

EVROPSKA

KOMISIJA

Strazburg, 17.4.2018

COM(2018) 450 konačna verzija

SAOPŠTENJE KOMISIJE EVROPSKOM PARLAMENTU, SAVETU I

EVROPSKOM EKONOMSKOM I SOCIJALNOM KOMITETU I KOMITETU

REGIONA

2018 Saopštenje EU o politici proširenja

{SWD(2018) 150 konačna verzija} - {SWD(2018) 151 konačna verzija} -

{SWD(2018) 152 konačna verzija} - {SWD(2018) 153 konačna verzija} -

{SWD(2018) 154 konačna verzija} - {SWD(2018) 155 konačna verzija} -

{SWD(2018) 156 konačna verzija}

SRB SRB

1

I. UVOD

U novembru 2015. Evropska komisija je uspostavila srednjoročnu strategiju za politiku

proširenja EU, koja ostaje važeća. Ovo saopštenje sagledava napredak u sprovođenju

politike proširenja do kraja januara 2018. i podstiče zainteresovane zemlje da nastave sa

modernizacijom kroz političke i ekonomske reforme, u skladu sa kriterijumima za pristupanje.

Proces proširenja se nastavlja na osnovu utvrđenih kriterijuma i poštenog i rigoroznog

uslovljavanja. Svaka zemlja se procenjuje na osnovu sopstvenih zasluga. Procena

postignutog napretka i utvrđivanje nedostataka imaju za cilj pružanje podsticaja i smernica

zemljama da nastave neophodne dalekosežne reforme. Da bi perspektiva proširenja postala

realnost, čvrsta posvećenost načeli „osnovna pitanja pre svega“ i dalje je neophodna.

Strukturni nedostaci i dalje postoje, naročito u ključnim oblastima vladavine prava i

ekonomije. Kandidati za prijem moraju poštovati vladavinu prava, reformu pravosuđa, borbu

protiv korupcije i organizovanog kriminala, sigurnost, osnovna prava, reformu demokratskih

institucija i javne uprave, kao i ekonomski razvoj i konkurentnost. S obzirom na složenu

prirodu neophodnih reformi, to je dugoročni proces.

Važno je priznati da pregovori o pristupanju nisu i nikada se nisu sami po sebi završili. Oni su

deo šireg procesa modernizacije i reformi. Vlade zemalja uključenih u proces proširenja

moraju aktivnije uključiti neophodne reforme i stvarno učiniti da budu deo njihovih političkih

agendi - ne zato što EU to zahteva, već zato što je to u najboljem interesu njihovih građana.

Prihvatanje ključnih evropskih vrednosti kao što je vladavina prava je centralno za

generacijski izbor koji teži članstvu u EU. Javna podrška budućim proširenjima zavisiće od

stepena spremnosti zemalja kandidata. Reforme sprovedene kroz proces pristupanja EU

trebalo bi da doprinesu povećanju poverenja građana zemalja članica EU i zemalja kandidata.

Evropska komisija je u februaru 2018. potvrdila čvrstu mogućnost na osnovu zasluga za

članstvo u EU za Zapadni Balkan u svojoj Komunikaciji Verodostojna perspektiva

proširenja i pojačan angažman EU na Zapadnom Balkanu
1
. Ovo je snažna poruka ohrabrenja

za čitavi Zapadni Balkan i znak posvećenosti EU njegovoj evropskoj budućnosti. Lideri u

regionu ne smeju ostavljati sumnju u njihovu stratešku orijentaciju i posvećenost. Regionalna

saradnja i dobrosusedski odnosi su od suštinskog značaja za napredak na odgovarajućim

evropskim putevima. Evropska komisija je takođe izjavila da naša Unija mora biti jača i

čvrsta, pre nego što na kraju može biti veća. Zbog toga će, u skladu sa Mapom puta za

ujedinjenijom, snažnijom i više Demokratskom unijom
2
, Komisija tokom ove godine

predstaviti niz inicijativa usmerenih na poboljšanje demokratskog, institucionalnog i

političkog okvira za Uniju 2025, zasnovanu na postojećim ugovorima.

Turska je ključni partner za EU i zemlja kandidat, sa kojom je nastavljen dijalog na visokom

nivou i saradnja u oblastima od zajedničkog interesa, uključujući podršku sirijskim

izbeglicama. Komisija je priznala legitimnu potrebu Turske da preduzme brze i

proporcionalne mere da se suoči sa neuspelim pokušajem državnog udara u julu 2016.

1
COM(2018) 65 final

2 https://ec.europa.eu/commission/sites/beta-political/files/roadmap-factsheet-tallinn_en.pdf

https://ec.europa.eu/commission/sites/beta-political/files/communication-credible-enlargement-perspective-western-balkans_en.pdf
https://ec.europa.eu/commission/sites/beta

2

Međutim, Turska se značajno udaljava od Evropske unije, posebno u oblastima vladavine

prava i osnovnih prava i kroz slabljenje efikasnih kontrola i ravnoteže u političkom sistemu.

Evropska komisija je više puta pozvala Tursku da preokrene ovaj negativan trend kao

prioritet.

II. SPROVOĐENJE STRATEGIJE PROŠIRENJA ZA 2015

Rešavanje reformi u oblasti vladavine prava, osnovnih prava i dobrog upravljanja ostaje

najvažnije pitanje za zemlje uključene u proces proširenja. To je takođe ključni kriterijum na

osnovu kojeg će EU procenjivati njihove izglede. Moraju prihvatiti ove osnovne vrednosti EU

mnogo snažnije i verodostojnije. Neuspeh da ih podrže takođe je odvraćanje od investicija i

trgovine. Jačanje vladavine prava nije samo institucionalno pitanje. To zahteva društvenu

transformaciju.

a) Vladavina prava

Uprkos rastućem fokusu na reforme vladavine prava, napredak je ostao neujednačen u

zemljama uključenim u proces proširenja. U Bivšoj Jugoslovenskoj Republici Makedoniji

snažna posvećenost nove vlade sprovođenju „Prioriteta hitne reforme“ pozitivno je uticala na

vladavinu prava. Posle pokušaja državnog udara u julu 2016, situacija vladavine prava u

Turskoj nastavila je da se pogoršava.

Uspešna reforma pravosudnog sistema je dugoročni proces koji zahteva održivu političku

volju širom političkog spektra i puno rada predstoji zemljama uključenim u proces proširenja.

U Albaniji se očekuje da će tekući proces ponovne procene sudija i tužilaca bez presedana

dati podsticaj pravosudnom sistemu u smislu profesionalizma, nezavisnosti i integriteta. U

Turskoj, masovna otpuštanja sudija i tužilaca, kao i ustavne promene dodatno su ugrozile

efikasnost i nezavisnost pravosuđa.

Zemlje moraju iskoreniti korupciju bez kompromisa i eliminisati svaki element zarobljavanja

države. Korupcija je i dalje rasprostranjena uprkos stalnim naporima da se pravni i

institucionalni okviri usklade sa pravnim tekovinama EU i evropskim standardima. Snažne i

nezavisne institucije su ključne za sprečavanje i suzbijanje korupcije, posebno na visokom

nivou i za sprovođenje efikasnijih istraga i krivičnih gonjenja, što dovodi do pravosnažnih

sudskih odluka koje se izvršavaju i koje uključuju odvraćajuće sankcije. Potrebna je veća

transparentnost u upravljanju javnim sredstvima, naročito u svim fazama javnih nabavki,

oblast koja je posebno sklona korupciji.

Postoje specijalizovana tela, ali se retko istražuju slučajevi neobjašnjivog bogatstva među

politički izloženim osobama. Ograničeni napredak pokazuje nedostatak istinske političke

volje u kombinaciji sa još ograničenim administrativnim kapacitetima. Veća transparentnost i

odgovornost, odvajanje ovlašćenja i jači nezavisni nadzorni organi ostaju neophodni. Napori

pokrenuti u Trstu 2017. kako bi se dogovorili regionalni instrumenti razmene podataka o

otkrivanju imovine i sukobu interesa mogli bi doprineti poboljšanju uspeha zemalja u

rešavanju slučajeva korupcije na području Zapadnog Balkana.

Uporište organizovanog kriminala u zemljama uključenim u proces proširenja ostaje jako.

Snažne kriminalne grupe i dalje deluju u i iz regiona Zapadnog Balkana i Turske. Ovaj region

ostaje važna ulazna ruta za trgovinu nedozvoljenom robom, naročito drogom i oružjem, i ljudi

na putu ka EU. Države uključene u proces proširenja sve više sarađuju sa agencijama za

sprovođenje zakona EU, kao što su Europol i Eurojust i postepeno poboljšavaju svoje

kapacitete za

3

rešavanje određenih vrsta organizovanog kriminala, uključujući i trgovinu drogom. U

Albaniji, operacije sprovođenja zakona su u velikoj meri dovele do uspešnih zaplena velikih

količina kanabisa, a nedavno i kokaina iz Latinske Amerike. Ipak, nivo osoblja i poštovanje

operativne nezavisnosti organa za sprovođenje zakona i dalje su problematični u regionu. I

dalje postoji jaz između analize pretnji organizovanog kriminala i postavljenih operativnih

prioriteta, čime se smanjuje stopa uspeha u efektivnom razbijanju kriminalnih grupa. Vlasti

takođe treba da počnu koristiti finansijske istrage - u skladu sa metodologijom Radne grupe za

finansijske mere - i poboljšaju rezultate za oduzimanje prihoda stečenog krivičnim delom.

Uspostavljanje i jačanje centralizovanih agencija zaduženih za identifikaciju i praćenje

imovina stečenih kriminalnim radnjama (Kancelarija za povraćaj imovine) u zemljama

uključenih u proces proširenja moglo bi učiniti njihove nacionalne sisteme za povraćaj

imovine efikasnijim i olakšati operativnu saradnju sa Kancelarijama za povraćaj imovine u

zemljama članicama EU. U vezi sa pranjem novca/borbom protiv finansiranja terorizma,

zemlje uključene u proces proširenja trebaju, kao prioritet, uskladiti svoje zakonodavstvo i

praksu sa preporukama Radne grupe za finansijske mere. Potrebno je uspostaviti konkretan i

kontinuiran spektar za borbu protiv korupcije, pranja novca i organizovanog kriminala po

hitnom postupku.

U cilju suzbijanja terorizma, nasilnog ekstremizma, radikalizacije i, posebno, pojave

(vraćanja) stranih terorističkih boraca, EU je pojačala operativnu saradnju sa svakom od

zemalja uključenom u proces proširenja. U svim zemljama se nastavljaju dobri napori da se

usklade zakonodavstvo i prakse u oblasti borbe protiv terorizma i borbe protiv radikalizacije

sa standardima i praksama EU. Ostaje i dalje prostor za efikasnije strukture na nacionalnom i

regionalnom nivou kako bi se osigurali konkretni rezultati, naročito u pogledu politika za

sprečavanje nasilnog ekstremizma, trgovine oružjem, finansiranja terorizma, pranja novca,

razmene informacija i protiv radikalizacije. Mreža za informisanje o radikalizaciji EU

podržava većinu ovog rada. Borba protiv terorizma trebalo bi dalje da se intenzivira sa svakim

partnerom Zapadnog Balkana i Turskom. Standarde zaštite ličnih podataka treba uskladiti sa

standardima EU kako bi se omogućilo zaključivanje sporazuma o saradnji sa Eurojust-om.

Inspirisani ranijim zajedničkim radom na temu borbe protiv terorizma, partneri EU i

Zapadnog Balkana su se 2017. dogovorili o integrisanoj upravi unutrašnje bezbednosti

Zapadnog Balkana kao novog pristupa izgradnji kapaciteta za upravljanje bezbednošću i

reformama u regionu.

b) Osnovna prava

Osnovna prava su u velikoj meri zasnovana na zakonodavstvu na Zapadnom Balkanu, ali su

potrebni ozbiljni napori kako bi se osiguralo da se ona u potpunosti primenjuju u praksi.

Turska je u periodu izveštavanja nastavila snažno da pogoršava ključne oblasti ljudskih prava.

Potreban je poseban fokus kako bi se zaštitila sloboda izražavanja i nezavisnost medija kao

stuba demokratije širom regiona. U nekim zemljama je došlo do značajnog pogoršanja,

uključujući i ozbiljne povrede u Turskoj, gde je više od 150 novinara u zatvoru. U drugim

zemljama, u najboljem slučaju je postignut ograničen napredak. Nastavljeni su napadi i

pretnje novinarima, dok su istrage i krivično gonjenje i dalje spori. Napori da se utiče na

nezavisnost javnih servisa i netransparentno javno finansiranje medija ostaje prisutno u svim

državama uključenim u proces proširenja. Ove zloupotrebe podrivaju ne samo osnovno pravo

na slobodu izražavanja, već i demokratiju u regionu. Vlade treba da preduzmu hitne i

konkretne korake za sprovođenje postojećih zakonskih okvira o slobodi izražavanja i

poboljšaju sveobuhvatnu klimu za slobodu medija.

4

EU snažno podržava lokalne organizacije civilnog društva, branioce ljudskih prava, novinare i

nezavisne medijske kuće, često prilikom zastrašivanja. Njihov doprinos je od vitalnog značaja

za obezbeđivanje odgovornosti vlade o slobodi izražavanja, kao i o svim drugim osnovnim

pravima.

Potrebno je povećati napore u zemljama uključenim u proces proširenja kako bi se efikasno

rešavale zloupotrebe prava deteta koje i dalje postoje. Vlade takođe trebaju rešavati

diskriminaciju osoba sa invaliditetom, manjina i drugih ugroženih grupa kao prioritet. Mora

se više uraditi kako bi se unapredila rodna ravnopravnost i sprečilo nasilje nad ženama. Iako

je na Zapadnom Balkanu ostvaren napredak u pravima lezbijki, homoseksualaca,

biseksualnih, transrodnih i interseksualnih osoba, neophodni su dodatni napori kako bi se

okončala diskriminacija, pretnje i nasilje. Neizvesna situacija Roma takođe treba da bude

prioritetna jer se i dalje suočavaju sa socijalnom ekskluzijom, marginalizacijom i

diskriminacijom. Potrebno je poboljšati uslove u zatvoru i proceduralna prava osumnjičenih i

optuženih i prava žrtava treba uskladiti sa pravnim tekovinama EU. U Turskoj su dekreti

usvojeni tokom vanrednog stanja ograničili ključna proceduralna prava uključujući i prava

odbrane.

c) Funkcionisanje demokratskih institucija i reforma javne uprave

Pravilno funkcionisanje demokratskih institucija ostaje glavni izazov u nekoliko zemalja.

To uključuje obezbeđivanje konstruktivnog dijaloga u političkom spektru, posebno u

parlamentima. Uprkos određenom napretku, nekoliko osnovnih aspekata vođenja

demokratskih izbora i dalje predstavljaju izazove. Preporuke misija za posmatranje izbora

treba da budu pravilno primenjene. Parlamentarna odgovornost, kao suštinski element dobro

funkcionalne demokratije, mora biti ugrađena u političku kulturu.

U Turskoj, uz priznavanje legitimne potrebe Turske da preduzme brze i proporcionalne mere

u slučaju neuspelog pokušaja državnog udara, postoje ozbiljne zabrinutosti u pogledu

proporcionalnosti mera iz vanrednog stanja koje još uvek ostaju na snazi i koje su smanjile

ključnu zakonodavnu funkciju Parlamenta dok se prostor za dijalog među političkim

partijama dodatno suzio. Dalekosežne ustavne promene koje je Savet Evrope procenio kao

nedostatak dovoljnih provera i ravnoteže i ugrožavanje razdvajanja ovlašćenja odobrene su na

referendumu koji je organizovan tokom vanrednog stanja.

Na Zapadnom Balkanu, kapacitete nacionalnih parlamenata da vrše osnovnu zakonodavnu i

nadzornu funkciju, potkopava nedostatak političkog dijaloga, prekomerna upotreba hitnih

parlamentarnih procedura i odsustvo konstruktivnog angažovanja svih strana. Ostaje politička

kultura podela, mada su neki bojkoti prevaziđeni. U Albaniji, međupartijski politički

sporazum iz maja 2017. omogućio je nastavak parlamentarnog rada uoči izbora. U bivšoj

Jugoslovenskoj Republici Makedoniji, novi Parlament je uložio napore da povrati svoje

nadzorne kapacitete nad izvršnom funkcijom. Međutim, u Crnoj Gori opozicija je bojkotovala

zakonodavnu aktivnost od sazivanja Parlamenta u novembru 2016. U Srbiji efikasnost

parlamenta i kvalitet zakonodavstva suočavaju se sa nedostatkom odgovarajućeg

parlamentarnog nadzora nad nacrtom zakona. Na Kosovu
*
, i u okviru prethodnih i sadašnjih

vladajućih koalicija, rad Skupštine obeležen je političkom polarizacijom i paralizom, iako je

Skupština nedavno ratifikovala Sporazum o demarkaciji granice sa Crnom Gorom. U Bosni i

*
Ova oznaka ne dovodi u pitanje stavove o statusu i usklađena je sa Rezolucijom UNSCR 1244/1999 i

Mišljenjem MSP-a o proglašenju nezavisnosti Kosova..

5

Hercegovini, na usvajanje zakona koji proističu iz Agende reforme negativno su uticale

tenzije između partija vladajuće koalicije, što je dovelo do usporavanja procesa reformi. Dok

se sprovođenje izbora kao takvih u regionu uglavnom dešava bez većih incidenata, važni

nedostaci, uključujući politizaciju izbornih organa, zloupotrebu državnih resursa i nedostatak

transparentnosti u finansiranju političkih partija i izbornih kampanja, utiču na nivo poverenja

građana u izborne procese.

Reforma javne uprave je presudna u jačanju upravljanja na svim nivoima. To podrazumeva

poboljšanje kvaliteta i odgovornosti uprave, povećanje profesionalizma, depolitizacije i

transparentnosti, takođe u zapošljavanju i otpuštanju, transparentnijem upravljanju javnim

finansijama i boljim uslugama za građane. Potrebno je naći i odgovarajuću ravnotežu između

centralne, regionalne i lokalne uprave. Iako je u nekim oblastima postojao umereni napredak

na Zapadnom Balkanu, Turska je ozbiljno nazadovala u pogledu javnih službi i upravljanja

ljudskim resursima i odgovornosti.

