

EN EN

EUROPEAN
COMMISSION

Strasbourg, 6.2.2018

COM(2018) 65 final

COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN

PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL

COMMITTEE AND THE COMMITTEE OF THE REGIONS

A credible enlargement perspective for and enhanced EU engagement with the Western

Balkans

 1

A CREDIBLE ENLARGEMENT PERSPECTIVE FOR AND ENHANCED EU

ENGAGEMENT WITH THE WESTERN BALKANS

In his 2017 State of the Union address, President of the European Commission Jean-

Claude Juncker re-affirmed the European future of the Western Balkans countries:

"If we want more stability in our neighbourhood, then we must also maintain a credible

enlargement perspective for the Western Balkans. It is clear that there will be no further

enlargement during the mandate of this Commission and this Parliament. No candidate

is ready. But thereafter the European Union will be greater than 27 in number.

Accession candidates must give the rule of law, justice and fundamental rights utmost

priority in the negotiations."

EU Heads of State or Government have supported the European path of the region

consistently, most recently in conclusions by the President of the European Council in

March 2017:

"The European Council […] reaffirmed its unequivocal support for the European

perspective of the Western Balkans. Welcoming the progress made by the countries of the

region, the European Council stresses that the EU remains committed and engaged at all

levels to support them in conducting EU-oriented reforms and projects."

The Western Balkans are part of Europe, geographically surrounded by EU Member

States. The peoples of the EU and the region have a common heritage and history and a

future defined by shared opportunities and challenges. The EU has long been strongly

engaged in the region. From the Thessaloniki European Council in 2003, it has supported

the future of the region as an integral part of the EU.

Since then, the European perspective of the region has helped the countries to achieve

overall political and economic reforms with improved democratic processes. Visa

liberalisation and much improved regional cooperation are fostering more open societies.

In 2016, the region's total trade with the EU was over EUR 43 billion, up 80% since 2008

and with significant further growth potential. EU companies are also the biggest investors

in the Western Balkans, with over EUR 10 billion of Foreign Direct Investment in the

region in the past five years alone. The interlinkage and interdependence of the region

with the European Union was evident in the migration crisis. The countries of the region

are increasingly acting as partners on the global stage.

This firm, merit-based prospect of EU membership for the Western Balkans is in the

Union's very own political, security and economic interest. It is a geostrategic

investment in a stable, strong and united Europe based on common values. It is a

powerful tool to promote democracy, the rule of law and the respect for fundamental

rights. A credible accession perspective is the key driver of transformation in the

region and thus enhances our collective integration, security, prosperity and social well-

being. It remains essential for fostering reconciliation and stability.

Furthermore, the EU's enlargement policy must be part and parcel of the larger strategy

to strengthen the Union by 2025 set out by President Juncker in his State of the Union

speech of September 2017. It is an investment in the EU's security, economic growth

and influence and in its ability to protect its citizens.

2

However, our Union must be stronger and more solid, before it can be bigger. This is

why, in line with its Roadmap for a More United, Stronger and more Democratic Union
1
,

the Commission will throughout this year put forward a number of initiatives aimed at

improving the democratic, institutional and policy framework for the Union of 2025,

based on the current Treaties. In particular, these initiatives will include proposals to

improve the effectiveness of decision-making within the EU by enhancing qualified

majority voting in areas such as foreign policy or internal market matters.

By that date, the EU could become larger than 27 Members. Accession negotiations

are already well underway with Montenegro and Serbia. With strong political will, the

delivery of real and sustained reforms, and definitive solutions to disputes with

neighbours, they could potentially be ready for membership in a 2025 perspective. This

perspective is extremely ambitious. Whether it is achieved will depend fully on the

objective merits and results of each country.

All the Western Balkan countries must now urgently redouble their efforts, address vital

reforms and complete their political, economic and social transformation, bringing all

stakeholders on board from across the political spectrum and from civil society. Joining

the EU is far more than a technical process. It is a generational choice, based on

fundamental values, which each country must embrace more actively, from their foreign

and regional policies right down to what children are taught at school.

The Western Balkan countries now have a historic window of opportunity to firmly

and unequivocally bind their future to the European Union. They will have to act with

determination. Accession is and will remain a merit-based process fully dependent on the

objective progress achieved by each country. The countries may catch up or overtake

each other depending on progress made.

The Commission is ready to prepare recommendations to open accession negotiations

with Albania and the former Yugoslav Republic of Macedonia, on the basis of fulfilled

conditions. With sustained effort and engagement, Bosnia and Herzegovina could

become a candidate for accession. Kosovo
*
 has an opportunity for sustainable progress

through implementation of the Stabilisation and Association Agreement and to advance

on its European path once objective circumstances allow.

Everyday life in the Western Balkans should progressively become closer to life within

the European Union. Ultimately, citizens yearn to live in countries that are prosperous

and equal, where the rule of law is strong and corruption is rooted out. This Strategy sets

out how with increased support from the EU, including through participation in certain

Union policies and programmes, the Western Balkan countries can already benefit from

an increased stability and prosperity that will in turn facilitate progress on their European

paths.

1
 https://ec.europa.eu/commission/sites/beta-political/files/roadmap-factsheet-tallinn_en.pdf

*
 This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the

ICJ Opinion on the Kosovo declaration of independence.

3

I. A CREDIBLE ENLARGEMENT PERSPECTIVE REQUIRES CREDIBLE

EFFORTS AND REFORMS IN THE WESTERN BALKANS
2

The Western Balkan countries will be able to join the European Union once the criteria

of Article 49 of the Treaty on European Union, including the Copenhagen criteria, are

met. While none meets these criteria today, the region has come a long way since the

end of the 1990s. Overall, significant progress has been made both on reforms and on

overcoming the devastating legacy of war and conflict. But in order for the countries to

meet all membership conditions and strengthen their democracies, comprehensive

and convincing reforms are still required in crucial areas, notably on the rule of law,

competitiveness, and regional cooperation and reconciliation.

