., Owen. T. (2010) „The second generation of human security:
lessons from the UN and EU experience“. In: International Affairs,
Vol. 86, No. 1, pp. 211–224.

Matlary, J. (2008) „Much ado about little: the EU and human security“.
In: International Affairs, Vol. 84, No. 1, pp. 131–143.

Monar, J. (2009) The EU and Internal Security: Origins, Progress, Limits
and Prospects of a Growing Role. [Online] Available:
http://www.realinstitutoelcano.org/wps/wcm/connect/9bfea9004f018b
4eb377f73170baead1/ARI112-
2009_Monar_EU_Internal_Security.pdf?MOD=AJPERES&CACHEID
=9bfea9004f018b4eb377f73170baead1. [10. 6. 2010].

Morgenthau, H. (1985) Politics Among Nations: The Struggle for Power
and Peace. 6th edition. Columbus: McGraw-Hill, pp. 3–17.

Nakarada, R. (2006) „Evropska unija kao mirovni projekat“. Sociološki
pregled, Vol. XXXX, No. 4, pp. 549–572.

Sira, H., Grans, J. (2010) „The Promotion of Human Security in EU
Security Policies“. In: INEX Policy Brief, No. 7.

Study Group on Europe’s Security Capabilities (2004) A Human Securi-
ty Doctrine for Europe: The Barcelona Report. [Online] Available:
http://www.lse.ac.uk/Depts/global/Publications/HumanSecurityDoc-
trine.pdf. [19. 5. 2010].

Svensen, L. (2008) Filozofija straha. Beograd: Geopoetika.

UNUTRAŠNJA BEZBEDNOST EVROPSKE UNIJE: DILEME, STRATEŠKI OKVIR I DOMETI

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

49

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ELENA KULINSKA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

50

Evropska ekstremna desnica u 2010.
godini: novi fenomen ili stari obrazac?
Elena Kulinska

Stažistkinja Beogradskog centra za bezbednosnu politiku

originalan naučni rad

UDK: 329.055.1(4-672EU)

Sažetak: U 2010. godini fenomen ekstremne desnice po-
novo nas je podsetio da postoji serija iznenađujućih uspeha
koje je postigao u različitim državama članicama EU. U
ovom radu istraženi su razlozi jačanja aktivnosti desnice, is-
pitan je njen profil i pokušano je predviđanje njene ulogu u
budućnosti. U prvom delu rada opisan je obrazac ekstremne
desnice, a partije aktivne u 2010. godini upoređene su sa tim
obrascem po zajedničkim funkcijama. Potom su posmatrani
spoljni faktori koji su pomogli tome da ekstremna desnica
doživi uspeh. Konačno, fokus je na kraju premešten na odnos
između ekstremne desnice i nacionalizma, kao i na uticaj ko-
ji oni imaju na razvoj budućih političkih scenarija.

Ključne reči: partije ekstremne desnice, nacionalizam, iz-
bori, Mađarska, Austrija, Flandrija

Uvod

Od početka 2010. godine, svedoci smo spektakularnog
uspeha koji su partije ekstremne desnice širom Evrope imale
na izborima, i to na svim nivoia: regionalnim, parlamentar-
nim, predsedničkim. Prvo se u martu Žan-Mari Le Penov
(Jean-Marie Le Pen) Nacionalni front (FN) ponovo vratio na
scenu, osvojivši 12% podrške na regionalnim izborima. U
aprilu, na opštim izborima u Mađarskoj, partiju ekstremne
desnice Jobik (Jobbik) podržalo je 16,7% glasača, što je naj-
veća podrška koju je jedna radikalna partija dobila od pada
komunističkog režima 1990. godine. Istog meseca, na austrij-
skim predsedničkim izborima kandidat ekstremno desne

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

„Partije slobode“ (FPÖ) Barbara Rozenkranc (Barbara Ro-
senkranz) „zaradila“ je 15,6%, što je učinilo drugim najjačim
kandidatom, odmah posle predsednika Fišera (Fischer).1

Najveće iznenađenje došlo je iz Holandije, gde je, posle par-
lamentarnih izbora održanih u junu, stranka ekstremne de-
snice „Partija za slobodu“ (PVV), koju vodi Gert Vilders (Ge-
ert Wilders), ojačala svoje prisustvo u Parlamentu (koji broji
150 mesta), povećavši broj poslanika sa 9 na 24, čime je po-
stala treća stranka po jačini u holandskom Parlamentu.2

O ovim alarmantnim činjenicama naširoko je raspravljano
u evropskoj štampi. Politički posmatrači iz različitih zemalja
pokušali su da podignu svest građana, ukazujući na uznemi-
ravajuća dešavanja u spektrumu krajnje desnice, kao i da ih
upozore na buđenje ekstremističkih ideologija. Njihova glav-
na briga bila je to što uspeh ekstremne desnice nije izolovan
slučaj, već tendencija, odlika političkog miljea mnogih drža-
va članica EU. S tim u vezi, postavlja se nekoliko pitanja:

Prvo, kakvi su zapravo politički akteri ovih partija koje su
nedavno imale neverovatan izborni uspeh? Da li su oni novi
tip aktera ili se na njih može primeniti poseban „obrazac eks-
tremne desnice“ koji su već uspostavili njihovi prethodnici?

Drugo, koliko je relevantno pričati o novom talasu uzdi-
zanja ekstremne desnice? Da li je u pitanju stvarno novi feno-
men ili je to samo ponavljanje scenarija kog smo već u neko-
liko navrata bili svedoci u Evropi?

Treće, kakva je budućnost ekstremno desnih partija? Da li
one predstavljaju ozbiljnu pretnju demokratiji u Evropi ili su
samo „igrači kratkog života“, koji će nestati istom onom br-
zinom kojom su se i pojavili?

To su pitanja na koja ćemo pokušati da odgovorimo u
ovom radu.

Obrazac ekstremne desnice

Pre svega, da bismo objasnili trenutne procese u spektru-
mu ekstremne desnice i nedavno intenziviranje političke ak-
tivnosti u njemu, moramo da otkrijemo kakve su partije ko-
jima se bavimo. Kako ih možemo definisati, odnosno da li bi-
smo kao njihov zajednički sadržalac mogli označiti pretnju
koji oni predstavljaju za demokratiju u Evropi?

EVROPSKA EKSTREMNA DESNICA U 2010. GODINI: NOVI FENOMEN ILI STARI OBRAZAC?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

1 Barbara Rozenkranc je čak
bila i nezadovoljna svojim „sla-
bim učinkom“ i tvrdila je da su
slabiji rezultati bili uzrokovani
„nepoštenom političkom kam-
panjom“ i „lovom na veštice“
koji je bio organizovan protiv
nje i njene porodice.
2 Iako nominalno treća po sna-
zi, Partija za slobodu Gerta Vil-
dersa vrlo je blizu dvema pr-
vim partijama: Narodna stran-
ka za slobodu i demokratiju
(VVD) desnog centra i Radnič-
ka partija (PvdA) levog centra
osvojile su respektivno 31, od-
nosno 30 mandata.

51

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ELENA KULINSKA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

52

Na polju teorije, jedinstvena i sveobuhvatna definicija eks-
tremne desnice – i kao političkog koncepta i kao političkog
aktera – još uvek ne postoji. U stvari, ne postoji konsenzus
čak ni oko naziva samog fenomena. „Ekstremna desnica“,
„radikalna desnica“, „krajnja desnica“, „populistička desni-
ca“, „nova desnica“, „neofašizam“, sve su to nazivi dati u na-
meri da se imenuje ista ideja, ali je fokus stavljen na određe-
ni aspekt. Iako se u svakodnevnoj komunikaciji i u medijima
ovi termini naizmenično koriste, teoretičari političkih nauka
ih razdvajaju, dajući prednost jednom ili drugom. „Krajnja
desnica“ jeste najčešće upotrebljivan termin i zato ga može-
mo smatrati opštim i neutralnim. Koncept „radikalne desni-
ce“, koji je prvo upotrebio Danijel Bel (Daniel Bell) 1963. go-
dine, prihvatili su američki naučnici, a široko ga koristi i ve-
ći broj evropskih analitičara, kao što su, na primer, Hans-Ge-
org Bec (Hans-Georg Betz), (Betz, 1994), i Pipa Noris (Pippa
Norris), (Norris, 2005). Izraz „populistička desnica“ akcenat
stavlja na populističku retoriku, dok izraz „nova desnica“,
kako ga koristi Noel O’Saliven (Noël O`Sullivan), pripada
kulturološkom aspektu neokonzervativnog diskursa (O’Sulli-
van, Roger, 1989). Kada je reč o partijama koje su razdrma-
le političku realnost 2010. godine, najčešće se koristi termin
„krajnje desne partije“. Ipak, ovo uglavnom stavlja akcenat
na prostornu lokalizaciju u političkom spektrumu i u velikoj
meri „omekšava“ ekstremističke ideje (antiimigrantstvo, an-
tisemitizam, suprotstavljanje EU), koje zapravo podržavaju
ove partije. Iz tog razloga, u ovom radu opredelili smo se za
naziv „ekstremna desnica“, čime smo pokušali da nađemo
balans između pravilne verbalizacije fenomena i umerenog
stepena njenog ocenjivanja.

Kao što smo videli, širok dijapazon različitih mišljenja o
imenovanju fenomena esktremne desnice oslikava komlek-
snost i multidimenzionalnost ovog fenomena. Ipak, postoji
vrlo jasna zajednička osnova, na kojoj su izgrađene sve parti-
je ovog tipa. U tom smislu, na bazi seta određenih karakteri-
stika, može biti formulisana definicija ekstremno desnih par-
tija. Ovaj set karakteristika zapravo predstavlja teoretski
konstrukt, najmanji zajednički sadržalac, kojim možemo uje-
diniti sve predstavnike ekstremne desnice. U tom slučaju, par-
tije krajnje desnice su akteri koji se nalaze na krajnje desnoj
strani političkog spektruma, a odlikuju ih sledeće ključne ka-
rakteristike:

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

• politički radikalizam
• ekstremni nacionalizam
• antisistemski karakter, to su više „ANTI“ nego što su

„ZA“ partije
• „partijska sveobuhvatnost“3

• rigidnost ideologije
• populistička retorika.
Dalje, gorepomenuti ključni koncepti profila ekstremne

desnice u praksi su uočljivi u:
• genezi partija ekstremne desnice
• imigracionoj politici, predloženim rešenjima problema

kriminala i nezaposlenosti
• pogledima na ulogu države i Evropske unije
• stilu njihovih lidera itd.
Dakle, set karakteristika primenjenih u praksi formira spe-

cifičan okvir – obrazac ekstremne desnice – koji je zajednički
svim partijama tog tipa. Ovaj obrazac pratile su najstarije
partije, kao što su FPÖ, francuski „Nacionalni front“ (Front
National), britanski „Nacionalni front“ (National Front),
kao i flamanski „Vlams blok“ (Vlaams Blok). Nije se ništa
mnogo promenilo ni kada su se pridošlice, kao što je holand-
ski „Lijst Pim Fortijn“ (osnovan 2002. godine), partija „Veli-
ka Rumunija“ (osnovana 1991. godine), bugarska partija
„Ataka“ (osnovana 2005. godine), pojavile na političkoj sce-
ni. Samim tim, ni partije čijeg smo alarmantnog uspeha bili
svedoci tokom 2010. godine nisu promenile ovaj obrazac (u
slučaju FPÖ i FN koji postoje decenijama), ali nisu usposta-
vile ni novi (u slučaju partija Jobik i PVV koje su osnovane
posle 2000. godine). To znači da akteri ekstremne desnice,
čak i oni koji su nedavno stvoreni, nisu izmenili primarni mo-
del. Namera im nije bila da se prilagode novim uslovima, već
su samo čekali pogodan trenutak da se pojave i budu uspeš-
ni onakvi kakvi su. Ova specifičnost njihovog ponašanja go-
vori nam o dve stvari: prvo, postoji visok nivo rigidnosti ka-
da je u pitanju doktrina i, drugo, postoji rigidnost kada je u
pitanju percepcija konačnosti političkih i socijalnih procesa.
Ekstremno desne partije ne žele da preoblikuju svoje koncep-
te, i to je razlog zbog koga one isključuju mogućnost razme-
ne političkih ideja sa bilo kojim mogućim protivnikom. One
su preterano okoštale na svojim pozicijama zbog čega se ne
mogu ideološki razviti. Ekstremno desne partije ne ulaze u in-
terakciju sa drugim političkim akterima, zatvarajući se tako u

EVROPSKA EKSTREMNA DESNICA U 2010. GODINI: NOVI FENOMEN ILI STARI OBRAZAC?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

3 Eng. „Catch-all parties“
(prim. prev.)

53

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ELENA KULINSKA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

4 U pitanju je igra reči:
sredstvo za smirenje/protiv
bolova na engleskom se
kaže painkiller, a „ubica
demokratije“ democracy
killer, te je reč ubica u ko-
renu obe sintagme. (prim.
prev.)
5 http://www.fpoe.at
6 http://www.pvv.nl/images
/stories/Webversie_Verkie-
zingsProgrammaPVV.pdf
7 http://jobbik.com/temp/
Jobbik-RADICALCHANGE
2010.pdf, p. 11
8 Žandarmerija, odnosno
Magyar Garda, zabranjena
je paramilitarna grupa, čiji
je znak raspoznavanja (in-
signija) krst u obliku strela
(eng. Arrow Cross), koji su
koristili mađarski nacisti za
vreme Drugog svetskog ra-
ta. Tokom rata Magyar Gar-
da bila je zadužena za de-
portovanje Jevreja i Roma
u koncentracione kampove.
9 Ibid.
10 Ibid.

54

ljušturu. Suprotstavljanje drugima ili dijalog sa njima za njih
su neprihvatljivi, što preseca sve kanale za uspostavljanje po-
litičke komunikacije.

Kada govorimo o obrascu ekstremne desnice, postoji ne-
koliko tačaka koje upućuju na identičnost profila onih parti-
ja koje su bile uspešne na izborima 2010. godine. Ovde ćemo
ispitati samo najilustrativnije. Najsnažniji indikator koji po-
kazuje vezu među ekstremno desnim partijama jeste njihov
politički radikalizam. Njihove radikalni predlozi za sprovo-
đenje opsežnih promena u različitim aspektima socijalnog i
političkog života neki doživljavaju kao sredstvo za umirenje,
a drugi kao „ubicu demokratije“.4 Najkontroverznije pitanje
jeste problem manjina/imigracije. Sve partije koje su doživele
toliki izborni uspeh u prvoj polovini 2010. godine nude eks-
tremna rešenja za regulisanje ovih pitanja. Dve od pet glavnih
tačaka platforme FPÖ čine organičenje austrijskog zakona o
državljanstvu i zabrana zloupotrebe sistema azila u zemlji.5

Za prekid imigracija iz zemalja koje nisu deo EU i za usposta-
vljanje jus sanguinis zalaže se FN, dok PVV predlaže etničku
registraciju (p. 11), aktivnu repatrijaciju Holanđana koji po-
tiču sa Antila (p. 11), ukidanje sredstava imigracionim slu-
žbama i visok nivo znanja holandskog jezika kao uslov za do-
bijanje socijalne pomoći (p. 15)6. Mađarski Jobik ima, mo-
žda, i najradikalnije ideje. Prvo, ova partija suživot Mađara i
Roma identifikuje kao „jedan od najtežih problema sa kojim
se mađarsko društvo susreće“7. U tom kontekstu, najznačaj-
niji cilj je borba protiv kriminala čiji su počinioci Romi i zbog
toga Jobik izjavljuje da je neophodno „osnivanje policijskih
službi ili Žandarmerije8 u ruralnim krajevima, koji bi bili po-
svećeni tom problemu“9. Opravdanje ovog stava formulisano
je stilom koji neodoljivo podseća na nacističku frazeologiju:
„Ono što je nesumnjivo van svake rasprave jeste to da su od-
ređeni posebni kriminogeni fenomeni dominantno povezani
sa ovom manjinom, te takvi fenomeni zahtevaju korišćenje
prikladnih i odgovarajućih mera.“10 Dakako, nigde u partij-
skom programu nije pomenuto da će iste te „odgovarajuće
mere“ uključiti i upravljanje ovom manjinom putem terora,
za šta je grupa kasnije optužena. Izveštaj o stanju ljudskih
prava za 2009. godinu američkog Stejt Departmenta, obja-
vljen u martu 2010. godine, podiže svest o problemima ljud-
skih prava u Mađarskoj, uključujući u to „korišćenje preko-
merne sile policije prema osumnjičenima, posebno Romima“.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Izveštaj naglašava „da su se drugi problemi pogoršali, kao što
su ekstremističko nasilje i zapaljiva retorika usmereni prema
etničkim i religijskim manjinskim grupama. Ekstremisti su
sve više ciljali na Rome, što je rezultovalo smrću četvoro Ro-
ma i višestrukim povredama drugih.“11

Ovakve akcije su u ideologiji ekstremne desnice opravda-
ne verovanjem u to da su imigracija, odnosno manjine uzro-
ci svih socijalnih problema. Zato je pretvaranje određenih so-
cijalnih grupa u žrtvene jarce jedan od ključnih koncepata
ekstremne desnice. Dokazalo se da je brendiranje imigracije
ili neke etničke grupe strategija koja i dalje uspeva da poveća
političku mobilizaciju i izbornu podršku. Ovakav pristup,
koji je bio ključan za par excellence ekstremno desne partije
(Musolinijeva i Hitlerova), očito i dalje ima isti efekat na iz-
borno telo ukoliko postoje odgovarajući uslovi (ekonomska
kriza, socijalne tenzije itd.). To je glavni razlog zbog koga se
i danas smatra da ekstremno desne partije podrivaju temelje
savremene demokratije.