Sada su na snazi sveobuhvatne strategije reforme javne uprave i upravljanja javnim

finansijama, osim u Bosni i Hercegovini i Turskoj. Kašnjenja u sprovođenju i finansijska

održivost reformi i dalje predstavljaju zabrinutost. Transparentnost budžeta je u mnogim

slučajevima poboljšana. Kvalitet strateškog planiranja centralne vlade i veze sa sektorskim

planiranjem treba znatno poboljšati na Zapadnom Balkanu. Politike, zakonodavstvo i javne

investicije se i dalje često pripremaju bez sistematskih procena uticaja i konsultacija. Ključni

problem u većini zemalja je široka upotreba hitnih zakonodavnih procedura. Još uvek treba

osigurati profesionalizaciju civilne službe u svim zemljama. Uprkos modernim zakonima o

javnim službama, izuzeci se redovno koriste, posebno za imenovanja i otpuštanja viših

civilnih službenika.

U svim zemljama uključenim u proces proširenja, strukturu državne uprave treba dalje

racionalizovati. Na Zapadnom Balkanu, slična administrativna tela imaju različite statuse, od

kojih mnogi od njih direktno podnose izveštaje vladi ili parlamentu, a ne njihovim resornim

ministarstvima. Postoji nedovoljna odgovornost i izveštavanje između subordiniranih agencija

i njihovih matičnih institucija. Kako bi poboljšale pružanja usluga, većina zemalja

uključenih u proces proširenja se fokusirala na uvođenje usluga e-uprave, međutim

inicijativama često nedostaje strateško upravljanje i koordinacija. Većina država je postigla

napredak u usvajanju modernih zakona o opštim upravnim procedurama, ali u mnogim

zemljama još uvek treba izmeniti znatnu količinu sektorskog zakonodavstva kako bi se

posebni upravni postupci smanjili na minimum.

d) Migracija

Izazovi vezani za izbegličku krizu i nezakonite migracije su bili ključni za rad EU sa

zemljama uključenim u proces proširenja. Napredak je ostvaren kroz zajednički rad duž

migratornih ruta istočnog Mediterana/Zapadnog Balkana. Krijumčarenje migranata i trgovina

ljudima i dalje zabrinjava. Potrebni su dodatni napori kako bi se osiguralo da su zemlje bolje

opremljene za suočavanje sa migracionim izazovima, uključujući u pogledu smanjenja

ilegalne migracije, aktivnosti o povratku i zaštite granica i sprečavanja ilegalne migracije,

izgradnje kapaciteta za azil, socijalne inkluzije i integracije, u skladu sa pravnim tekovinama

EU.

U istaknutim naporima, Turska trenutno pruža zaštitu za više od 3,5 miliona registrovanih

sirijskih izbeglica, a EU ostaje posvećena da pomogne Turskoj u rešavanju ovog izazova.

Saradnja u skladu sa Izjavom EU i Turske nastavila je da daje konkretne rezultate.

Konsolidovan je trend značajnog smanjenja nepravilnih i opasnih prelaza i gubitka života u

Egejskom moru. 42 319 migranata je stiglo putem istočne mediteranske rute 2017, u

6

poređenju sa 182 277 u 2016, što predstavlja pad od skoro 77%. Turska obalna straža ostala je

posvećena aktivnom patroliranju i sprečavanju nepravilnog prelaska i otvaranja novih ruta.

EU Instrument za izbeglice u Turskoj nastavlja da podržava potrebe izbeglica i podržava

prihvatne zajednice. Njena prva tranša od 3 milijarde evra je u potpunosti ugovorena. Isplata

je dostigla 1,9 milijardi evra do sada. Pokrenuta je mobilizacija druge tranše instrumenta, u

skladu sa izjavom EU i Turske. Instrument se pokazao kao jedan od najbržih i najefikasnijih

mehanizama podrške EU, pružajući skoro 1,2 miliona najugroženijim izbeglicama sa

mesečnim gotovinskim transferima u okviru mreže za hitnu socijalnu sigurnost. Više od 312

000 dece završilo je kurs turskog jezika, a za 500 000 učenika započela je raspodela pribora

za pisanje i knjiga. Izbeglice su imale koristi od više od 763 000 konsultacija za primarnu

zdravstvenu zaštitu, a više od 217 000 male dece sirijskih izbeglica je u potpunosti

vakcinisano.

Mere reakcije uz koordinaciju EU koje podržavaju napore na nacionalnom nivou rezultirale su

2017. smanjenjem neregularnih migracionih tokova koji su „tranzitovali“ region Zapadnog

Balkana za 91% i ukupnom stabilizacijom situacije duž granica. Bivša Jugoslovenska

Republika Makedonija i Srbija su se posebno pokazale kao pouzdani partneri EU u ovoj

oblasti. Ipak, oni su ostali pogođeni i njihovi kapaciteti za rešavanje kriznih situacija su

kontinuirano testirani. Administrativni kapaciteti i infrastruktura zahtevaju dalje jačanje u

čitavom regionu. EU je posvećena podršci naporima partnera Zapadnog Balkana. Komisija

pregovara o sporazumima o statusu između Agencija za evropsku graničnu i obalnu stražu i

Zapadnog Balkana. Ovo će omogućiti raspoređivanje timova Agencije za evropsku graničnu i

obalnu stražu sa izvršnim ovlašćenjima u zonama koje se graniče sa spoljnom granicom EU u

cilju podrške državnim graničnim vlastima.

e) Ekonomija

Zapadni Balkan i Turska imaju značajan ekonomski potencijal. Povećanje stope rasta u

poslednjih nekoliko godina prevedeno je u stvaranje novih radnih mesta. Uprkos određenom

napretku, sve vlade se suočavaju sa velikim strukturnim ekonomskim i društvenim izazovima,

sa visokom stopom nezaposlenosti, posebno među mladima, velikim neusklađenostima

veština, stalnim visokim nivoima neformalne ekonomije, slabim poslovnim okruženjem sa

ograničenim pristupom finansijama i nižim nivoima inovacija i regionalne povezanosti. Na

Zapadnom Balkanu, investiciona klima je i dalje otežana znakovima zarobljavanja države,

posebno u pogledu nedostatka nezavisnih i efikasnih pravosudnih sistema i neujednačenog

sprovođenja pravila konkurencije. Uticaj države na ekonomiju je snažan u regionu,

pogoršavajući rizik od korupcije putem slabog upravljanja javnim finansijama i česte promene

u dozvolama i porezima. Potrebno je ojačati okvire korporativnog upravljanja i završiti proces

privatizacije. Sistem infrastrukture i obrazovanja treba poboljšati. Investicije u infrastrukturu

u regionu trebalo bi da budu u skladu sa prioritetima dogovorenim sa EU, posebno u

kontekstu proširenja Transevropskih mreža-transportnih mreža na Zapadnom Balkanu. U

Turskoj se ekonomski rast snažno oporavio, ali je poslovno okruženje nastavilo da se

pogoršava, a ekonomija i dalje ostaje podložna finansijskoj nesigurnosti, promenama

poverenja globalnih investitora i političkim rizicima koji se nastavljaju.

EU podržava poboljšane formulacije politike i ekonomskog upravljanja kroz primenu programa

ekonomskih reformi, koja je sastavni deo procesa pripreme. Ovaj postupak je postao ključno

sredstvo za formulisanje i sprovođenje makroekonomskih i strukturnih reformi. Ona na taj način

pomaže ojačanju dugoročno održivog rasta i konvergencije, olakšava planiranje politike i

doprinosi ostvarivanju napretka u smislu ekonomskih kriterijuma iz Kopenhagena.

7

Sve vlade se pozivaju da podnesu godišnje programe ekonomskih reformi. Sada je potreban

jak politički pritisak i odgovornost vlade u cilju sprovođenja identifikovanih reformi. EU

takođe podržava poboljšanje investicione klime u zemljama Zapadnog Balkana kroz

produbljivanje Regionalnog ekonomskog prostora koji ima za cilj da ukloni prepreke za

trgovinu, mobilnost i investicije u celoj regiji. U decembru 2016, Komisija je usvojila

preporuku za otvaranje pregovora sa pogledom na potencijalna proširenja i modernizaciju

carinske unije između EU i Turske, koja je do tada bila razmatrana u Savetu.

f) Regionalna saradnja i dobrosusedski odnosi

Regionalna saradnja je ključna za osiguranje političke stabilizacije i ekonomskih mogućnosti.

Agenda povezanosti EU dala je regionalnoj saradnji Zapadnog Balkana dodatni zamah.

Godine 2017. u Trstu, lideri regiona su podržali akcioni plan za regionalni ekonomski prostor

i potpisali Sporazum o transportnoj zajednici. Proces saradnje u Jugoistočnoj Evropi i druge

regionalne inicijative nastavili su da unapređuju stabilizaciju i saradnju. Formirana je

Regionalna kancelarija za saradnju mladih i pokrenula je prvi poziv za podnošenje predloga

projekata za nastavak jačanja saradnje među ljudima. Program Erasmus + nastavio je da

podstiče međukulturalni dijalog u visokom obrazovanju i među mladima i podržao je mere za

podsticanje internacionalizacije i modernizacije visokoškolskih ustanova i sistema. Postignut

je određeni napredak u realizaciji projekata povezivanja na terenu. Akcioni plan za Strategiju

EU koji je fokusiran na Jadransko-jonski region doprineo je podsticanju razvoja zajedničkih

projekata, promovisanju daljeg usklađivanja sa pravnim tekovinama EU u zemljama

učesnicama. Međutim, još uvek nije ispunjen preveliki broj obaveza iz regionalnih sporazuma

i obaveza. Ukoliko se želi da građani uvide realne prednosti regionalne saradnje, neophodni

su dodatni napori kako bi se ovi sporazumi i obaveze učinili operativnim, uključujući i

sprovođenje mera reforme povezanosti u 2015.

Dobrosusedski odnosi i regionalna saradnja su suštinski elementi procesa stabilizacije i

pridruživanja i proširenja. Iako postoje kontakti i saradnja između vlada na bilateralnom i

regionalnom nivou, postoji potreba za dodatnim naporima u najosetljivijim oblastima kao što

su ratni zločini, nestala lica, organizovani kriminal i sudska i policijska saradnja. Jedan

izuzetak odnosi se na povratak izbeglica iz balkanskih ratova; ovde Regionalni program

stambenog zbrinjavanja pokazuje pozitivne rezultate. Izjave koje negativno utiču na

dobrosusedske odnose treba izbegavati. Promovisanje stabilnosti i stvaranje okruženja

pogodnog za prevazilaženje nasleđa prošlosti i pomirenja zahtevaju i odgovorno političko

rukovodstvo i dalje suštinske napore. Sporazum o prijateljstvu između Bugarske i Bivše

Jugoslovenske Republike Makedonije predstavlja pozitivan primer u ovom pogledu.

Politika proširenja EU mora nastaviti da pruža stabilnost. Zbog toga EU ne može i neće uvesti

bilateralne sporove. Oni moraju biti hitno rešeni od strane odgovarajućih strana. Rezultati u

ovom pogledu bili su ograničeni. Dalji napori su potrebni u regionu Zapadnog Balkana.

Potreban je hitni napredak u dijalogu pod posredstvom EU, radi potpune normalizacije odnosa

između Srbije i Kosova, što bi trebalo da rezultira zaključivanjem i sprovođenjem

sveobuhvatnog, pravno obavezujućeg sporazuma o normalizaciji. Što se tiče Bivše

Jugoslovenske Republike Makedonije, trebalo bi da se izgradi pozitivan napredak u

pronalaženju pregovaračkog i međusobno prihvatljivog rešenja za pitanje

8

naziva pod okriljem UN-a, zajedno sa napretkom u dobrosusedskim odnosima. Albanija je

takođe preduzela korake za rešavanje dugoročnih bilateralnih sporova.

Iako obnovljeni napori u razgovorima o sporazumu o Kipru pod vođstvom Ujedinjenih Nacija

nisu doveli do sporazuma, važno je očuvati dosadašnji napredak i nastaviti pripreme za

pravično, sveobuhvatno i održivo rešenje, uključujući i spoljne aspekte. Nastavak

posvećenosti i doprinosa Turske u konkretnim uslovima za pregovore o pravednom,

sveobuhvatnom i održivom rešavanju kiparskog pitanja u okviru UN-a biće od najveće

važnosti. Turska mora hitno ispuniti svoju obavezu da u potpunosti primeni Dodatni protokol

i napreduje ka normalizaciji odnosa sa Republikom Kipar. Komisija poziva na izbegavanje

bilo kakvih pretnji, uzroke napetosti ili aktivnosti koje mogu ugroziti dobrosusedske odnose i

mirno rešavanje sporova. Komisija naglašava sva suverena prava država članica EU. Ovo

uključuje, između ostalog, pravo na sklapanje bilateralnih sporazuma i istraživanje i

eksploataciju prirodnih resursa u skladu sa pravnim tekovinama EU i međunarodnim pravom,

uključujući i Konvenciju UN o pravu mora. Akcije i izjave Turske protiv nekoliko država

članica EU takođe su stvorile tenzije koje negativno utiču na odnose sa EU. Rešavanje ovih

bilateralnih pitanja je prioritet.

III. ZAKLJUČCI I PREPORUKE

Na osnovu gore navedene analize i procene u rezimeima zemalja u aneksu, Komisija pruža

sledeće zaključke i preporuke:

I

1. Politika proširenja EU je ulaganje u mir, sigurnost, prosperitet i stoga stabilnost u

Evropi. Ona pruža povećane ekonomske i trgovinske mogućnosti za obostranu korist

EU i zemalja koje teže članstvu. Čvrsta perspektiva članstva u EU, kako to

kontinuirano potvrđuju EU i njene države članice, nastavlja da bude transformacija i

sidro stabilnosti i sigurnosti u zemljama Jugoistočne Evrope.

2. Proces proširenja se i dalje temelji na utvrđenim kriterijumima i pravednim i

rigoroznim uslovima. Svaka zemlja se procenjuje na osnovu sopstvenih zasluga

kako bi se podstakle dalekosežne reforme. Da bi perspektiva proširenja postala

stvarna, čvrsta posvećenost načelu „osnovna pitanja pre svega“ i dalje je od suštinskog

značaja.

3. Strategija Komisije za Zapadni Balkan, usvojena u februaru 2018, pruža istorijsku

priliku da čvrsto i nedvosmisleno poveže budućnost regiona sa Evropskom unijom.

Zemlje u regionu sada moraju odlučno delovati i nepovratno unaprediti svoj proces

transformacije i rešiti postojeće nedostatke, posebno u vezi sa osnovama vladavine

prava, osnovnih prava, demokratskih institucija i reforme javne uprave, kao i

ekonomije.

9

II

4. Turska je ključni partner Evropske unije. EU, koja je odmah i snažno osudila pokušaj

državnog udara u julu 2016, ponovila je punu podršku demokratskim institucijama u

zemlji i priznala legitimnu potrebu Turske da preduzme brze i proporcionalne mere

pred takvom ozbiljnom pretnjom. Međutim, šira i kolektivna priroda mera koje su

preduzete od pokušaja državnog udara, kao što su široko rasprostranjena grupna

otpuštanja, hapšenja i pritvaranja, nastavljaju da izazivaju ozbiljne zabrinutosti u

pogledu proporcionalnosti mera iz vanrednog stanja koje i dalje ostaje na snazi.

Turska vlada je ponovila svoju posvećenost pridruživanju Evropskoj uniji, ali to nije u

skladu sa odgovarajućim merama i reformama. Naprotiv, Turska se značajno udaljava

od Evropske unije. U trenutnim okolnostima, ne otvaraju se nova poglavlja. Turska

mora preokrenuti trenutni negativni trend vladavine prava i osnovnih prava kao

prioritet, počev od ukidanja vanrednog stanja i rešavanja slabljenja efektivnih kontrola

i ravnoteže u političkom sistemu, uključujući i kroz pojačanu saradnju sa Savetom

Evrope.

Postojalo je ozbiljno nazadovanje u ključnim oblastima pravosuđa, reforme javne

uprave, osnovnih prava i slobode izražavanja, i dalje nazadovanje u sve većem broju

drugih oblasti. Puno poštovanje vladavine prava i osnovnih prava i sloboda je

suštinska obaveza procesa pristupanja. Od uvođenja vanrednog stanja, preko 150.000

ljudi je pritvoreno, a 78.000 je uhapšeno. Preko 150 novinara ostalo je u zatvoru,

zajedno sa velikim brojem pisaca, branitelja ljudskih prava, advokata i izabranih

predstavnika. Mnogi turski građani bili su pritvoreni zbog izražavanja političkih

stavova na društvenim medijima. 31 dekret koji je donet tokom vanrednog stanja, a

koji je oslobođen sudske kontrole i efektivne kontrole od strane parlamenta, značajno

je ograničio ključna građanska i politička prava, uključujući slobodu izražavanja,

slobodu okupljanja i odbrambena prava. Komisija za vanredne situacije je postala

formalno operativna, ali i dalje treba da se razvije u efikasan, kredibilan pravni lek, u

kontekstu gde je kapacitet Turske da osigura efikasan domaći pravni lek u smislu

Evropskog suda za ljudska prava dodatno potkopao niz problematičnih sudskih

presuda.

Na referendumu koji je organizovan tokom vanrednog stanja, dalekosežne ustavne

izmene koje uvode predsednički sistem usvojene su sa malom razlikom. Savet Evrope

ih je ocenio kao nepostojanje dovoljnih kontrola i ravnoteže, kao i ugrožavanje

razdvajanja ovlašćenja između izvršne vlasti i pravosuđa. Ključna funkcija Parlamenta

kao zakonodavca bila je ograničena, prostor za dijalog među političkim partijama

dodatno se sužavao u Parlamentu, dok je više članova HDP-a uhapšeno, a desetorici je

oduzeta funkcija. Imenovanje poverenika za zamenu izabranih predstavnika dovelo je

do značajnog slabljenja lokalne demokratije. Civilno društvo je bilo pod velikim

pritiskom zbog velikog broja hapšenja aktivista, uključujući branitelje ljudskih prava,

što je dovelo do brzog smanjenja prostora za osnovna prava i slobode. Situacija na

jugoistoku i dalje ostaje jedan od najkritičnijih izazova za stabilnost Turske. Nije bilo

razvoja na nastavku verodostojnog političkog procesa koji je potreban za postizanje

mirnog i održivog rešenja.