First, the rule of law must be strengthened significantly. Today, the countries show clear

elements of state capture, including links with organised crime and corruption at all

levels of government and administration, as well as a strong entanglement of public and

private interests. All this feeds a sentiment of impunity and inequality. There is also

extensive political interference in and control of the media. A visibly empowered and

independent judiciary and accountable governments and administrations are essential for

bringing about the lasting societal change that is needed.

Second, critical parts of the region's economies are uncompetitive, with too much undue

political interference and an underdeveloped private sector. None of the Western Balkans

can currently be considered a functioning market economy nor to have the capacity to

cope with the competitive pressure and market forces in the union. In spite of all progress

on reforms, many structural issues remain, which in turn affect labour markets and

notably employment opportunities for younger people.

Third, there are still important bilateral disputes between countries in the region which

remain to be solved. The EU will not accept to import these disputes and the instability

they could entail. Definitive and binding solutions must be found and implemented

before a country accedes.

Last but not least, joining the EU is a choice. It needs political and societal consensus

and the support of the hearts and minds of the people. There can be no ambiguity by

leaders about where the Western Balkans belong and the direction in which they are

heading. This is necessary to secure and sustain the support of their own and of EU

citizens, and must be reflected in leaders’ communications and outreach to citizens.

The respective European paths of the Western Balkan countries are flanked by various

initiatives, such as the Berlin Process,
3
 sectoral platforms such as the Energy and

Transport Communities, and regional actors, such as the Regional Cooperation Council.

It is now up to the countries' authorities, with the support of their societies, to take

ownership and deliver on the well-known conditions for accession. To make the

ambitious best-case scenario a reality, action must be taken now. Ultimately, the

region's citizens will judge their own governments on whether or not they are willing and

able to deliver on their European ambitions.

2
The Commission will adopt its regular communication on EU enlargement policy together with

comprehensive country reports in April 2018.

3
 The most recent summit of the process took place in Trieste in July 2017.

4

1. Rule of law, fundamental rights, governance

Addressing reforms in the area of rule of law, fundamental rights and good

governance remains the most pressing issue for the Western Balkans. It is also the key

benchmark against which the prospects of these countries will be judged by the EU. The

region must embrace these fundamental EU values much more strongly and credibly.

Their non-respect is also a deterrent to investment and trade. Strengthening the rule of

law is not only an institutional issue. It requires societal transformation.

The independence, quality and efficiency of the judicial system must be ensured. The

independence of the judiciary and of individual judges is essential to ensure fairness and

to hold the executive and legislative branches of government to account. This is a

precondition for any democratic society based on the rule of law and for its economic

development.

The countries must root out corruption without compromise. Strong and independent

institutions are crucial to prevent and tackle corruption and conduct more effective

investigations and prosecutions, leading to final court rulings that are enforced, and

include dissuasive sanctions. Specialised prosecutorial structures to fight corruption and

organised crime and judicial bodies should be significantly strengthened. This should

include the allocation of special police units to prosecution offices. Measures should be

pursued and enforced such as the stripping of illegally acquired assets, the loss of the

right to hold public office, stricter compliance rules for public officials and accessible

information and complaints mechanisms for citizens.

Countries must also put in place a strong framework for the prevention of corruption.

More transparency is needed in the management of public funds especially at all stages in

public procurement, an area particularly prone to corruption. There have been several

examples in the Western Balkans of confidential procedures for procuring goods and

some major contracts have been awarded without a public tender. There have been

allegations of politically connected local subcontractors being favoured and of illicit

payments. Countries should substantially increase the transparency, competitiveness and

fairness of public procurement tenders, limit the use of confidential procedures and

introduce safeguards excluding political influence on bidders. The use of transparent,

publicly accessible e-procurement should be fully rolled out. This should enable citizens

to see clearly how their taxes are spent, from the initial tender to final execution of

contracts. Managerial accountability and an internal control culture in public institutions

are also crucial.

Organised crime's foothold on the Western Balkans remains strong, whether in terms of

trafficking in human beings, drugs and weapons or risk of criminal infiltration of the

political and economic systems. The authorities must dismantle criminal networks and

their economic bases more effectively, making systematic use of financial investigations

and applying more targeted tools like the precautionary freezing of criminal proceeds,

third-party confiscation, the reversed burden of proof on holding certain types of assets,

non-conviction based confiscation to tackle inexplicable wealth, full ownership

disclosure requirements for companies, and enhanced judicial cooperation. A concrete

and sustained track record in tackling corruption, money laundering and organised

crime should be established as a matter of urgency.

Fundamental rights are largely enshrined in the legislation of the Western Balkans

countries but more needs to be done to ensure they are fully implemented in practice.

Particular focus is needed to safeguard the freedom of expression and independence of

media as a pillar of democracy. Decisive efforts are needed to protect minorities and fight

5

discrimination, notably against the Roma - for whom social inclusion should be more

robustly promoted - and the LGBTI community. Equality between women and men must

also be ensured and domestic violence tackled.

Strengthening the functioning of democratic institutions is essential. This includes

ensuring constructive dialogue across the political spectrum, notably within the

parliaments. The government needs to ensure that the opposition has the possibility to

fully perform its role. And the opposition needs to engage constructively in the

democratic process. Elections should be free and fair and the recommendations of

election observation missions properly implemented. The rules for the public and private

financing of political parties also require substantive reform.

Public administration reform is paramount to strengthening governance at all levels.

This includes improving the quality and accountability of administration, increasing

professionalism, de-politicisation and transparency, also in recruitment and dismissals,

more transparent management of public finances, and better services for citizens. An

appropriate balance between central, regional and local government also needs to be

found.

Governments should ensure stakeholders can actively participate in the reform and policy

making process, for example by establishing inclusive structured dialogues on reform

priorities with the involvement of an empowered civil society. An enabling environment

for civil society organisations is therefore crucial.

All these reforms remain at the heart of the region's EU path. Only with delivery of

tangible and sustainable results will the necessary credible momentum be achieved.