Za ekstremnu desnicu je ideja o rešavanju problema imi-
gracije/manjina daleko od toga da bude jedina. Koncept re-
strikcije i izolacije svih „stranih elemenata“ društva samo je
deo šireg cilja: stvaranje snažne nacionalne države u kojoj
različitosti, kao što su državljanstvo, kultura, religija i jezik,
neće imati vrednost. Na primer, PVV otvoreno zastupa
„Ustavnu zaštitu od dominacije judeohrišćanske i humani-
stičke kulture Holandije“.12 Partija Jobik naglašava da će se
boriti protiv „namerne liberalne destrukcije naše nacionalne
svesti, do koje je došlo u poslednjih deset godina“13, pomoću
„jačanja mađarskog nacionalnog samopoznavanja, kao i time
što će država prihvatiti veću odgovornosti za širenje kulture,
ukidanje liberalne kulturne diktature (...)“.14 Starije desničar-
ske partije apeluju na povratak tradicionalnim vrednostima
(ali prilično široko shvaćenim): FN predlaže da se oteža mo-
gućnost abortusa ili da se on stavi potpuno van zakona; da se
daju plate majkama koje ne rade i da se promoviše lokalna
tradicionalna kultura. Kandidat FPÖ na predsedničkim izbo-
rima 2010. godine Barbara Rozenkranc otvoreno štiti tradi-
cionalne vrednosti, posebno one koje su povezane sa porodi-
com. Ona se vrlo kritički odnosi prema feminizmu i otvoreno
tvrdi da izjednačavanje polova vodi stvaranju aseksualnih
ljudskih bića.

EVROPSKA EKSTREMNA DESNICA U 2010. GODINI: NOVI FENOMEN ILI STARI OBRAZAC?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

1 http://www.state.gov/
g/drl/rls/hrrpt/2009/eur/13
6035.htm
12 http://www.pvv.nl/ima-
ges/stories/Webversie_Ve
rkiezingsProgrammaPVV
.pdf, p. 35
13 http://jobbik.com/temp/
Jobbik-RADICALCHANGE
2010.pdf, p. 14
14 Ibid.

55

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ELENA KULINSKA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

15 http://www.jobbik.com/ job-
bik-announcements/ 3128.
html
16 Ibid.

56

Jedna od najtipičnijih odlika ekstremne desnice jeste ultra-
nacionalizam koji ide ruku pod ruku sa stavovima koji se
snažno suprotstavljaju EU. To je bila ključna tačka platformi
svih ekstremno desnih partija koje smo videli u evropskoj po-
litičkoj areni tokom 2010. godine. Tri osnovne programske
tačke FPÖ jesu: treba reći ne nametanju politika EU u Austri-
ji, treba reći ne povećanju austrijskog doprinosa EU i treba
reći ne priključenju Turske Evropskoj uniji. Nacionalni front
je oduvek zagovarao postojanje veće nezavisnosti ne samo od
EU, već i od drugih međunarodnih organizacija. Predsednik
partije Jobik, Gabor Vona nazvao je Lisabonski ugovor „sra-
motom za Evropu“15, a dan kada je on stupio na snagu „naj-
sramotnijim danom u istoriji evropskih integracija“16. I par-
tija PVV je takođe vrlo evroskeptična.

Osim političkih programa u kojima je obrazac ekstremno
desnih ideja jasan, ove partije imaju i čitavu seriju drugih slič-
nosti. Na primer, slična je i situacija u kojoj oni dobijaju iz-
bornu podršku: sve četiri posmatrane partije koristile su teš-
ku ekonomsku situaciju i nedostatak uspešnih rešenja proble-
ma koja su nudile vladajuće stranke. Ekstremna desnica isko-
ristila je činjenicu da su tradicionalne partije bile diskredito-
vane u očima građana i preuzele inicijativu, nudeći brza i ra-
dikalna rešenja. I više od toga. Alternativa koju je nudila eks-
tremna desnica predstavljena je kao jedini lek za krizu, a par-
tije kao spasioci svojih zemalja. Ovaj populistički stil, izražen
jednostavnom formulom kreirao je jasne emocionalne poru-
ke, koje su, međutim, imale snažan efekat na birače: one bu-
de najdublja ljudska osećanja, kao i strahove od stranaca, što
konačno otvara vrata ksenofobiji. Najelokventniji primer ove
pojave dogodio se u Mađarskoj, u kojoj se Jobik izdigao, ko-
risteći duboku ekonomsku krizu u kojoj se našla zemlja kako
bi oživeo tradicionalno mađarsko „pravljenje žrtvenih jara-
ca“ od jevrejske i romske zajednice. Zato možemo ustvrditi
da su se partije ekstremne desnice pojavile kao spontana re-
akcija na konkretnu situaciju (političku, ekonomsku ili soci-
jalnu), što postojanje ovih partija čini zavisnim od spoljnih
aktera ili događaja. One same nemaju samodovoljan razlog
za političku egzistenciju, pa kao kompenzaciju za to traže već
postojeće aktere ili ideje kojima mogu da se suprotstave.
Upravo tako one postaju „ANTI“ partije, bazirane na suprot-
stavljanju drugim političkim projektima.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Još jedna osobina koja ih odvaja od drugih jeste ta da su
partije ekstremne desnice ujedinjene oko snažne ličnosti svog
lidera. Hajder (Haider) je bio harizmatičan vođa, ali su to i
Gert Vilders, i Gabor Vona, vođe novih partija ekstremne de-
snice u Evropi. I na kraju, možemo pomenuti široku socijal-
nu bazu iz koje dolazi njihovo izborno telo. Vođe demagogi-
jom uspevaju da privuku široke i heterogene delove društva.

Talas ekstremne desnice

Kao što smo ranije rekli, partije koje su promenile poli-
tičku paradigmu mnogih EU zemalja u tako kratkom peri-
odu nemaju samo seriju sličnosti među sobom. One, zapra-
vo, slede određeni obrazac ponašanja ekstremne desnice,
koji su oblikovale njihove ekstremno desne prethodnice. U
tom kontekstu ne možemo govoriti o rađanju nove genera-
cije ekstremno desnih partija, već o novom talasu intenzivi-
ranja dobro poznatog fenomena. Međutim, postavlja se pi-
tanje šta je uzrok iznenadne pojave tolikog broja sličnih
partija u istom trenutku.

Prvi i osnovni razlog napredovanja ideja ekstremne desni-
ce bila je nesumnjivo pojava globalne ekonomske krize. Njen
uticaj je dvojak. S jedne strane, ona je sama po sebi razlog za
konsolidaciju radikalnih političkih stavova, pošto su pogor-
šana ekonomska situacija u mnogim zemljama i nemogućnost
partija na vlasti da obezbede finansijsku stabilnost „gurnule“
mnoge birače u to da rešenja traže u nazadnim političkim vi-
zijama, koje ne samo da obećavaju rigidnu ekonomiju, već i
navodno pravedniju alokaciju resursa. S druge strane, kriza je
postala katalizator za pojavu čitave mreže dodatnih politič-
kih problema, kao što su nezaposlenost, kriminal, imigracija
itd. U oba slučaja, partije ekstremne desnice uspele su da iz-
nađu brza i, nazovi, adekvatna rešenja, što im je obezbedilo
dobijanje podrške nezanemarljivih delova određenih društa-
va. Ektremno desne partije imale su odličan vremenski prora-
čun i perfektnu strategiju, što im je omogućilo da ostvare ta-
ko dobar rezultat na izborima.

Još jedan faktor koji je olakšao uspeh ekstremno desnih
partija bio je neodstatak ozbiljne alternative koju bi predloži-
le tradicionalne partije. One nisu imale dovoljno snage i

EVROPSKA EKSTREMNA DESNICA U 2010. GODINI: NOVI FENOMEN ILI STARI OBRAZAC?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

57

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ELENA KULINSKA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

58

umešnosti da se uhvate u koštac sa tako osetljivim problemi-
ma, kao što su postojanje imigracije ili muslimanske manjine.
Tradicionalni pristup najvećih partija očito nije doneo očeki-
vani rezultat. Problemi su zato vremenom produbljeni i u jed-
nom trenutku su akumulirana negativna osećanja u društvu
jednostavno izbila na površinu. Samim tim, možemo reći da
je ekstremna desnica popunila vakuum koji su ostavili tradi-
cionalni politički akteri.

Treći značajan faktor koji je doveo do uspeha ekstremno
desnih formacija bilo je jačanje nacionalističkih tendencija.
Iako ovakve ideje nikad nisu u potpunosti nestale iz domaćih
političkih agendi, na evropskoj sceni bile su donekle margina-
lizovane. U Evropskom parlamentu najveće partijske grupe
(konzervativci, socijalisti i liberali) nisu prihvatile evroskep-
tične partije, a one same nisu bile u stanju da formiraju sna-
žnu grupu koja bi imala kapacitet da utiče na donošenje od-
luka. Nacionalistički stavovi nisu se mogli čuti u evropskim
institucijama, ali su zato zadržali svoj politički potencijal na
nacionalnom nivou. U trenutku kada su države bile suočene
sa ozbiljnim poteškoćama (kao što je trenutni ekonomski
pad), nacionalistički stavovi su sve više oživljavali, a partije
ekstremne desnice su zbog toga profitirale.

Dodatno, u nekim zemljama, kao što su Francuska, Belgi-
ja ili Austrija, ekstremizam desnog krila predstavlja fenomen
koji postoji decenijama, što nam samo pokazuje da u određe-
nim evropskim zemljama (uglavnom u „starim“ državama
članicama EU) ekstremno desna ideologija tradicionalno ima
podršku nekih delova društva. Na primer, francuski „Nacio-
nalni front“ postoji od 1972. godine i u nekoliko navrata
ostvario je izborni učinak vredan pažnje. „Politički zemljo-
tres“ (kako ga je nazvao tadašnji francuski premijer Lionel
Žospen) dogodio se kada je Žan-Mari Le Pen osvojio 16,9%
glasova u prvoj rundi predsedničkih izbora 2002. godine i bio
glavni protivkandidat Žaku Širaku (Jacques Chirac). Još je-
dan dobar primer je Austrija: FPÖ, koja je stvorena 1956. go-
dine (njen prethodnik, VdU nastala je još ranije, 1949. godi-
ne), a 2004. godine osvojila je 44% glasova na izborima u
Koruškoj, te ušla u vladajuću koaliciju. Flamanski „Vlams
blok“ prvi put se pojavio na opštim izborima 1978. godine i

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

još uvek učestvuje u flamanskom političkom životu, zahvalju-
jući svom nasledniku, partiji „Vlams belang“. Na regional-
nim izborima 2003. godine partija „Vlams belang“ osvojila je
33% glasova u Antverpenu, najvećem flamanskom gradu, i
postala druga najveća stranka u flamanskom Parlamentu.

Možemo zaključiti da kombinacija gorepomenutih fakto-
ra (iako oni ne predstavljaju kraj liste) stvara specifično okru-
ženje, koje favorizuje ekstremno desne ideologije. Uprkos to-
me, koliko god ovi uslovi logično vodili jačanju ekstremizma
desnice, otvaraju se nova pitanja: šta nam ovaj fenomen ka-
zuje i kako možemo da ga interpretiramo? Da li su narodima
Evrope „dojadile“ mediokritetska frazeologija i politike tra-
dicionalnih političkih partija ili su otišli korak unazad, negi-
rajući pravo Evropi da izgradi kohezivno i tolerantno druš-
tvo? Kakva je budućnost partija ekstremne desnice?

Budućnost partija ekstremne desnice

Nesrećno iskustvo Drugog svetskog rata učinilo je da
Evropa često fenomen ekstremne desnice posmatra kao
ozbiljnu pretnju za svoje političko zdravlje i fundamentalne
vrednosti. I on to stvarno jeste. Ipak, vrlo često težimo tome
da demonizujemo ovaj fenomen, udišući mu tako još više ži-
vota, umesto da pokušamo da prodremo u srž problema. Po-
smatramo ekstremnu desnicu kao političku bolest Evrope, a i
ne pomišljamo da bi ona mogla da bude samo simptom du-
bljeg problema. Glavni problem mogao bi se nalaziti u činje-
nici da u svim državama članicama EU postoje tendencije ne-
poverenja u evropsku ideju, kao i tendencije jačanja stavova
o potrebi da naglasak bude stavljen na državu. Ova evroskep-
tična i nacionalistička osećanja dodatno su ojačana ekonom-
skom nestabilnošću, kao što je ova koju trenutno preživljava
ceo svet. U tako osetljivoj situaciji potreban je solidan i pouz-
dan politički projekat, koji bi mogao da obuhvati ovakva
mišljenja javnosti, da ih kanališe i da obezbedi demokratski
transfer takvih ideja na političku scenu. Tradicionalne parti-
je, međutim, nisu uspele da predstave takav projekat i ostavi-
le su politički vakuum, koji su brzo pokrile formacije eks-
tremne desnice svojim diskutabilnim odnosom prema demo-

EVROPSKA EKSTREMNA DESNICA U 2010. GODINI: NOVI FENOMEN ILI STARI OBRAZAC?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

59

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ELENA KULINSKA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

60

kratskim vrednostima. Na evropskom nivou evroskeptične i
nacionalističke ideje prikrivane su ili se na njih jednostavno
niko nije obazirao, a podsticana je ideja evropskog jedinstva
i identiteta. Ovakvi pokušaji su očito imali suprotan efekat
od očekivanog: pojavio se zamor Evrope.

Zato možemo ustvrditi da, iako ekstremne ideje nalaze put
do svojih sledbenika u određenim društvima u EU, preovla-
đujući deo birača ne rukovodi se slepo ksenofobičnim i anti-
ljudskim motivima. Dati glas ekstremnoj desnici vrlo često
znači dati glas protiv vladajućih partija i znak da postoji ne-
dostatak političkih ideja koje reflektuju nacionalistička uve-
renja. Onda kada se pojavi ozbiljna politička alternativa,
koju predstavlja tradicionalna politička partija, i kada ona
uspe da formira politička osećanja izbornog tela, birači bi
prednost dali upravo toj partiji, a ne nekoj ekstremnoj.
Dobar primer za ovu tvrdnju jeste slučaj sa ovogodišnjim
opštim izborima u Belgiji. U Flandriji, gde ekstremna par-
tija „Vlams belang“ tradicionalno uživa veliku podršku,
Flamanci su ovog puta odabrali „Novu flamansku alijan-
su“ (N-VA), separatističku stranku desnog centra koja se
zalaže za mirnu secesiju Belgije. Ova partija dobila je oko
30% glasova u Flandriji i osvojila 27 od ukupno 150 me-
sta u Predstavničkom domu, dok je VB osvojila 12, što je
duplo manje poslaničkih mesta. To pokazuje da se separa-
tističke tendencije, koje u severnom delu Belgije postoje
dosta dugo, mogu obuhvatiti partijom desnog centra, a ne
obavezno partijom ekstremne orijentacije.

Zaključak

Tokom 2010. godine, u svega nekoliko meseci, nekoliko
partija ekstremne desnice ostvarilo je iznenađujući uspeh na
izborima u različitim zemljama. Ovaj talas jačanja ekstrem-
nih ideologija uznemirio je Evropu koja se našla u poziciji da
ove netradicionalne aktere počne da posmatra kao značajan
politički faktor. Kao što smo videli u radu, ove partije su na-
stavile da prate isti obrazac kao i njihovi prethodnici. Dakle,
njihov uspon bio je provociran spoljnim faktorima: prvo,
ekonomskim problemima i, drugo, latentnim problemima ko-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

ji su vremenom akumulirali tenzije, kao što su neuspešna in-
tegracija manjina, nepostojanje evropskog pravnog okvira za
rešavanje ovih pitanja, nacionalistička osećanja, potkopan
kredibilitet tradicionalnih partija itd.

Ekstremna desnica se ne prilagođava novom socijalnom i
političkom okruženju. Ona samo čeka pogodan trenutak u
kom bi mogla da izađe u javnost i bude uspešna. To je zapra-
vo jedan od razloga zbog kog prisustvo partija ekstremne de-
snice na političkoj sceni nije toliko postojano. Postoje dugi
periodi tokom kojih ove partije samo latentno postoje i to-
kom kojih su skoro nevidljive na političkoj sceni. Međutim,
jednom kada se ostvare potrebni uslovi, one brzo oživljavaju
i dobijaju široku podršku glasača. Kada postoji faktor koji
utiče na mnoge zemlje, javlja se talas aktivacije ovih partija.
Upravo je to bio slučaj sa pojavom novog talasa ekstremne
desnice u Evropi. Početni razlog (ali ne i jedini) bila je global-
na finansijska kriza, koja je izazvala lančanu reakciju drugih
socioekonomskih komplikacija. Finansijski pad podgrejao
je nacionalistička osećanja, koja su i ranije latentno posto-
jala. Džordž Fridman (George Friedman) iz organizacije
STRATFOR pokazuje kako su ovakva osećanja dosegla čak i
do nivoa političkih elita. Na taj način on analizira i grčko-ne-
mačke odnose u svetlu skorašnjih ekonomskih problema: „U
vreme generacije prosperiteta u periodu između ranih devede-
setih i 2008. godine, pitanje evropskog identiteta i nacional-
nog identiteta nije se postavljalo. Biti Evropljanin bilo je pot-
puno kompatibilno sa tim biti Grk. Prosperitet je značio to da
uopšte ne postoji pitanje izbora između ta dva. Ekonomska
kriza pak značila je potrebu da se naprave izbori između in-
teresa Evrope, interesa Nemačke i interesa Grčke, pošto se
oni više nisu podudarali. Ono što se desilo nije bilo rešenje
Evrope, već serija nacionalnih kalkulacija sopstvenog intere-
sa; bilo je to pregovaranje stranih država, a ne evropsko reše-
nje koje je organski izniklo iz prepoznavanja jedinstvene, za-
jedničke sudbine.“17

Pitanje je hoće li ove tenzije rasti još više ili će biti preva-
ziđene sprovodljivim političkim projektom koji ne ide preko
uspostavljenih demokratskih pravila savremene politike. Na
političkim elitama i glasačima je da odluče.

EVROPSKA EKSTREMNA DESNICA U 2010. GODINI: NOVI FENOMEN ILI STARI OBRAZAC?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

17 http://www.stratfor.com/we-
ekly/20100510_europe_natio-
nalism_and_shared_fa te?
u t m _ s o u r c e = G W e e k l y
& u t m _ m e d i u m = e m a i l
&utm_campaign=100511&
u t m _ c o n t e n t = r e a d m o -
re&elq=5776fa3ad8994a8f920b
6d01d88a8cef

61

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ELENA KULINSKA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

62

Literatura:

Primarni izvori:

http://www.fpoe.at

http://www.frontnational.com

http://jobbik.com/temp/Jobbik-RADICALCHANGE2010.pdf

http://www.pvv.nl/images/stories/Webversie_VerkiezingsProgram-
maPVV.pdf

Sekundarni izvori:

Betz, Hans-Georg. (1994) Radical Right-Wing Populism in Western
Europe, Macmillan.