10

Iako se rast snažno oporavio 2017, on je i dalje ranjiv, osim ukoliko Turska ne reši

makroekonomske neravnoteže, sprovede dalje strukturne reforme i poboljša poslovno

okruženje. Politička neizvesnost, povećana državna kontrola u ekonomskoj sferi i

napadi na nezavisnost pravosuđa doveli su do manje predvidive investicione klime,

pada nacionalne valute i značajnog pada evropskih direktnih investicija.

EU i Turska su nastavile dijalog i saradnju u oblastima od zajedničkog interesa,

uključujući nekoliko poseta na visokom nivou i sastanaka lidera u maju 2017. i martu

2018. Nastavljeni su dijalozi na visokom nivou o spoljnoj i bezbednosnoj politici,

uključujući o borbi protiv terorizma, transportu i ekonomiji. Evropska komisija

naglašava važnost svojih predloga Savetu za proširenje i modernizaciju Carinske unije

između EU i Turske, koje bi bilo uzajamno korisno.

Turska je nastavila da ulaže napore da obezbedi zaštitu više od 3,5 miliona izbeglica iz

Sirije i oko 365 000 izbeglica iz drugih zemalja. Saradnja sa EU u oblasti migracije

nastavila je da pruža konkretne i izuzetne rezultate u smanjenju neredovnih i opasnih

prelazaka i spašavanju života u Egejskom moru. EU Instrument za izbeglice u Turskoj

nastavlja da podržava potrebe izbeglica i podržava prihvatne zajednice. Što se tiče

primene Mape puta za liberalizaciju viznog režima, početkom februara, Turska je

Evropskoj komisiji dostavila plan rada koji opisuje kako Turska planira ispuniti sedam

neispunjenih kriterijuma za liberalizaciju viznog režima. Komisija ocenjuje predloge

Turske, a zatim slede dalje konsultacije sa turskim kolegama.

Turska je pokrenula vojnu operaciju u severnoj Siriji. Dok Turska ima pravo da

preduzme mere kako bi sprečila terorističke napade protiv nje, operacija je izazvala

neposredne humanitarne probleme uz dodavanje brige o novoj eskalaciji nasilja.

U skladu sa ponovljenim stavovima Saveta i Komisije iz prethodnih godina, potrebno

je da Turska hitno ispuni svoju obavezu da u potpunosti primeni Dodatni protokol i

napreduje ka normalizaciji odnosa sa Republikom Kipar. Iako je Konferencija sazvana

na Kipru završena bez dogovora u julu 2017, važno je očuvati postignuti napredak i

nastaviti pripreme za pravično, sveobuhvatno i održivo rešenje, uključujući i spoljne

aspekte. Nastavak posvećenosti i doprinosa Turske u konkretnim uslovima za takvo

pošteno, sveobuhvatno i održivo rešenje biće od najveće važnosti.

Saradnja sa Grčkom i Bugarskom u oblasti migracija dodatno se pojačala. Međutim,

tenzije u Egejskom moru i istočnom Mediteranu nisu doprinele dobrosusedskim

odnosima i podrivale su regionalnu stabilnost i sigurnost. Bilateralni odnosi sa

nekoliko država članica EU su se pogoršali, uključujući ponekad uvredljive i

neprihvatljive retorike. EU je pozvala Tursku da izbegne bilo kakvu pretnju ili akciju

usmerenu protiv države članice ili bilo koje uzroke napetosti ili akcije koje mogu

ugroziti dobrosusedske odnose i mirno rešavanje sporova. Štaviše, u martu 2018,

Savet Evrope oštro je osudio kontinuirane ilegalne akcije Turske u Istočnom

Mediteranu i Egejskom moru i podsetio na obavezu Turske da poštuje međunarodno

pravo i dobrosusedske odnose i normalizuje odnose sa svim državama članicama EU.

11

1. Crna Gora je održala predsedničke izbore u aprilu 2018. godine. Preliminarni koraci

su preduzeti kako bi se sprovele preporuke Misije za posmatranje izbora za ljudska

prava Kancelarije za demokratske institucije i saradnju u Evropi nakon parlamentarnih

izbora 2016. godine. Međutim, sudsko praćenje prijavljenih nepravilnosti je veoma

ograničeno. Dalji rad je potreban da se konsoliduje poverenje u izborni okvir.

Vraćanje političke rasprave parlamentu je odgovornost svih partija.

U pregovorima o pridruživanju EU ostvaren je dalji napredak, a otvoreno je 30

poglavlja, od kojih su tri privremeno zatvorena. U oblasti vladavine prava Crna Gora

je nastavila da napreduje posebno u pogledu pravnog i institucionalnog okvira, dok

praktični uticaj reformi još nije dovoljno vidljiv i nije postignut napredak u oblasti

slobode izražavanja. Celokupan sistem vladavine prava, posebno pravosuđe, sada

treba da ostvari više rezultata. Napredak u poglavljima vladavine prava, prikazan

opipljivim rezultatima, a naročito u cilju jačanja slobode izražavanja i medija i

dosadašnjeg iskustva u borbi protiv korupcije i organizovanog kriminala, pranja novca

i trgovine ljudima, nastaviće da utvrđuje tempo pregovora o pristupanju u celini.

Dobar napredak je postignut u zakonodavstvu usmerenom na primenu zapošljavanja

zasnovanog na zaslugama u javnoj službi koji se sada treba sprovesti. Crna Gora je

napredovala u jačanju makroekonomske i fiskalne stabilnosti uz početak sprovođenja

srednjoročne strategije fiskalne konsolidacije. Nivo javnog duga je visok i nastavlja da

se povećava. Sadašnji napori za poboljšanje infrastrukture i obrazovnog sistema

trebaju biti dopunjeni reformom tržišta rada, smanjenjem nepodsticajnih mera u

pogledu rada i razvojem konkurentne izvozno orijentisane industrije.

2. Srbija je održala predsedničke izbore u aprilu 2017. Nakon ostavke premijera i

njegovog izbora za predsednika, nova Vlada je preuzela funkciju u junu 2017. Nova

vlada je ostala posvećena integraciji u EU.

Pregovori o pristupanju EU su napredovali, sa 12 otvorenih poglavlja, od kojih su dva

privremeno zatvorena. Ukupni tempo pregovora i dalje će zavisiti od napretka Srbije u

reformama, a posebno intenzivnijeg tempa reformi u vladavini prava i normalizacije

odnosa sa Kosovom. Iako je postignut određeni napredak u vladavini zakona, Srbija

sada treba ojačati svoje napore i ostvariti više rezultata, posebno u smislu stvaranja

povoljnog okruženja za slobodu izražavanja, jačanje nezavisnosti i sveukupne

efikasnosti pravosudnog sistema, i u ostvarivanju održivog napretka u borbi protiv

korupcije i organizovanog kriminala, uključujući i pranje novca. Ekonomske reforme i

dalje proizvode rezultate, posebno u pogledu makroekonomske stabilizacije. Međutim,

nivo javnih i privatnih investicija ostao je nizak, a poslovno okruženje za mala i

srednja preduzeća treba dodatno poboljšati. Glavne strukturne reforme javne uprave,

poreske uprave i preduzeća u državnom vlasništvu ostaju nepotpune. U kontekstu

pregovora o pristupanju, neophodno je da Srbija razvije i održi povećane

administrativne kapacitete za rešavanje pitanja EU.

Srbija treba značajno proširiti svoj angažman u dijalogu sa Kosovom, uključujući i

sprovođenje svih sporazuma, a naročito sporazuma o energetici, mostu u Mitrovici,

IUG-u i priznavanju diploma. Inicijativa predsednika u pogledu pokretanja

unutrašnjeg dijaloga o Kosovu je dobrodošla.

12

Srbija treba da nastavi sa svojom pozitivnom ulogom u regionu u poboljšanju

regionalnih veza i očuvanju stabilnosti.

3. Bivša Jugoslovenska Republika Makedonija je, nakon teškog perioda, konačno

prevazišla svoju duboku političku krizu, uz podršku EU i međunarodne zajednice. Još

jednom je jasno prisutna politička volja da se napreduje, a pozitivna promena u

političkom razmišljanju viđena je širom društva, čiji nedostatak je bio značajna

prepreka reformama u poslednjih nekoliko godina. Sprovođenje ovih neophodnih

strukturnih reformi je dugoročni proces.

Komisija je zadovoljna činjenicom da je Sporazum Pržino u velikoj meri sproveden,

čak i u teškom političkom kontekstu.

Značajan rad je sproveden kako bi se rešili prioriteti hitne reforme od leta 2017.

godine, kroz iskrenu želju za reformom, praćenom pripremom propuštenih strategija i

zakonodavstva, te konsultovanjem svih zainteresovanih strana, uključujući i opoziciju,

na inkluzivan i transparentan način. Usvojen je niz strategija i zakona, naročito u

oblasti vladavine prava, između novembra 2017. i februara 2018. Mnogi drugi su

spremni za usvajanje u narednim mesecima. Međutim, strukturni izazovi ostaju

naročito u oblasti pravosuđa.

U svetlu postignutog napretka, Komisija preporučuje da Savet odluči o otvaranju

pregovora o pristupanju sa Bivšom Jugoslovenskom Republikom Makedonijom,

održavajući i produbljujući trenutni reformski zamah u pogledu prioritete hitne

reforme, koji su odlučujući za dalji napredak zemlje. Da bi to podržala, Komisija će

primeniti ojačani pristup za pregovaračka poglavlja o pravosuđu i osnovnim pravima i

pravosuđu, slobodama i sigurnosti u zemlji.

4. Albanija nastavlja da ostvaruje stalni napredak u sprovođenju pet ključnih prioriteta

za otvaranje pregovora o pristupanju. Reforma javne uprave je konsolidovana u cilju

unapređenja profesionalizma i depolitizacije. Usvojene su dalje aktivnosti radi jačanja

nezavisnosti, efikasnosti i odgovornosti pravosudnih institucija, posebno kroz

napredak u sprovođenju sveobuhvatne reforme pravosuđa. Ovo uključuje prve

opipljive rezultate u ponovnom ocenjivanju svih sudija i tužilaca (provera), uz ostavku

15 visokih sudija i tužilaca i prvih saslušanja koja su rezultirala ostavkom sudija

Ustavnog suda i potvrdom dužnosti sudija Ustavnog suda.

Dalje utvrđeni napori su preduzeti u borbi protiv korupcije i organizovanog kriminala,

uključujući i borbu protiv trgovine i proizvodnjom droge, doprinoseći postizanju

snažnih rezultata proaktivnih istraga, krivičnih gonjenja i presuda. Usvojene su

dodatne mere u cilju jačanja delotvorne zaštite ljudskih prava, uključujući pripadnike

manjina i Roma i antidiskriminacione politike, kao i primenu imovinskih prava.

U svetlu postignutog napretka, Komisija preporučuje da Savet odluči da se pregovori

o pristupanju sa Albanijom otvore, održavajući i produbljujući trenutni zamah reformi

u ključnoj oblasti vladavine prava, posebno u svih pet ključnih prioriteta i

nastavljajući sa ostvarivanjem konkretnih i opipljivih rezultata u ponovnom

vrednovanju sudija i tužilaca (provera).

13

Da bi to podržala, Komisija će primeniti ojačani pristup za pregovaračka poglavlja o

pravosuđu i osnovnim pravima i pravdi, slobodama i sigurnosti u zemlji.

9. Bosna i Hercegovina je sporim tempom tokom 2017. godine ostvarila prioritete

proistekle iz procesa reformi, posebno u pogledu Agende reformi. Reformski napori

usmereni ka EU moraju da se pojačaju kako bi se rešili duboko ukorenjeni strukturni

problemi koji su zadržali razvoj zemlje. Ostaje da se izborni okvir hitno izmeni u cilju

osiguranja pravilne organizacije izbora u oktobru 2018. godine i nesmetanog

sprovođenje rezultata. S tim u vezi, svi politički lideri trebaju preuzeti svoju

odgovornost i pronaći rešenje u pogledu Doma naroda Federacije, kako se perspektiva

zemlje i njenih građana u EU ne bi ugrozila. Dalje socio-ekonomske reforme, jačanje

vladavine prava i javne uprave u skladu sa evropskim standardima na svim nivoima

vlasti, kao i dalje unapređivanje saradnje između svih nivoa nastavljaju da ostaju

prioritet. Mehanizmi koordinacije o pitanjima EU bili su efikasni u izradi skupa

koordinisanih odgovora potrebnih za tekuću pripremu Mišljenja Komisije o zahtevu za

članstvo Bosne i Hercegovine u EU. Pravilno funkcionisanje mehanizma će i dalje

ostati od suštinskog značaja kako bi se zemlji omogućilo da se suoči sa sve većim

izazovima procesa integracije u EU, poput usvajanja daljih strategija u celoj zemlji,

kao i strateškog programa za pravno usklađivanje zemlje sa pravnim tekovinama EU.

Ekonomski razvoj ostaje spor i suočava se sa nedovoljnom vladavinom prava, i dalje

lošim poslovnim okruženjem, neefikasnom i fragmentisanom javnom upravom i

velikim disbalansom na tržištu rada i nepodržavajućom investicionom klimom.

10. Na Kosovu, reforme vezane za EU su usporile zbog dužeg izbornog perioda 2017.

godine i izazovnog domaćeg političkog konteksta koji je uticao na rad Skupštine.

Politički akteri moraju ponovo da se angažuju u konstruktivni dijalog, a Skupština je

ključni forum za političku raspravu. Nova Vlada i Skupština trebalo bi da predstave

reforme kao prioritet i izgrade konsenzus o ključnim strateškim pitanjima za Kosovo.

Treba ubrzati sprovođenje Sporazuma o stabilizaciji i pridruživanju i prateće Agende

evropskih reformi. Postignut je napredak u pogledu ekonomije, posebno na

unapređenju poslovnog okruženja. Međutim, trebalo bi preduzeti mere protiv široko

rasprostranjene sive ekonomije i visoke nezaposlenosti. Situacija na severu Kosova

ostaje naročito izazovna. Nedavna ratifikacija sporazuma o demarkaciji granice sa

Crnom Gorom predstavlja važno postignuće u duhu dobrosusedskih odnosa i

predstavlja ključni korak ka liberalizaciji viznog režima. Komisija trenutno ocenjuje

rezultate Kosova u borbi protiv organizovanog kriminala i korupcije.

Pokušaj 43 poslanika Skupštine Kosova u decembru 2017. godine da ukinu Zakon o

specijalnim komorama i specijalnom tužilaštvu pokrenuo je ozbiljne zabrinutosti. Biće

neophodno da Kosovo bude u potpunosti u skladu sa svojim međunarodnim

obavezama u vezi sa specijalnim komorama i specijalnim tužilaštvom, koji su

osnovani da bi se bavili određenim navodima o međunarodnim zločinima počinjenim

u kontekstu sukoba na Kosovu.

Kosovo mora znatno produbiti svoj angažman u dijalogu sa Srbijom, uključujući i

sprovođenje svih sporazuma, a naročito sporazuma o Asocijaciji/ Zajednici opština sa

većinskim srpskim stanovništvom.

14

Rad Upravljačkog tima, koji je pokrenut 4. aprila, treba da se intenzivira, u potpunosti

poštujući Briselske sporazume iz 2013. i 2015. godine.

15

IV. ANEKSI

1. Rezimei nalaza izveštaja
3

2. Statistički aneksi

3 Referenca na broj radnih dokumenata osoblja.

EVROPSKA
KOMISIJA

Strazburg, 17.4.2018

COM(2018) 450 konačna verzija

ANEKSI 1 do 2

ANEKSI

SAOPŠTENJE KOMISIJE EVROPSKOM PARLAMENTU, SAVETU,

EVROPSKOM EKONOMSKOM I SOCIJALNOM KOMITETU I KOMITETU

REGIONA

2018 Saopštenje EU o politici proširenja

{SWD(2018) 150 konačna verzija} - {SWD(2018) 151 konačna verzija} -

{SWD(2018) 152 konačna verzija} -

{SWD(2018) 153 konačna verzija} - {SWD(2018) 154 konačna verzija} -

{SWD(2018) 155 konačna verzija} -

{SWD(2018) 156 konačna verzija}

1

Aneks 1 – Rezimei nalaza izveštaja

Turska

Vanredno stanje koje je proglašeno nakon pokušaja državnog udara 15. jula 2016. ostaje na

snazi, sa ciljem da se demilitarizuje pokret Gülena, koji su turske vlasti odredile kao

terorističku organizaciju koja je odgovorna za pokušaj državnog udara, kao i za podršku borbi

protiv terorizma, u kontekstu ponovljenih napada u Turskoj.

EU, koja je odmah i snažno osudila pokušaj državnog udara, ponovila je punu podršku

demokratskim institucijama u zemlji i priznala legitimnu potrebu Turske da preduzme brze i

proporcionalne mere pred takvom ozbiljnom pretnjom. Međutim, širok obim i kolektivna

priroda i nesrazmernost mera preduzetih od pokušaja državnog udara u vanrednom stanju, kao

što su široko rasprostranjena otpuštanja, hapšenja i pritvaranja, nastavljaju da izazivaju

ozbiljne zabrinutosti. Turska bi trebalo bez odlaganja ukinuti vanredno stanje.

Ozbiljni nedostaci utiču na 31 dekret donet do sada u vanrednom stanju. Dekreti nisu bili

podložni marljivom i efikasnom nadzoru od strane parlamenta. Shodno tome, dekreti već

dugo nisu bile otvoreni za sudsku reviziju i nijedan od njih još nije bio predmet odluke

Ustavnog suda. Ovi hitni dekreti su posebno ograničili određena građanska i politička prava,

uključujući slobodu izražavanja, slobodu okupljanja i procesna prava. Takođe su izmenili

ključne zakone koji će nastaviti da imaju efekat kada se ukine vanredno stanje.

Od uvođenja vanrednog stanja, više od 150 000 ljudi je pritvoreno, 78 000 je uhapšeno i više

od 110 000 civilnih službenika je otpušteno, dok je, prema rečima vlasti, vraćeno oko 40 000,

od čega oko 3 600 dekretom.