2. Strengthening the economy

The Western Balkans region has significant economic potential. Growth rates are higher

than that of the EU and it is an increasingly interesting market for EU goods and services

that is gradually becoming part of European value chains. The level of economic

integration with the Union is already very high, due to the Stabilisation and Association

Agreements.

However, further efforts are needed to increase the competitiveness of the Western

Balkan economies, to address high unemployment, especially among the young, to

increase prosperity and to create business opportunities not least for local players.

Stronger skills-based economies will also help to attenuate the brain drain that exists,

turning it into brain circulation. The further modernisation of the regional economies will

in turn attract further EU private investment and increase demand for EU goods and

services in the Western Balkans. The necessary structural reforms need to be

underpinned by appropriate economic and fiscal policies.

The region's economies face many structural weaknesses, with inefficient and rigid

markets, low productivity, limited access to finance, unclear property rights and a

cumbersome regulatory environment, leading to low competitiveness and high

unemployment. Overall, the levels of investment and growth rates are insufficient to

significantly reduce the gap with the EU. Economic development is further hampered by

an entrenched grey economy. State involvement and undue political interference in the

economy remain high, while competition policy and other flanking policies are still too

weak. Structural reforms outlined in the Economic Reform Programmes must be pursued

with more rigour. Measures tackling social challenges and structural unemployment must

be prioritised. Privatisation processes must be advanced in full transparency. State–

6

owned enterprises must be reformed as a priority and corruption addressed. Growth

potential and competitiveness continue to be hampered by weaknesses in the rule of law

and poor functioning of institutions.

Successful economic integration within the region and with the EU will only be possible

with enhanced connectivity. Far too many obligations from regional agreements have

not yet been met. The countries must fully comply with the Energy Community Treaty

and Transport Community Treaty and EU rules relevant for the European Common

Aviation Area, by which they have committed to adopt the energy and transport acquis as

well as related standards (e.g. environment and competition) well before accession.

The region should also ensure existing agreements and commitments are made

operational, for example in the context of Central European Free Trade Agreement,

which should be reformed to better address the needs of the region. The adoption of a

Multiannual Action Plan for the development of a Regional Economic Area, agreed by

the leaders of the Western Balkans in July 2017, is promising: its implementation will

further strengthen trade, investment and mobility within the region and between the

region and the EU. It will help integrate the markets into the European and global value

chains and promote the digitisation of the region’s economies. It will also help accelerate

enterprise and skills development, research and innovation and smart growth.

3. Applying EU rules and standards

Core issues such as the rule of law, fundamental rights, strengthening democratic

institutions, public administration reform, as well as economic development and

competitiveness remain key priorities in the enlargement process. They form the basis for

any aspiring Member State to ensure it has the necessary administrative and judicial

capacity in place to properly apply EU rules and standards not only in law but in practice.

Much remains to be done across the board to align with the EU's acquis, to establish or

build up the related institutions, and to ensure implementation capacity, whether in terms

of single market rules, social policy, energy and transport acquis or EU environmental

law.

Implementation of the obligations stemming from the Stabilisation and Association

Agreements and other sectoral agreements will support preparations for meeting the

requirements of EU membership. Full use should be made of the significant technical

assistance available in particular institution building support through the Technical

Assistance and Information Exchange Instrument.

4. Reconciliation, good neighbourly relations and regional cooperation -

prerequisites for accession

Regional cooperation and good neighbourly relations are essential for progress on the

countries' respective European paths. In addition to existing regional initiatives such as

the Regional Cooperation Council, formats for political cooperation up to the highest

level driven by the region and recent summits have provided new momentum. This needs

to be further exploited in order to continue contributing to political stabilisation and to

create economic opportunities.

Together with improved regional cooperation, further efforts towards reconciliation are

crucial to firmly anchor peace and ensure lasting stability in the region. The wounds of

the 1990s still need time to heal. But 25 years on, it is time to address open issues with

new vigour. All countries must unequivocally commit, in both word and deed, to

7

overcoming the legacy of the past, by achieving reconciliation and solving open issues

well before their accession to the EU.

Regional co-operation, good neighbourly relations and reconciliation cannot be imposed

from outside. The leaders of the region must take full ownership and lead by example.

They must avoid and condemn any statements or actions which would fuel inter-ethnic

tension and actively counter nationalist narratives. There is no place in the EU for

inflammatory rhetoric, let alone for glorification of war criminals from any side. The

process of transitional justice is incomplete. The outstanding sensitive issues such as

the handling of war crimes cases, including through full cooperation with the Mechanism

for International Criminal Tribunals and the Kosovo Specialist Chambers, the fate of

missing persons, refugees and internally displaced persons, as well as the identification

and removal of remaining landmines in the region must be urgently addressed.

The role of education must be given a higher priority especially in terms of fostering

greater tolerance, promoting European values and strengthening the cohesion of society.

The Western Balkans should invest more in their younger generation, our future EU

citizens, and give them a perspective for the future, not the past. Cooperation in the field

of culture with and within the region should also be enhanced.

The EU's enlargement policy must continue to export stability. Therefore the EU cannot

and will not import bilateral disputes. They must be solved as a matter of urgency by

the responsible parties. Achieving this goal will be facilitated by an atmosphere of good

neighbourly relations, but will also be a litmus test for how sound these relations really

are. Where border disputes are not resolved bilaterally, parties should submit them

unconditionally to binding, final international arbitration, the rulings of which should

be fully applied and respected by both parties before accession and taken into account in

preparation of Accession Treaties. The Commission will pay particular attention to the

process of resolving these disputes and provide support as appropriate. All countries

must abstain from misusing outstanding issues in the EU accession process. As a matter

of principle, the frontrunners on the EU path have a strategic interest in being advocates,

not spoilers, of the aspirations of their neighbours. The countries of the region are inter-

dependent and will progress faster if they help each other along the way.