Delwit, Pascal. De Waele, Jean-Michel, Rea, Andrea (eds.),
(1998) L`Extręme Droite en France et en Belgique, Čditions Com-
plexe.

Harris, Geoff. (1994) The Dark Side of Europe: The Extreme Right
Today, Edinburgh University Press, new edition.

Ignazi, Piero. (2003) Extreme Right Parties in Western Europe, Oxford
University Press.

Ignazi, Piero. (2002) The Extreme Right: Defining the Object and
Assessing the Causes, in Shadows over Europe: The Development
and Impact of the Extreme Right in Western Europe, Schain, Martin,
Zolberg, Aristide, Hossay, Patrick (eds.), Palgrave Macmillan.

Norris, Pippa. (2005) Radical Right: Voters and Parties in the Electoral
Market, Cambridge University Press.

O`Sullivan, Noël. (1989) The New Right: The Quest for a Civil Philoso-
phy in Europe and America, in The Nature of the Right: European
and American Politics and Political Thought since 1789, Eatwell,
Roger and O`Sullivan Noël (eds.), London.

Shields, J. G. (2007) The Extreme Right in France: from Pétain to Le
Pen, Routledge.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

„Evropski“ i „ekstremni“ populisti
u istom košu – nova vlada
Republike Bugarske
Igor Novaković

ISAC fond

stručni rad

UDK: 323(497.2)

Sažetak: Aktuelnu (manjinsku) Vladu sačinjavaju pred-
stavnici političke partije Građani za evropski razvoj Bugarske
(dalje u tekstu GERB), koju predvodi bivši gradonačelnik
Sofije Bojko Borisov. Ono što ovu Vladu evropskog desnog
centra čini posebno interesantnom jeste činjenica da je u
Parlamentu podržava ekstremistička partija simboličnog
imena Ataka. Ta partija je od svog nastanka 2005. godine
činila sve da bi se prikazala kao beskompromisni protivnik
svih glavnih tendencija koje vladaju na evropskom i evroat-
lantskom prostoru. Štaviše, samo njeno osnivanje dovelo je i
do potresa na evropskom političkom nivou, pošto je, zajedno
sa partijama slične provenijencije iz drugih država članica,
omogućila stvaranje ekstremističke poslaničke grupe u
Evropskom parlamentu (u daljem tekstu EP).U tekstu koji
sledi autor će pokušati da objasni kako je došlo do ove naiz-
gled paradoksalne situacije, u kojoj jedna ekstremistički ori-
jentisana partija, oficijelno krajnje sumnjičava prema
Evropskoj uniji (EU), otvoreno podrži partiju desnog centra
koja okosnicu sopstvenog identiteta nalazi u ovoj nadna-
cionalnoj tvorevini. U tu svrhu, objasnićemo i fenomen
uspona populizma u Bugarskoj do kog je došlo u poslednjoj
deceniji, a koji je ključan za razumevanje načina saradnje i
bliskosti partija GERB i Atake. Takođe, utvrdićemo njihove
programske i ideološke razlike i sličnosti, kao i osnovne
motive koji ih navode na saradnju. Na kraju, pokušaćemo da
odgovorimo na pitanje koje se samo po sebi nameće – koji je

„EVROPSKI“ I „EKSTREMNI“ POPULISTI U ISTOM KOŠU – NOVA VLADA REPUBLIKE BUGARSKE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

63

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

IGOR NOVAKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

1 Bugarska ima kombinovani
izborni sistem. Po većinskom
sistemu GERB je dobio 26
poslanika, što je u ukupnom
zbiru iznosilo 117 poslanika u
Parlamentu.
2 Pošto se Borisov unapred
ogradio od stvaranja bilo
kakve moguće koalicije sa
strankama bivše Vlade,
Bugarskom socijalističkom
partijom i Pokretom za prava
i slobode; http://www.dnes.
bg/izbori2009/2009/07/05/pyr
voto-obeshtanie-na-GERB-
nov-izbira telen-kodeks.
73813
3 GERB http://www.sofiae-
cho.com/2009/07/03/748476
_borissov-rejects-expert-cab-
inet, Plava koalicija – Kostov i
Dimitrov o vladi desnog cen-
tra http://www.sofiaecho.
com/2009/07/05/750188_ko
stov-and-dimitrov-centre-
right-coalition-is-best-solution
4 http://www.sofiaecho.com/
2009/07/12/753775_borisso
v-pledges-to-cut-down-on-
parliament-committees

64

razlog nastanka ovakve, naizgled neprirodne koalicije, kao i
koji su njeni dometi.

Ključne reči: Bugarska, Ataka, GERB, Evropska unija,
populizam, koalicija

Parlamentarni izbori 2009. godine

Parlamentarni izbori u julu 2009. godine, kao što je to bilo
i ranije očekivano, radikalno su promenili političku scenu
Bugarske. Glavni favorit, partija dotadašnjeg gradonačelnika
Sofije Bojka Borisova GERB osvaja 39,72% glasova, što joj
je omogućilo da dobije 117 od ukupno 240 mandata.1 Kako
im ni toliki izborni uspeh nije omogućio da samostalno sas-
tave vladu, bili su prinuđeni da podršku traže među manjim
partijama desne provenijencije koje su ušle u Parlament.2

Partije koje su bile članice bivše Vlade, Bugarska socijalistič-
ka partija (dalje u tekstu BSP) i Pokret za prava i slobode
(dalje u tekstu PPS) ostale su bez ikakve mogućnosti da
oforme vladu. Dakle, mogući partneri bili su Plava koalicija
(koju čine Savez demokratskih snaga (SDS), Demokrate za
snažnu Bugarsku (DSB) bivšeg premijera Ivana Kostova sa 15
mandata, nova partija Red, zakon i pravda (dalje u tekstu
RZP) sa 10 mandata, kao i ekstremistička partija Ataka sa 21
mandatom. Gledano sa strane, kao koalicija sestrinskih par-
tija desnog centra iz Evropske narodne partije u koaliciji ses-
trinskih partija desnog centra Evropske narodne partije (dalje
u tekstu ENP), jedino je Plava koalicija bila prihvatljiv part-
ner za GERB, pošto su druga dva potencijalna kandidata
pokazivala jasne tendencije ka političkom ekstremizmu. Ta
mogućnost je više puta bila spominjana tokom predizborne
kampanje, pogotovo je to činila Plava koalicija.3 Međutim,
Bojko Borisov je odbacio mogućnost stvaranja koalicione
vlade neposredno pre izbora, računajući da će GERB biti
sposoban da je sam oformi. Kako se to nije dogodilo, on se
založio za stvaranje manjinske vlade, koju bi podržala barem
jedna od ove tri stranke/koalicije. Odmah po objavljivanju
izbornih rezultata, svoju bezuslovnu podršku dali su i Ataka
i RZP, dok su predstavnici Plave koalicije, pre nego što daju
podršku, tražili dogovor oko ekonomskog programa za
izlazak iz recesije, računajući i dalje na to da su oni jedini
pravi i mogući partner za stvaranje koalicije sa GERB4.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Borisov je potencijalnim partnerima ponudio neku vrstu
ugovora kojim bi bili utvrđeni principi, čijim bi poštovanjem
ostale stranke podržale manjinsku vladu Bojka Borisova. Ti
principi sadržali su: brzu reviziju rada prethodne Vlade
Sergeja Staniševa, reviziju rada prethodnih vlada i podizanje
optužnica protiv onih koji su prekršili zakon, implementaciju
hitnih antikriznih mera, usvajanje novog zakona o političkim
partijama i novog zakona o referendumu, sprovođenje mera
koje će pomoći odmrzavanje strukturnih fondova EU5,
sprovođenje reforme parlamentarnih službi i pravila
funkcionisanja parlamenta kako bi se povratilo poverenje
građana u ovu instituciju, sprovođenje reforme vladine
administracije i broja članova vlade kako bi se prilagodili
uslovima štednje za vreme finansijske krize, implementaciju
vladinog programa uz saradnju sa političkim partijama i
udruženjima građana, sprovođenje reforme rada parlamenta
kako bi u njega bila uključena saradnja sa udruženjima
građana. Da bi dobio podršku, GERB je ponudio političko
partnerstvo koje bi uključivalo zajedničku legislativnu inicija-
tivu sprovedenu kroz tela parlamenta, saradnju u komiteti-
ma, prepuštanje vođenja većine parlamentarnih komiteta
opoziciji itd.6

Plava koalicija i RZP odbili su da potpišu ovakav dogo-
vor, ističući pri tome različite razloge. Plava koalicija je mem-
orandum nazvala „bespredmetnim“ i nepotrebnim, možda i
zbog nezvaničnih reakcija sestrinskih partija iz ENP na to da
će jedan takav dokument potpisati zajedno sa Atakom.7 Ipak,
najavili su da će kabinetu pružati podršku i bez potpisivanja
memoranduma. S druge strane, iako je dotad bezuslovno
podržavao kabinet Borisova, predvodnik RZP Jane Janev
odbio je da potpiše memorandum, dajući krajnje banalno
objašnjenje, odnosno izjavivši da mu se ne sviđa „kraljevski“
pristup koji Borisov ima prema njemu.8 Po svoj prilici, pri-
padnici Plave koalicije nisu želeli da umanje vlastiti značaj i
da postanu samo jedna od potpisnica memoranduma, dok se
RZP verovatno ogradio vođen političkom kalkulacijom.

Jedina partija koja je potpisala ovaj memorandum i nas-
tavila (javno) bezuslovno da podržava GERB bila je Ataka.
Od tog je trenutka učvršćen suštinski partnerski odnos
stranaka GERB i Atake, dok ih Plava koalicija i RZP (čija se
poslanička grupa nedugo potom raspala) od tada samo
povremeno podržavaju, onda kada im je to u interesu. Kasniji

„EVROPSKI“ I „EKSTREMNI“ POPULISTI U ISTOM KOŠU – NOVA VLADA REPUBLIKE BUGARSKE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

5 Zbog neispunjavanja uslova oko
smanjivanja nivoa korupcije i orga-
nizovanog kriminala u Bugarskoj
privremeno je zamrznuta pomoć iz
strukturnih fondova EU.
6 http://sofiaecho.com/2009/07/
15/755933_GERBs-memrandum-
to-right-wing-parties
7 http://www.sofiaecho.com/2009/
07/19/757819_yanevs-order-law-
and-justice-party-will-not-sign-
gerbs-memorandum
8 Ibid.

65

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

IGOR NOVAKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

9 http://www.ataka.bg/index.php?
option=com_content&task=view&i
d=14&Itemid=, http://www. ataka.
bg/index.php?option=com_con-
tent&task=view&id=13&Itemid=5
10 Bugarski etnički model formalno
je uspostavljen Ustavom iz 1990.
godine, odnosno članom 11,4
kojim je zabranjeno političko delo-
vanje zasnovano na etničkim, kul-
turnim i sličnim razlikama. Dakle,
bugarska nacija se definiše kao
primarno građanska, dok se
garantuje individualno pravo na
ispoljavanje etničkih i kulturnih
osobenosti. Više: Yantsislav
Yanakiev, The Bulgarian ethnic
model – a factor of stability in the
Balkans, https://intra.css.ethz.ch/
milsoc/ev_prague_02_vlachova_y
anakiev.pdf

66

događaji potvrdili su da Ataka, bez obzira na ideološku
neprirodnost ovakve koalicije, jedina bezuslovno podržava
Borisovljev kabinet. Borisovljeva stranka, kao članica ENP
koja i sama u svom imenu i programu ima odrednicu „evrop-
ski“, ulazi u neformalnu koaliciju sa strankom koja u svom
diskursu napada fundamentalne postavke Evropske unije.
Stoga ćemo u daljem tekstu najpre analizirati koliko su ove
dve stranke saglasne na programskom nivou, da bismo zatim
prešli na praktičnu ravan i na njihove suštinske sličnosti i
interese.

(Ne)saglasnost na idejnom nivou
– politički programi GERB i Atake

Politička partija Ataka ima siromašna programska doku-
menta. Ona je do sada javnosti ponudila dva dokumenta – 20
tačaka i Programska shema9 – koje bismo više mogli podvesti
pod nacrt osnovnih ciljeva Atake nego pod neki konherentan
i smislen program. Oba dokumenta mogu biti sažeta u
sledećih nekoliko ciljeva ove partije:

• Sprečavanje svih „nacionalnih izdajnika“ da ugroze
postojanje bugarske države (a tu su, pre svega, uraču-
nati bugarski Turci, odnosno njihovi politički pred-
stavnici, kao i različite političke partije koje nisu prona-
cionalno orijentisane – BSP, SDS, DSB itd.). Iako se for-
malno zalaže za poštovanje tzv. Bugarskog etničkog
modela10, partija se suštinski okreće ka etničkim
Bugarima).

• Pojačavanje socijalne brige – osnaživanje državnih soci-
jalnih i zdravstvenih fondova koji bi eliminisali nega-
tivne efekte tranzicije, a za koje su odgovorni strani
faktori (MMF i drugi) i „domaći izdajnici“.

• Sprovođenje antikorupcijskih mera – smanjivanje
administracije i poboljšavanje njenog funkcionisanja.
Zalažu se i za reviziju privatizacija do kojih je došlo u
prethodnom periodu i za procesuiranje političara i tzv.
„prijateljskih krugova“ za koje se sumnja da su se obo-
gatili prilikom privatizacionih procesa.

• Obračunavanje sa kriminalom jačanjem informativnih
sposobnosti policije i osnaživanjem sudstva.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

• Sprovođenje ekonomskih mera – zalaganje za uvođenje
tzv. Socijalnog kapitalizma koji podrazumeva: zaštitu
bugarske ekonomije (povećanje trgovinskih barijera) i
povećavanje uloge države u njoj, potpomaganje razvo-
ja domaćeg biznisa, podržavljenje preduzeća koja su
propala posle sprovođenja privatizacije.

• Vođenje spoljne politike – Ataka se oštro protivi uče-
stvovanju Bugarske u NATO i MMF. Takođe, kritikuje
sadašnju EU, tražeći stvaranje jedne ravnopravne Evro-
pe nacija, u kojoj ne bi bilo mesta za Tursku. Oštro se
protivi spoljnoj politici SAD, Izraela, kao i jačanju uti-
caja koji Turska, pre svega, ima u Bugarskoj.

• Promena demokratskog sistema u državi koja bi vodila
ka nekoj formi „direktnije demokratije“. Ovakav si-
stem bio bi blizak predsedničkom političkom sistemu,
uz često sprovođenje referenduma. Time bi bio smanjen
uticaj političkih partija. Takođe, zalaže se za jasno de-
finisanu ulogu Bugarske pravoslavne crkve u politici ze-
mlje, odnosno za formiranje određenog savetodavnog
tela koje bi pomagalo Vladi.

Sa druge strane, GERB je ponudio mnogo koherentiniji,
smisleniji i precizniji programski dokument pod nazivom
Program za evropski razvitak Bugarske11. Dokument nudi
set konkretnih ciljeva koji bi trebalo da budu ostvareni ili ba-
rem započeti tokom trajanja mandata sledeće Vlade, za koju
se pretpostavljalo da će biti pod rukovodstvom GERB. Ovaj
dokument je podeljen na nekoliko celina:

• Osiguranje poštovanja zakona i državnog reda – brz
obračun sa korupcijom i organizovanim kriminalom,
poboljšanje opšte bezbednosti, sprovođenje reforme
sudskog sistema kako bi presude bile donošene brže i
efikasnije, smanjivanje i povećanje efikasnosti državne
administracije.

• Povećanje kvaliteta života – brzi izlazak iz ekonomske
krize uz odgovarajuće mere (dijalog sindikata, vlade i
privrednika sa dodatnim fiskalnim i podsticajnim me-
rama), brzo odmrzavanje pristupa strukturnim fondo-
vima EU, uspostavljanje boljeg menadžementa energe-
tike, poboljšavanje uslova razvoja seoske privrede, turi-
zma, transportne i infrastrukturne politike.12

„EVROPSKI“ I „EKSTREMNI“ POPULISTI U ISTOM KOŠU – NOVA VLADA REPUBLIKE BUGARSKE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

11 Ovaj program, u suštini, pred-
stavlja nadogradnju prvobitnog
programa iz 2007. godine – Novi
desni dogovor za Bugarsku
http://www.GERB.bg/uf//docu-
ments/Programa_za_evropeisko_
razvitie_na_Bulgaria.pdf
12 Najslabije formulisani deo pro-
grama, bez konkretnih mera – re-
lativno kratak u odnosu na pret-
hodnu glavu.

67

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

IGOR NOVAKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

13 Dokument govori o bugarskoj
kulturi ne u etničkom/tradicional-
nom smislu, nego u građanskom,
stalno se apostrofira da je reč o
građanima.
14 http://www.GERB.bg/uf/ /docu-
ments/Programa_za_evropeisko_
razvitie_na_Bulgaria.pdf , str. 71.
15 U početku se ovakvo biračko
telo reflektovalo i na sam sastav
Atake. Međutim, vremenom se
različitim deobama u periodu 20-
05–2009. godine ova partija svela
na krug oko Siderova.
16 N. Cvetićanin, Epoha s one
strane levice i desnice, Službeni
glasnik, Beograd, 2008, str. 600.

68

• Poboljšanje uslova života – postojanje bolje socijalne i
zdravstvene politike, sprovođenje bolje i efikasnije de-
centralizacije i povećanje značaja regiona, povećanje
brige o čovekovoj sredini.

• Razvoj ljudskih resursa – unapređenje obrazovanja i
naučnog rada u državi, veće ulaganje u promociju bu-
garske kulture, davanje prioriteta razvoju informacio-
nih i telekomunikacionih tehnologija.13

• Spoljna politika i odbrana – upotpunjavanje oslonca na
EU i NATO sa naglaskom na oblasti u kojima bi Bugar-
ska mogla da ima uticaj – Balkan i Crnomorski region.
U dokumentu se naročito podvlači to da ulasci u EU i
NATO ne predstavljaju alternative jedno drugom.14

Naročito je indikativno to da se dokument u praktično
svakoj tački oslanja na programe i praktične politike EU, od-
nosno to da se njime praktično proklamuje da će biti vođena
politika koja je u saglasnosti sa standardima i proklamova-
nim ciljevima EU.