Komisija za žalbe u vanrednim situacijama postala je operativna i primila je ukupno 107.000

žalbenih zahteva. Ova komisija je tek počela da donosi odluke u decembru 2017. godine i do

sada je pružila obeštećenje samo malom broju podnosioca prijava. Njene odluke su otvorene

za sudsku reviziju. I dalje treba da se razvije u efikasan i transparentan pravni lek za one koji

su nepravedno pogođeni merama vanrednog stanja.

Pored Komisije za žalbe, kapacitet Turske da osigura efikasan domaći pravni lek u smislu

Evropskog suda za ljudska prava dodatno je ugrožen brojnim nesrećnim presedanima. U

jednom slučaju niži sud odbio je da se pridržava odluke Ustavnog suda u vezi sa simboličnim

predmetom; naknadnu presudu Ustavnog suda za jednog od optuženih na kraju je sproveo niži

sud. Nekoliko sudskih presuda povoljnih za istaknute optužene, uključujući i branioca

ljudskih prava, brzo su preinačene od strane drugog ili čak istog suda, u nekim slučajevima

nakon komentara izvršne vlasti.

Ključne preporuke Saveta Evrope i njegovih tela tek treba rešiti u Turskoj. Navodi o

nepravilnim postupcima moraju biti utvrđeni transparentnim procedurama i na individualnoj

osnovi. Individualna krivična odgovornost može se ustanoviti samo uz puno poštovanje

razdvajanja ovlašćenja, potpune nezavisnosti pravosuđa i prava svakog pojedinca na pravično

suđenje. Turska bi trebalo bez odlaganja ukinuti vanredno stanje.

U aprilu 2017. godine, Turska je održala referendum kojim su tesnom većinom usvojene

ustavne izmene i uveden predsednički sistem. Izmene je ocenila Venecijanska komisija kao

izmene kojima nedostaje dovoljna kontrola i ravnoteža, kao i razdvajanje ovlašćenja između

izvršne vlasti i pravosuđa. Sam referendum je pokrenuo ozbiljnu zabrinutost u vezi sa

sveukupnim negativnim uticajima vanrednog stanja, „nepromenjenim terenima“ za obe strane

kampanja i potkopao zaštitne mere za integritet izbora.

2

U vanrednom stanju, ključna funkcija Parlamenta kao zakonodavne vlasti bila je ograničena,

pošto je Vlada pribegavala hitnim uredbama sa „snagom zakona“ koje takođe regulišu pitanja

koja bi trebala biti rešena po redovnoj zakonodavnoj proceduri. U svetlu pogoršanja političkih

neslaganja u zemlji, prostor za dijalog među političkim partijama dodatno se suzio u

Parlamentu. Posle jednokratnog ukidanja parlamentarnih imuniteta u maju 2016. godine,

uhapšeni su mnogi zakonodavci opozicione partije HDP, dok je desetorici poslanika oduzeta

funkcija.

Povećala se uloga predsednika nad izvršnom vlašću, nakon nekoliko prenosa nadležnosti na

Predsedništvo kroz hitne dekrete. Imenovanje poverilaca za zamenu rukovodilaca i izabranih

predstavnika dovelo je do značajnog slabljenja lokalne demokratije.

Civilno društvo je bilo pod rastućim pritiskom, naročito s obzirom na veliki broj hapšenja

aktivista, uključujući branioce ljudskih prava i ponovnu upotrebu zabrane demonstracija i

drugih vrsta okupljanja, što je dovelo do brzog smanjenja prostora za osnovna prava i

slobode. Mnoge organizacije orijentisane na prava ostale su zatvorene kao deo mera iz

vanrednog stanja i nije im bio na raspolaganju delotvoran pravni lek u pogledu konfiskacija.

Vlada je popravila pravni okvir koji reguliše civilno-vojne odnose i značajno je povećala

ovlašćenja izvršne vlasti nad vojskom, čime se jačao civilni nadzor. U sklopu ustavnih

izmena, visoki vojni sudovi su efikasno ukinuti. Vojnoj i obaveštajnim službama i dalje

nedostaje dovoljna odgovornost u Parlamentu.

Situacija na jugoistoku nastavila je da bude jedan od najaktuelnijih izazova za zemlju.

Pogoršana bezbednosna situacija se delimično pomerila u ruralna područja. Vladina obećanja

da će nastaviti bezbednosne operacije, u kontekstu ponavljanja, nasilne radnje Radničke

partije Kurdistana (PKK), koja ostaje na spisku EU osoba, grupa i entiteta uključenih u

terorističke akte, ostale su ključni element situacije u regionu. Iako Vlada ima legitimno pravo

na borbu protiv terorizma, ona je takođe odgovorna za to da se ista sprovodi u skladu sa

vladavinom prava, ljudskim pravima i osnovnim slobodama. Mere protiv terorizma moraju

biti proporcionalne. Vladin investicioni plan za rekonstrukciju oštećenih područja na

jugoistoku rezultirao je tekućom izgradnjom hiljada stanova, ali je samo nekoliko interno

raseljenih lica do sada dobilo nadoknadu. Nije bilo razvoja u nastavku kredibilnog političkog

procesa koji je potreban za postizanje mirnog i održivog rešenja.

Turska je umereno pripremljena u oblasti reforme javne uprave, uz snažnu posvećenost

otvorenoj upravi i korišćenju e-uprave. Međutim, došlo je do ozbiljnog nazadovanja u oblasti

javnih službi i upravljanja ljudskim resursima i u oblasti odgovornosti uprave u pogledu prava

na administrativnu pravdu i prava na traženje nadoknade. Još uvek treba obezbediti

transparentan i efikasan pravni lek za otpuštanja velikog broja zaposlenih.

Turski pravosudni sistem je u ranoj fazi pripreme. U prošloj godini je došlo do ozbiljnog

nazadovanja, posebno u pogledu nezavisnosti sudstva. Ustavne izmene koje regulišu Savet

sudija i tužilaca (CJP) stupili su na snagu i dalje su potkopali njegovu nezavisnost od izvršne

vlasti. CJP je nastavio da se bavi velikim suspenzijama i transferima sudija i tužilaca.

3

Nije uložen napor da se razmotre zabrinutosti u pogledu nedostatka objektivnih, zasnovanih

na zaslugama, jedinstvenih i unapred utvrđenih kriterijuma u zapošljavanju i unapređenju

sudija i tužilaca.

Zemlja ima određeni nivo pripreme u borbi protiv korupcije, gde nije postignut napredak.

Pravni i institucionalni okvir zahteva dalje usklađivanje sa međunarodnim standardima i

nastavlja da dopušta nepotreban uticaj izvršne vlasti u istragama i krivičnom gonjenju

slučajeva korupcije na visokom nivou. Rezultati Turske u istragama, krivičnom gonjenju i

osuđujućim presudama u slučajevima korupcije ostao je loš, posebno u slučajevima korupcije

na visokom nivou. Nije postignut napredak u podizanju odgovornosti i transparentnosti rada

javnih tela. Širi, međupartijski politički konsenzus i snažna politička volja su neophodni da bi

borba protiv korupcije bila odlučna. Turska i dalje treba da prati gotovo sve preporuke

Skupštine Saveta Evrope Grupe država protiv korupcije. Korupcija je i dalje prisutna u

mnogim oblastima i nastavlja da bude ozbiljan problem. Percepcija korupcije je i dalje velika.

Turska je postigla određeni nivo spremnosti u borbi protiv organizovanog kriminala i

ostvaren je određeni napredak usvajanjem nove strategije i poboljšanjem institucionalnih

kapaciteta. Turska mora poboljšati svoje zakonodavstvo u oblasti sajber kriminala,

konfiskacije imovine i zaštite svedoka. Zakonodavstvo o zaštiti podataka je uspostavljeno, ali

još uvek nije u skladu sa evropskim standardima. Finansijske istrage ostaju nedovoljno

iskorišćene. Retko se primenjuje preventivno zamrzavanje imovine, a nivo konfiskovane

imovine je nizak. U borbi protiv terorizma postoji sveobuhvatni pravni okvir za finansiranje

terorizma. I krivično i antiterorističko zakonodavstvo treba uskladiti sa sudskom praksom

Evropskog suda za ljudska prava. U praksi se mora poštovati načelo proporcionalnosti.

Turska je ostvarila dobar napredak u oblasti politike migracija i azila i ostala je posvećena

sprovođenju izjave EU-Turska iz marta 2016. godine za efikasno upravljanje migracionim

tokovima duž istočno-mediteranske rute. Što se tiče primene Mape puta za liberalizaciju

viznog režima, početkom februara, Turska je Evropskoj komisiji dostavila plan rada u kome

se navodi kako Turska planira ispuniti sedam neuslovljenih kriterijuma za liberalizaciju

viznog režima. Komisija ocenjuje predloge Turske i nastaviće konsultacije sa turskim

kolegama.

Turski pravni okvir uključuje opšte garancije poštovanja ljudskih i osnovnih prava, koji su

međutim dodatno osporavani i podrivani brojnim dekretima za hitne slučajeve. Nastavljeno je

ozbiljno odbijanje slobode izražavanja, oblast u kojoj je Turska u ranoj fazi pripreme. Obim

preduzetih mera u vanrednom stanju vremenom je proširen na brojne glasove kritike, u

medijima i akademskim zajednicama, između ostalog, u suprotnosti sa načelom

proporcionalnosti. Krivični slučajevi protiv novinara - više od 150 je pritvoreno - branilaca

ljudskih prava, pisaca ili korisnika društvenih medija, povlačenje novinskih legitimacija, kao i

zatvaranje brojnih medija ili imenovanje od strane vlasti poverenika na funkciju njihovog

upravljanja, predstavljaju ozbiljnu zabrinutost i uglavnom se zasnivaju na selektivnoj i

proizvoljnoj primeni zakona, posebno odredbi o nacionalnoj bezbednosti i borbi protiv

terorizma. Zakon o Internetu i opšti pravni okvir i dalje omogućavaju izvršnoj vlasti da

blokira online sadržaje bez sudskog naloga na osnovu neadekvatno širokog spektra razloga.

Takođe je došlo do ozbiljnog nazadovanja u oblastima slobode okupljanja, slobode

udruživanja, proceduralnih i imovinskih prava. Sloboda okupljanja i dalje je ograničena, u

zakonu i praksi. Mere usvojene u vanrednom stanju uklonile su ključne zaštitne mere koje

štite pritvorenike od zlostavljanja, čime se povećava rizik od nekažnjivosti, u kontekstu u

kome su navodi o zlostavljanju i mučenju povećani. Uredbe u hitnim slučajevima nameću

dodatna ograničenja procesnim pravima, uključujući i prava na odbranu.

4

Sprovođenje prava otežava fragmentacija i ograničeni mandat javnih institucija odgovornih za

ljudska prava i slobode i u kontekstu nezavisnosti sudstva. Ekstremno siromaštvo i nedostatak

osnovnih potreba ostaju uobičajeni među romskim domaćinstvima u Turskoj. Prava

najugroženijih grupa i pripadnika manjina treba da budu dovoljno zaštićena. Nasilje

zasnovano na rodnoj pripadnosti, diskriminacija, govor mržnje prema manjinama, zločin iz

mržnje i kršenje ljudskih prava lezbijki, homoseksualaca, biseksualnih, transrodnih i

interseksualnih osoba su i dalje stvar ozbiljne zabrinutosti.

Turska je izrazila podršku pregovorima o postizanju kiparskog sporazuma između lidera dve

zajednice i naporima generalnog sekretara UN-a i njegovog specijalnog savetnika.

Konferencija o Kipru, sazvana u Ženevi januara 2017. i u Krans-Montani u julu 2017. godine,

zatvorena je bez postizanja dogovora. Turska još uvek nije ispunila svoju obavezu da osigura

potpunu i nediskriminatornu primenu Dodatnog protokola uz Sporazum o pridruživanju i nije

uklonila sve prepreke za slobodno kretanje robe, uključujući ograničenja direktnih veza sa

Kiprom. Nije bilo napretka u normalizaciji bilateralnih odnosa sa Republikom Kipar.

Zaključci o Turskoj koje je usvojio Savet Evropske unije i Evropski savet u decembru 2006

ostaju na snazi. Oni predviđaju da pregovori neće biti otvoreni u osam poglavlja
1

koji se

odnose na ograničenja Turske u pogledu Republike Kipar i nijedno poglavlje neće biti

privremeno zatvoreno sve dok Komisija ne potvrdi da je Turska u potpunosti primenila

Dopunski protokol uz Sporazum o pridruživanju.

Saradnja sa Grčkom i Bugarskom o migracijama dodatno se intenzivirala. Međutim, tenzije u

Egejskom moru i istočnom Mediteranu nisu doprinele dobrosusedskim odnosima i podrivaju

regionalnu stabilnost i bezbednost. Bilateralni odnosi sa nekoliko pojedinačnih država članica

EU su se pogoršali, uključujući ponekad uvredljive i neprihvatljive retorike. U martu 2018.

godine, Evropski savet je snažno osudio kontinuirano protivzakonito delovanje Turske u

istočnom Mediteranu i Egejskom moru i podsetilo na obavezu Turske da poštuje

međunarodno pravo i dobrosusedske odnose i normalizuje odnose sa svim državama

članicama EU. Evropski savet je takođe izrazio veliku zabrinutost zbog kontinuiranog

zatvaranja državljana EU u Turskoj, uključujući dva grčka vojnika i pozvao na brzo i

pozitivno rešavanje ovih pitanja u dijalogu sa državama članicama.

Turska se mora nedvosmisleno obavezati na dobrosusedske odnose, međunarodne sporazume

i mirno rešavanje sporova u skladu sa Poveljom Ujedinjenih nacija, uz pomoć, ako je

potrebno, upućivanja Međunarodnom sudu pravde. U tom kontekstu, EU je još jednom

izrazila ozbiljnu zabrinutost i pozvala Tursku da izbegne bilo kakvu pretnju ili meru usmerenu

protiv države članice, ili izvora napetosti ili delovanja koje štete dobrosusedskim odnosima i

mirnom rešavanju sporova.

Što se tiče ekonomskih kriterijuma, turska ekonomija je dobro napredovala i može se

smatrati funkcionalnom tržišnom ekonomijom. Ekonomija podržana merama podsticaja

Vlade, uspela je da se oporavi od kontrakcije nastale tokom pokušaja državnog udara 2016.

godine i postigla je snažan rast u 2017. godini. Međutim, visok rast je povezan sa značajnim

makroekonomskim neravnotežama. Deficit tekućeg računa ostaje visok i povećava se krajem

2017. godine, čineći zemlju zavisnom od priliva kapitala i osetljivu na spoljne šokove.

Inflacija je porasla na dvocifrenu stopu (11,1%) u 2017. godini i nastavljena je depresijacija

turske lire, ističući zabrinutost zbog stepena posvećenosti donosioca odluke monetarne

politike na stabilnost cena. Tursku ekonomiju i dalje karakteriše visok nivo neformalnosti.

1
Slobodno kretanje robe, pravo na osnivanje i slobodu pružanja usluga, finansijske usluge, poljoprivreda i ruralni

razvoj, ribarstvo, saobraćajna politika, carinska unija i spoljni odnosi.

5

Sveukupno gledano, u ovoj oblasti je bilo nazadovanja. Tendencija da se poveća državna

kontrola u ekonomskoj sferi i mere usmerene na preduzeća, privrednike i političke protivnike

i njihova poslovanja oštetila je poslovno okruženje.

Turska je ostvarila određeni napredak i dobar nivo spremnosti za suočavanje sa

konkurentskim pritiskom i tržišnim snagama u okviru EU. Turska je dobro integrisana na

tržištu EU u smislu trgovine i investicija. Određeni napredak je ostvaren u sektoru energetike,

konkretno na tržištu gasa i povećanju potrošnje u istraživanje i razvoj. Međutim, ostali su

značajni problemi u pogledu kvaliteta obrazovanja. Nije ostvaren napredak u poboljšanju

transparentnosti državne pomoći.

U pogledu njene sposobnosti da preuzme obaveze koje proističu iz članstva, Turska je

nastavila usklađivanje sa pravnim tekovinama, iako ograničenim tempom. Bilo je više

slučajeva nazadovanja u pogledu određenog broja ključnih aspekata u oblasti informacionog

društva, socijalne politike i zapošljavanja i spoljnih odnosa. Turska je dobro napredovala u

oblasti zakona o preduzećima, transevropskih mreža i nauke i istraživanja i postigla je dobar

nivo spremnosti u oblasti slobodnog kretanja robe, prava intelektualne svojine, finansijskih

usluga, preduzeća i industrijske politike, zaštita potrošača i zdravlja, carinske unije i

finansijske kontrole. Turska je umereno spremna u vezi sa javnim nabavkama, jer značajni

nedostaci ostaju u njenom usklađivanju. Turska je takođe umereno pripremljena u oblasti

statistike i transportne politike, gde su u potpunosti potrebni dodatni značajni napori. Turska

je dostigla samo određeni nivo spremnosti u oblasti životne sredine i klimatskih promena gde

još uvek treba uspostaviti i sprovesti ambicioznije i bolje koordinisane politike. U svim

oblastima, više pažnje treba posvetiti sprovođenju zakonodavstva, dok mnoge oblasti

zahtevaju dalji značajan napredak kako bi se postigla usklađenost zakonodavstva sa pravnim

tekovinama EU.

Crna Gora

U pogledu političkih kriterijuma, period izveštavanja je obeležio nizak stepen poverenja

prema izbornom okviru i produženi parlamentarni bojkot od strane celokupne opozicije od

parlamentarnih izbora u oktobru 2016. godine. Vraćanje političke rasprave u parlament je

odgovornost svih političkih aktera. Delovi opozicije vratili su se u parlament u decembru

2017. godine, ali ovaj delimičan i selektivan završetak bojkota tek treba da rezultira

poboljšanim parlamentarnim dijalogom i nadgledanjem. Politička scena ostaje fragmentisana,

polarizovana i obeležena nedostatkom političkog dijaloga, posebno u demokratskim

institucijama.

Potrebno je dodatno poboljšati zakonodavni kapacitet parlamenta i nadzor izvršne vlasti.