Without effective and comprehensive normalisation of Belgrade-Pristina relations

through the EU-facilitated Dialogue there cannot be lasting stability in the region. A

comprehensive, legally binding normalisation agreement is urgent and crucial so that

Serbia and Kosovo can advance on their respective European paths.

5. Next steps in the respective European paths of the Western Balkans

In the coming years, all Western Balkan countries will have the chance to move forward

on their respective European paths, on the basis of their own merits and at the speed at

which they achieve them. Montenegro and Serbia are the current front-runners in the

process and the following subsection illustrates the remaining milestones on their paths.

Albania and the former Yugoslav Republic of Macedonia are making significant progress

on their European path and the Commission is ready to prepare recommendations to open

accession negotiations, on the basis of fulfilled conditions. The Commission will start

preparing an Opinion on Bosnia and Herzegovina's membership application following

receipt of comprehensive, complete answers to its Questionnaire. With sustained effort

and engagement, Bosnia and Herzegovina could become a candidate for accession.

Kosovo has an opportunity for sustainable progress through implementation of the

Stabilisation and Association Agreement and to advance on its European path once

8

objective circumstances allow. Kosovo will also benefit considerably from a definitive

normalisation agreement with Serbia.

5.1 Indicative illustration of steps required for Montenegro and Serbia to

complete the accession process in a 2025 perspective

This section sets out the key steps and conditions in the accession negotiations required

in view of a possible 2025 perspective. This illustration is purely indicative and based on

the best case scenario. It implies no automaticity; the process is and will remain objective

and merit-based. It serves to illustrate how quickly the transformational reforms set out

above would have to be adopted and implemented for this scenario to be realised. Each

country will be evaluated independently on its own merit in accordance with the progress

achieved in meeting the established conditions.

 Completion of interim benchmarks:

An even stronger focus on meeting the interim benchmarks in the rule of law area is

vital. These requirements and conditions are already clearly spelt out by the Commission

in its regular reporting. The countries' leaders must now tackle the existing challenges

forcefully and with clearer commitment. In Serbia's case, the interim benchmarks related

to the normalisation of relations with Kosovo (chapter 35) must be met and a

comprehensive, legally-binding normalisation agreement concluded urgently.

 Definition of EU common positions in key policy areas:

The Commission will prepare a Communication with assessments of the effect of future

accession on key policy areas such as agriculture, cohesion policy, and the budget. This

will enable Member States to define EU common positions for the negotiations in the

relevant chapters with a full understanding of the likely impact as well as to define any

transitional measures. The application of the principle of free movement of workers to

new Member States is an issue of concern to EU and Western Balkan citizens alike. The

nature of transitional measures in this area will therefore have to be addressed in the

negotiations. In the case of Serbia, implementation of the comprehensive, legally-binding

agreement on normalisation of relations with Kosovo will need to have advanced

substantially.

 Closing negotiations:

Once all closing benchmarks for all chapters have been met, including a credible and

sustainable track record of reform implementation, notably on the rule of law, Member

States would be in a position to agree to closing overall negotiations in an inter-

governmental conference. This would require continued, irreversible progress on the

reform agenda. In the case of Serbia, irreversible implementation of the comprehensive,

legally-binding agreement with Kosovo reflecting the consolidation of the full

normalisation of relations will need to have been reached.

 Signature of the Accession Treaty:

Once the country or countries have concluded negotiations, the Accession Treaty can be

signed, after the opinion of the Commission, the consent of the European Parliament and

the decision of the Council on the admission of the new Member States.

 Accession:

Once the ratification of the Accession Treaty in all EU Member States and the acceding

country or countries is completed, taking into the account the respective national

constitutional requirements, accession could then take place.

9

II. A CREDIBLE ENLARGEMENT PERSPECTIVE – REQUIRES SUPPORT

FROM THE EUROPEAN UNION

The enlargement perspective of the Western Balkans is first and foremost in the hands of

the countries themselves. For its part, the EU must remain credible, firm and fair, while

upgrading its policies to better support the transformation process in the region. And it

must fulfil its commitments as the Western Balkans fulfil theirs – in Europe's own

strategic interest.

The section below, together with the Action Plan in annex, sets out a range of flagship

initiatives representing a significant enhancement of the EU's engagement with the

countries of the Western Balkans, in mutual interest. These initiatives will require

concrete support from the European institutions as well as from the EU Member States.

The EU's enlargement policy and the stabilisation and association process and the tools

and instruments these provide remain the bedrock of its support to the Western Balkans.

The Commission will endeavour to ensure enhanced coordination of all relevant

activities, also with other stakeholders, including International Financial Institutions, and

further promote regional ownership, crucial for bringing the region forward.

The EU should enhance its policy engagement with the Western Balkans, focusing on

areas of joint interest such as justice and home affairs, including security and the fight

against organised crime, the economy and the single market, energy, transport and digital

policy, social policy, education, research and innovation, as well as on foreign affairs and

defence.

Cooperation in these fields would be supported by increased participation of the Western

Balkans in informal Councils as well as regular Ministerial level contacts. The

Commission will, for its part, include, as appropriate, the Western Balkans in technical

committees and Commission working groups. Following the Western Balkans summit

in Sofia in May 2018, EU Leaders should continue to engage with their counterparts in

the Western Balkans, including at summit level.

Relevant EU internal policies and funding programmes should be further extended to the

Western Balkans and support provided so they make better use of existing participation

in these programmes and EU networks.

The Commission will enhance its technical assistance to the Western Balkans to help

them align with EU legislation and ensure its effective implementation in practice.

Exchanges with the administrations in the region will also be boosted and people-to-

people formats further facilitated such as local partnerships between municipalities

across the region with those in EU countries.

To pursue our shared interest in strengthening our security, structured Common Foreign

and Security Policy/Common Security and Defence Policy dialogues should also be

expanded and deepened with increased contributions to EU missions and operations

worldwide with individual partners as appropriate, as well as further developing

participation in actions related to hybrid threats, intelligence, space issues and defence

and security sector reform. In this context, the countries of the Western Balkans must

also speed up their alignment with all EU foreign policy positions, including restrictive

measures. Joining the EU is a choice, and one that requires sharing the principles, values

and goals the Union seeks to promote in its neighbourhood and beyond, including full

alignment with the common foreign and security policy.