Ovde se vidi i osnovna razlika između programa ove dve
partije, koja bi trebalo da bude suštinska i praktično nepre-
mostiva. Ataka je ponudila dosta ksenofobičan catch-all do-
kument, namenjen ekstremistima svih vrsta15, koje je trebalo
privući proklamovanjem seta naizmenično ekstremno desnih
i ekstremno levih politika (u znatno manjem obimu). Među-
tim, ta načela nisu jasno i precizno definisana, što ovoj parti-
ji omogućava da znatno lakše preokrene stavove ili da ih ig-
noriše ukoliko se za to ukaže potreba. Ataka je programski
partija koja se, po definiciji Nevena Cvetićanina, uklapa u
prostor koji se nalazi između margine i postgrađanskog poli-
tičkog polja.16 Ona, dakle, ne izaziva potpuno poredak, ali se
dosta protivi suštinskim politikama koje ga odlikuju, kao što
su evropske i evroatlantske integracije, zagarantovana ljud-
ska prava i slobode, otvoreno tržište itd. Najoštrija linija kri-
tike direktno je uperena ka Zapadu, pre svega ka SAD i nji-
hovoj spoljnoj politici, kao i ka Turskoj koja predstavlja
otvorenog i direktnog neprijatelja Bugarske.

Suprotno od njih, GERB proklamuje privrženost EU i
NATO, kao i građanskom konceptu države. Za GERB etnič-
ko pitanje nema suštinski značaj (barem programski gleda-
no), te se i samo apostrofiranje tema koje pre pripadaju XIX
nego XX veku nalazi u nadležnosti istoričara, a ne političa-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

ra.Takođe, GERB otvara čitav niz pitanja koja u programu
Atake nemaju nikakav značaj, kao što su održivi razvoj, eko-
logija, bolja komunikacija sa EU itd.

Međutim, ovi programi imaju i sličnosti, pre svega, u do-
menu borbe protiv sistemske korupcije i organizovanog kri-
minala, koji obe stranke definišu kao najveći problem u ze-
mlji. Ovaj zajednički cilj pretočen u praktičnu politiku detalj-
nije ćemo razmotriti kasnije u tekstu.

Šta spaja, a šta udaljava ove dve partije?
Samoidentifikacija na Evropskom nivou

U praktičnom smislu, Bojka Borisova i Volena Siderova
spaja mnogo više nego što bi se to na prvi pogled dalo zaklju-
čiti. Pre svega, obojica su stranke okupili zahvaljujući sop-
stvenoj harizmi i pristupu elektronskim medijima – jedan pu-
tem vlastitog šou programa na televiziji17, a drugi televizij-
skim snimanjem policijskih akcija u kojima je učestvovao. Ta-
kođe, obe partije i oba lidera vezuje populistička logika. Po-
pulizam je jedna od karakteristika Bugarske političke scene
od 2001. godine, odnosno od pobede stranke/koalicije Sime-
ona II Sakskoburgotskog na parlamentarnim izborima. Popu-
lističke stranke svoju poziciju, pre svega, zasnivaju na dihoto-
miji „mi“ protiv „njih“, koju ističu u prvi plan. U njoj „mi“
predstavlja ceo (obespravljeni) narod, koji „predstavljaju“
dati lider i partija, dok „oni“ obično podrazumeva „metu“
koja može biti otelotvorena u nekom protivničkom (čak ne-
prijateljskom) političkom lideru, političkoj eliti, etničkoj gru-
pi itd.18 Takođe, nezaobilaznu karakteristiku predstavljaju
nerealna obećanja o rezultatima koje će ostvariti ukoliko bu-
du došli na vlast. Simeon je svoju populističku platformu iz-
gradio na obećanjima o ubrzanom boljitku do koga će doći
nakon 800 dana mandata njegove vlade, kao i na kritici do-
tadašnje „korumpirane“ bugarske Vlade predvođene Ivanom
Kostovim i partijom SDS.

Siderov i Borisov imaju sličan pristup politici, ali se sadr-
žaji kojima manipulišu u javnosti razlikuju. Samim tim, oni
su u stanju da mobilišu biračko telo različite provenijencije. I
„neprijatelj“ je tu. Za GERB to su, pre svega, korumpirane
političke elite oličene u BSP, kao i problemi sa kriminalom i
korupcijom. Takođe, značajan deo retorike GERB bio je ve-

„EVROPSKI“ I „EKSTREMNI“ POPULISTI U ISTOM KOŠU – NOVA VLADA REPUBLIKE BUGARSKE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

17 Televizijska emisija Ataka na k-
ablovskoj televiziji SKAT, na osno-
vu koje je stekao širu popularnost.
U ovim nastupima on je formirao
osnovu identiteta svoje buduće
partije. Ova televizija bila je glavni
glasnogovornik i promoter Atake
sve do razlaza sa Siderovim, u
novembru 2009. godine. Više na -
http://www.novinite.com/view_new
s.php?id=109830
18 Više o fenomenu populizma E.
Laclau, On Populist Reason, Ve-
rso, London, 2006.

69

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

IGOR NOVAKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

19 Borisov o PPS i o ulozi njenog
lidera Ahmeda Dogana
http://news.bpost.bg/story-read-
14523.php, Borisov o PPS i o
muslimanima u Bugarskoj
neposredno posle izbora http://
www.sofiaecho.com/2009/07/06/7
50372_boiko-borissov-comments-
on-bulgarian-election-results
20 Poznati bugarski politički anali-
tičar Ivan Krastev zastupao je čak
stav da je suština ovih izbora bila
svrgavanje PPS sa vlasti, pošto su
sve opozicione partije koje su ušle
u Parlament zauzele ovaj stav.-
http://www.sofiaecho.com/2009/07
/05/750219_the-biggest-loser-
was-dirty-political-games-says-
ivan-krastev.

70

zan za protivljenje učestvovanju PPS u vlasti. Međutim, ovaj
deo javnog diskursa GERB bio je formalno bez ikakvog pri-
zvuka etničke mržnje. Odnosno akcenat je bio stavljen na
ulogu koju je PPS imao u aferama vezanim za korupciju, pre
svega, za evrofondove.19 Za Ataku i Siderova spektar poten-
cijalnih neprijatelja je uvek tu. U ovom slučaju „potegnute su
tri karte“: etnička distanca prema bugarskim Turcima i njiho-
vom učestovanju u vlasti, kao i otvoreno neprijateljstvo pre-
ma Turskoj; borba protiv korupcije i kriminala i revizija pret-
hodnog perioda, odnosno otvaranje istražnih postupaka pro-
tiv predstavnika BSP. Ostali „neprijatelji“ ovog su puta osta-
li po strani.

Dakle u javnom diskursu Borisov i Siderov pronašli su
„najmanje zajedničke sadržaoce“ – vođenje borbe protiv
PPS20 i borbe protiv korupcije i kriminala, kao i procesuira-
nje prethodne političke konstelacije koja je bila na vlasti. Za-
jedničko im je i stavljanje akcenta isključivo na ove teme, a
zaobilaženje i prećutkivanje tema u kojima se (možda i previ-
še) razlikuju, a na osnovu kojih su mogli da formiraju savez.

Politička partija Građani za evropski razvoj Bugarske
(GERB) stranka je koja je članica ENP i kao takva zastupa
politike koje usvaja sa sestrinskim partijama. To je dakle par-
tija desnog centra, umereno konzervativna, koja poštuje gra-
đanski kompromis napravljen posle II svetskog rata. Stoga bi,
po svojoj samoidentifikaciji na evropskom nivou, za nju naj-
prirodnije bilo da koaliciju, ukoliko je u mogućnosti, oformi
sa sestrinskom partijom, te da sprovodi koherentne i ideološ-
ki bliske politike. Međutim, Borisov i GERB stupaju u faktič-
ki savez sa desnom ekstremnom strankom, koja se suštinski
protivi većini politika koje zastupaju članice ENP. Štaviše, ta
partija ne samo da je ostvarila uticaj svog diskursa na doma-
ćem terenu, već je 2007. godine ostvarila i uticaj na evropskoj
političkoj sceni. Te godine u Evropskom parlamentu oform-
ljena je poslanička grupa pod nazivom Identitet, suverenitet,
tradicija koja je okupila većinu ekstremista u Evropskom par-
lamentu – Le Penov „Nacionalni front, austrijsku „Partiju
slobode“, partiju „Flamanski interes“ iz Belgije, partiju „Ro-
mania mare“ iz Rumunije, „Socijalnu alijansu“ Alesandre
Musolini i druge.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Savez sa Siderovim, sa druge strane, poželjan je iz više raz-
loga. Prvo, Ataka nije stranka koja je bila na vlasti, tako da
GERB može slobodno da sprovodi procese protiv bivših vla-
stodržaca. Drugo, Ivan Kostov i Plava koalicija izgubili su
vlast 2001. godine na krajnje ponižavajući način, čime bi Bo-
risov došao u poziciju da uđe u pakt sa gubitnicima. Treće,
predstavnici Plave koalicije su političari iza kojih stoji kon-
kretan i koherentan set političkih ciljeva, te bi sa njima bilo
mnogo teže uspostaviti određene vrste kompromisa koje zah-
teva Borisovljev sistem vlasti. Četvrto, političko se telo GERB
i Atake gotovo ne preklapa, pošto Siderov okuplja ekstremni
protestni glas, dok Borisov pledira na umereno desno politič-
ko telo. I konačno, Siderov je potpisivanjem memoranduma
dokazao da je pragmatični političar, čiji je prvenstveni cilj da
dođe do dela vlasti, a ne toliko da sprovede konkretne politi-
ke. On je svoju bezrezervnu podršku opravdao, pre svega,
borbom za interese Bugarske, odnosno svrgavanjem sa vla-
sti najvećeg „unutrašnjeg neprijatelja“ – Ahmeda Dogana i
njegove partije PPS. Koliko je ovaj transfer bio bezbolan,
ilustruje činjenica da su tokom lokalnih izbora 2007. godi-
ne u Sofiji glavna meta Atake bili Borisov i njegova upra-
va. Već na sledećim izborima Ataka je bez problema podr-
žala Jordanku Fandukovu, kandidata GERB za gradonačel-
nika, pravdajući to time da je potrebno da ubedljivo pobe-
di socijalistički kandidat.21 Ako još pažljivije pogledamo
memorandum koji je GERB ponudio drugim strankama
povodom postizborne podrške za stvaranje manjinske vla-
de, videćemo da je njegovim potpisivanjem Ataka suštinski
pristala na proevropsku spoljnu politiku, koja nije u sagla-
sju sa njenim ranijim stremljenjima.

Skorašnji događaji pokazali su da kod partnera postoji mno-
go veća saglasnost i da ona prevazilazi tehničku saradnju koja
treba da dovede do ostvarenja gorepomenutog cilja. Jedna od
osnovnih inicijativa Atake, još od njenog osnivanja, bilo je uki-
danje kratkih vesti na turskom koje se emituju radnim danima
na državnoj televiziji, zahvaljujući neustavnom pravu koje je ste-
čeno uz pomoć uticaja Ahmeda Dogana.22 Potpuno neočekiva-
no23 Bojko Borisov je podržao ovaj predlog, tražeći da se povo-
dom ovoga održi referendum, što je čak izazvalo i reakciju zva-
nične Ankare i Evropskog parlamenta.24

„EVROPSKI“ I „EKSTREMNI“ POPULISTI U ISTOM KOŠU – NOVA VLADA REPUBLIKE BUGARSKE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

21 http://www.sofiaecho.com/
2009/10/13/798858_r igh t -
wingers-to-back-GERBs-fanduko-
va-to-be-mayor-of-sofia
22 Po stavovima Atake, emitovanje
bi trebalo da bude zabranjeno,
pošto Ustav propisuje da je
službeni jezik bugarski, te zbog
toga ni na jednom državnom
mediju ne bi trebalo da bude prisu-
tan nijedan drugi jezik. Ove vesti
se emituju samo jednom dnevno i
traju 10 minuta.
23 Pogledati vesti iz decembra
2009. godine o ovoj inicijativi
Atake. http://www.sofiaecho.com/
2009/10/16/800810_is-siderovs-
party-becoming-ataka-lite
24 http://www.sofiaecho.com/2009/
12/17/832018_european-parlia-
ment-to-debate-bulgarias-pro-
posed-referendum-on-turkish-
newscasts

71

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

IGOR NOVAKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

25 Ova izjava je data i pre samog
formiranja Vlade. http://www. sofi-
aecho.com/2009/09/03/778855_b
ulgaria-says-former-cabinet-minis-
ters-to-be-indicted-in-next-few-
days
26 Jedina partija koja je bez
zadrške podržala GERB bila je
Ataka. http://www.sofiaecho.
com/2009/12/22/834248_elec-
tronic-communication-act-amend-
ments-for-first-reading-in-parlia-
ment. Martin Dimitrov, predsednik
SDS naveo je da Bugari, umesto
da uživaju i slobodu i sigurnost,
bivaju primorani da biraju između
jednog i drugog. http://www.sofiae-
cho.com/2009/12/22/834817_elec
tronic-eavesdropping-amend-
ments-passed-at-first-reading;
27 http://www.sofiaecho.com/2010/
01/26/848150_GERB-proposals-
on-electronic-eavesdropping-act

72

Zajedničke praktične politike – neevropski za Evropu

Parlamentarna podrška koju GERB dobija od Atake veo-
ma je važna za sprovođenje suštinskog obećanja, na osnovu
kojeg je ova partija dobila mandat – obračun sa korupcijom
i organizovanim kriminalom. Pošto se Ataka deklarativno za-
laže za radikalan obračun sa kriminalom, Borisovu je bilo la-
ko da pronađe podršku za uvođenje mnogo restriktivnijih
procedura i zakonskih rešenja, koji policiji i tajnim službama
omogućavaju da imaju mnogo šira ovlašćenja, a sudovima da
rade što efikasnije. Cvetan Cvetanov, novi ministar unutraš-
njih poslova u Vladi Bojka Borisova, pokazao je odlučnost u
što bržem započinjanju reforme, imajući pre svega u vidu za-
mrznute strukturne fondove iz EU. Mandat je otpočet i naja-
vama o obračunu sa korumpiranim političarima iz prethod-
nih vlada.25 Dakle, u središte je postavljen zahtev EU za sma-
njenje nivoa korupcije i za obračun sa organizovanim krimi-
nalom. Međutim, pokazalo se da je osnovna zamerka u tome
da se problemu ne prilazi na pravi način. Naime, ne stvara se
sistemski i demokratski kapacitet za obračun sa korupcijom i
kriminalom, već se sa njima obračunavaju pre svega upotre-
bom širih ovlašćenja, kojima često krše ljudska prava i slobo-
de. I tu dolazimo do konačnog paradoksa ove Vlade, koja u
želji da promoviše svoju privrženost proevropskim načelima,
posredno, s vremena na vreme krši fundamentalne postavke
na kojima počiva EU.

Prva značajnija mera, koja je izazvala zabrinutost u javno-
sti, bila je donošenje izmena i dopuna Zakona o elektronskim
komunikacijama. Po ovom predlogu, policija je mogla neo-
graničeno da ima pristup podacima kojima raspolažu baze in-
ternet provajdera i provajdera mobilne telefonije. Posle priti-
ska opozicionih partija, a pre svega predstavnika Plave koa-
licije26, kao i nevladinih organizacija u januaru 2010. godine,
odbačene su najspornije odredbe, odnosno preciznije su defi-
nisani uslovi pod kojima bi se moglo pribeći upotrebi takvih
drastičnih mera27.

Zatim, pokrenute su i inicijative za sprovođenje reforme
nacionalne službe bezbednosti kako bi manje i pokretljivije
grupe dobile veće prinadležnosti. Radi obračunavanja sa or-
ganizovanim kriminalom i korupcijom, u visokim ešalonima

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

bivše vlasti pokrenute su akcije Oktopod i Drski, koje su ini-
cijalno podržali i predstavnici EU.28 U akcijama je uhapšeno
nekoliko ljudi koji su bili blisko povezani sa kabinetom Ser-
geja Staniševa.

Planirano je i reformisanje sudstva, u skladu sa davnaš-
njim zahtevima EU. Problem je u tome što su sudovi veoma
spori i neefikasni prilikom procesuiranja optuženih, što dovo-
di do situacije u kojoj veći deo njih biva oslobođen nakon vo-
đenja veoma dugog postupka. U samoj reformi, koja se spro-
vodi izmenama i dopunama Zakona o krivičnom postupku,
postoje tri kritične stavke, koje je kritikovala i opozicija: uvo-
đenje institucije „rezervnog advokata“ u slučajevima kada
advokat optuženih propusti da se pojavi na saslušanju bez
dobrog razloga (opozicija je ovo rešenje kritikovala kao sta-
ljinističko, pošto oduzima pravo optuženima da izaberu svog
branioca); zatim ponovno uvođenje neograničenog pritvora
osumnjičenih za kriminalne aktivnosti (neograničeni pritvor
bio je ukinut 2006. godine zbog velikog broja presuda Evrop-
skog suda za ljudska prava); uvođenje institucije tajnog ili
anonimnog svedoka (koji može biti i neko iz policije i tajnih
službi), kao i mogućnost osuđivanja optuženog samo na
osnovu podataka koje su prikupili policija ili tajne službe.29

Takođe, novina koja se sprema, a na osnovu prethodno
navedenih planiranih izmena, zajedno sa izmenama i dopuna-
ma Zakona o pravosuđu, podrazumeva uvođenje specijalnih
sudova koji bi se isključivo bavili slučajevima organizovanog
kriminala i korupcije u višim ešalonima vlasti.30

Sve ove mere sigurno će doprineti tome da dođe do određe-
nih pozitivnih pomaka, pre svega u odnosu na kritike koje dola-
ze iz EU, a u vezi sa nivoom i uticajem organizovanog krimina-
la i korupcije. S druge strane, one bi trebalo da imaju ograničen
rok i jasan cilj, što ovde nije navedeno. Štaviše, sprovođenje me-
ra do sad nije pokazalo neke naročite rezultate, a za to vreme vla-
stodršci neprekidno prisvajaju sve više instrumenta moći, bez ga-
rancije da će ih koristiti samo u slučaju nužde.