Parlament se još uvek na ograničen način bavi rezultatima revizije Državne revizorske

institucije i nema rasprave niti izveštaja o primeni glavnih politika i zakonodavstva. U

decembru 2017. godine, parlament je bez odgovarajućih javnih konsultacija usvojio niz

zakona koji samo delimično odgovaraju na preporuke Kancelarije za demokratske institucije i

ljudska prava Evropske unije. Potrebno je razmotriti sveobuhvatnu izbornu reformu. U

periodu izveštavanja je održano 8 lokalnih izbora. Lokalni izbori se ne odvijaju istog dana

širom zemlje, već u različitim terminima; tako da produženo i visoko personalizovano izborno

raspoloženje karakteriše političku scenu. Usled izbornih ciklusa, praćenje izbora je teško,

posebno za međunarodne posmatrače, što ostavlja dovoljno prostora za tvrdnje o

nepravilnostima koje se ne mogu nezavisno proceniti. Nije bilo novih događaja u političkom i

sudskom praćenju navodne zloupotrebe javnih sredstava za političke svrhe partije u 2012.

godini (afera „Snimak“).

6

U pogledu upravljanja, postoji potreba za jačanjem transparentnosti, učešća zainteresovanih

strana i kapaciteta vlade za sprovođenje reformi. Potrebno je osigurati koherentnost sistema

izrade politika kroz koordinisan razvoj politike. Postoje mehanizmi za vladine konsultacije sa

organizacijama civilnog društva, ali im trebaju jasna pravila i stvarno uključivanje obeju

strana.

Crna Gora je umereno spremna u oblasti reforme svoje javne uprave. Dobar napredak je

postignut, posebno usvajanjem novih zakona o civilnim i državnim službenicima i lokalnoj

samoupravi koji imaju za cilj zapošljavanja u javnoj službi zasnovana na zaslugama. I dalje je

potrebna snažna politička volja kako bi se efikasno rešila depolitizacija javne službe i

optimizacija državne uprave, kao i osiguranje efikasnog sprovođenja i finansijske održivosti

reformi.

Pravosudni sistem Crne Gore je umereno spreman i ostvaren je određeni napredak. Pravni

okvir za pravosuđe koji ima za cilj povećanje nezavisnosti i profesionalizma tek treba da bude

u potpunosti sproveden. Institucionalni kapaciteti su ojačani.

Crna Gora je postigla određeni nivo spremnosti za borbu protiv korupcije. Uprkos

određenom napretku, korupcija je prisutna u mnogim oblastima i ostaje pitanje zabrinutosti.

Poboljšan je operativni kapacitet institucija; međutim, sve institucije treba da demonstriraju

proaktivniji stav. Agencija za borbu protiv korupcije treba da reši pitanja kredibiliteta,

nezavisnosti i postavljanja prioriteta. Finansijske istrage i konfiskaciju imovine i dalje treba

poboljšati. Postoji inicijalni bilans rezultata istraga, krivičnog gonjenja i pravosnažnih

presuda u slučajevima korupcije na visokom nivou, ali ih treba dalje konsolidovati. Dalje

poboljšanje uspeha istraga i osuda će biti moguće samo u okruženju u kojem su nezavisne

institucije zaštićene od bilo kakvog nepotrebnog uticaja i podstaknute da u potpunosti

iskoriste svoja ovlašćenja.

U borbi protiv organizovanog kriminala postoji početni bilans rezultata, posebno u vezi sa

krivičnim gonjenjem u borbi protiv krijumčarenja migranata i protiv trgovine drogom.

Međutim, potrebni su novi rezultati kako bi se proizveo ubedljiv bilans rezultata, posebno u

borbi protiv pranja novca i trgovine ljudima.

U pogledu osnovnih prava, Crna Gora je dodatno uskladila svoje zakonodavstvo sa

standardima EU. Posebno je poboljšan rad ombudsmana, ali su potrebni dodatni napori za

jačanje institucionalnog okvira i efikasnu zaštitu ljudskih prava. Nakon napretka ostvarenog u

pogledu zakonodavstva o borbi protiv diskriminacije, potrebno je da sada Crna Gora osigura

da su adekvatni institucionalni mehanizmi za zaštitu ugroženih grupa od diskriminacije

uspostavljeni. Sprovođenje zakona ostaje na niskom nivou, a institucionalni kapacitet u

pogledu ljudskih prava treba da se poveća. Manjinska zajednica Roma
2

ostaje najugroženija i

najdskriminisanija zajednica. Rodno zasnovano nasilje i nasilje nad decom ostaje ozbiljan

problem u zemlji.

Crna Gora je postigla određeni nivo spremnosti u pogledu slobode izražavanja, ali u periodu

izveštavanja nije postignut napredak. Nije bilo značajnijih događaja vezanih za istragu starih

slučajeva nasilja nad novinarima. Nedavno političko mešanje u Veće nacionalnih javnih emitera

i Agenciju za elektronske medije predstavlja ozbiljnu zabrinutost. Medijska scena ostaje veoma

polarizovana i izazovi u razumevanju uloge slobodnih medija i dalje postoje. Broj slučajeva

klevete ostaje visok, takođe zbog slabih mehanizama samoregulacije.

2
Sve ove grupe se smatraju delom šireg pojma „Romi“, krovni termin iz Okvira EU za nacionalne strategije

integracije Roma.

7

Crna Gora je ostala konstruktivno posvećena bilateralnim odnosima sa drugim zemljama

uključenim u proces proširenja i susednim državama članicama EU i aktivni učesnik u

regionalnoj saradnji.

U pogledu ekonomskih kriterijuma, Crna Gora je ostvarila određeni napredak i umereno je

pripremljena u razvoju funkcionalne tržišne ekonomije. Ojačana je makroekonomska i

fiskalna stabilnost, ali su potrebni dodatni napori da se reše trajni izazovi, posebno veliki teret

javnog duga. Ekonomija raste neprekidno od 2013. godine i pored niske ili umerene inflacije.

Finansijski sektor poboljšao je svoju solventnost i likvidnost. Međutim, izvozna baza mora

poboljšati obim i kvalitet kako bi smanjila trgovinski deficit. Nedostaci vladavine prava,

uključujući nepoštenu konkurenciju neformalne ekonomije, negativno utiču na poslovno

okruženje. Tržište rada suočava se sa strukturalnim izazovima, što se ogleda u malom učešću i

visokoj stopi nezaposlenosti.

Crna Gora je ostvarila određeni napredak i umereno je spremna u smislu kapaciteta za

suočavanje sa konkurentskim pritiskom i tržišnim snagama u okviru Unije. Izgradnja ključne

infrastrukture u brojnim oblastima kao i razvoj ljudskog kapitala postavili su osnovu za

poboljšanje konkurentnosti. Reforma obrazovanja je u toku, ali potrebni su veći napori kako

bi se rešila neusklađenost veština. Mala i srednja preduzeća i dalje su suočena sa brojnim

izazovima, kao što su pristup finansiranju ili regulatorna složenost. Potrebni su dalji napori

kako bi se poboljšali ukupni izvozni rezultati lokalnih kompanija.

U pogledu sposobnosti Crne Gore da preuzme obaveze koje proističu iz članstva, važan

rad na usklađivanju i pripremi za sprovođenje pravnih tekovina je izvršen u većini oblasti.

Zemlja ima dobar nivo spremnosti u oblastima kao što su zakon o preduzećima i inostrana,

bezbednosna i odbrambena politika. Umereno je spremna za mnoga poglavlja, kao što su

slobodno kretanje robe, poljoprivreda, bezbednost hrane, veterinarska i fitosanitarna politika.

Crna Gora je u ranoj fazi pripreme u oblasti ribarstva i budžetskih i finansijskih odredbi, a na

određenom je nivou spremnosti u oblasti životne sredine i klimatskih promena, statistike,

socijalne politike i zapošljavanja. Dobar napredak je postignut u oblastima zakona o

preduzećima, poljoprivrede i ruralnog razvoja, bezbednosti hrane, veterinarske i fitosanitarne

politike. U oblasti javnih nabavki došlo je do nazadovanja. U budućnosti, Crna Gora treba

posebno da se fokusira na politiku konkurencije, životnu sredinu i klimatske promene i javne

nabavke. Jačanje administrativnih kapaciteta za osiguranje primene pravnih tekovina ostaje

značajan izazov za Crnu Goru. Crna Gora je nastavila da se usklađuje sa svim zajedničkim

stavovima i izjavama iz oblasti spoljne i bezbednosne politike EU.

Iako je Crna Gora do sada ostala van glavne migracione rute Zapadnog Balkana u EU, ona je

bila svedok porasta broja migranata/tražilaca azila koji ulaze na njenu teritoriju i stoga mora

jačati svoje kapacitete kako bi mogla da se suoči sa naglim povećanjem pritiska vezano za

migracije. Crna Gora je ostvarila dalji napredak u oblasti pravnog okvira koji se odnosi na

migracije. Iako je kapacitet Crne Gore za rešavanje zahteva za azil dosad dovoljan, sada bi se

mogao suočiti sa izazovima usled: (i) sve većeg broja tražilaca azila i produženog trajanja

boravka, ponekad zbog dugotrajnih žalbenih postupaka; i (ii) uvođenja zahtevnih procedura za

azil, u skladu sa standardima EU. U tom kontekstu, Crna Gora mora uspostaviti mehanizam

povratka za ilegalne migrante, koji je u skladu sa pravnim tekovinama EU, kao i da postepeno

uskladi svoju viznu politiku sa EU. Crna Gora treba da otvori dodatne objekte za prijem koji

ispunjavaju tražene standarde i poboljšavaju upravljanje svim objektima. Pored usvajanja

Šengenskog akcionog plana u februaru 2017. godine, Crna Gora je nastavila sa usklađivanjem

svog zakonodavstva sa pravnim tekovinama EU o vizama.

8

Srbija

U pogledu političkih kriterijuma, Srbija je održala predsedničke izbore u aprilu 2017.

godine. Međunarodni posmatrači su utvrdili da su izbori glasačima pružili pravi izbor

kandidata, ali da je političku scenu obeležilo nekoliko faktora. Preporuke međunarodnih

posmatrača moraju se u potpunosti rešiti, uključujući one koje se odnose na transparentnost i

integritet izbornog procesa tokom izborne kampanje.

Nakon ostavke premijera Vučića i njegovog izbora za predsednika, nova vlada, na čelu sa

Anom Brnabić, stupila je na dužnost u junu 2017. godine. Po prvi put, žena je izabrana za

premijera. Skupština i dalje ne vrši efikasan nadzor izvršne vlasti. Potrebno je poboljšati

transparentnost, inkluzivnost i kvalitet izrade zakona i međusektorski dijalog. Korišćenje

hitnih postupaka treba smanjiti. Moraju se izbeći mere koje ograničavaju sposobnost

parlamenta za delotvoran nadzor zakonodavstva. Potrebno je u potpunosti priznati ulogu

nezavisnih regulatornih tela. Potrebne su ustavne reforme za usklađivanje sa standardima EU

u nekim oblastima.

Srbija je umereno spremna u oblasti reforme javne uprave. Postignut je određeni napredak u

oblasti pružanja usluga i usvajanja nekoliko novih zakona. Srbija treba da sprovede svoje

ciljeve reforme, profesionalizuje i depolitizuje upravu, posebno u pogledu viših rukovodećih

pozicija i obezbedi sistematsku koordinaciju i praćenje programa reforme upravljanja javnim

finansijama 2016-20. Sposobnost Srbije da privuče i zadrži kvalifikovano osoblje u upravi

koja se bavi pitanjima EU će biti ključna.

Pravosudni sistem Srbije je na određenom nivou spremnosti. Postignut je određeni napredak,

naročito smanjenjem broja zaostalih izvršnih predmeta i uspostavljanjem mera za

usklađivanje sudske prakse. Usvojena su unapređena pravila za procenu profesionalnog rada

sudija i tužilaca. Opseg političkog uticaja na sudstvo ostaje zabrinjavajući. U januaru 2018.

objavljen je novi nacrt izmena Ustava u domenu pravosuđa i predložen je za javnu raspravu

pre nego što je poslat Venecijanskoj komisiji za dobijanje mišljenja.

Srbija je na određenom nivou spremnosti u borbi protiv korupcije. Postignut je određeni

napredak, posebno u usvajanju izmena Krivičnog zakonika u odeljku o ekonomskom

kriminalu; zakona o organizaciji državnih organa u oblasti borbe protiv korupcije,

organizovanog kriminala i terorizma; i zakona o oduzimanju i konfiskaciji prihoda stečenih

krivičnim delom. Međutim, postoji ozbiljno kašnjenje u usvajanju novog zakona o Agenciji

za borbu protiv korupcije. Korupcija je i dalje prisutna u mnogim oblastima i nastavlja da

bude ozbiljan problem. Operativni kapacitet relevantnih institucija ostaje neujednačen. Organi

za sprovođenje zakona i pravosudni organi i dalje moraju dokazati da mogu istražiti, goniti i

sprovesti sudski postupak za sve slučajeve korupcije na visokom nivou na nepristrasan i

operativno nezavisan način.

Srbija je na određenom nivou spremnosti za borbu protiv organizovanog kriminala.

Postignut je određeni napredak u oblastima kao što je upravljanje ljudskim resursima u

Ministarstvu unutrašnjih poslova i policiji. Poboljšan je operativni kapacitet Tužilaštva za

organizovani kriminal i Tužilaštva za visokotehnološki kriminal. Usvojene su nove strategije

i akcioni plan za sprečavanje i borbu protiv trgovine ljudima, imenovan je Nacionalni

koordinator za borbu protiv trgovine ljudima i usvojen je novi Zakon o sprečavanju pranja

novca i finansiranja terorizma. Međutim, Srbija tek treba da uspostavi početne rezultate

efikasnih finansijskih istraga, kao i istraga, krivičnog gonjenja i pravosnažnih presuda u

slučajevima pranja novca. Broj presuda za organizovani kriminal je ostao nizak. Srbija treba

da se fokusira na sprovođenje akcionog plana dogovorenog sa Radnom grupom za finansijske

mere.

9

Postoji pravni i institucionalni okvir za poštovanje osnovnih prava. Potrebno je osigurati

doslednu primenu širom zemlje, uključujući i zaštitu manjina. Dok je Srbija na određenom

nivou spremnosti, nije postignut napredak u pogledu slobode izražavanja, što predstavlja sve

veću zabrinutost. Potrebni su dalji trajni napori kako bi se poboljšala situacija osoba koje

pripadaju najdiskriminisanijim grupama (Romi, lezbijke, homoseksualci, biseksualne,

transrodne i interseksualne osobe, osobe sa invaliditetom, osobe sa HIV/AIDS-om i druge

socijalno ugrožene grupe). Potrebno je usvojiti zakon o rodnoj ravnopravnosti.

Srbija je u celini ostala konstruktivno posvećena bilateralnim odnosima sa drugim zemljama u

procesu proširenja i susednim državama članicama EU i aktivni je učesnik u regionalnoj

saradnji.

Što se tiče normalizacije odnosa sa Kosovom, Srbija je ostala uključena u dijalog. Međutim,

Srbija mora učiniti dodatne značajne napore na primeni postojećih sporazuma i doprineti

uspostavljanju okolnosti koje pogoduju potpunoj normalizaciji odnosa sa Kosovom, koje će

biti definisane u pravno obavezujućem dokumentu.

Što se tiče ekonomskih kriterijuma, Srbija je ostvarila dobar napredak i umereno je spremna

za razvoj funkcionalne tržišne ekonomije. Određeni nedostaci politike, posebno u pogledu

budžetskog deficita, bili su rešeni. Osnovi rasta su stabilni i očuvana je makroekonomska

stabilnost. Inflacija je zadržana i monetarna politika podržava rast. Uslovi tržišta rada su se

dodatno poboljšali. Međutim, državni dug, iako smanjen i dalje je visok i potrebno je ojačati

budžetski okvir i njegovo upravljanje. Glavne strukturne reforme javne uprave, poreske

uprave i preduzeća u državnom vlasništvu ostaju nepotpune. Neformalno zapošljavanje,

nezaposlenost i ekonomska neaktivnost su i dalje veoma visoke, posebno među ženama i

omladinom. Privatni sektor je nedovoljno razvijen i otežan nedostacima u vladavini zakona i

sprovođenjem poštene konkurencije.

Srbija je na umerenom nivou spremnosti za suočavanje sa konkurentskim pritiskom i tržišnim

snagama u okviru EU. Postignut je određeni napredak za povećanje konkurentnosti.

Međutim, nivo investicione aktivnosti je i dalje ispod potrebe ekonomije. Uprkos nekim

poboljšanjima, kompanije se suočavaju sa brojnim poteškoćama, uključujući izazovno

poslovno okruženje, visok nivo parafiskalnih dažbina i otežan i skup pristup finansijama.

Što se tiče sposobnosti Srbije da preuzme obaveze koje proističu iz članstva, Srbija je

nastavila sa usklađivanjem svog zakonodavstva sa pravnim tekovinama EU. Adekvatni

finansijski i ljudski resursi i stabilni strateški okviri će biti ključni za održavanje tempa

reformi. Srbija je na dobrom nivou spremnosti u oblastima kao što su zakon o preduzećima,

intelektualna svojina, nauka i istraživanje, obrazovanje i kultura i carina. Srbija je poboljšala

povezivanje planiranja svojih investicija sa izvršenjem budžeta, ali još nije razvila jedinstveni

mehanizam za prioritizaciju svih investicija, bez obzira na izvor finansiranja u skladu sa

programom reforme upravljanja javnim finansijama. U oblastima kao što su javne nabavke,

statistika, monetarna politika i finansijska kontrola, Srbija je umereno spremna. Srbija treba

progresivno da uskladi svoju spoljnu i bezbednosnu politiku sa zajedničkom spoljnom i

bezbednosnom politikom Evropske unije u periodu do pristupanja. Srbija treba da se, kao

prioritetnim pitanjem, bavi pitanjima neusklađenosti sa SSP-om, posebno u pogledu

ograničenja kretanja kapitala, regulacije državne pomoći, fiskalne diskriminacije na uvezene

alkoholne napitke i izvoza otpada.