10

1. Strengthened support to the rule of law

Efforts should be intensified to guide rule of law-related reforms in the region, to support

the ambitious steps to be taken by the countries themselves. The tools developed during

the negotiations with Montenegro and Serbia under the rule of law chapters should also

be used in other Western Balkan countries as a stimulus for early adoption of key

reforms. This will include analysis of legislation and practice in this field, leading to the

establishment of detailed action plans prioritising key issues, and close monitoring of

implementation and delivery of concrete results.

There is great benefit in increased Member States' and experts' contributions to support

and bring pressure to bear on reform implementation. More detailed rule of law

assessments should be undertaken and advisory missions extended to the whole

Western Balkans, building on the experience of the earlier advisory missions.

Monitoring of implementation and enforcement should be enhanced including through

more systematic, case-based peer-reviews organised by the Commission with the

participation of Member State experts. Trial monitoring in the field of serious corruption

and organised crime should be introduced. Work developing indicators of reform

implementation should be undertaken. Progress in judicial reform needs to be measured

by the effectiveness of justice that the system is able to provide to its citizens and

businesses.

The negotiating frameworks for Montenegro and for Serbia place particular emphasis

on the need for rule of law reforms to be addressed early in the negotiations. The

Commission recommends that greater use is made of the leverage provided in the

negotiating frameworks. Accordingly, a substantial improvement should be required on

the rule of law and in particular concrete results in judicial reform and in the fight against

corruption and organised crime before technical talks on other chapters of the accession

negotiations can be provisionally closed.

 The Commission will bring these actions together in a flagship initiative to

strengthen the rule of law in the Western Balkans.

2. Reinforcing engagement on security and on migration

Enhanced strategic and operational cooperation between the EU and the Western

Balkans on security, including through relevant agencies, is pivotal to addressing

effectively and efficiently the existing security and terrorism threats that affect the Union

and the Western Balkan region. Law enforcement cooperation and information sharing at

national and at regional level among Western Balkan partners should also be enhanced.

Much work is already under way at EU level to help build capacities in the Western

Balkans and facilitate international police and judicial cooperation to counter threats

originating from organised crime and terrorism, including radicalisation leading to

violent extremism, the challenge of foreign terrorist fighters and the trafficking of

firearms and explosives. This engagement should be further reinforced, based on

successful initiatives in the field of security and counterterrorism and be underpinned by

the ongoing security policy dialogue between the Union and the Western Balkans. The

Western Balkan partners should – on an ad hoc basis ‒ be more closely associated to

relevant security policy discussions taking place in the EU.

11

EU Agencies
4
, supported by Interpol, will be further called upon to play a prominent role

in enhancing strategic and operational police and judicial cooperation, including posting

Europol liaison officers in the region and further promoting Joint Investigation Teams.

Cooperation agreements with Eurojust should be finalised as soon as necessary data

protection standards are in place.

A reinforced engagement on counter-terrorism and radicalisation should include

strengthening strategic, legislative and institutional capacities in partner countries,

building on dedicated counter-terrorism dialogues and joint action plans, and continuing

the deployment of counter-terrorism expertise in the Western Balkans. Cooperation

should be enhanced along the internal-external security nexus with the help of EU

Agencies and Interpol, including information exchange on foreign terrorist fighters, and

extending the support of the Radicalisation Awareness Network to the Western Balkans.

Coherence and synergies of actions should be ensured via the Western Balkans Counter-

Terrorism Initiative.

Operational cooperation on countering various types of organised crime in the context

of the Policy Cycle should increasingly be expanded to include the Western Balkans.

Particular attention will be paid to providing increased support to capacity-building in the

area of cyber-security and fight against cyber-crime. Cooperation with relevant EU

agencies such as Europol and the European Network and Information Security Agency

will be enhanced.

At the same time it is essential to further step up strategic and operational cooperation

with the Western Balkans on migration and border management. This includes

ensuring access to international protection, sharing of relevant information (such as risk

analyses), enhancing border control, ensuring the effective implementation of

readmission and return policies and the fight against irregular migration and migrant

smuggling. Strengthening international and regional cooperation (including with EU

agencies
5
 and the respective liaison officers in the region), and further consolidating

border and migration management capacities is also necessary.

The Commission therefore proposes to continue the process of concluding the European

Border and Coast Guard status agreements with the Western Balkans partners, providing

for a clear legal framework and safeguards for closer operational cooperation. This

should include the possibility of deploying and implementing joint operational activities

of the competent national authorities of the EU Member States and of the Western

Balkans countries together with the European Border and Coast Guard Agency.

Deepening regional cooperation and enhancing the exchange of information between the

Union and the Western Balkans in this area will be equally essential.

In order to follow up on the various actions to be taken forward by the EU Agencies

related to the Western Balkans, the Commission aims to create and coordinate an EU

inter-agency Task Force, in line with their respective mandates.

4
 The European Union Agency for Law Enforcement Cooperation (Europol), the European Border and

Coast Guard Agency (EBCGA), the European Union's Judicial Cooperation Unit (Eurojust), the

European Union Agency for Law Enforcement Training (Cepol)

5
 The work of the above mentioned agencies is relevant, as well as that of the European Asylum Support

Office.

12

 The Commission will bring these actions together in a flagship initiative to

reinforce engagement on security and on migration in the Western Balkans.