Dosadašnji tok akcija govori da se vlast još nije suštinski
upustila u obračun sa kriminalom. Analitičari kritikuju vlast,
navodeći da do suštinskog obračuna još uvek neće doći, poš-
to se uglavnom procesuiraju ili pripadnici prethodnog režima
ili sitni kriminalci, naravno uz prisustvo medija.31

„EVROPSKI“ I „EKSTREMNI“ POPULISTI U ISTOM KOŠU – NOVA VLADA REPUBLIKE BUGARSKE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

28 http://dnes.dir.bg/news.php?id
=5887759
29 http://www.sofiaecho.com/2010/
04/02/881907_radical-justice
30 http://www.sofiaecho.com/2010/
05/04/896444_bulgaria-will-have-
special-courts-for-serious-crimes-
interior-minister-says
31 http://waz.euobserver.com/887/
30318

73

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

IGOR NOVAKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

32 http://www.desant.net/show-
news/20373/

74

Zaključak

Potezi koje GERB povlači uz podršku Atake svedoče o
stvaranju čvrstog saveza, koji treba da „izgura“ sve ostale
konkurente iz političkog polja. Međutim, ovaj savez, takođe,
ne pokazuje znake idejno koherentnog obrasca koji bi, mate-
rijalizovan u praktičnim politikama, trebalo da poboljša stan-
dard i životne uslove stanovnika Bugarske. Po rečima prof.
Tatjane Burudžijeve sa Novobugarskog univerziteta, svi uspe-
si ove Vlade baziraju se na potezima Ministarstva unutrašnjih
poslova, a to suštinski ne svedoči o tome da je ova Vlada us-
pešna i sposobna.32 Dakle, Borisov je tipično populistički
„igrao na kartu“ na koju je do sad dobijao podršku građana
Bugarske, a to je borba protiv kriminala i korupcije. No, on
nije uspeo da mobiliše snage koje su potrebne za suštinski iz-
lazak iz privredne krize, niti je uspeo da sprovede makar jed-
nu od odredbi iz sopstvenog programa koji se odnose na eko-
nomski razvoj. Nije pokrenut dijalog vlasti, privrednika i sin-
dikata o kreiranju novog ekonomskog modela. Tako da ovo
vreme na neki čudan način podseća na period 1992–1993.
godine i na prvu vladu SDS, koja se svela na procesuiranje
političkih protivnika.

Suštinski, niti jedna od vlada, počev od 2001. godine, pa
naovamo, nije uspela da sprovede ona (populistička) obeća-
nja koja su je dovela na vlast. Svaka je nastavila da ide u
onom smeru koji je utrla Vlada SDS, predvođena Ivanom Ko-
stovim 1997. godine. Ostaje da se vidi da li će reforme i bor-
ba protiv kriminala, koje najveći „Evropljani“ u Bugarskoj
sprovode uz podršku najvećih protivnika ovakve Evrope ka-
kva je danas, uspeti nešto suštinski da promene.

S druge strane, veoma je čudno to što ne postoji prava re-
akcija na vladavinu ovakve Vlade i na podršku koju ona ima
u EU. Dva primera iz prošlosti nam dovoljno govore da ta re-
akcija može da bude veoma žestoka ukoliko postoji volja –
prvi, kada je u vlast ušla Austrijska partija slobode 2000. go-
dine i, drugi, kada je Tomislav Nikolić 2007. godine postao
predsednik Skupštine Srbije. Izgleda da su lideri EU, u očeki-
vanju obračuna sa korupcijom i organizovanim kriminalom,
spremni da tolerišu Ataku bez obzira na suštinske posledice
podrške koju ona daje sadašnjoj vlasti, odnosno spremni na
to da se njen diskurs postepeno legitimizuje na nacionalnom
nivou.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Literatura:

• Ernesto Laclau. (2005) On Populist Reason, Verso, London.

• Neven Cvetićanin. (2008) Epoha s one strane levice i desnice. Slu-
žbeni glasnik. Beograd.

• Евгения Иванова (rед.). Страх и жажда за възмездие. Нов
Български Университет. София

• Ahmend Nazmi Uste. Maya Getova (eds.), (2007) The Impact of
European Union: Case of Bulgaria, Case of Turkey. New Bulgarian
University. Sofia.

• Yantsislav Yanakiev. The Bulgarian Ethnic Model – a Factor of Stabi-
lity in the Balkans, https://intra.css.ethz.ch/milsoc/ev_prague_02_vla-
chova_yanakiev.pdf

• Program GERB – Program za evropski razvoj Bugarske,
http://www.GERB.bg/uf//documents/Programa_za_evropeisko_razvi-
tie_na_Bulgaria.pdf [pristupljeno 31. maja 2010].

• Politička partija Ataka, Programska shema,
http://www.Ataka.bg/index.php?option=com_content&task=view&id=
14&Itemid= [pristupljeno 24. aprila 2008].

• Poltička partija Ataka, 20 tačaka,
http://www.Ataka.bg/index.php?option=com_content&task=view&id=
13&Itemid=5 [pristupljeno 24. aprila 2008].

• Ustav Republike Bugarske
http://www.online.bg/law/const/const0.htm [pristupljeno 24. aprila
2008].

Intenet novinski članci

• http://www.aresearch.org/bg/parties.html [pristupljeno 31. maja
2010].

• http://news.bpost.bg/story-read-14523.php [pristupljeno 31. maja
2010].

• http://www.dnes.bg/izbori2009/2009/07/05/pyrvoto-obeshtanie-na-
GERB-nov-izbiratelen-kodeks.73813 [pristupljeno 31. maja 2010].

• http://www.sofiaecho.com/2009/07/03/748476_borissov-rejects-
expert-cabinet [pristupljeno 31. maja 2010].

• http://www.sofiaecho.com/2009/07/05/750188_kostov-and-dimitrov-
centre-right-coalition-is-best-solution [pristupljeno 31. maja 2010].

• http://news.bpost.bg/story-read-14523.php [pristupljeno 31. maja
2010].

• http://www.sofiaecho.com/2009/07/06/750372_boiko-borissov-com-
ments-on-bulgarian-election-results [pristupljeno 31. maja 2010].

• http://www.sofiaecho.com/2009/07/05/750219_the-biggest-loser-was-
dirty-political-games-says-ivan-krastev. [pristupljeno 31. maja 2010].

„EVROPSKI“ I „EKSTREMNI“ POPULISTI U ISTOM KOŠU – NOVA VLADA REPUBLIKE BUGARSKE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

75

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

IGOR NOVAKOVIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

76

• http://www.sofiaecho.com/2009/10/13/798858_right-wingers-to-back-
GERBs-fandukova-to-be-mayor-of-sofia [pristupljeno 31. maja 2010].

• http://www.novinite.com/view_news.php?id=109830 [pristupljeno 10.
juna 2010].

• http://www.sofiaecho.com/2009/10/16/800810_is-siderovs-party-
becoming-Ataka-lite [pristupljeno 31. maja 2010].

• http://www.sofiaecho.com/2009/12/17/832018_european-parliament-
to-debate-bulgarias-proposed-referendum-on-turkish-newscasts
[pristupljeno 31. maja 2010].

• http://www.sofiaecho.com/2009/09/03/778855_bulgaria-says-former-
cabinet-ministers-to-be-indicted-in-next-few-days [pristupljeno 31.
maja 2010].

• http://www.sofiaecho.com/2009/12/22/834248_electronic-communi-
cation-act-amendments-for-first-reading-in-parliament [pristupljeno
31. maja 2010].

• http://www.sofiaecho.com/2009/12/22/834817_electronic-eavesdrop-
ping-amendments-passed-at-first-reading [pristupljeno 31. maja
2010].

• http://www.sofiaecho.com/2010/01/26/848150_GERB-proposals-on-
electronic-eavesdropping-act [pristupljeno 31. maja 2010].

• http://dnes.dir.bg/news.php?id=5887759 [pristupljeno 31. maja 2010].

• http://www.sofiaecho.com/2010/04/02/881907_radical-justice [pristu-
pljeno 20. maja 2010].

• http://www.sofiaecho.com/2010/05/04/896444_bulgaria-will-have-
special-courts-for-serious-crimes-interior-minister-says [pristupljeno
31. maja 2010].

• http://www.desant.net/show-news/20373/ [pristupljeno 31. maja
2010].

• http://waz.euobserver.com/887/30318 [pristupljeno 20. juna 2010].

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Javno mnjenje u Turskoj o pridruženju
Evropskoj uniji – jedan (ne)željeni brak?
Adel Abusara

istraživač u Beogradskom centru za bezbednosnu politiku

originalni naučni rad

UDK: 316.654:327.39(4-672EU:560)

Sažetak: U ovom eseju bavićemo se pitanjem koje je retko
prisutno u preovladavajućoj literaturi o proširenju Evropske uni-
je (EU): odnosom turske javnosti prema (mogućem) priključenju
EU. Kao što rad pokazuje, Turci su uglavnom evroskeptici, i to
iz različitih razloga. Neki od tih razloga poklapaju se sa argu-
mentima evropskeptika u zemljama Centralne i Istočne Evrope
(CIE) pre njihovog priključenja, a neki ne. To su, pre svega, ne-
dostatak znanja o EU, problem tzv. „osetljivih pitanja“, želja
manjina da na priključenjem dobiju neophodnu zaštitu itd. Ni
sama EU ne pomaže. Baveći se isključivo svojim problemima i
koristeći „tursko pitanje“ za unutrašnje svrhe, ona podstiče cve-
tanje evroskepticizma među Turcima.

Ključne reči: EU, Turska, evroskepticizam, proširenje, jav-
no mnjenje.

* * *

„Među mnoštvom faktora koji oblikuju
priključenje Turske EU, javno mnjenje o
učlanjenju daje formu, intenzitet i legitim-
nost pravcu međusobnih odnosa.“1

Kompleksnost međusobnih odnosa

Pre nekoliko dana EU je sa Turskom započela razgovor o
veoma osetljivom pitanju zaštite životnih namirnica. Da je
Turska običan kandidat za priključenje EU, u ovoj vesti ne bi

JAVNO MNJENJE U TURSKOJ O PRIDRUŽENJU EVROPSKOJ UNIJI – JEDAN (NE)ŽELJENI BRAK?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

1 Çarkođlu, A. (2003): „Socije-
talne percepcije učlanjenja
Turske u EU – uzroci i posledi-
ce podrške učlanjenju u EU”,
u: Uđur, M. i Canefe, N. (ur.):
„Turska i evropska integracija
– perspektive i dileme učlanje-
nja”, Routledge London, p. 21

77

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ADEL ABUSARA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

2 Intervju italijanskom dnevni-
ku „Korijere dela sera”, citirano
u http://www.politika.rs/ rub-
rike/Svet/Turska-bi-mogla-da-
se-okrene-Istoku-ako-je-EU-
odbije.sr.html
3 Tog dana su simbolično
otvoreni pregovori sa Turskom
o priključenju.
4 Abdulah Gull, u to vreme mi-
nistar spoljnih poslova Turske,
a sada predsednik te države,
citirano u Baltyska, N. (2006)
„Javno mnjenje u Turskoj i u
državama članicama EU o
članstvu Turske u EU“, rad
predstavljen na godišnjem
sastanku međuregionalne
konferencije AFP saradnika u
političkim naukama/međuna-
rodnim odosima/istoriji, TBA
Sinaja, Rumunija, http://www.
allacademic.com/meta/p1242
57_index.html

78

bilo ničeg neobičnog ili problematičnog. Međutim, pošto je
Turska sve samo ne „običan“ kandidat, u najvećoj i daleko
najznačajnijoj zemlji EU – Nemačkoj – razvila se „zapaljiva“
debata. Koaliciona partija u nemačkoj vladi, Hrišćansko-so-
cijalna unija (CSU) zatražila je od nemačke kancelarke Ange-
le Merkel da jednom i za svagda reši tzv. „Tursko pitanje“,
plašeći se da će Brisel nastaviti da otvara pregovaračka pogla-
vlja sa Turskom, a da će za to vreme Nemačka ostati po stra-
ni u odnosu na „goruće pitanje“.

U isto vreme predsednik Sjedinjenih država Barak Obama
izjavio je u jednom intervjuu da će, ako EU nastavi da se ko-
leba da li da priključi Tursku, „...to (će) neminovno imati ulo-
gu u tome kako turski narod vidi Evropu. Ukoliko oni ne vi-
de sebe kao deo evropske porodice, prirodno je da traže dru-
ge saveznike i partnere.“2

Nije velika mudrost reći da u Evropskoj uniji, kao i među
građanima njenih država članica, moguće priključenje Turske
predstavlja najkontroverznije pitanje posle „Istočnog“ ili pro-
širenja „Velikog praska“. Pitanja su se umnožila naročito od
kako je ova zemlja i formalno dobila status kandidata krajem
2004. godine. Taj datum, 17. decembar 2004. godine (ili, još
više, 3. oktobar sledeće godine3), za neke je bio prekretnica,
dan kada je, posle više od 40 godina, postalo jasno da će Tur-
ska jednog dana ipak postati članica „evropske porodice“:
„Turska je dobila ono što je htela. Njena perspektiva puno-
pravnog članstva je jasna. Druge alternative više nema...Veru-
jem da će Turska na kraju postati punopravna članica EU. Ta-
da će i oni koji imaju nedoumice u vezi sa Turskom imati pot-
puno drugačije mišljenje.“4 Drugi nisu delili taj entuzijazam,
naprotiv: „...nemamo razloga da slavimo. Brinem se da ćemo
imati ozbiljne probleme i u odnosima EU i Turske, ali i u sa-
moj Turskoj.“ Događaji koji su sledili pokazali su da još uvek
ništa nije potpuno jasno i pravolinijski kada je u pitanju Tur-
ska i da čak i „dobro poznata istina“ da se država koja po-
stane kandidat nađe u situaciji iz koje nema povratka ne važi
za ovu zemlju. Ona je sui generis slučaj, što najbolje dokazu-
je više od pedeset godina problematičnih odnosa sa EU (tada
Evropskom ekonomskom zajednicom – EEZ), od njene prve
aplikacije 1959. godine.

„Šta je to evropski identitet?“, „Gde su granice Evrope?“,
„Može li Evropa da svari državu kao što je Turska?“, „Može
li muslimanska zemlja da postane deo Evrope?“ i „Da li je

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Turska uopšte Evropska država?“ bila su samo neka od pita-
nja koja su se u različitim državama Evropske unije pojavila
u javnim debatama vezanim za ovo pitanje. Neka od ovih pi-
tanja jesu relevantna, a neka uopšte nisu, ali nam ona pre sve-
ga pokazuju da ove debate uglavnom nisu zasnovane na raci-
onalnim argumentima i da se ne bave samo pitanjem Turske,
već da se u njima postavljaju dva pitanja važna za građane
EU i njihove elite (ni jedni ni drugi ovog puta ne mogu biti is-
ključeni): „Ko smo mi stvarno?“ i „Kuda idemo?“

Zašto se postavljaju baš ova pitanja i zašto se o slučaju
priključenja Turske o njima raspravlja sa takvim intenzitetom
i strašću biće objašnjeno nešto kasnije. Međutim, nije nam
namera da se u ovom kratkom radu bavimo time na koji na-
čin Evropljani percipiraju sopstveni identitet, odnosno slično-
stima i razlikama u odnosu na Turke, već da istražimo mišlje-
nje druge strane o ovom pitanju, odnosno to na koji način
Turci doživljavaju EU i stalne napore svoje elite da joj se pri-
ključi. Neka od osnovnih pitanja jesu šta oblikuje njihovo
mišljenje o priključenju EU, u kojoj meri ih dotiče dužina pro-
cesa, u kojoj meri razumeju procese koji će značajno izmeni-
ti njihovu budućnost ili budućnost njihove dece.

Da bismo mogli da analiziramo ova pitanja, prvo ćemo
objasniti teorijski okvir u kome se odigrava oblikovanje jav-
nog mnjenja. Zatim ćemo se fokusirati na empirijske podat-
ke o načinu na koji oni doživljavaju EU. Pokušaćemo da ot-
krijemo zašto Turci razmišljaju na način na koji to čine, šta
utiče na njihovo mišljenje i, još više, kako se ono menja, od-
nosno kako može da se promeni. Značajan broj Turaka u di-
jaspori, pre svega u Nemačkoj, može da igra značajnu ulogu
u oblikovanju mišljenja njihovih sunarodnika u matici, ali
postavlja se pitanje da li se to stvarno i dešava. Pokušaćemo,
takođe, da otkrijemo značajne rascepe u društvu povodom
ove teme, kao i to u kojoj meri trenutni i skorašnji događaji
utiču na ova osećanja.

Teorijski okvir vs. empirijski podaci

Analiza će biti u skladu sa Marksovom (Marks) i Hugo-
vom (Hooghe) teorijom o tri dimenzije javnog mnjenja (Ho-
oghe, Marks, 2005)5. Prema ovoj teoriji javno mnjenje o EU
integracijama gradi se u tri dimenzije. Prva je analiza troško-

JAVNO MNJENJE U TURSKOJ O PRIDRUŽENJU EVROPSKOJ UNIJI – JEDAN (NE)ŽELJENI BRAK?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

5 Citirano u: Taraktas, B.
(2006) „Evroskepticizam u Tur-
skoj – jedan netipičan slučaj“,
Evropski koledž, Briž.

79

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ADEL ABUSARA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

80

va i koristi koju svaki građanin pravi kada razmišlja o eko-
nomskoj integraciji. U ovoj tački osećanje i odnos prema in-
tegraciji stvara se i na individualnom i na kolektivnom nivou
(promišljanje države). To, na primer, rasvetljava zašto se „gu-
bitnici tranzicije“ u zemljama CIE čvrsto suprotstavljaju
evropskim integracijama. Drugu dimenziju predstavlja isklju-
čenost/uključenost nacionalnog identiteta u integracione pro-
cese. EU integracija može da ojača nacionalni identitet, kao
što se i desilo u onim regionima Evrope u kojima je već po-
stojala snažna samoidentifikacija, a može i da ga oslabi, što
predstavlja argument evroskeptika. Treću dimenziju predsta-
vlja uticaj koji se vrši putem ideoloških karakteristika, odno-
sno pozicija elita i političkih partija. Naravno, stvarni doga-
đaji ne prate slepo ovaj obrazac ponašanja, što će jasno doći
do izražaja i u slučaju javnog mnjenja u Turskoj.