Srbija je uspela da se izbori sa efektima migracije i izbegličke krize. Srbija je u procesu

pregovaranja sa EU o statusnom sporazumu o merama koje treba sprovesti Evropska agencija

za graničnu i obalnu stražu u Srbiji. Srbija je usvojila novi zakon o azilu i privremenoj zaštiti,

zakon o strancima i zakon o graničnoj kontroli. Potrebno je usvojiti strategiju i akcioni plan za

2017-2020 za borbu protiv ilegalne migracije. U tom kontekstu, Srbija mora uspostaviti

1
0

robusni mehanizam za povratak ilegalnih migranata, koji je u skladu sa pravnim tekovinama

EU, kao i da se vizna politika progresivno uskladi sa EU. Potrebno je osigurati jaču

koordinaciju između različitih državnih organa uključenih u upravljanje migracijama. Srbija

je nastavila da sarađuje sa susednim zemljama i državama članicama, naročito na tehničkom

nivou i uložila je značajne napore da obezbedi zaštitu i humanitarnu pomoć, prvenstveno uz

podršku EU. Srbija treba da poveća svoje kapacitete kako bi se bavila posebnim potrebama

maloletnika bez pratnje.

Bivša Jugoslovenska Republika Makedonija

U pogledu političkih kriterijuma, zemlja je konačno prevazišla najtežu političku krizu od

2001. Težak proces formiranja vlade postigao je kritičnu tačku tokom napada u parlamentu od

27. aprila 2017. godine, koje je međunarodna zajednica najstrožije osudila. Od maja 2017.

godine, nova vlada orijentisana na reforme je preduzela korake kako bi se rešilo

zarobljavanje države zahvaljujući postepenoj restauraciji kontrola i ravnoteže, jačanju

demokratije i vladavine prava. Zemlja prolazi kroz temeljne promene u sveobuhvatnoj i

otvorenoj političkoj atmosferi. Opštinski izbori u oktobru 2017. godine potvrdili su podršku

građana vladajućoj koaliciji čija je politika orijentisana ka EU. Parlament nastavlja da

funkcioniše sa opozicionim partijama koje predsedavaju ključnim odborima. Parlament mora

poboljšati svoje nadzorne i zakonodavne funkcije, uključujući ograničavanje široke upotrebe

skraćenih postupaka.

Dok je međuetnička situacija bila krhka, uopštena situacija je ostala mirna. Pregled

sprovođenja Ohridskog okvirnog sporazuma, koji je okončao sukob 2001. godine i koji pruža

okvir za međunacionalne odnose, treba pratiti na transparentan i inkluzivan način. Vlada je

pokazala posvećenost povećanju poverenja među zajednicama.

Civilno društvo je nastavilo sa svojom konstruktivnom ulogom u podršci demokratskim

procesima i obezbeđivanju veće kontrole i ravnoteže. Od druge polovine 2017. godine, klima

u kojoj posluju organizacije civilnog društva se poboljšala, a vlada pokazala posvećenost

dijalogu i inkluziji.

Zemlja je umereno spremna u oblasti reforme javne uprave. Dobar napredak je postignut

usvajanjem strategije reforme javne uprave i programa reforme upravljanja javnim

finansijama. Konkretni napori su uloženi u cilju povećanja transparentnosti i odgovornosti i

uključivanja spoljnih aktera u kreiranje politika. Potrebno je poboljšati kapacitete Ministarstva

za informaciono društvo i administraciju da vodi i koordiniše reformu javne uprave.

Neophodna je snažna politička posvećenost garantovanju profesionalizma javne uprave,

posebno u pogledu imenovanja viših rukovodilaca i poštovanje načela transparentnosti,

zasluga i pravičnog zastupanja, u skladu sa duhom i slovom zakona.

Pravosudni sistem zemlje je dostigao određeni nivo spremnosti i ostvaren je dobar napredak,

naročito u drugom delu perioda izveštavanja. Nazadovanje u prethodnim godinama je počelo

da se preusmerava odlučnim koracima koji su preduzeti u poslednjih nekoliko meseci,

naročito u cilju vraćanja nezavisnosti pravosuđa. Zemlja je usvojila novu verodostojnu

strategiju reforme pravosuđa koja postavlja osnovu za dalje reforme u ovoj oblasti, a ključni

delovi zakonodavstva su izmenjeni u skladu sa preporukama Venecijanske komisije i

„Prioritetima hitne reforme“. Specijalno tužilaštvo se suočava sa manje opstrukcija nego

1
1

sudovi, što omogućava efikasnije delovanje. Potrebni su trajni napori za rešavanje glavnih

preporuka i osiguranje da pravosuđe može funkcionisati bez nepotrebnog uticaja.

U pogledu borbe protiv korupcije, zemlja je postigla određeni nivo spremnosti. Postoji

pravni i institucionalni okvir, kao i rezultati prevencije i krivičnog gonjenja, iako su konačne

sudske odluke o slučajevima korupcije na visokom nivou i dalje ograničene. Korupcija je i

dalje prisutna u mnogim oblastima i nastavlja da predstavlja ozbiljan problem. Kapacitet

institucija za efikasno rešavanje korupcije pokazao je strukturne i operativne nedostatke.

Političko mešanje i dalje predstavlja rizik.

U borbi protiv organizovanog kriminala, zemlja je dostigla određeni nivo spremnosti.

Pravni okvir je u velikoj meri u skladu sa evropskim standardima, a napori u sprovođenju

strategija moraju se nastaviti. Zemlja je preduzela korake ka reformi sistema presretanja

komunikacija i rešavanja srodnih „Prioriteta hitne reforme“. Potrebno je više učiniti u cilju

efikasne borbe protiv određenih oblika kriminala, poput pranja novca i finansijskih zločina.

Koordinacija između svih relevantnih aktera je od suštinskog značaja. Potrebno je poboljšati

rezultate istraživanja, krivičnih gonjenja i osuđujućih presuda u borbi protiv organizovanog

kriminala. Broj presuda je ostao nizak.

Pravni i institucionalni okvir za zaštitu osnovnih prava je u velikoj meri na snazi, a reforme

povećavaju usklađenost sa evropskim standardima za ljudska prava. Potpuno sprovođenje

zahteva trajne napore. Pozitivno je da je zemlja ratifikovala Konvenciju o sprečavanju i borbi

protiv nasilja nad ženama i nasilja u porodici (poznata još i kao Istanbulska konvencija),

pokrenula neophodne zakonske reforme za uspostavljanje mehanizma eksternog nadzora

organa za sprovođenje zakona i na inkluzivan način pripremila izmene okvira o

nediskriminaciji. Moraju se rešiti situacije u zatvorima i psihijatrijskim institucijama, moraju

se pratiti slučajevi zločina iz mržnje i govora mržnje, a tela uključena u zaštitu i promovisanje

ljudskih prava moraju biti ojačana. Potrebni su veći napori u pogledu inkluzije Roma. Što se

tiče slobode izražavanja, zemlja je postigla određeni nivo pripreme i ostvarila dobar

napredak, posebno kroz poboljšanu klimu za medije i smanjivanje pritiska na novinare.

Zemlja mora rešiti preostale izazove, uključujući reformu javnog emitera.

U pogledu regionalne saradnje, država je održala dobre odnose sa drugim zemljama u procesu

proširenja i aktivno učestvovala u regionalnim inicijativama. Odlučujući koraci su preduzeti radi

poboljšanja dobrosusedskih odnosa, uključujući i stupanjem na snagu bilateralnog sporazuma sa

Bugarskom. „Pitanje naziva“ treba rešiti kao hitno. Razgovori o „pitanju naziva“ intenzivirani su

pod pokroviteljstvom Ujedinjenih nacija. Konstruktivne diskusije na nivou premijera i ministra

spoljnih poslova pozitivno su ocenile napredak u primeni mera izgradnje poverenja. Zajedničko

saopštenje premijera Grčke i Bivše Jugoslovenske Republike Makedonije u januaru 2018.

godine, koje uključuje preimenovanje aerodroma u Skoplje i autoput i sprovođenje nekih

odloženih inicijativa EU, bili su konkretni znaci jačanja međusobnog poverenja.

U pogledu ekonomskih kriterijuma, Bivša Jugoslovenska Republika Makedonija je postigla

određeni napredak i na dobrom je nivou spremnosti za razvoj funkcionalne tržišne ekonomije.

Uprkos političkom zastoju u prvoj polovini godine, došlo je do značajnih poboljšanja,

posebno u upravljanju javnim finansijama i transparentnosti. Ostaju ključne nedostaci

ekonomije. To uključuje nedostatke u poslovnom okruženju, kao što su slabe sprovođenje

ugovora i velika neformalna ekonomija. Strukturni problemi tržišta rada se odražavaju na

nisku ekonomsku aktivnost i visoku stopu nezaposlenosti. Makroekonomsko okruženje se

pogoršalo u prvoj polovini 2017. godine, s obzirom da je duga politička kriza imala negativni

1
2

uticaj na investicije. Fiskalna politika je usmerena ka kratkoročnim merama i nedostaje trajni

plan konsolidacije.

Ekonomija je ostvarila određeni napredak i umereno je spremna za suočavanje sa

konkurentskim pritiskom i tržišnim snagama u okviru EU. Dalji napredak je ostvaren u

pogledu diversifikacije izvoza i proizvodnje veće vrednosti u proizvodnom sektoru.

Trgovinski i investicioni odnosi sa EU nastavili su da se intenziviraju. Ekonomija i dalje pati

od nedostataka u nastavnom planu i programu, nizak stepen inovacija i značajne investicione

praznine, uključujući javnu infrastrukturu.

Što se tiče njegove sposobnosti da preuzme obaveze članstva, zemlja je umereno

pripremljena u većini oblasti, uključujući oblasti konkurencije, transporta i energetike. Zemlja

pokazuje dobar nivo pripreme u oblastima kao što su zakon o preduzećima, carinska unija,

transevropske mreže i nauka i istraživanje. Potrebni su dalji napori u svim odborima, posebno

u onih nekoliko oblasti u kojima je zemlja u ranoj fazi pripreme, kao što je sloboda kretanja

radnika. Potrebno je više fokusa na administrativne kapacitete i efektivno sprovođenje.

Zemlja nastavlja da poboljšava usklađivanje sa deklaracijama EU i odlukama Saveta o

zajedničkoj spoljnoj i bezbednosnoj politici.

Bivša Jugoslovenska Republika Makedonija je uspela da se izbori sa efektima migracije i

izbegličke krize. Zemlja je u procesu pregovaranja sa Evropskom Unijom o statusnom

sporazumu o merama koje treba sprovesti Evropska agencija za graničnu i obalnu stražu u

zemlji. Bivša Jugoslovenska Republika Makedonija je uložila napore da poboljša svoj pravni

okvir. U toku je rad na izmeni Zakona o strancima. Zemlja je nastavila da sprovodi svoju

Rezoluciju o politici migracije. Zemlja nastavlja sa svojim naporima da poboljša sistem azila i

upravljanje migracijama. Još uvek je potrebna sistematska registracija migranata i profilisanje

u cilju zaštite, kako bi se garantovalo da su potrebe tih osoba rešene. U tom kontekstu, Bivša

Jugoslovenska Republika Makedonija treba da uspostavi mehanizam za povratak ilegalnih

migranata, koji je u skladu sa pravnim tekovinama EU, kao i da se vizna politika progresivno

uskladi sa EU. Zemlja je nastavila saradnju sa susednim zemljama i državama članicama,

naročito na tehničkom nivou i uložila je značajne napore da obezbedi smeštaj i humanitarnu

pomoć, prvenstveno uz podršku EU.

Albanija

U pogledu političkih kriterijuma, opstala je snažna polarizacija u političkom establišmentu.

Na parlamentarne aktivnosti je uticao produženi bojkot opozicije početkom 2017. godine, što

je takođe odložilo imenovanje institucija za proveru pravosuđa. U maju, sporazum između

glavne vladajuće partije i opozicije omogućio je nastavak parlamentarnih aktivnosti, što je

dovelo do nekih izmena izbornog pravnog okvira. To je doprinelo nesmetanoj organizaciji

opštih izbora u junu, iako je više preporuka Organizacije za evropsku bezbednost i saradnju –

Kancelarije za demokratske institucije i ljudska prava i dalje ostalo nerešeno. Postignut je

određeni napredak u poboljšanju funkcionisanja Nacionalnog saveta za civilno društvo.

Potrebni su dodatni napori kako bi se organizacije civilnog društva na bolji način uključile

kao deo inkluzivnog političkog dijaloga.

Albanija je dostigla umereni nivo spremnosti u pogledu reformi javne uprave. Nastavljeni su

napori, što je rezultiralo postizanjem određenog napretka u efikasnosti i transparentnosti

pružanja javnih usluga, obuci civilnih službenika, transparentnijim procedurama

zapošljavanja i sveukupnom jačanju procedura javnih službi zasnovanih na zaslugama.

Konsolidacija ovih dostignuća bi trebala dalje napredovati, kako bi se osigurala efikasnija,

depolitizovana i profesionalna javna uprava.

1
3

Pravosudni sistem Albanije je na određenom nivou spremnosti. Nastavlja se sveobuhvatna i

temeljna reforma pravosuđa, što je rezultiralo u postizanju dobrog sveobuhvatnog napretka.

Ponovna procena svih sudija i tužilaca (proces provere) je započeta i ostvareni su prvi

opipljivi rezultati. Proces ima međupartijsku podršku, sprovodi ga nezavisni organ, podleže

međunarodnom praćenju, a njegovu kompatibilnost sa Evropskom konvencijom o ljudskim

pravima je potvrdila Venecijanska komisija. Pod okriljem Evropske komisije, međunarodna

posmatračka operacija je raspoređena da nadgleda proces njegovog sprovođenja. Pomoćne

institucije koje podržavaju ovaj proces završile su svoje prve izveštaje o proceni stručnosti,

detaljne provere i prijavljivanje imovine.

Albanija je postigla određeni nivo spremnosti u pogledu borbe protiv korupcije. Dobar

napredak je ostvaren, pre svega usvajanjem izmena krivičnog zakonika. U toku je proces

uspostavljanja lanca specijalizovanih organa za borbu protiv korupcije, uključujući i

specijalno tužilaštvo. Broj pravosnažnih presuda koje su se odnosile na zvaničnike na nižem i

srednjem nivou povećao se u odnosu na prethodni period izveštavanja. Osuđuju se zvaničnici

na visokom nivou uglavnom u pravosuđu (sudije i tužioci); međutim, stopa pravosnažnih

presuda zvaničnika na visokom nivou i dalje je veoma niska. Korupcija je i dalje prisutna u

mnogim oblastima i nastavlja da predstavlja ozbiljan problem.

Albanija je dostigla određeni nivo spremnosti u oblasti borbe protiv organizovanog

kriminala. Ukupno gledano, postignut je određeni napredak u periodu izveštavanja, naročito

u borbi protiv uzgajanja kanabisa. Albanija mora da nadogradi operativne rezultate u ovoj

oblasti, pojačavajući konfiskaciju imovine koja pripada kriminalnim grupama i nastoji da

uništi sve postojeće zasade kanabisa. Izmene Zakona o borbi protiv mafije i Zakona o

krivičnom postupku stvorile su uslove za povećanje efikasnosti krivičnih istraga. Albanija je

uspešno učestvovala u međunarodnoj policijskoj saradnji, intenzivirajući svoje interakcije

posebno sa zemljama članicama EU. Na domaćem nivou, efikasnu saradnju policije i

tužilaštva treba poboljšati. Što se tiče evidencije, postignut je mali napredak u razbijanju

grupa organizovanog kriminala. Broj pravosnažnih presuda u predmetima iz oblasti

organizovanog kriminala ostao je veoma nizak i samo je malo povećan. Potrebni su dodatni

napori kako bi se suzbilo pranje novca, kriminalna sredstva i nezakonito sticanje bogatstva.

Albanija je ratifikovala većinu međunarodnih konvencija o ljudskim pravima i razvila svoj

pravni okvir u skladu sa evropskim standardima. Još uvek treba ojačati sprovođenje i praćenje

mehanizama zaštite ljudskih prava. Što se tiče slobode izražavanja, Albanija ima određeni

nivo spremnosti/umereno je pripremljena. Postignut je određeni napredak u jačanju

nezavisnosti regulatornog organa i javnog emitera, ali transparentnost državnog oglašavanja u

medijima treba poboljšati. Još uvek treba ostvariti napredak u oblasti imovinskih prava kroz

ažuriranje postojećeg zakonodavstva i jačanje institucionalne koordinacije. Institucionalni

mehanizmi za zaštitu prava deteta i rešavanje rodno zasnovanog nasilja i dalje su slabi.

Napravljeni su važni koraci za poboljšanje pravnog okvira za poštovanje i zaštitu manjina, ali

treba izraditi relevantne podzakonske akte. Životne uslove Roma i Egipćana treba poboljšati.

Albanija je nastavila da aktivno učestvuje u regionalnoj saradnji i održava dobrosusedske

odnose. Preduzeti su važni koraci radi rešavanja bilateralnih pitanja sa Grčkom.

U pogledu ekonomskih kriterijuma, Albanija je ostvarila određeni napredak i umereno je

pripremljena u razvoju funkcionalne tržišne ekonomije. Smanjen je odnos javnog duga prema

BDP-u i deficit tekućeg računa. Ekonomski rast se dodatno povećao i nezaposlenost je opala,

ali je i dalje visoka. Nenaplativi krediti u bankarskom sektoru su smanjeni, ali kreditiranje

banaka za preduzeća i dalje ostaje sporo. Reforme koje su od ključnog značaja za poboljšanje

poslovnog okruženja su napredovale, ali zahtevaju dodatne napore, uključujući smanjenje

neformalne ekonomije. Sveobuhvatna sudska reforma napreduje, ali mora biti u potpunosti

sprovedena. Novi zakon o stečaju stupio je na snagu i trebalo bi da ojača režim

1
4

nesolventnosti. Međutim, propisi relevantni za poslovanje ostali su nepopravljivi, a nedostaci

u vladavini prava nastavili su da otežavaju poslovanje i odvraćaju od investicija.