3. Supporting socio-economic development

An investment in the Western Balkans is an investment in Europe. Investments will only

increase if economic governance is strengthened and structural reforms pursued to

increase competitiveness. The measures below serve to support this goal and to enhance

growth and job creation in particular for the region's youth. The Western Balkans

Investment Framework financed through the Instrument for pre-Accession Assistance

will be increasingly at the core of fostering investments in the region. To that effect, it

will be expanded to further attract and coordinate bilateral donors’ and International

Financing Institutions’ investment. Increased funding in the fields of transport, energy,

the social sector, the environment, and private sector development, including the digital

economy is foreseen. To link socio-economic development in the region to the Union's

investment priorities, the Commission aims to significantly boost the provision of

guarantees under the Western Balkans Investment Framework to crowd in private

investment in the region, in full complementarity with existing initiatives,. With a view

to the next Multi-annual Financial Framework, the Western Balkans should also be

adequately covered in possible future external lending arrangements.

The Regional Economic Area is an essential step for furthering economic integration

between the EU and the Western Balkans and boosting the attractiveness of the regional

market. The Commission will continue supporting the development of intraregional

economic integration, including by mobilising its expertise to assist with the

implementation of Regional Economic Area action plan, in particular in areas covered by

the EU acquis.

While trade between the EU and the Western Balkans was over EUR 43 billion in 2016,

there is significant further growth potential. To realise this potential, the Commission

will further facilitate EU-Western Balkans trade. This will include developing mutual

recognition programmes on the basis of Central European Free Trade Area and Regional

Economic Area (e.g. Authorised Economic Operators). Membership of the World Trade

Organisation is a prerequisite for EU accession and can spur economic growth and

foster significant investment for the region. The Commission will continue assisting

Bosnia and Herzegovina and Serbia in their World Trade Organisation accession process.

The development of a robust private sector led by entrepreneurs both from within

the region and from the EU will better harness the dynamism of the region’s youth and

foster mutually beneficial economic integration. Links between the diaspora business

community in the EU and entrepreneurs in the EU and the Western Balkans will continue

to be encouraged, including through the EU programme for the Competitiveness of

Enterprises and Small and Medium-sized Enterprises. Measures are needed to increase

access to finance and harness the growth potential of small and medium-sized

enterprises. In order to boost entrepreneurship and innovation, the Commission will roll

out a scheme supporting technology transfer and start-ups across the region and support

efforts aimed at smart specialisation as well as the circular economy. The EU's

Framework Programmes are already open to the Western Balkans. To ensure their more

effective participation, further integration into the existing knowledge networks in the

EU should be foreseen, including research and innovation capacity building.

Collaboration can be further developed under other initiatives, including EU macro-

regional strategies.

13

The Commission will work on supporting the professionalism and independence of

public procurement officials and on strengthening oversight mechanisms to enable

monitoring of the full tender cycle. For these efforts to be efficient, a firm political

commitment is needed to address corruption.

The annual economic reform programme exercise led by the Commission with all

Western Balkan countries is a crucial tool for supporting the modernisation of their

economies and achieving closer economic coordination with the EU. The Commission

will strengthen this exercise, bring it even closer in line with the existing European

semester for EU Member States and provide more advanced technical assistance.

The European Pillar of Social Rights reflects principles and rights that are essential for

fair and well-functioning labour markets and welfare systems. Through a new reinforced

social dimension for the Western Balkans, the Commission will work to support

employment and social policy in the region, encouraging appropriate engagement from

all levels of government, social partners and civil society. This will include an increased

focus on employment and social reforms through greater monitoring of relevant

policies, including in the context of the economic reform programmes. The Commission

proposes an annual EU-Western Balkans Ministerial meeting on social and employment

issues to exchange views. More financial assistance should be foreseen in the social

sector, notably investment in education and health to support social inclusion.

Enhanced support should be provided to education, in particular vocational education

and training and skills as well teacher training and pre-school education Funding

under the Erasmus+ programme will be doubled to help even more young citizens of

the Western Balkans to study and gain experience in the EU thereby furthering economic

development and promoting common values. A pilot mobility scheme for learners and

trainers in vocational education and training will be established in close cooperation

with stakeholders including the European Training Foundation.

 The Commission will bring these actions together in a flagship initiative to

support socio-economic development in the Western Balkans.

4. Increasing connectivity

Enhancing connectivity within the Western Balkans represents a strategic interest for

both sides. Increasing transport and energy connections will allow for increased

competitiveness, economic growth and security of supply, and is at the same time an

important prerequisite for economic integration within the Western Balkans. The Energy

Community Treaty and the Transport Community Treaty as well as the European

Common Aviation Area provide for advanced regulatory frameworks that can –

combined with strong political cooperation in the region – largely facilitate intra-regional

connectivity.

The Western Balkans are surrounded geographically by EU Member States and it is a

political priority to connect infrastructure also between the EU and the Western

Balkans and to accelerate the development of interconnected trans-European networks in

the fields of transport, energy and digital services. Investment in infrastructure networks

brings tangible benefits clearly recognised by citizens and business in the EU and

Western Balkans alike. In addition to increased funding of these networks and the

creation of a new guarantee scheme for private investment, the Commission will work to

ensure more effective use of existing provisions of the Connecting Europe Facility for

the Western Balkans countries. The Commission will explore possibilities for

14

simplifying their participation in the next Multi-annual Financial Framework.

An energy union with the Western Balkans: To strengthen the EU's Energy Union, all of

its dimensions should be expanded to the Western Balkans: supporting energy security,

market integration and energy transition, including energy efficiency and renewable

energies. In this context, each country should complete all necessary reforms and

streamline their policies fully in line with the five pillars of the Energy Union. Capacity

building of energy regulators and transmission system operators in the Western

Balkans should be supported so that they can participate fully in EU-level networks.

Work to complete the Regional Electricity Market in the Western Balkans should be

pursued and its integration into the EU Internal Electricity Market assured.

Towards a true transport union with the Western Balkans: Implementation of the

Transport Community Treaty which entered into force in 2017 will be the key step

leading to progressive integration of the region into the EU transport market. Agreements

on priority transport corridors between the EU and the Western Balkans as part of the

trans-European transport network are already in place. These now need to be made a

reality to ensure their contribution to increasing the competitiveness of the continent as a

whole. In addition to investments, the priority is to align with EU operational standards.