Uprkos činjenici da je Turska uspostavila odnose sa EU još
1959. godine, akademska diskusija, kao i istraživanja vezana
za masovnu podršku ovim odnosima u samoj Turskoj ne
predstavljaju značajna pitanja. Podaci od 1996. godine do
danas pokazuju generalno visok nivo podrške Turaka evrop-
skoj agendi – između 50% i 75% ispitanika podržava učla-
njenje u EU (Çarkođlu, 2003:22). Naravno, 25% varijacije
predstavlja veliku razliku. Ova razlika uglavnom je određena
događajima koji su uticali na međusobne odnose u poslednjih
nekoliko godina. Imajući u vidu da se suočavamo sa najni-
žom podrškom učlanjenju u poslednjih 14 godina, trenutna
situacija u Turskoj mora biti istražena i analizirana. Moramo
se zapitati da li nam ovog puta brojevi pružaju pravu sliku o
osećanjima turskih građana prema Evropi. Čini se da to nije
slučaj. Istraživanja pokazuju da je informisanost građana o
pitanjima koja se tiču učlanjenja u EU, kao i sa njima pove-
zanim pitanjima veoma ograničena. Više od 50% anketiranih
priznaje da ima najniži mogući nivo znanja o ovim pitanjima
(Çarkođlu, 2003:25). Prema Eurobarometru, odgovor „ni-
kad čuo“ na pitanja „Šta su Evropski parlament, Komisija,
Evropska centralna banka, Evropski sud pravde i Evropski
savet?“ respektivno je 28%, 34%, 43%, 48% i 34% (Tarak-
tas, 2006:35). Isto istraživanje pokazuje da samo 2% Turaka
zna tačan broj članica EU, da EU ima i himnu, da EP direkt-
no biraju građani itd. (Taraktas, 2006:43). To objašnjava zaš-
to njihovo raspoloženje prema učlanjenju u Uniju u velikoj
meri zavisi od konteksta.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Gorepomenuti brojevi značajno se menjaju kada se Ko-
penhaški kriterijumi suprotstave tzv. „osetljivim pitanjima“
turskog društva: problem Kurdske manjine, ukidanje smrtne
kazne (veoma povezano sa hapšenjem i osudom lidera kurd-
ske PKK Abdulahom Odžalanom), uloga Armije preko Save-
ta za nacionalnu bezbednost (SNB), kao i konflikt sa Grčkom
oko Kipra. Većina Turaka se ne slaže sa ispunjavanjem odre-
đenih preduslova koje nameće Evropska unija: „...građanin
koji bi zaokružio da na referendumu o priključenju Turske
EU u isto vreme može da bude suprotstavljen demokratskim
i liberalnim reformama koje nameće EU. On takođe može bi-
ti i evroskeptik zbog percepcije EU kao hrišćanskog kluba, pi-
tanja Kipra itd.“ (Yilmaz, 2003).6 Izgleda da mogućnost učla-
njenja u EU još uvek ne predstavlja dovoljno snažan podstrek
za građane da promene svoju viđenje ovih pitanja. Turska po-
litička elita, svesna ovih poražavajućih podataka, pokušava
da ublaži narastajuće nezadovoljstvo građana zbog stavova
država članica EU, naglašavajući da „Turska mora da predu-
zme sveobuhvatne reforme za svoje dobro, a ne samo da bi
zadovoljila Brisel“7, ali, kao što brojke pokazuju, bez značaj-
nijeg uspeha.

Evroskepticizam i koreni odnosa Turaka prema Evropi

Narastajući evroskepticizam8 nije teško objasniti. Počet-
kom 21. veka svega je oko 1% biračkog tela u Turskoj odnos
sa EU, tj. spoljnu politiku vezanu za taj odnos doživljavao
kao najznačajniji problem države (Çarkođlu, 2003:33). Pita-
nja vezana za odnose sa EU dobijala su značajnije mesto u hi-
jerarhiji samo onda kada su ti odnosi bili u krizi. Stalno odu-
govlačenje EU da Turskoj da status kandidata značajno je ob-
likovalo javno mnjenje. Iako temelji Turske republike leže u
„pozapadnjačenju“ koje je sproveo Kemal Ataturk i koje rev-
nosno i beskompromisno čuva pre svega armija, a u posled-
nje vreme i sudstvo (!), Turci su itekako svesni negativnih
emocija koje postoje prema njihovoj zemlji. Oni osećaju da
tzv. „krstaški duh“, koji je trajao vekovima, ni dan-danas ni-
je potpuno nestao. „Zapad je uvek gajio predrasude prema
Turskoj, ali mi Turci smo se uvek postojano kretali ka Zapa-
du“ (Nezavisna komisija o Turskoj, 2004:15). Osećanje da je
Turska korišćena kao „Drugi“, nekad čak i kao način da se

JAVNO MNJENJE U TURSKOJ O PRIDRUŽENJU EVROPSKOJ UNIJI – JEDAN (NE)ŽELJENI BRAK?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

6 Yilmaz, H. „Europeaniza-
tion and Its discontents: Evi-
dence from Turkey“, Paper
to be presented at the An-
nual Meeting of the Euro-
pean Consortium for Politi-
cal Research (ECPR) 18 –
21 September 2003, Mar-
burg, Germany, http://www.
essex.ac.uk/ecpr/events/ge
neralconference/marburg/p
apers/26/3/Yilmaz.pdf, 24.
3. 2006, p. 3, cited in: Tarak-
tas B, Master thesis
“Euroscepticism in Turkey –
an atypical case”, College of
Europe, 2005 – 2006, p. 35
7 Erdogan, R. T., premijer
Turske, citirano u Izveštaju
nezavisne komisije za Turs-
ku (2004): „Turska u Evropi,
više od obećanja?“ p. 19
8 Ovaj termin prvi put je u-
potrebljen u Britaniji 80-ih
godina prošlog veka kako bi
bila objašnjena politika
tadašnje premijerke Mar-
garet Tačer, koja je pokuša-
vala da brani nacionalni su-
verenitet i uspori proces
stvaranja neke vrste
evropske federacije. Po
završetku procesa ratifika-
cije Ugovora iz Mastrihta o-
vaj izraz često se koristi u r-
azličitim zemljama.

81

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ADEL ABUSARA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

9 „komitet mudrih“
10 Intervju sa Yahnici, B., pot-
predsednikom MHP (Partija
nacionalnog pokreta)

82

stvori neka vrsta „evropskog identiteta“, povećava frustraci-
je koje prate ceo proces i pomaže jačanju ideje da Evropska
unija zaista predstavlja „hrišćanski klub“. Sa druge strane,
vredno je napomenuti da, iako je Ataturkov projekat moder-
nizacije težio „dostizanju nivoa moderne Zapadne civilizaci-
je“, Kemalističkoj revoluciji osnovni cilj bio je da sačuva „do-
movinu“ od invazije Velikih Zapadnih sila. „Samim tim Za-
pad je imao hibridnu konotaciju u umovima ljudi: bio je mo-
del, ali i istorijski neprijatelj“ (Tarakatas, 2006:40). Ovaj am-
bivalentan doživljaj Evrope odavno bi nestao da sama EU ne-
ma vrlo kontroverzan pristup Turskoj. Međutim, neslavne iz-
jave Valeri Žiskar D’Estena da muslimanska Turska nije i ne
može biti deo Evrope, kao i ideja trenutnog predsednika
Francuske Nikole Sarkozija o comiteé des sages9 o budućno-
sti Evrope i obavezni referendum u Francuskoj o učlanjenju
Turske, u glavama većine Turaka baca novo svetlo na ideju o
EU kao o hrišćanskom klubu.

Kao što istraživanja Evrobarometra jasno pokazuju, nepo-
verenje u Evropsku uniju nije se smanjilo pošto je Turska do-
bila status države kandidata. Objašnjenje ovog fenomena le-
ži u nametnutnom uslovljavanju koje zahteva sprovođenje ve-
oma bolnih reformi vezanih za ekonomsku liberalizaciju,
poštovanje prava manjina i ljudskih prava, odnosno za polje
tzv. „osetljivih pitanja“.

Sa druge strane, intelektualna elita je sve više frustrirana,
jer je svesna da Turska nema održivu zamenu za evropsku
agendu. „Turska spoljna politika je uvek pratila Zapadnu
perspektivu u smislu da se Turska uvek svrstavala uz Evro-
pu.“ (Taraktas, 2006:40) „Alternative EU? Naravno da po-
stoje. Velikoj državi sa takvim geostrateškim značajem ne ne-
dostaju horizonti. Turska može vremenom postati regionalna
sila na Balkanu, Kavkazu i Bliskom istoku i može igrati prvo-
razrednu ulogu u regionu koji se zove Evroazija. Ipak, treba
biti realan. U tekućem procesu globalizacije, svet se okreće ka
velikim blokovima koje čine Sjedinjene države, EU, Kina i Ja-
pan. Mi ne možemo da negiramo ovu realnost i da ostanemo
van tih blokova. A upravo sa EU imamo najbliže odnose. Vi-
še od polovine naše trgovine odvija se sa Unijom. Upravo za-
to EU ostaje naš cilj, ali Unija mora da nas tretira jednako
kao što se odnosi prema drugim državama kandidatima.“
(Yaman, 2001:28)10 Dakle, nelagodnost i nezadovoljstvo
zbog stalnog odlaganja i zaustavljanja pregovora rastu, jer

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

građani smatraju da upravo ta odlaganja zaustavljaju napre-
dak Turske u celini.

Imajući u vidu da podrška učlanjenju u EU opada, vredi
analizirati ključne rascepe povodom učlanjenja koje za svaku
zemlju kandidata predstavlja mnogo više od obične debate o
svim za i protiv, jer obuhvata sva pitanja ključna za postoja-
nje društva u celini. Na turskoj partijskoj sceni, koja je fak-
tor broj jedan u oblikovanju javnog mnjenja, uprkos strasnim
debatama i (ponovo) rastućem sukobu između islamista i ču-
vara sekularne tradicije, sve velike partije prihvataju ideju o
učlanjenju u EU ili joj se bar ne opiru javno i snažno. Činje-
nica da se EU uslovljavanje sukobilo sa tzv. „osetljivim pita-
njima“ dovelo je do toga da „EU debata“ bude premeštena iz
polja spoljne politike u „osu nacionalni suverenitet/teritori-
jalni integritet naspram liberalizacije“ (Taraktas, 2006:55) i
da cena priključenja postane glavna tema. Čak ni partije ko-
je se generalno gledano opiru EU i potežu argument „nacio-
nalnog suvereniteta“ nisu tvrdi evroskeptici. Oni se uglav-
nom opiru načinu na koji se proces priključenja izvodi, ali ne
i samom učlanjenju. Drugim rečima, njihov evroskepticizam
orijentisan je na konkretne politike i koncentrisan na suprot-
stavljanju harmonizaciji samo onih zakona koji se bave ose-
tljivim pitanjima (Taraktas, 2006:60). Mnogo je zanimljivija
pozicija partija snažne islamske afilijacije. One su vrlo „tvr-
de“ u stavovima o „osetljivim pitanjima“, kao i u antizapad-
nim stavovima, ali se ne suprotstavljaju snažno učlanjenju,
već određenim politikama koje ono nosi. Iako ovaj podatak
na prvi pogled može zvučati neobično, on može biti objašnjen
pragmatičnim razlozima. Ustrojstvo turskog pravnog sistema
(kao i uticaj armije i rascep koji postoji među partijama) pri-
tiskalo je islamiste i izmicalo im tlo pod nogama u stalnom
sukobu sa laicizmom. Kemalističko striktno shvatanje sekula-
rizma, prema kome islamu nema mesta u javnoj sferi, dovelo
je do toga da Ustavni sud zabrani nekoliko proislamskih par-
tija kako bi „zaštitio laicizam i red u državi“. EU (odnosno
učlanjenje Turske u Uniju) mogla bi tim partijama da obezbe-
di pravnu zaštitu i tako, paradoksalno, pomogne izbacivanju
islama iz javne sfere.

Na samom kraju stranačkog spektruma u Turskoj nalaze
se male partije. One su jedine koje propagiraju snažan evro-
skepticizam. Razlog takvom pristupu je njegova mala cena,
odnosno mogućnost samoodređivanja (Taraktas, 2006:61).

JAVNO MNJENJE U TURSKOJ O PRIDRUŽENJU EVROPSKOJ UNIJI – JEDAN (NE)ŽELJENI BRAK?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

83

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ADEL ABUSARA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

11 Partijski manifest Hak Par iz
2002. http://www.hakpar. org.tr/
program.htm

84

Prokurdska partija Hak Par (Partija prava i slobode) svakako
je poseban slučaj. Njen interes za rešavanje krudskog proble-
ma predstavlja jasan razlog da podrži priključenje EU. Čelni-
ci ove partije veruju da učlanjenje može da pomogne u oču-
vanju kurdskog identiteta i kulture, „...ojača prava i slobode
Kurda i transformiše regionalne vlasti u regionalne parlamen-
te.“11 (Taraktas, 2006:38)

Osim političkih partija, na javno mnjenje snažno utiču i me-
diji. Različita pitanja vezana za Evropsku uniju prisutna su u
svim turskim medijima. Svim medijima, pa čak i onim koji su
proevropski orijentisani, zajedničko je nepoverenje u Uniju.
„Čak i akademici, koji su poznati po svojoj podršci EU učlanje-
nju, objavljuju članke čija glavna misao je nepoverenje u Uniju.“
Sistematske napade evroskeptičnih medija pojačavaju i podrža-
vaju čak i proevropski mediji negativnim ocenama koje se javlja-
ju u vreme važnih događaja sa negativnim rezultatima, npr. sa-
stanaka Evropskog saveta, negativnih ocena rada turske vlade
itd. Interesantno je zabeležiti da mediji koji obično izražavaju
različita politička mišljenja u vezi sa ovim pitanjem koriste sličan
jezik, koji se razlikuje samo u oštrini njihove kritike (Taraktas,
2005). Ako napravimo ukupnu ocenu turskih medija, odnosno
njihovog uticaja, jasno je da oni propagiraju evroskepticizam.

Uobičajena analiza uticaja na formiranje javnog mnjenja ob-
uhvatila bi, pored političkih stranaka i medija, i civilno društvo.
Međutim, teško je primetiti bilo kakav njegov uticaj na obliko-
vanje turskog javnog mnjenja. Turska se postepeno (posle revo-
lucije iz 1923. godine) promenila i transformisala u institucional-
no snažnu demokratiju. Ipak, demokratska konsolidacija nije
dovela do stvaranja razgranatog civilnog društva. Njegov uticaj
je prilično ograničen, jer modernizujuća elita i dalje kontroliše
većinu institucionalnih struktura. Mali broj organizacija civilnog
društva u poređenju sa ukupnim brojem stanovnika jasan je in-
dikator ograničenja turskog društva. Upravo zato je svaki poku-
šaj provere njegovog uticaja na formiranje javnog mnjenja osu-
đen na neuspeh. Nema uticaja civilnog društva na stavove o
učlanjenju u EU (LaGro, 2007:185).

Na kraju analize mnjenja prosečnog turskog građanina o pri-
ključenju EU, stavimo ga u okvir Marksove i Hugove teorije o
tri dimenzije javnog mnjenja. Slučaj prosečnog Turčina zadovo-
ljava sve tri dimenzije: turski birači koji se opiru učlanjenju u EU
„slabo su obrazovane pristalice desnice, oni pripadaju grupi sa
niskim ili prosečnim zaradama i potencijalni su gubitnici priklju-

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

čenja.“ (Taraktas, 2006:38) Oni imaju veoma religiozne i antide-
mokratske stavove i obično su iz siromašnih, ruralnih regiona
Turske. Njihov profil je donekle sličan profilu evroskeptika u
Zapadnoj Evropi ili tranzicionog gubitnika u Istočnoj Evropi.
Takođe, ekskluzivnost nacionalnog identiteta u procesu samoi-
dentifikacije je, prema Evrobarometru, najviša u EU28 (74% Tu-
raka definiše sebe samo prema nacionalnom identitetu, odnosno
68% ne smatra sebe i Evropljanima), što dokazuje postojanje
treće dimenzije.

„Evropljani turskog porekla“

Kada govorimo o Turskoj nezaobilazno pitanje predstavlja i
ogroman broj Turaka koji žive i rade u zemljama EU. Oko 3 mi-
liona njih ima stalno prebivalište u zapadnoevropskim zemlja-
ma, uglavnom u Nemačkoj. Njihovo prisustvo izuzetno je zna-
čajno za to kako će evropski građani percipirati buduće prošire-
nje Unije (to se ne odnosi samo na Tursku, već i na Zapadni Bal-
kan). Njihova homogenost i koncentrisano prisustvo često pred-
stavljaju primer nedovoljne integracije u evropsko društvo, što je
bio okidač za pojavu evroskeptičnih glasova protiv daljeg proši-
renja, a posebno protiv priključenja Turske EU. Pravo pitanje je
da li ovi „gastarbajteri“12, koji su na kraju postali stanovnici za-
padnoevropskih zemalja, mogu uticati na mišljenje svojih suna-
rodnika o EU i, ako mogu, koliki je taj uticaj.

Događaji od pre dve godine mogu nam pomoći da steknemo
ideju o planovima koje turska vlada ima za Turke u EU, kao i o
mogućnostima njihovog uticaja na društva u zemljama EU. U
Nemačkoj je u februaru 2008. godine devetoro Turaka tragično
izgubilo živote u požaru koji je zahvatio zgradu naseljenu isklju-
čivo Turcima. To je probudilo sumnje među Turcima u Nemač-
koj, ali i sumnje u turskoj štampi, da država Nemačka želi da se
reši „svojih“ Turaka i da ne bira sredstva da to i učini, odnosno
da je požar bio podmetnut. Ovakvo ponašanje, posebno način
na koji je turska štampa prikazala događaj,13 bio je znak dubo-
kog nepoverenja u dobre namere država članica EU prema svo-
jim sugrađanima Turcima. Međutim „vatru“ uzrokovanu poža-
rom i tragičnim događajima odjednom je „ugasio“ turski pre-
mijer Erdogan u svom, sada već čuvenom, govoru u Kelnu.
Dugo se nije desilo da se 20 000 ljudi okupi u Nemačkoj, a
prvi put u istoriji njima se obratio jedan premijer Turske.