Albanija je ostvarila određeni napredak i ima određeni nivo pripreme u smislu kapaciteta za

suočavanje sa konkurentskim pritiskom i tržišnim snagama unutar EU. Konkretno, postignut

je napredak u energetskoj i transportnoj infrastrukturi i digitalizaciji, mada i dalje ostaju

nedostaci koji otežavaju konkurentnost i trgovinu u Albaniji. Potrebno je povećati kvalitet

obrazovanja na svim nivoima, kako bi ljudi bili bolje pripremljeni u pogledu veština i znanja

u skladu sa potrebama tržišta rada. Spoljna trgovina ostaje ispod potencijalnog i sektorski

koncentrisana. Kapacitet Albanije za istraživanje, razvoj i inovacije ostaje nizak.

Albanija je nastavila da usklađuje svoje zakonodavstvo sa zahtevima EU u većem broju

oblasti, unapređujući tako svoju sposobnost za preuzimanje obaveza iz članstva. U

mnogim oblastima, država je umereno pripremljena, kao na primer u oblasti finansijske

kontrole, obrazovanja i kulture, ili pokazuje određeni nivo pripremljenosti, uključujući oblast

javnih nabavki i statističkih podataka. Albanija će morati da nastavi da ulaže napore u

pogledu ukupne pripremljenosti za usvajanje i sprovođenje pravnih tekovina EU. Treba da

nastavi da radi na razvoju transportnih i energetskih mreža, takođe u cilju poboljšanja

povezanosti u čitavom regionu. Potrebno je ojačati administrativni kapacitet i standarde

profesije organa zaduženih za sprovođenje pravnih tekovina EU i zaštititi nezavisnost

regulatornih tela. Povećanje transparentnosti i odgovornosti, a naročito obezbeđivanje

efektivnog, efikasnog i transparentnog funkcionisanja sistema javnih nabavki i upravljanja

javnim finansijama i dalje su od ključne važnosti. Albanija je ostala u potpunosti usaglašena

sa svim stavovima i izjavama EU u pogledu zajedničke spoljne i bezbednosne politike.

I dalje je veliki broj neosnovanih zahteva za azil koje su državama članicama EU i zemljama

u šengenskom sporazumu podneli albanski državljani. Albanija je pokazala posvećenost i

preduzela je niz mera, uključujući ojačanu bilateralnu saradnju sa relevantnim državama

članicama EU. Ove mere dale su pozitivne rezultate. Treba preduzeti odlučujuće mere,

uključujući i u okviru mehanizma praćenja post-vizne liberalizacije, kako bi se efektivno

suočila sa ovom pojavom. Albanija treba da uspostavi povratni mehanizam za ilegalne

migrante, što je u skladu sa pravnim tekovinama EU, kao i da progresivno uskladi svoju viznu

politiku sa politikom EU..

Bosna i Hercegovina

U pogledu političkih kriterijuma, izborni okvir treba hitno izmeniti sa ciljem da se obezbedi

pravilna organizacija izbora u oktobru 2018. godine i nesmetano sprovođenje rezultata. U tom

smislu svi politički lideri moraju preuzeti svoju odgovornost i pronaći rešenje u vezi sa

Domom naroda parlamenta Federacije. Odluka Ustavnog suda za 2010. godinu koja se tiče

poštovanja osnovnog demokratskog prava građana Mostara za glasanje na lokalnim izborima

još uvek nije primenjena. Usvajanje zakona koji proističu iz Agende reformi, uključujući i

usvajanje Zakona o akcizama, negativno su uticali na tenzije između partija vladajuće

koalicije i opstrukcije opozicionih partija u parlamentima na državnom i entitetskom nivou,

što je dovelo do usporavanja reformskog tempa. Agenda reformi je efikasno sprovedena kada

su državni nivo i entitetski nivo sarađivali na koordinisan način. Ustav Bosne i Hercegovine

ostaje u suprotnosti sa Evropskom konvencijom o ljudskim pravima, prema predmetu Sejdić-

Finci i srodnim predmetima.

Na funkcionisanje Predsedništva Bosne i Hercegovine uticalo je izražavanje različitih stavova

od strane pojedinačnih članova u pogledu niza pitanja iz nadležnosti nad spoljnom politikom.

Savet ministara usvojio je dalje strategije u celoj zemlji na područjima kao što su životna

sredina i ruralni razvoj. Međutim, sa izuzetkom nekoliko reformi i značajnog usvajanja

1
5

Zakona o akcizama, sprovođenje određenih reformi odloženo je zbog nedostatka sporazuma u

okviru članova vladajuće koalicije. Strategije širom zemlje u oblastima kao što su energetika,

zapošljavanje ili upravljanje javnim finansijama tek treba usvojiti. Mehanizmi za koordinaciju

pitanja vezanih za EU počeli su da funkcionišu od juna 2017. godine, uz pripremu odgovora

zemlje na Upitnik za mišljenje Komisije. Još uvek nije usvojen nacionalni program za pravno

usklađivanje države sa pravnim tekovinama EU.

Bosna i Hercegovina je u ranoj fazi reforme javne uprave, a nije postignut napredak u

protekloj godini. Strategija reforme javne uprave u celoj zemlji je u fazi izrade i ostaje da se

usvoji. Dalja fragmentacija državnih službi u entitetu Federacije i na kantonalnom nivou

povećala je rizik od politizacije. Postignut je određeni napredak u pravosuđu, ali u celini,

reforme napreduju sporim tempom. Svaka revizija krivičnog zakonika treba da bude u skladu

sa međunarodnim standardima i ne bi trebalo da podriva sposobnost institucija da se suoče sa

ozbiljnim izazovima organizovanog kriminala, korupcije ili drugih pravila vladavine prava.

Postoji i određeni nivo pripreme u vezi sa borbom protiv korupcije. Međutim, korupcija je

široko rasprostranjena i ostaje pitanje zabrinutosti. Bosna i Hercegovina ima određeni nivo

pripreme u borbi protiv organizovanog kriminala. Ostvaren je određeni napredak, posebno

usvajanjem nove strategije o borbi protiv organizovanog kriminala i suzbijanja i sprovođenja

akcionog plana za borbu protiv pranja novca i finansiranja terorizma, zbog čega Bosna i

Hercegovina više neće biti pod nadzorom Operativne grupe za finansijske mere. Međutim,

neophodni su značajni napori u pogledu finansijskih istraga i poboljšanja kapaciteta za borbu

protiv terorizma, kao i jačanje saradnje sa susednim zemljama o pitanjima upravljanja

granicom.

Postignut je određeni napredak na pitanjima ljudskih prava i manjina. Međutim, strateški,

pravni, institucionalni i politički okviri za poštovanje ljudskih prava trebaju se znatno

poboljšati. To podrazumeva slobodu izražavanja gde se nastavlja politički pritisak i

zastrašivanje novinara, uključujući fizičke i verbalne napade. Nedostatak efikasne primene

zakona o sprečavanju i zaštiti od rodno zasnovanog nasilja, posebno nasilja u porodici,

ostaje zabrinjavajući. Potreban je sveobuhvatniji i integrisani pristup romskoj populaciji

kako bi se podstakla njihova socijalna inkluzija.

Usklađivanje Bosne i Hercegovine sa zajedničkom spoljnom i bezbednosnom politikom EU

tek treba poboljšati.

U pogledu ekonomskog razvoja i konkurentnosti, Bosna i Hercegovina je ostvarila

određeni napredak, ali je još uvek u ranoj fazi uspostavljanja funkcionalne tržišne ekonomije.

Postignuta su određena poboljšanja poslovnog okruženja, a finansijski sektor je ojačan.

Ključna preostala pitanja su slaba vladavina prava, još uvek loše poslovno okruženje,

fragmentisana i neefikasna javna uprava i velika neravnoteža na tržištu rada, koji se odnose na

slab sistem obrazovanja, slabe institucionalne kapacitete i nepodržavajuću investicionu klimu.

Pored toga, neformalna ekonomija ostaje značajna.

1
6

Bosna i Hercegovina je postigla određeni napredak i zadržala se u ranoj fazi u postizanju

kapaciteta za suočavanje sa konkurentskim pritiskom i tržišnim snagama unutar Unije. Opšti

nivo obrazovanja i potrošnja u pogledu istraživanja i razvoja i dalje ostaju na niskom nivou.

Za kvalitet fizičkog kapitala nedostaju investicije. Transportna i energetska infrastruktura nije

dovoljno razvijena. Brzina strukturalnog prilagođavanja je bila spora, iako je došlo do

određene diversifikacije u regionalnoj trgovinskoj strukturi zemlje.

Kapacitet upravljanja migracijama, posebno u radu sa ugroženim grupama, treba ojačati.

Bosna i Hercegovina mora uspostaviti mehanizam povratka za ilegalne migrante.

Kosovo

U pogledu političkih kriterijuma, Kosovo je održalo vanredne izbore u junu 2017. godine.

Nova Skupština i Vlada stupile su na dužnost u septembru. Međutim, do sada je nova

vladajuća koalicija imala ograničeni uspeh u ostvarivanju napretka u reformama vezanih za

EU i izgradnju konsenzusa u pogledu ključnih strateških pitanja za Kosovo. Kontinuirana

politička fragmentacija i polarizacija negativno su uticale na ulogu Skupštine i efikasnost

Vlade. Opstruktivno ponašanje nekih poslanika, uključujući upotrebu suzavca, ometalo je rad

Skupštine. Ratifikacija Sporazuma o demarkaciji granice sa Crnom Gorom u martu 2018.

godine bila je važan napredak.

Parlamentarni i opštinski izbori, održani 2017. godine, uglavnom su bili konkurentni i dobro

upravljani u većini mesta na Kosovu. Međutim, slučajevi zastrašivanja u mnogim

zajednicama kosovskih Srba, a posebno kandidata koji nisu pripadali partiji Srpska Lista,

podigli su zabrinutost.

Kontekst na severu Kosova predstavlja poseban izazov. Istraga ubistva političkog lidera

kosovskih Srba Olivera Ivanovića u januaru 2018. godine je i dalje u toku.

Pokušaji poslanika Skupštine Kosova u decembru 2017. godine da ukinu Zakon o specijalnim

komorama i specijalnom tužilaštvu pokrenuli su ozbiljne zabrinutosti. Biće neophodno da

Kosovo bude u potpunosti u skladu sa svojim međunarodnim obavezama u vezi sa

specijalnim komorama i specijalnim tužilaštvom, kao i da pokaže punu i nedvosmislenu

posvećenost ovim institucijama.

Postoji određeni nivo pripreme u oblasti reforme javne uprave. Postignut je određeni

napredak naročito u pogledu pregleda agencija i (polu) nezavisnih tela. Nastavak politizacije

javne uprave ostaje zabrinjavajući i negativno utiče na efikasnost i profesionalnu nezavisnost

javne uprave.

Pravosudni sistem Kosova je u ranoj fazi. Postignut je određeni napredak u sprovođenju

paketa zakona o pravosuđu za 2015. godinu. Integracija sudija i tužilaca kosovskih Srba i

njihovog pomoćnog osoblja širom Kosova u pravosudni sistem Kosova bila je veliko

postignuće u 2017. godini. Pravosuđe je i dalje podložno nepotrebnom političkom uticaju, a

institucije vladavine prava trebaju održati napore u izgradnji svojih kapaciteta. Administracija

pravosuđa ostaje spora i neefikasna.

Kosovo je u ranoj fazi/ima određeni nivo spremnosti u borbi protiv korupcije. Kosovo je

ostvarilo određeni napredak u pogledu dosadašnjih rezultata u istragama i krivičnom gonjenju

slučajeva korupcije i organizovanog kriminala na visokom nivou, uključujući i pravosnažne

presude. Takođe je postignut napredak u vezi sa preliminarnom konfiskacijom imovine, iako

su konačne konfiskacije i dalje na niskom nivou. Korupcija je rasprostranjena i ostaje pitanje

zabrinutosti. Potrebni su usklađeni napori kako bi se ovaj problem rešio na sveobuhvatan i

strateški način.

17

Kosovo je u ranoj fazi borbe protiv organizovanog kriminala. Postignut je određeni

napredak u pogledu korupcije na visokom nivou i slučajeva organizovanog kriminala. Iako

postoji više preliminarnih konfiskacija imovine, još uvek ima samo nekoliko pravosnažnih

presuda, finansijskih istraga i konačnih konfiskacija imovine. Agencije za sprovođenje zakona

pokušavaju da se efikasno bore protiv organizovanog kriminala na severu Kosova. Postignut

je određeni napredak u borbi protiv terorizma, uključujući i mere za rešavanje nasilnog

ekstremizma i radikalizma i sprečavanje građana da se uključe u sukobe u inostranstvu.

Kosovske vlasti moraju biti efikasnije u svojim naporima da se bore protiv pranja novca, a

relevantni zakon treba uskladiti sa pravnim tekovinama EU i međunarodnim standardima.

Pravni okvir u širem smislu garantuje zaštitu ljudskih i osnovnih prava u skladu sa

evropskim standardima. Međutim, potrebni su dodatni napori u vezi sa izvršenjem.

Sprovođenje strategija i zakona o ljudskim pravima često je ugroženo neadekvatnim

finansijskim i drugim resursima, posebno na lokalnom nivou, ograničenom političkom

prioritizacijom i nedostatkom koordinacije. Potrebno je više učiniti kako bi se efikasno

garantovala prava pripadnika manjina, uključujući Rome i Aškalije

i raseljena lica, kako bi se

osigurala rodna ravnopravnost u praksi, uspostavljanje integrisanog sistema zaštite deteta i

unapređenje zaštite kulturnog nasleđa. Kosovo ima određeni nivo spremnosti u oblasti

slobode izražavanja, koja je sadržana u Ustavu. Kosovo ostvaruje koristi od pluralističkog i

medijskog okruženja sa mogućnošću prenosa uživo. Međutim, nastavlja se sa pretnjama i

napadima na novinare. Skupština je pokazala ograničenu posvećenost pronalaženju rešenja za

održivo finansiranje javnog emitera, što isti čini podložnim političkom pritisku.

Što se tiče ekonomskih kriterijuma, Kosovo je ostvarilo dobar napredak i nalazi se u ranoj

fazi razvoja funkcionalne tržišne ekonomije. Poslovno okruženje je poboljšano i Vlada se

pridržavala fiskalnog pravila o budžetskom deficitu; međutim, naknade ratnim veteranima i

dalje predstavljaju izazov za javne finansije. Siva ekonomija je i dalje rasprostranjena.

Povećanje stope učešća radne snage nije bilo ujednačeno sa otvaranjem novih radnih mesta,

tako da se stopa nezaposlenosti dodatno povećala. To je naročito pogodilo žene, mlade i

nekvalifikovane radnike. Uprkos snažnom rastu izvoza, visok trgovinski deficit odražava

slabu proizvodnu osnovu.

Kosovo je ostvarilo određeni napredak i u ranoj fazi je u smislu kapaciteta da se izbori sa

konkurentskim pritiskom i tržišnim snagama u EU. Nije postignut napredak u poboljšanju

kvaliteta obrazovanja i rešavanju razlika u veštinama na tržištu rada. Kosovo je ostvarilo

određeni napredak u poboljšanju putne infrastrukture, ali veliki infrastrukturni nedostaci u

železničkom i energetskom sektoru ostaju. Strukturne promene u ekonomiji su spore, s

obzirom na to da se ovaj sektor i dalje oslanja na trgovinu na malo. Integraciju sa EU otežava

i sporo sprovođenje SSP-a.

Kosovo je nastavilo sa naporima da održi dobre i konstruktivne bilateralne odnose sa drugim

zemljama u procesu proširenja. Kosovo je zastupljeno u većini regionalnih organizacija koje

spadaju u okvir aranžmana o regionalnom predstavljanju i saradnji dogovorenim između

Beograda i Prištine 2012. godine.

Što se tiče normalizacije odnosa sa Srbijom, Kosovo je ostalo uključeno u dijalog.

Međutim, Kosovo mora uložiti dodatne značajne napore u primeni postojećih sporazuma i

doprineti uspostavljanju okolnosti koje pogoduju punoj normalizaciji odnosa sa Srbijom, a

koje će biti definisane u pravno obavezujućem sporazumu.

Što se tiče usklađivanja sa evropskim standardima, Kosovo je u ranoj fazi. U nekim

oblastima nastavljeno je usklađivanje zakonodavstva, ali je sprovođenje na niskom nivou.

Postignut je određeni napredak u oblasti slobodnog kretanja roba i usluga, javnih nabavki i

konkurencije, kao i poboljšanja poslovnog okruženja. U oblasti poreza i carina, ostvaren je i

određeni napredak u prikupljanju prihoda i pojednostavljenju upravnih procedura, ali je

18

potrebno da Kosovo pojača borbu protiv neformalne ekonomije i utaje poreza. Energetski

sektor i dalje se suočava sa ozbiljnim izazovima. Nije postignut napredak u rešavanju pitanja

životne sredine. Sve u svemu, Kosovo mora poboljšati svoje administrativne kapacitete i

koordinaciju, u svim sektorima, kako bi se osiguralo efikasno sprovođenje pravnih tekovina.

Vlasti su ostvarile određeni napredak u upravljanju ilegalnim i legalnim migracijama. Ove

napore treba nastaviti i poboljšati. U tom kontekstu, Kosovo mora uspostaviti mehanizam

povratka za ilegalne migrante.