This will require – among other key reforms - enhanced measures to remove

administrative bottlenecks and barriers at borders with a view to promote integrated

road and rail operations. A new rail strategy is needed to bring the Western Balkans into

the main EU network and market and to promote opening of the regional rail market.

Moreover, targeted efforts will be needed to reduce the disproportionately high number

of road fatalities through a new road safety strategy.

 The Commission will bring these actions together in a flagship initiative to

support connectivity in the Western Balkans.

5. Launching a Digital Agenda for the Western Balkans

The development of the EU Digital Single Market contributes to developing businesses,

creating growth, boosting productivity, promoting innovation, transforming public

services and improving citizens' quality of life. It is essential that the Western Balkans

are included in the EU's efforts to embrace technological change for them to be able to

benefit from digital tools, ensuring a prosperous and sustainable future for their citizens.

Together with the partners in the Western Balkans, the Commission will launch a Digital

Agenda for the Western Balkans, including a roadmap to facilitate lowering the cost of

roaming. Support will be provided to the deployment of broadband within the Western

Balkans. The digital society should be developed and so support will be provided in

particular to eGovernment, eProcurement and eHealth services as well as to the

development of digital skills. The Commission will support capacity-building in trust

and security and the digitalisation of industry in the Western Balkans to ensure that all

sectors benefit from digital innovations. These efforts will be complemented by enhanced

support for the adoption, implementation and enforcement of the acquis in the area of the

digital single market.

 The Commission will bring these actions together in a flagship initiative for a

Digital Agenda for the Western Balkans.

15

6. Supporting reconciliation and good neighbourly relations

Fostering good neighbourly relations and reconciliation needs strong ownership in the

Western Balkans and should be led first and foremost by the countries of the region.

Good neighbourly relations should continue to be reinforced through regional

cooperation initiatives. The Commission stands ready to continue to support this

cooperation, whether on the connectivity agenda, through the WB6 format and initiatives

which bring together heads of state and government from the region or other initiatives

which strengthen their ownership of regional co-operation.

The Commission will further extend support to reconciliation initiatives, including those

that address transitional justice and seek to overcome the legacy of recent conflict. There

will be a continuation of support for the work of Mechanism for International Criminal

Tribunals, and the Kosovo Specialist Chambers. The Commission will also explore how

best to further the work of International Committee for the Red Cross and the

International Commission on Missing Persons in fostering regional cooperation to

resolve the issue of missing persons and examine what more can be done to reduce the

scourge of landmines.

Supporting the education and potential of young people in the Balkans is crucial for the

region's further development and a prerequisite for peaceful coexistence and

reconciliation. In addition to education, cooperation will be increased in the field of

culture, youth and sport. The scope and reach of the Regional Youth Cooperation

Office will be widened. In addition to increasing funding under Erasmus +, the

Commission will continue to foster the cultural links with the region. This will include

work to protect the Western Balkans cultural heritage and promote its cultural and

creative industries.

 The Commission will bring these actions together in a flagship initiative to

support reconciliation and good neighbourly relations in the Western Balkans.

III. PREPARING THE EU TO WELCOME NEW MEMBERS

1. Institutional issues

The EU itself needs to ensure that it will be ready institutionally to welcome new

Member States once they have met the conditions set. The Union must be stronger and

more solid, before it can be bigger.

The use of qualified majority voting in the Council is a key tool that enables the

necessary decisions to be taken in a European Union of 27. To ensure effective decision-

making it will be necessary to at least maintain policy areas under qualified majority

voting in the Council. The Commission will adopt Communications on the possibility of

further enhancing the use of qualified majority voting in the third quarter of 2018.

Being a member of the European Union means accepting and promoting its values.

When considering the future of the European Union, a more effective mechanism needs

to be put in place to ensure that effective measures can be taken to tackle a systemic

threat to or a systemic breach of these values by any one of the EU's Member States. The

Commission will present an initiative to strengthen the enforcement of the Rule of Law

in the European Union in October 2018. The accession treaties could provide a legal

basis for such a mechanism to be established within the framework of the Treaties.

16

The accession of Western Balkan countries will have an impact on the existing

institutional arrangements in the EU. Proposals to address these institutional issues

will be needed in advance of the closure of negotiations. When addressing the

institutional arrangements for the next enlargement, account should be taken of the future

membership of other Western Balkan countries. In particular, the use of qualified

majority voting in the Council is a key tool that enables the necessary decisions to be

taken in a European Union of 27.

Special arrangements and irrevocable commitments must also be put in place to ensure

that new Member States are not in a position to block the accession of other Western

Balkan candidates. Special arrangements will also be needed with respect to national

languages of the future Member States.

Well before overall accession negotiations are closed, the Commission will provide

assessments of how key policy areas, such as agriculture, cohesion policy and the budget

will be affected by the accession of a new Member State. This will enable Member States

to define EU common positions for the relevant chapters with a full understanding of the

likely impact, and to take any mitigating measures.

2. Providing the financial means for a successful accession

The Instrument for Pre-Accession Assistance supports the Western Balkans in their

preparation for accession and facilitates regional and cross-border cooperation. Between

2007-2017, the EU has invested more than EUR 8.9 billion in the region through the

Instrument for pre-Accession Assistance. In 2018, EUR 1.07 billion is foreseen.

Instrument for Pre-Accession Assistance funding will be even more tailored to the needs

of the countries. The implementation of this strategy will require increased funding. The

Commission therefore envisages a gradual increase of Instrument for Pre-Accession

Assistance support for the Western Balkans until 2020 in so far as reallocations

within the existing Instrument for Pre-Accession Assistance envelope allow.

Taking into account lessons learned from previous enlargements, a gradual and

seamless transition from pre-accession status to that of Member State should be

foreseen to allow the necessary absorption capacity to be developed. This should entail

a gradual increase in the new Multi-annual Financial Framework of Instrument for Pre-

Accession Assistance funding before accession, accompanied by a phasing-in of

expenditure after accession. This will effectively mean that while a new Member State

cannot expect to receive full allocations of EU expenditure immediately upon accession,

its access to pre-accession funding will be correspondingly significantly boosted before it

joins.