JAVNO MNJENJE U TURSKOJ O PRIDRUŽENJU EVROPSKOJ UNIJI – JEDAN (NE)ŽELJENI BRAK?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

12 U bukvalnom prevodu „gostu-
jući radnici“. Izraz je korišćen za
strane radnike u Nemačkoj koji
su tokom 60-ih i 70-ih došli
uglavnom iz Turske i Jugoslavije i
tamo i ostali.
13 Turski Hürriyet je napisao:
„Sad više ne mogu da zataška-
vaju“, citirano u: Ataman, F.: „Er-
doganov šou“, http://www.
spiegel.de/international/ger-
many/0,1518,534519,00.html

85

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

ADEL ABUSARA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

14 http://ec.europa.eu/public_
opinion/archives/eb/eb68/eb68_t
r_exec.pdf

86

„Evropljani turskog porekla“, obratio im se Erdogan, očito u
pokušaju da preko njih uspostavi neophodnu vezu između
turskog društva koje klizi u snažan evroskepticizam i evrop-
skog, uglavnom nemačkog društva koje je već duže vreme vr-
lo skeptično prema priključenju Turske EU. Ovo je najznačaj-
niji simbolični doprinos „evropskih Turaka“ zemlji matici (iz-
begavamo da elaboriramo pitanje doznaka). Oni bi trebalo, a
u određenoj meri već i predstavljaju most između sumnjiča-
vih nacija i suprotstavljenih kultura. Ova dva suprotstavljena
stava u određenoj meri objašnjavaju kontroverznost odnosa
EU i Turske i njihove nesigurne budućnosti.

Izgledi za budućnost

Pre konačnog zaključka vredi napomenuti da je podrška pri-
ključenju EU u Turskoj opala ispod polovine ispitanika (prema
Evrobarometru iznosi oko 49%)14. Ovakav rezultat svakako je
povezan sa najnovijim odlaganjima pregovora, sa uslovljavanjem,
kao i sa, kako se doživljava, rigidnim i neprijateljskim stavom EU
prema Turskoj. Sa druge strane, uzrok tome treba tražiti i u unu-
trašnjim problemima. Događaji od pre dve godine, opasni poku-
šaji sudstva da zabranom (u tom trenutku) vladajuće Stranke
pravde i razvoja (AKP) zbog optužbi o antisekularnim aktivnosti-
ma„zameni“ vojsku kao čuvara „Kemalističkog laicističkog na-
sleđa“, pokazuju da Turska još uvek nije zrela demokratija i da,
uprkos snažnim naporima, neće to postati još neko vreme. Ova
politička kriza (kao i pitanje kiparske robe u turskim lukama) ne-
izbežno je uzrokovala nove zastoje u pregovorima i pomogla je
osnaživanju protivnika priključenja i u Turskoj i u Evropi.

Namera ovog kratkog rada nije bila da istraži izglede Turske
u budućnosti. No, ovo pitanje, kao i različiti načini na koje ono
može biti rešeno, uticaće u velikoj meri na javno mnjenje, i to ka-
ko u Turskoj tako i u Evropi. Ukoliko se nešto značajno ne pro-
meni, vrlo je verovatno da će Turska „skliznuti“ u još veći evro-
skepticizam. Kakav god da bude rezultat pregovora, jedna stvar
je sigurna – pitanje priključenja biće, kao što je uvek i bilo širom
Evrope, isključivo političko, a ne tehničko pitanje. Samo što će
ovog puta Evropljani morati da budu vrlo ubedljivi. Oni neće mo-
rati da ubeđuju samo svoje građane, već će i turskim građanima
morati da pokažu da ih Evropa stvarno želi i da pozdravlja nji-
hov ulazak u „porodicu“.

TEMA BROJA:
RAZLIČITE DIMENZIJE

EVROPSKE BEZBEDNOSTI

Literatura:

1.) Uđur, M. and Canefe, N. (eds.) (2003): “Turkey and European Inte-
gration – Accession Prospects and Issues”, Routledge, London.

2.) Çarkođlu, A. (2003) “Societal perceptions of Turkey’s EU member-
ship – Causes and consequences of support for EU membership”,
Routledge London.

3.) LaGro, E. and Jorgensen, K. (2007): “Turkey and the European
Union – Prospects for a difficult encounter”, Palgrave Macmillan,
New York.

4.) Report of the Independent Commission on Turkey (2004): “Turkey in
Europe – More than a promise?” British Council, Brussels.

5.) Taraktas, B. (2006): “Euroscepticism in Turkey – An atypical case”,
Masters’ Thesis, College of Europe, Bruges.

6.) Yaman, Y. (2001): “Le débat national en Turquie sur l’adhésion a
l’Union Européenne”, Masters’ thesis, College of Europe, Bruges.

7.) Yilmaz, H. (2006): “Europeanization and Its discontents: Evidence
from Turkey“, Paper to be presented at the Annual Meeting of the
European Consortium for Political Research (ECPR) 18–21
September 2003, Marburg, Germany,
http://www.essex.ac.uk/ecpr/events/generalconference/marburg/pap
ers/26/3/Yilmaz.pdf ,

8.) Balytska, N. (2006): “Public opinion in Turkey and EU Member
States on the Turkish EU Membership”. Paper presented at the
annual meeting of the Cross-Regional Conference for AFP Fellows
in Political Science/International Relations/History, TBA, Sinaia,
Romania, http://www.allacademic.com/meta/p124257_index.html

9.) Eurobarometer on Turkey,
http://ec.europa.eu/public_opinion/archives/eb/eb68/eb68_tr_exec.p
df

10.) Tocci, N. (2001): “21st Century Kemalism Redefining Turkey-EU Relations
in the Post-Helsinki Era“, CEPS Working Document No. 170, Brussels
http://aei.pitt.edu/1836/

Internet prezentacije:

1.) http://www.abhaber.com/

2.) http://www.allacademic.com

3.) www.euractiv.com

4.) www.europeus.org

5.) http://www.zei.de/zei_english/publikation/publ_turkey_monitor.htm

6.) www.politika.rs

JAVNO MNJENJE U TURSKOJ O PRIDRUŽENJU EVROPSKOJ UNIJI – JEDAN (NE)ŽELJENI BRAK?

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

87

TEMA BROJA:
RAZLIČITE DIMENZIJE
EVROPSKE BEZBEDNOSTI

NIKOLA LAKIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

88

Značenje, materijalnost, moć:
Uvod u analizu diskursa
Nikola Lakić

student Fakulteta političkih nauka

Iver Nojman (2009), Značenje, materijalnost, moć:
Uvod u analizu diskursa, Centar za civilno-vojne odno-
se, Beograd

Prikaz knjige

Analiza diskursa predstavlja metodološki pristup koji u po-
slednjih nekoliko decenija sve češće susrećemo u društvenim na-
ukama. Delo Ivera Nojmana „Značenje, materijalnost, moć:
uvod u analizu diskursa“ ima cilj ne samo da ovaj pristup učini
što razumljivijim, već i da ponudi konkretne upute svakome ko
ovaj pristup želi da usvoji u svojim istraživanjima. Pored eksten-
zivnog proučavanja naučnih problema i bogate publikacije, ovim
delom, koje njegov autor i poznati teoretičar međunarodnih od-
nosa Iver Nojman poredi sa „kuvarom“, objašnjava se jedan pri-
stup koji nije samo namenjen istraživačima međunarodnih od-
nosa, već i svim ostalim naučnicima društvenih nauka. „Okreta-
nje ka jeziku“ u društvenim naukama predstavlja vrelo iz koga
Nojman crpi svoju inspiraciju. Sve veća težnja nekih teorijskih
orijentacija ka tome da dovedu u pitanje stanovišta empirizma i
pozitivizma u tradicionalnoj nauci, kao i zauzimanje agnostič-
kog stava prema predstavama sveta predstavljaju kontekst koji
je uporište u radu Ivera Nojmana. Jezik igra ključnu ulogu, a sta-
novište o njegovoj performativnoj snazi i promišljanje jezika kao
apodiktičke datosti omogućava analizu diskursa kao načina da
se nešto više kaže o socijalnoj situaciji čiji je jezik nosilac. U se-
dam poglavlja, uz bogatstvo zanimljivih primera i prezentovanja
pojmovnog aparata diskursa, za one kojima su netradicionalna
stanovišta u društvenim naukama bliska, ova knjiga predstavlja
pravu dragocenost.

U prvom poglavlju autor ispituje poreklo analize diskursa i
navodi istorijske uslove koji su omogućili ovaj pristup. Tradicije

PRIKAZI KNJIGA

koje su snažno uticale na razvoj analize diskursa su, prema miš-
ljenju autora, strukturalizam, škola anala i Frankfurtska škola.
Autor nas, takođe, upozorava na to da se knjiga ne bavi tekstu-
alnom analizom, kao i da se diskurs neće koristiti kao sinonim
za diskusiju ili razgovor. Šta je onda diskurs? Autor nudi sijaset
određenja, ali kao najrelevantnije on smatra sledeće: „Diskurs je
sistem za proizvodnju skupa iskaza i praksi koje, učvršćujući se
kroz institucije, mogu da se prikažu kao više ili manje normal-
ne“(str. 23).

Drugo poglavlje opisuje mesto analize diskursa u društvenim
naukama. Reference za ovo lociranje su ontologija i epistemolo-
gija. Nojman napada tradicionalni naučni stav po kome su svi
pristupi koji nisu zasnovani na neposrednom čulnom opažanju
inferiorni. Naprotiv, autor tvrdi da se nauka ne razvija linearno
i kritikuje čuvstvovanje kao polazište nauke. Za dokazivanje ne-
dovoljnosti ovakvog polazišta on inspiraciju pronalazi u fenome-
nologiji, paradigmi koja ontološko potiskuje u korist epistemio-
loškog. Tako za autora svet nije moguće iskusiti direktno, već su
potrebni modeli, što znači da se čulni utisci osobi koja ih doži-
vljava prikazuju pomoću modela. Opažanje sveta je determinisa-
no modusima, čija upotreba predstavlja socijalno pitanje. Kako
Nojman veli: „Percepcija nije neposredna – između stvarnosti i
našeg poimanja stvarnosti nalazi se reprezentacija stvarnosti“
(str. 42). Reprezentacije i modeli su predstavljeni kao slični, oni
su socijalno redukovane činjenice. Stvari nam se, prema tome, ne
prikazuju kao „stvari po sebi“, već kao reprezentacije, filtrirane
nekim medijumom koji je između sveta i nas. U ovom poglavlju,
dakle, uvodi se termin reprezentacija koji se docnije koristi kao
„grupa zahteva stvarnosti od kojih se jedan diskurs sastoji“. Pre-
ma tome, teleološko određenje analize diskursa trebalo bi: „Da
pokaže kako se reprezentacije konstituišu i kako dobijaju na svo-
joj rasprostranjenosti, kao i kakav spektar različitih reprezenta-
cija u bilo koje vreme učestvuje u stvaranju diskursa“ (str. 43).
Epistemiološki posmatrano, Nojman određuje analizu diskursa
kao postpozitivističku metodu. Time Nojman prihvata Fukoov
relaciono-jezički pogled, odnosno određivanje jezika kao staniš-
ta svih socijalnih relacija.

Treće poglavlje govori o konkretnom započinjanju analize
diskursa. Autor izdvaja tri neophodna koraka za započinjanje
analize: izbor i ograničavanje diskursa, identifikaciju reprezenta-
cija diskursa i podelu diskursa na slojeve. Kao centralna pretpo-
stavka za efikasno započinjanje analize navodi se „kulturna

ZNAČENJE, MATERIJALNOST, MOĆ: UVOD U ANALIZU DISKURSA

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

89

PRIKAZI KNJIGA

NIKOLA LAKIĆ
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

90

kompetentnost“, odnosno dobro poznavanje okolnosti i druš-
tvenog terena koji se ispituje.

Četvrto poglavlje bavi se materijalnošću diskursa. Ukoliko se
analizom diskursa, pisanoj i govornoj reči, pokloni značajna pa-
žnja, a time izgubi važnost materijalnosti, postoji opasnost da
analiza diskursa neće biti dovoljno dobra. Naime, iako se soci-
jalni odnosi posmatraju tamo gde su i situirani, u jeziku, i sam
jezik prema Nojmanovom mišljenju ima materijalni izraz. Ovde
se daje i dodatno objašnjenje analize diskursa: „Stvaranje meto-
de koja može da analizira ono jezičko i ono materijalno kao ce-
linu. Ovo se može uraditi tako što će se diskursi posmatrati i kao
jezički i kao materijalni fenomeni [...] Cilj analize diskursa je da
prouči kako postoji niz uslova za ono što je rečeno i što je ura-
đeno; kako jedna data izjava aktivira ili ‘uključuje u igru’ seriju
socijalnih praksi; i kako iskaz potvrđuje ili negira ove prakse“
(str. 99). Što se tiče gorepomenutih uslova radnji, Nojman ih, na
tragu Fukoa, determiniše arhivom, odnosno skupom definisanih
pravila namenjenih određenom društvu.

Peto poglavlje nudi polazišne tačke za analizu diskursa. Pola-
zišta mogu biti: događaji ili serije vezanih događaja (procesa),
predmet, subjekatska pozicija i institucija. Diskurzivna analiza
događaja čini očiglednijim proces mobilisanja raznovrsnih dis-
kursa, čiji su ciljevi određeno ishodovanje događaja. Nojman
ovo potkrepljuje primerom „regionalno polje Jugoistočna Nor-
veška“, koji jasno pokazuje borbu različitih diskursa (ekološkog,
religioznog, privrednog itd.) oko nametanja rama stvarnosti ra-
di sprečavanja vojnih manevara. Autor uvodi i pojam subjekat-
ska pozicija kao moguću polazišnu tačku. Kako su uloge pove-
zane sa institucijama, a za diskurs je rečeno da mu je imanentno
svojstvo davanje značenja stvarnosti, subjekatska pozicija se,
prema tome, povezuje sa diskursom i predstavlja opštiju ulogu.

Analizi diskursa može se pristupiti i sa polazišta koje je u in-
stituciji. Institucija se može posmatrati kao obrazac radnji, a
može i kao fizička infrastruktura. Postoje analize diskursa pre-
duzeća, čija je namera otkrivanje načina na koji one stvaraju po-
zicije subjekata. Autor navodi primer transnacionalnog visoko-
tehnološkog američkog preduzeća koji reflektuje prelaz sa indu-
strijskog u postindustrijsko društvo, a time i smenu birokratske
racionalnosti u dizajner – kapitalizam. Posledica toga je da jedan
zbir subjekatskih pozicija nestaje dok druge subjekatske pozicije
postaju dominantnije.

PRIKAZI KNJIGA

U šestom poglavlju razmatraju se efekti diskursa. Autor je
odabrao Ministarstvo spoljnih poslova kao okvir za opservaciju
ovog pitanja. Nojman polazi od stanovišta da je svakom diskur-
su inherentna inercija koja se sastoji „iz skupa pravila koja su u
određenoj meri samoetablirajuća time što odbijaju one prakse
koje ih mogu etablirati, i iz skupa efekata koji deluju na okolno-
sti koje se nalaze izvan aktuelnog diskursa“ (str. 155). Autor ovi-
me skreće pažnju na to da inercija diskursu daje invarijabilnost,
odnosno otpornost na novine. Na osnovu ličnog iskustva steče-
nog tokom rada u MIP Norveške, autor tezu o inertnosti diskur-
sa potvrđuje primerom o teškoći izlaska iz onog ustaljenog u mi-
nistarstvu, odnosno primerom o praksi u kojoj govori ostaju
onakvi kakvi su bili ranije i odbacuju uticaj stranih elemenata.

Poslednje poglavlje otkriva da je moć najjači impuls koji se
nalazi ispod površine prethodnih poglavlja. Iza borbe za domi-
naciju određenog diskursa uvek stoji resurs moći. Od elementa
moći zavisiće i recepcija pojedinih reprezentacija u diskursu. Ili
kako kaže autor: „Moć uvek prožima ono socijalno“ (str. 190).
Pored jednodimenzionalne, dvodimenzionalne i trodimenzional-
ne analize moći, posebno interesovanje autor pokazuje za četvo-
rodimenzionalnu analizu. Njena upotrebnost naročito dolazi do
izražaja u situacijama isprepletenosti diskursa. Držeći se analize
moći i dimenzija moći ističu se kao naročito važna dva odnosa.
Prvi odnos podrazumeva pitanje nadređenosti i podređenosti, a
drugi odnos predstavlja borbu diskursa za važenje u određenoj
tematskoj oblasti.

Knjiga „Značenje, materijalnost, moć: uvod u analizu diskur-
sa“ predstavlja pravu poslasticu za čitaoce koji su spremni da
podvrgnu sumnji tradicionalna stanovišta društvenih nauka.
Epistemologijom i ontologijom, kao „rezonantnim parom“,
autor analizu diskursa razdvaja od drugih pristupa u društvenim
naukama i time pokazuje njenu kvalitativnu posebnost. Prome-
tejsku ambiciju naročito iskazuje odbacivanjem sensus commu-
nis stanovišta o svetu kao datosti, kao i recepcijom perspektivi-
zma. Isticanje nehomogenog pristupa jeziku i zahtevanje inter-
disciplinarnosti, sveobuhvatnosti i holizma predstavljaju vrlinu
njegovog pristupa. Jedino ostaje nejasno da li je analiza diskursa
teorija, metoda, metodologija ili čak „istraživački pristup“. To
možemo odrediti kao najveću „napetost“ u ovom radu. Ovo sa-
mo produbljuje našu nedoumicu i otvara mogućnost epistemo-
loškog anarhizma.

ZNAČENJE, MATERIJALNOST, MOĆ: UVOD U ANALIZU DISKURSA

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

91

PRIKAZI KNJIGA

LUKA GLUŠAC
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

1 U literaturi se za opisivanje
aktivnosti interesnih grupa ko-
riste različiti termini, kao što su
“lobiranje”, “zastupanje” ili
“mobilizacija”. Smatra se da je
termin “zastupanje interesa”
najadekvatniji, jer, za razliku
od “lobiranja”, nema negativnu
konotaciju, niti brojna ograni-
čenja koja izraz “mobilizacija”
nosi. Videti šire u: Charrad K.
Lobbying the European Union,
Westfälische Wilhelms-Univer-
sität Münster, Nac-
hwuchsgruppe „Europäische
Zivilgesellschaft und Multilevel
Governance”, dostupno na:
http://nez.uni-muenster.de/
download/Charrad_Literatur-
bericht_Lobbying_mit_Dec-
kblatt.pdf)

92

Lobiranje Evropske unije
Luka Glušac

Apsolvent Fakulteta bezbednosti Univerziteta u Beogradu i stažista
Beogradskog centra za bezbednosnu politiku

Coen D. and Richardson J. (eds.) (2009), Lobbying the
European Union: Institutions, Actors and Issues. Ox-
ford University Press.