1

Crna Gora

Bivša

Jugoslovenska

Republika

Makedonija

Albanija

Srbija

Turska

Bosna i

Hercegovina

Kosovo *

EU-28

Note 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Ukupno stanovništvo (hiljada) 622.1 622.2 2 069.2 2 071.3 2 892.3e 2 886.0 7 114.4 7 076.4 77 696 78 741 3 825.3 3 516.0

p

1 804.9 1 771.6 508 504

p

510 279

bp

Udeo od 15-64 god. starosti u
ukupnom stanovništvu (%)

 67.8 67.6 70.5 70.3 69.1e 69.5 67.1 66.6 67.8 67.8 : : : 65.6p 65.5ep 65.3bep

Gruba stopa prirodne

promene stanovništva (na 1

000 stanovnika)

 1.7 1.8 1.3 1.2 3.6e : -5.4 -5.1 11.8 11.2 : -1.8p 9.2p : -0.2ep 0.0bep

Očekivani životni vek pri
rođenju: muškarci (godina)

 74.4 : 73.5 : 76.2e : 72.8 : 75.4 : : : : : 77.9ep :

Očekivani životni vek pri
rođenju: žene (godina)

 78.6 : 77.4 : 79.7e : 77.9 : 81.0 : : : : : 83.3ep :

 Note 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Stopa ekonomske aktivnosti za
osobe starosti 20-64 god:
procenat stanovništva starosti
20-64 god. koje je ekonomski
aktivan (%)

1) 68.5 69.1 70.2 69.6 71.3e 73.3e 68.1 70.0 59.9 60.9 59.2 58.8 42.8 44.0 77.1 77.5

Stopa ekonomske aktivnosti za
muškarce starosti 20–64:
procenat muškaraca starosti
20–64 koji je ekonomski aktivan
(%)

1) 74.9 76.7 83.8 83.8 81.8e 82.5e 76.7 78.0 82.7 83.3 71.9 72.0 65.1 66.8 83.4 83.7

Stopa ekonomske aktivnosti

za žene starosti 20-64 godina:

procenat ženskog

stanovništva 20-64 god. koji je

ekonomski aktivan (%)

1) 62.1 61.6 56.2 54.9 61.1e 64.2e 59.5 62.0 37.3 38.5 46.3 45.3 20.4 20.9 70.8 71.4

Stopa zaposlenosti osoba
starosti 20-64 god. (%
stanovništva)

Ukupno 56.7 57.1 51.9 53.3 59.3e 62.1e 56.0 59.1 53.9 54.3 43.2 44.2 29.1 32.3 70.0 71.0

Aneks 2 – Ključne statistike

 STATISTIČKI PODACI
(od 15.02.2018)

Demografija

Tržište rada

2

 Napo
mena

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Osobe koje rano napuštaju

školovanje i usavršavanje:

procenat stanovništva starosti

18-24 godine sa najviše nižim

srednjoškolskim

obrazovanjem, bez daljeg

 5.7 5.5 11.3p 9.9 21.3e 19.6e 7.4 7.0 36.7 34.3 5.2 4.9 14.5 12.7 11.0 10.7

Muškarci 61.9 51.3 61.5 63.7 68.1 e 69.4 e 63.7 66.3 75.3 75.5 53.9 56.4 44.9 49.9 75.8 76.8

Žene 51.5 63.0 42.1 42.5 50.7 e 55.0 e 48.3 51.9 32.6 33.2 32.4 32.0 13.2 14.6 64.2 65.3

Osobe starosti 15-24 god. koje
nisu zaposlene, obrazovanje ili
obuka,% stanovništva u
starosnoj grupi

 19.1 18.4 : : 29.6 26.9 e 19.9 17.7 24.0 24.0 27.7 26.4 31.4 30.1 12.0 11.6

Osobe starosti 15-29 god. koje

nisu zaposlene, obrazovanje ili

obuka,% stanovništva u

starosnoj grupi

 23.4 22.3 : : 32.8 30.0 e 24.5 22.3 28.0 27.8 32.8 31.4 39.2 37.3 14.8 14.2

Zapošljavanje prema najvećim
sektorima

Poljoprivreda, šumarstvo i
ribarstvo (%)

 7.7 7.7 17.9 16.6 41.3 e 40.2 e 19.4 18.6 20.6 19.5 17.9 18.0 2.3 4.2 4.5 4.3

Industrija (%) 10.8 9.8 23.4 23.1 11.6 e 12.8 e 19.9 20.2 20.0 19.5 22.0 22.7 18.7 18.0 17.3 17.3

Građevinarstvo (%) 6.6 7.7 7.1 7.2 6.9 e 6.5 e 4.5 4.3 7.2 7.3 7.5 8.6 9.5 11.5 6.8 6.7

Usluge (%) 74.8 74.8 51.6 53.1 40.2 40.5 56.1 57.0 52.2 53.7 52.6 50.8 69.5 66.3 71.4 71.6

Zaposleni u javnom sektoru kao
udeo ukupne zaposlenosti,
osobe starosti 20-64 (%)

2) 32.4 31.2 : : 16.7 e 15.6 e 29.7 28.3 13.5 13.8 31.2 29.0 32.6 30.8 : :

Zaposleni u privatnom sektoru

kao udeo ukupne

zaposlenosti, osobe starosti

20–64 (%)

2) 46.6 47.0 : : 83.3 e 84.4 e 70.3 71.7 86.5 86.2 63.2 65.9 67.4 69.2 : :

Stopa nezaposlenosti (% radne
snage)

Ukupno 1) 17.5 17.8 26.1 23.7 17.1 e 15.2 e 17.8 15.4 10.3 10.9 27.9 25.5 32.9 27.5 9.4 8.6

Muškarci 1) 17.7 18.3 26.7 24.4 17.1 e 15.9 e 16.9 14.8 9.3 9.6 25.9 22.6 31.8 26.2 9.3 8.4

Žene 1) 17.3 17.1 25.1 22.7 17.1 e 14.4 e 18.8 16.2 12.6 13.6 30.9 30.2 36.6 31.7 9.5 8.8

Mladi, starosti 15–24 god. 1) 37.6 35.9 47.3 48.2 39.8 e 36.5 e 43.2 34.9 18.4 19.5 62.3 54.3 57.7 52.4 20.3 18.7

Dugoročno (>12 meseci) 1) 13.6 13.4 21.3 19.2 11.3 e 10.1 e 11.4 10.0 2.2 2.2 22.8 21.7 23.8 18.0 4.5 4.0

Prosečne nominalne mesečne
plate i naknade (EUR)

3) 480 499 356 363 386 397 506 516 604 : 424 429 : : : :

Obrazovanje

3

Note 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

obrazovanja ili usavršavanja
(%)

Javni troškovi u obrazovanju u

odnosu na BDP (%)
 : : : : 3.1 p 3.1 p 4.0 3.9 4.3 4.6 : : 4.5 4.7 p : :

Procenat stanovništva starosti
20-24 sa najviše nižim
srednjoškolskim obrazovanjem,
ukupno

 6.6 6.8 : : : : 8.6 7.8 46.5 43.9 6.2 u 5.8 u : 14.6 17.2 16.8

Procenat stanovništva starosti

20-24 sa najviše nižim

srednjoškolskim obrazovanjem,

muškarci

 6.9 5.8 : : : : 9.3 8.6 46.2 44.2 5.6 u 5.5 u : 12.5 19.4 19.1

Procenat stanovništva starosti

20-24 sa najviše nižim

srednjoškolskim obrazovanjem,

žene

 6.3 7.9 : : : : 7.9 7.0 46.8 43.7 6.9 u 6.3 u : 17.0 14.9 14.4

Procenat stanovništva

starosti 20- 24 sa višim

srednjoškolskim

obrazovanjem ili

obrazovanjem nakon

srednjoškolskog, ali koje nije

više ni visoko, ukupno

 80.6 82.2 : : : : 83.2 84.9 34.9 35.7 86.3 86.6 : 70.5 65.2 65.3

Procenat stanovništva

starosti 20- 24 sa višim

srednjoškolskim

obrazovanjem ili

obrazovanjem nakon

srednjoškolskog, ali koje nije

više ni visoko, muškarci

 85.3 86.9 : : : : 84.5 86.3 37.8 38.3 88.6 89.0 : 74.5 65.9 66.1

Procenat stanovništva

starosti 20- 24 sa višim

srednjoškolskim

obrazovanjem ili

obrazovanjem nakon

srednjoškolskog, ali koje nije

više ni visoko, žene

 75.7 77.2 : : : : 81.7 83.3 32.2 33.3 83.5 83.7 : 66.0 64.5 64.5

Procenat stanovništva starosti

30- 34 sa završenim tercijarnim

obrazovanjem, ukupno

 31.0 33.9 28.6 29.1 22.1 e 20.9 e 28.9 29.9 23.5 26.5 17.2 23.1 17.2 19.1 38.6 39.0

Procenat stanovništva starosti

30- 34 sa završenim tercijarnim

obrazovanjem, muškarci

 29.9 31.8 23.1 24.5 19.6 e 18.0 e 24.2 24.7 25.0 28.3 13.4 u 16.6 u 19.5 18.9 33.9 34.3

Procenat stanovništva starosti

30- 34 sa završenim tercijarnim

obrazovanjem, žene

 32.2 35.9 34.5 33.8 24.7 e 23.9 e 33.7 35.3 22.1 24.6 21.3 29.4 14.7 19.4 43.3 43.8

 Nacionalni računi

4

 Napo
mena

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

 619.3 371.6 202.8 316.9 818.4 936.5 1 803.8 1 899.2 : : 248.9 240.5 271.8 177.2 -129 867 -116 465

Neto (priliv - odliv) stranih

direktnih investicija (SDI) (%

BDP-a)

 16.9 9.4 2.2 3.3p 8.0p 8.7p 5.4 5.5 : : 1.7 1.6 4.7 3.0p -0.9 -0.8

Neto (priliv - odliv) stranih

direktnih investicija (SDI) u

odnosu na EU-28 (u milionima

evra)

 403.0 -32.5 -20.7 199.1 : : 1 480.4 1 304.4 : : 160.5 190.9 11.2 15.6 - -

Neto (priliv - odliv) stranih

direktnih investicija (SDI) u

odnosu na EU-28 (% BDP-a)

 11.0 -0.8 -0.2 2.0p : : 4.4 3.8 : : 1.1 1.2 0.2 0.3p - -

Doznake kao % BDP-a 1.2 1.0 2.3 2.0p 5.9p 5.7p 8.5 7.8 : : 8.3 8.2 11.5 11.5p 0.1 0.1

 Napo

mena
2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Međunarodna trgovina robom
Udeo izvoza u zemlje EU-28 u

vrednosti ukupnog izvoza (%)
 35.6 37.4 77.0 79.9 75.4 77.9 67.0 67.6 44.5 47.9 71.6 71.3 32.6 22.6 - -

Bruto domaći proizvod
U tekućim cenama (u
milijardama EUR)

 3.7 4.0 9.1 9.7 p 10.2 p 10.7 p 33.5 34.6 773.0 780.2 14.6 15.3 5.8 6.0 p 14 797.4 14 907.9

Po glavi stanovnika (EUR) 5 827 6 355 4 382 4 691 3 547 3 728 4 720 4 904 9 949 9 909 4 312 4 494 3 278 3 304 29 033 29 148

Prema standardima kupovne
moći (PPS) po glavi stanovnika

 12 200 13 000 10 500 10 900 8 500 8 500 10 500 10 700 18 900 18 800 9 100 9 300 : : 29 000 29 100

Prema standardima kupovne

moći (PPS) po glavi

stanovnika, u odnosu na EU

prosek (EU-28 = 100)

 42 45 36 37 29 29 36 37 65 64 31 32 : : - -

Stvarna (obim) godišnja stopa

promene u odnosu na

prethodnu godinu (%)

 3.4 2.9 3.9 2.9 p 2.2 p 3.4 p 0.8 2.8 6.1 3.2 3.1 3.3 4.1 3.4 p 2.3 2.0

Bruto dodata vrednost prema
glavnim sektorima

Poljoprivreda, šumarstvo i
ribarstvo (%)

 9.7 9.0 11.1 10.5 p 22.9 p 22.9 p 8.2 7.9 7.8 7.0 7.3 : 12.6 13.4 p 1.5 1.5

Industrija (%) 12.8 12.3 19.3 19.9 p 13.9 p 13.2 p 25.9 25.9 22.4 22.3 21.9 : 20.8 21.1 p 19.4 19.4

Građevinarstvo (%) 4.5 6.8 8.1 8.6 p 10.2 p 10.5 p 5.5 5.4 9.3 9.7 4.6 : 8.4 8.2 p 5.3 5.3

Usluge (%) 73.0 71.9 61.5 61.0 p 53.0 p 53.4 p 60.4 60.8 60.5 61.0 66.2 : 58.2 57.3 p 73.8 73.8

Platni bilans

Neto (priliv - odliv) stranih

direktnih investicija (SDI) (u

milionima evra)

 Spoljna trgovina robom

5

 Napo
mena

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Statistički podaci o javnim
finansijama, u odnosu na BDP

** Opšti suficit države (+) / deficit
(–) (%)

 -7.4 -2.8 -3.5 -2.7 -4.1 -1.8 -3.7 -1.3 1.3 : 0.7 1.2 : : -2.4 -1.7

** Opšti dug države

(%)
 66.2 64.4 38.1 39.6 69.1 68.7 76.0 73.0 27.5 : 41.9 40.5 12.8 : 84.5 83.2

 Note 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Godišnja promena potrošačkih
cena (%)

4) 1.4 0.1 -0.3 -0.2 2.0 2.5 1.5 1.3 7.7 7.7 -1.0 -1.1 -0.5 0.3 0.0 0.3

Ukupan spoljni dug, u odnosu
na BDP (%)

 : : 69.3 74.2p 74.7p 73.5p 78.3 76.5 47.1 : 72.2 71.0 33.3 33.7p : :

Kamatne stope na kredite
(jedna godina), na

godišnjem nivou (%)

5) : : : : 74.7 73.5 : : 53.0 : : : : : : :

Kamatna stopa na depozit
(jedna godina), na

godišnjem nivou (%)

6) 8.53 7.45 3.75 4.25 7.77 5.89 6.50 5.50 10.79 : 5.74 4.97 8.32 7.47 : :

Vrednost rezervne aktive
(uključujući zlato) (milioni evra)

7) 1.23 0.93 0.25 0.25 1.35 0.80 2.50 2.50 7.27 : 0.09 0.09 0.90 1.01 : :

Međunarodne rezerve -

ekvivalentnost u mesecima

uvoza

 673.7 803.0 2 261.8 2 613.4 2 880.0 2 945.0 10 378.0 10204.6 99 619.6 : 4 414.6 4 887.4 706.4 605.1 : :

 Note 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Indeks industrijske proizvodnje

 (2010 = 100)

8) 88.3 84.4 118.0 122.0 161.7 130.5 107.1 112.1 124.1 126.3 107.4 112.0 : : 103.9 105.6

 Note 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Gustina železničke mreže

(linije u funkciji
 18.1 18.1 28.1 27.4 13.8 12.2 48.6 48.6 13.2 : 20.1 21.9 30.9 30.9 : :

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

 8) 88.3 84.4 118.0 122.0 161.7 130.5 107.1 112.1 124.1 126.3 107.4 112.0 : : 103.9 105.6

Udeo uvoza u zemlje EU-28 u

vrednosti ukupnog uvoza (%)
 41.3 48.2 62.0 62.0 61.8 63.1 57.3 58.7 38.0 39.0 60.8 61.9 42.2 43.1 - -

Trgovinski bilans (u milionima
evra)

 -1 524 -1 736 -1 714 -1 777 -2 154 -2 399 -2 978 -2 483 -56 981 -50 676 -3 510 -3 448 -2 309 -2 480 59 553 32 002

Međunarodna trgovina robom i
usluge vezane za BDP

Uvoz (% od BDP-a) 60.6 62.9 65.0 64.7 p 44.7 p : 56.4 57.5 26.0 24.9 53.2 52.3 49.5 51.3 p 40.3 40.5

Izvoz (%od BDP-a) 42.1 40.5 48.7 50.0 p 27.4 p : 46.7 50.0 23.3 22.0 34.6 35.4 19.3 22.5 p 43.8 44.0

Javne finansije

 Finansijski pokazatelji

 Poslovanje

Infrastruktura

6

 Note 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Neto uvoz električne energije u
odnosu na BDP

 4.2 3.4 6.4 5.1p 0.8p 1.3p 4.8 3.6 1.2 1.0 5.3 4.3 5.4 4.1p 1.6 1.3

na hiljadu km²)

Dužina autoputeva (u
kilometrima)

 0 0 259 259 : : 693 741 2 282 2 542 128 : 80 98 : :

Energetika

: = nije dostupno

b = prekid u nizu

e = procenjena vrednost

p = privremeno

u = niska pouzdanost

- = nije primenljivo

* = Ova oznaka ne dovodi u pitanje stavove o statusu i u skladu je sa rezolucijom UNSCR 1244 i Mišljenjem MSP-a o proglašenju nezavisnosti Kosova.

** = Podaci o javnom deficitu i dugu zemalja koje su uključene u proces proširenja objavljeni su na „kao što je“ osnovi i bez ikakvog osiguranja u pogledu njihovog kvaliteta i pridržavanja pravila ESA.

Fusnote:

1) Turska: nezaposlenost na osnovu kriterijuma od 4 nedelje + korišćenje metoda aktivnog traženja posla.

2) Bosna i Hercegovina: zbir udela ne iznosi 100% jer su izuzete druge vrste vlasništva. Crna Gora: isključuje NVO-ove; podaci se odnose na broj zaposlenih (u privatnom ili

javnom sektoru) kao udeo ukupnog broja zaposlenih.

3) Albanija: javni sektor. Bosna i Hercegovina: neto zarade. Srbija: plate i naknade isplaćene zaposlenima u pravnim i nekorporisanim preduzećima..

4) Harmonizovani indeks potrošačkih cena, osim podataka iz Bivše Jugoslovenske Republike Makedonije, Bosne i Hercegovine i podataka iz 2015. za Albaniju.

Albanija: varijacija između decembra tekuće i decembra prethodne godine.

5) Spoljni dug Albanije (uključujući SDI).

6) Albanija: prosečna ponderisana stopa primenjena na nove 12-mesečne kredite u toku odgovarajućeg meseca, po osnovu 12-mesečnog dospeća. Bosna i

Hercegovina: kratkoročne kreditne stope u nacionalnoj valuti nefinansijskim korporacijama (ponderisani prosek). Crna Gora: ponderisana prosečna efektivna

kamatna stopa, nenaplaćeni iznosi, na godišnjem nivou. Bivša Jugoslovenska Republika Makedonija: kraj godine (31. decembar)).

7) Albanija: kamatna stopa na depozit predstavlja prosečnu ponderisanu stopu za novoprihvaćene depozite u toku odgovarajućeg meseca, po osnovu 12-mesečnog

dospeća. Bosna i Hercegovina: zahteva kamatne stope na depozit u nacionalnoj valuti od domaćinstava (ponderisani prosek). Crna Gora: ponderisana prosečna efektivna

kamatna stopa, nenaplaćeni iznosi, na godišnjem nivou. Bivša Jugoslovenska Republika Makedonija: kraj godine (31. decembar). Turska: prekonoćne depozitne olakšice.

1) Crna Gora i Srbija: bruto serije, a ne prilagođeni

kalendar.