Conditionality attached to our bilateral assistance will be strengthened. Increased funding

in both the current and next Multi-annual Financial Frameworks should be linked to

progress on implementing fundamental reforms and good neighbourly relations.

Given the region's relatively low Gross Domestic Product and population levels, the

impact of Western Balkans accession on the EU budget is expected to be very limited.

Nevertheless, the enlargement of the European Union has a cost and will entail further

expenditure for all Member States. The Multi-annual Financial Framework reflects the

EU's political priorities. Needs for accession preparations will have to be taken into

account in the next Multi-annual Financial Framework, where specific provisions on

enlargement will be included. If some candidates are ready to join during the period of

the next Multi-annual Financial Framework, necessary adjustments would then need to

be made.

17

3. Communication

For the accession process to be a success, its opportunities and challenges must be

communicated more clearly, in the region and in the EU. In the Western Balkans, it is

primarily the responsibility of governments to provide adequate information to citizens

and business, and to forge a national consensus around their strategic goal.

On the EU side, it is incumbent upon Member States to inform their citizens and provide

them with the facts about the opportunities and challenges of the process. The

Commission will support these endeavours by stepping up its strategic communication

in the countries and in the Union and to ensure the visibility of enlargement policy.

IV. CONCLUSIONS

The EU has long supported the European perspective of the Western Balkans. The future

of the region as an integral part of the EU is in the Union's very own political, security

and economic interest. The EU's enlargement policy is part and parcel of the larger

strategy to strengthen the Union by 2025. With strong political will, delivery of real and

sustained reforms, and definitive solutions to disputes with neighbours, Serbia and

Montenegro could potentially be ready for membership by this date. Accession is and

will remain a merit-based process fully dependent on the objective progress achieved

by each country.

In order to meet the well-established membership criteria and in their own interest, the

Western Balkan countries need to implement comprehensive reforms in crucial areas.

The rule of law, fundamental rights and governance must be strengthened

significantly. Judicial reforms, the fight against corruption and organised crime and

public administration reform needs to deliver real results and the functioning of

democratic institutions seriously enhanced. Economic reforms must be pursued with

vigour and structural weaknesses, low competitiveness and high unemployment

addressed.

All countries must unequivocally commit, in both word and deed, to overcoming the

legacy of the past, by achieving reconciliation and solving open issues well before their

accession to the EU, in particular border disputes. There needs to be a comprehensive,

legally-binding normalisation agreement between Serbia and Kosovo so that they can

advance on their respective European paths.

The EU will significantly enhance its support to the transformation process in the

Western Balkans. The Commission foresees an Action Plan in Support of the

Transformation of the Western Balkans, annexed to this Strategy. It includes six

Flagship Initiatives targeting specific areas of interest for both the EU and the Western

Balkan countries themselves including through a number of new measures in areas of

strong mutual interest:

Initiative to strengthen the rule of law: Existing negotiation tools, such as detailed

action plans, will be expanded to all Western Balkan countries. Assessment of reform

implementation will be enhanced, including through new advisory missions in all

countries. Greater use will be made of leverage provided in the negotiating

frameworks with Serbia and Montenegro.

18

Initiative to reinforce engagement on security and migration: Reinforced cooperation

for fighting organised crime, countering terrorism and violent extremism and on border

security and migration management. Europol liaison officers will be posted in the

region; Joint Investigation Teams further promoted and status agreements with the

European Border and Coast Guard Agency concluded.

Initiative to enhance support for socio-economic development: will include

expanding the Western Balkans Investment Framework, a significant boost in the

provision of guarantees to crowd in private investment, support to start-ups and

SMEs and greater trade facilitation. A new reinforced social dimension will see more

focus on employment and social policies, with increased financial assistance to support

the social sector, in particular education and health. Funding under Erasmus+ will be

doubled.

Initiative to increase transport and energy connectivity within the region and with the

EU, including new investment support. More effective use will be made of the

Connecting Europe Facility in the Western Balkans countries. To strengthen the EU's

Energy Union, all of its dimensions should be expanded to the Western Balkans.

Initiative for a Digital Agenda for the Western Balkans: will include a roadmap to

facilitate lowering roaming costs, support to the deployment of broadband in the

region and development of eGovernment, eProcurement, eHealth and digital skills.

Initiative to support reconciliation and good neighbourly relations: will include

supporting transitional justice, missing persons and increased cooperation in education,

culture, youth and sport, and expanding the scope of the Regional Youth Cooperation

Office.

In March 2018, the Commission services will convene a kick-off coordination meeting

with the Member States in close coordination with the European External Action Service

to discuss the Action Plan and mechanisms for operational cooperation for its

implementation.

The EU needs to be prepared to welcome new members, including from an institutional

and financial perspective, once they have met the necessary conditions. The Commission

will prepare impact assessments in key policy areas well before accession. In order to

ensure adequate funding to support this strategy and a seamless transition to

membership, the Commission proposes to gradually increase funding under the

Instrument for Pre-Accession Assistance and ensure adequate provision is made in the

next Multi-annual Financial Framework to cater for possible accessions. To ensure

effective decision-making it will be necessary to at least maintain and consider enhancing

policy areas under qualified majority voting in the Council. A more effective system

should be put in place to tackle systemic threats to or breaches of the rule of law in any

EU Member State. Communication activities will be enhanced.

The European perspective of the Western Balkans is clear and unambiguous and the

conditions and criteria for EU membership are well established. Through this strategy,

the EU will be able to provide unprecedented support to this goal. Much work lies

ahead for the countries concerned to be in a position to meet these criteria. Governments

must ensure more inclusive reform processes that bring all stakeholders and society at

large on board. Most fundamentally, leaders in the region must leave no doubt as to their

strategic orientation and commitment. It is they that ultimately must assume

responsibility for making this historical opportunity a reality.