Prikaz knjige

Tokom poslednjih dvadeset godina u Evropskoj uniji raz-
vio se veoma kompleksan i razgranat sistem interesnih grupa.
Knjiga o kojoj će biti reči nastala je kao prirodni naslednik
publikacije “Lobiranje u Evropskoj zajednici” (Lobbying in
the European Community) urednika Sonje Mejzi (Sonia Ma-
zey) i Džeremija Ričardsona (Jeremy Richardson), objavljene
sada već daleke 1993. godine, koja je i danas izuzetno važna
za shvatanje suštine i razvoja lobiranja u Evropi.

Proces donošenja odluka u Evropskoj uniji jedan je od naj-
složenijih, a odluke EU često utiču ne samo na prostor koji
zahvata Evropska unija, već i na države koje sa Evropskom
unijom ostvaraju ekonomsku i političku saradnju. Ako lobi-
ranje shvatimo kao organizovano zastupanje interesa, odno-
sno plansko i organizovano uticanje na proces donošenja od-
luka, onda uviđamo da je ovaj proces suštinski važan za raz-
umevanje funkcionisanja Evropske unije.

Knjiga “Lobiranje Evropske unije: institucije, akteri i te-
me”, koju su uredili Dejvid Koen (David Coen) i Džeremi Ri-
čardson (Jeremy Richardson), objavljena je 2009. godine i za
kratko vreme pobrala je veoma pozitivne kritike. Pokušaće-
mo da u narednim redovima pokažemo i zašto.

Knjiga je napisana na engleskom jeziku, ima 373 strane i
podeljena je u šesnaest poglavlja koja čine pet delova, pri če-
mu su prvi i poslednji deo uvod i zaključak.

U prvom poglavlju (uvodu) urednici ističu ciljeve knjige,
opisuju evoluciju zastupanja interesa1 i navode koje su to in-
stitucije predmet lobiranja u Evropskoj uniji.

PRIKAZI KNJIGA

Drugi deo knjige, pod nazivom “institucionalne potrebe”,
sadrži šest poglavlja i opisuje ulogu najvažnijih institucija EU
u procesu lobiranja. Ovaj deo počinje tekstom Pitera Bauve-
na (Peter Bouwen). On detaljno prikazuje ulogu Evropske ko-
misije u lobiranju, i to tako što pojašnjava njen položaj kao
predmeta lobiranja, ali i kao aktivnog učesnika, koji određu-
je način na koji će biti zastupani interesi u Evropskoj uniji.
Autor ističe da Evropska komisija za tu svrhu koristi tri in-
strumenta: finansijske resurse, mogućnost postavljanja pravi-
la i stil upravljanja, koji se odlikuje čestim osnivanjem i upo-
trebom komiteta (str. 26). Treba istaći da je Komisija u litera-
turi tradicionalno prikazana kao najvažnija meta lobiranja u
Evropskoj uniji.

U trećem poglavlju knjige, a drugom poglavlju drugog de-
la, Vilhelm Lejmen (Wilhelm Lehmann) piše o lobiranju
Evropskog parlamenta. Autor opisuje novonastale promene u
mehanizmu odlučivanja EU, odnosno govori o povećanoj
ulozi Parlamenta, kao i o implikacijama koje ta nova uloga
ima na interesne grupe. Na kraju Lejmen, inače zaposlen u
Evropskom parlamentu, jasno pokazuje savršeno poznavanje
materije, te na veoma interesantan način analizira trenutno
stanje i odgovor Parlamenta na lobiranje. On zaključuje da je
Evropski parlament danas više integrisan u proces donošenja
odluka u EU, da konačno ima pravu legislativnu moć i da će
tek sada predstavljati pravu metu za interesne grupe (str. 65).

Sledeće poglavlje se bavi Evropskim savetom i Savetom
EU. Fiona Hejs Renšo (Fiona Hayes-Renshaw) govori o tome
kako se ova dva organa tradicionalno doživljavaju kao najte-
že dostupni, pa čak i potpuno nedostupni za lobiste. Nagla-
šava da su ova dva organa i u akademskim diskusijama često
zapostavljena u korist inovativne Komisije, sve važnijeg Par-
lamenta i zagonetnog Saveta (str. 71). Autorka ističe da je Sa-
vet, kao međuvladino telo, prilično nezahvalan za lobiranje,
te da se zastupanje interesa najčešće i najlakše može vršiti na
nacionalnom nivou. Posebno naglašava ulogu predsedavaju-
će države. Na kraju ističe da je za najbolje rezultate potrebno
da u procesu donošenja odluke Savet bude lobiran što ranije
(str. 86).

Peto poglavlje u knjizi “Lobiranje Evropske unije” posve-
ćeno je odnosu interesnih grupa i Evropskog suda pravde.
Strategije koje interesne grupe koriste za lobiranje Evropskog
suda objašnjene su na primeru korporativnih taksi. Autorka

LOBIRANJE EVROPSKE UNIJE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

93

PRIKAZI KNJIGA

LUKA GLUŠAC
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

94

Margaret Mekaun (Margaret McCown) u zaključku ističe da
su parnice interesnih grupa izrasle u snažno oružje lobista, te
da danas upravo takve parnice igraju važnu ulogu u kreiranju
savremenog prava Evropske unije (str. 101).

Uloge Komiteta stalnih predstavnika (COREPER) i nacio-
nalnih vlasti opisane su u sledećem poglavlju. Poglavlje se sa-
stoji od tri dela. U prvom delu nacionalne vlasti prikazane su
kao “ulazna tačka” za lobiranje, u drugom su predstavljene
kao „lobirani lobisti“, da bi u poslednjem delu bile prikaza-
ne kao medijatori. Sabin Sojregr (Sabine Saurugger) na izu-
zetno zanimljiv način objašnjava razvoj, teorijske osnove i
praktičnu važnost “nacionalne rute” u lobiranju. U zaključ-
ku, autorka primećuje da je lobiranje na nacionalnom nivou
pre svega rezervisano za interesne grupe koje nisu dovoljno
jake da lobiraju na “evropskom” nivou (str. 123).

Poslednje poglavlje drugog dela knjige bavi se ulogom
Evropskog ekonomskog i socijalnog komiteta (EESC). Pogla-
vlje se sastoji od pet delova. Prikazan je nastanak i razvoj ko-
miteta, potom je objašnjena struktura i članstvo, da bi kasni-
je bio iznet prikaz radnih metoda i procesa modernizacije ko-
miteta. Na kraju se govori o tome kako i zašto bi lobisti tre-
balo više da koriste komitet za zastupanje svojih interesa.
Autor Martin Vestlejk (Martin Westlake) u zaključku ističe
da komitet nema “tvrdu” moć, ali da ima niz prednosti (na-
vodi pet) koje bi trebalo iskoristiti.

Ovim poglavljem završava se drugi deo knjige “Lobiranje
Evropske unije”, za koji smatramo da je suštinski važan za
razumevanje mehanizama zastupanja interesa u Evropskoj
uniji.

Treći deo sadrži dva teksta koja se bave poslovnim lobira-
njem u Evropskoj uniji, te ulogom i položajem nevladinih or-
ganizacija (posebno onih koje se bave životnom sredinom).
Ovaj deo predstavlja prirodan uvod u četvrti deo knjige koji
nosi naziv “sektorske studije” i u kojem je prikazan modus
operandi interesnih grupa u pet oblasti: zdravstvu, duvanskoj
industriji (tačnije marketingu), prehrambenoj industriji, soci-
jalnoj i trgovinskoj politici. Dat je detaljan opis procesa lobi-
ranja u svakoj od pomenutih oblasti. Smatramo da će ova po-
glavlja biti posebno interesantna praktičarima, jer je proces
zastupanja interesa prikazan na konkretnim primerima.

Poslednje poglavlje četvrtog dela bavi se regulisanjem lobi-
ranja u Evropskoj uniji. Cilj teksta, kako navodi autorka Da-

PRIKAZI KNJIGA

nijela Obradović, jeste da prikaže evoluciju pravila koja regu-
lišu lobiranje u Komisiji i da opiše glavne karakteristike no-
vouvedenog registra lobista (str. 298). Iako sistem registrova-
nja ima mnogo mana i teško da će onemogućiti pristup lobi-
sta Evropskoj komisiji, ne može se poreći njegova korisnost i
praktičnost.

U šesnaestom i poslednjem poglavlju, urednici knjige Dže-
remi Ričardson (Jeremy Richardson) i Dejvid Koen (David
Coen) sublimiraju zaključke prethodnih poglavlja, te naglaša-
vaju da je Evropska unija do danas razvila kompaktan i pro-
duktivan sistem za donošenje odluka. Međutim, samo lobira-
nje u Evropskoj uniji nije regulisano na koherentan način.
Dok je Evropski parlament još 2005. godine uveo registar lo-
bista, Komisija je tek odlukama iz 2007. i 2008. godine uve-
la registrovanje lobista kao korak ka bližem i konkretnijem
regulisanju lobiranja, pre svega zato što danas, prema nekim
procenama, u Briselu radi 15 000 ljudi koji se isključivo ba-
ve zastupanjem interesa, a koji, prema procenama, raspolažu
budžetom između 60 i 90 milijardi evra (str. 51).

U protekle dve decenije značajno je porastao broj lobista
koji pokušavaju da ostvare svoje ciljeve. Međutim, u ovom
trenutku ne postoji procena uspešnosti lobiranja Evropske
unije, odnosno procena koliko je efektivan ovakav vid zastu-
panja interesa.

Knjiga „Lobiranje Evropske unije“ po našem mišljenju
predstavlja uspešnu studiju, jer na sveobuhvatan način, ni-
zom informativnih tekstova afirmisanih autora, objašnjava
proces lobiranja Evropske unije.

Literatura:

• Charrad, K. Lobbying the European Union Westfälische Wilhelms-
Universität Münster, Nachwuchsgruppe „Europäische Zivilge-
sellschaft und Multilevel Governance

• Mazey, S. and Richardson, J. (1993) Lobbying in the European
Community, Oxford University Press

LOBIRANJE EVROPSKE UNIJE

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

95

PRIKAZI KNJIGA

UPUTSTVO AUTORIMA
BZB

B
E

Z
B

E
D

N
O

ST
Z

A
PA

D
N

O
G

B
A

L
K

A
N

A

96

Uputstvo autorima

Bezbednost Zapadnog Balkana je časopis nastao u akademskoj
zajednici Beogradskog centra za bezbednosnu politiku. Teksto-
vi koje objavljujemo u časopisu bave se regionalnim bezbedno-
snim temama, ali obrađuju i probleme nacionalne i globalne
bezbednosti. Uredništvo posebno pozdravlja tekstove koji pro-
blematizuju bezbednosne transformacije sa interdisciplinarnog
stanovišta i koji ukrštaju različita teorijska polazišta. Posebna
rubrika posvećena je prikazima najnovijih izvora iz oblasti bez-
bednosnih studija, političkih nauka, međunarodnih odnosa i
ostalih srodnih naučnih disciplina.

Prilikom pisanja tekstova neophodno je poštovati sledeće
kriterijume:
• Poželjna dužina tekstova: od 1,500 do 3,000 reči
• Font: Times New Roman, prored: 1,5
• Članak treba da sadrži

1. Naslovnu stranu na kojoj je naslov rada, ime(na) autora
i prezime(na) autora, naziv institucije(a) u kojoj radi(e),
zvanje, adresu i broj telefona radi eventualnog kontakta.
Ispod naslova teksta stoji ime i prezime autora članka (i
njegova eventualna titula), naziv institucije u kojoj je za-
poslen i njeno sedište. Sažetak treba da sadrži do 120 re-
či i u njemu autor treba da ukaže na najbitnije hipoteze
na kojima rad počiva. Ispod sažetka autor navodi 4-5
ključnih reči.

2. Tekst pripremljen u skladu sa sledećim tehničkim uput-
stvima:
2.1 Koristiti harvardski sistem citiranja. Na kraju citata

u tekstu otvoriti zagradu i u njoj upisati prezime
autora, godinu objavljivanja i broj strane. Primer:
(Pichel, 1994: 28).

2.2. U fusnotama davati samo propratne komentare.
2.3. Strana imena pisati izvorno.

3. Korišćene izvore treba citirati u radu i navesti kao Kori-
šćenu literaturu na kraju teksta u Harvard stilu po ugle-
du na uputstva navedena na: http://library.leeds.ac.-
uk/info/200201/training/218/references_and_citation-
s_explained/4

UPUTSTVO AUTORIMA

• za knjige: prezime i prvo slovo imena autora, godina
izdanja u zagradi, naslov knjige (kurzivom), mesto iz-
danja, naziv izdavača.
Primer: Adams, A. D. (1906) Electric transmission of
water power. New York: McGraw.

• za poglavlja u knjizi: prezime i prvo slovo imena auto-
ra, godina izdanja u zagradi, naslov poglavlja, u: prvo
slovo imena (urednika), prezime (urednika), skraćena
oznaka uredništva (u zagradi), naslov knjige (kurzi-
vom), mesto izdanja, naziv izdavača, broj prve i po-
slednje strane poglavlja.
Primer:
Coffin, J. M. (1999) Molecular Biology of HIV. In: K.
A. Crandell, (ed.) The Evolution of HIV, Baltimore:
Johns Hopkins Press, pp. 3–40.

• za članke u časopisima: prezime i prvo slovo imena
autora, godina izdanja u zagradi, naziv članka, naziv
časopisa (kurzivom), broj i broj prve i poslednje strane
članka.
Primer: Weaver, R. Ken (1989) „The Changing World
of Think Tanks“. Political Science and Politics 22, No.
3, pp. 563–78.

4. Ukoliko autor ima želju da ukaže čitaocima na to da poje-
dini pogledi izneti u članku odražavaju njegov lični stav,
a ne stav institucije u kojoj je zaposlen, neophodno je da
na kraju naslova teksta stavi posebnu fusnotu sa sim-
bolom* u kojoj će to posebno napomenuti.

5. Latinske, starogrčke i druge reči koje nisu iz engleskog
jezika, kao i izrazi u tekstu navode se u italic (npr. status
quo, a priori, de facto, acquis communautaire itd.).

6. Sažetak svog rada, ključne reči i kratku biografiju poslati
na: office@ccmr-bg.org sa naznakom: Za WBSO. Svi
radovi se recenziraju i nakon toga redakcija donosi
odluku o štampanju.

UPUTSTVO AUTORIMA

B
R

O
J

17
 ·

A
PR

IL
 –

JU

N
 2

01
0.

97

UPUTSTVO AUTORIMA

Uređivački odbor:

Bari Rajan, predavač, Odeljenje za politiku i javnu administraciju, Univerzitet u Limeriku

Bogoljub Milosavljević, redovni profesor, Pravni fakultet Univerziteta Union u Beogradu

Dragan Simić, vanredni profesor, Fakultet političkih nauka Univerziteta u Beogradu

Dušan Pavlović, docent, Fakultet političkih nauka Univerziteta u Beogradu

Ivan Vejvoda, izvršni direktor, Balkanski fond za demokratiju

Kenet Morison, počasni naučni saradnik, Škola za slovenske i istočnoevropske studije
Univerzitetskog koledža u Londonu

Kornelius Frizendorf, istraživač na Ludvig-Maksimilijan univerzitetu u Minhenu i Ženevskom cen-
tru za kontrolu oružanih snaga u Ženevi

Marjan Malešič, vanredni profesor, Fakultet društvenih nauka Univerziteta u Ljubljani

Nadež Ragaru, predavač, Institut za političke studije u Parizu

Svetlana Đurđević-Lukić, istraživač saradnik, Institut za međunarodnu politiku i privredu

Timoti Edmunds, viši predavač, Univerzitet u Bristolu

Radove objavljene u ovom časopisu nije dozvoljeno preštampavati, bilo u celini, bilo u delovi-
ma, bez izričite saglasnosti Uređivačkog odbora.

Ocene izrečene u člancima lični su stavovi njihovih autora i ne izražavaju nužno mišljenje
Uređivačkog odbora ili Beogradskog centra za bezbednosnu politiku.

Iako važeći pravopis srpskog jezika još uvek ne uvažava u potpunosti rodnu ravnopravnost u
jeziku, u ovom časopisu urednici preuzimaju odgovornost za odstupanja od pravila u skladu
sa stavom autora tekstova.

BZB

CIP - Katalogizacija u publikaciji
Narodna biblioteka Srbije, Beograd

327.56(497)

BEZBEDNOST Zapadnog Balkana : časopis
Beogradskog centra za bezbednosnu politiku /
glavni i odgovorni urednik Miroslav Hadžić. -
2006, br. 1 (jul/avgust)- . - Beograd
(Gundulićev venac 48) : Beogradski centar za
bezbednosnu politiku, 2006- (Beograd :
Goragraf). - 24 cm

Tromesečno. - Ima izdanje na drugom jeziku:
Western Balkans Security Observer = ISSN
1452-6115
ISSN 1452-6050 = Bezbednost Zapadnog Balkana
COBISS.SR-ID 132452876
Tromesečno. - Ima izdanje na drugom jeziku:

No 17

Bezbednost Zapadnog Balkana je časopis Beogradskog
centra za bezbednosnu politiku. Tekstovi koje objavljuje-
mo u časopisu bave se regionalnim bezbednosnim tema-
ma ali obrađuju probleme nacionalne i globalne bezbedno-
sti. Uredništvo posebno pozdravlja tekstove koji problema-
tizuju bezbednosne transformacije sa interdisciplinarnog sta-
novišta i koji ukrštaju različita teorijska polazišta.

Posebna rubrika posvećena je recenzijama najnovijih
izvora iz oblasti bezbednosnih studija, političkih nauka,
međunarodnih odnosa i ostalih srodnih naučnih disci-
plina. Bezbednost Zapadnog Balkana je je iniciran kao
deo projekta Beogradske škole za studije bezbednosti u
okviru Beogradskog centra za bezbednosnu politiku, koji
je okončan 2009. godine.

Beogradski centar za bezbednosnu politiku
Gundulićev venac 48
11000 Beograd
tel/fax 381(0)11-32 87 226

381(0)11-32 87 334
www.ccmr-bg.org
office@ccmr-bg.org

