

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

1

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

PRIJEDLOG ZA PROVEDBU ODLUKE EVROPSKOG SUDA ZA LJUDSKA PRAVA
U SLUČAJU „SEJDIĆ I FINCI PROTIV BOSNE I HERCEGOVINE”:
JEDNODOMNI SKUPŠTINSKI POLITIČKI SISTEM U BOSNI I HERCEGOVINI

SAŽETAK

Donoseći odluku u decembru 2009. godine u slučaju Sejdić i Finci protiv BiH, Evropski
sud za ljudska prava u Strazburu postavio je jasan zadatak pred bh. institucije i političke
elite: politički sistem BiH se mora na taj način preustrojiti, tako da se svakom/oj
građaninu/ki omogući da se može kandidovati i može biti izabran u Predsjedništvo BiH i
Domu naroda Parlamentarne skupštine BiH, neovisno od njihovog etničkog porijekla.
Političke posljedice presude idu još dalje i impliciraju ukidanje ustavne diskriminacije u
svim institucijama, na svim nivoima unutar bh. državne strukture. Od 2010. godine do
danas vođeni su različiti razgovori oko provedbe presude. Političke elite nisu bile u
stanju da pronađu zadovoljavajuće rješenje za sve građane/ke. Pregovori su vođeni u
zatvorenim krugovima, izvan predviđenih parlamentarnih struktura. Od strane
organizacija civilnog društva do sada su predstavljeni različiti modeli provedbe.
Predstavljanjem ovog modela želimo dati još jedan doprinos diskusiji „ustavnih reformi”.

Prijedlog za provedbu odluke Evropskog suda za ljudska prava u slučaju Sejdić i Finci
protiv BiH, koji smo nazvali JEDNODOMNI SKUPŠTINSKI POLITIČKI SISTEM U
BOSNI I HERCEGOVINI zasnovan je na preporukama Venecijanske komisije i
iskustvima iz švajcarskog političkog sistema, a predviđa:
- ukidanje Predsjedništva BiH i prebacivanje ukupne izvršne vlasti i nadležnosti na

Vijeće ministara BiH. Vijeće ministara BiH bi u tom slučaju bilo centralno izvršno
tijelo, u kojem su ravnopravno zastupljeni konstitutivni narodi i „Ostali”. Izvršna vlast
bi postala funkcionalnija, jednostavnija i stvoreni bi preduslovi za intenzivniji
angažman u okviru evroatlantskih integracija,

- ukidanje Doma naroda Parlamentarne skupštine BiH i formiranje jednodomnog
državnog parlamenta BiH, koji bi uključivao veto-mehanizam „kolektivnog vitalnog
interesa”. Ovaj veto mehanizam bi bio dostupan konstitutivnim narodima ali i
„Ostalima”. Budući jednodomni parlament bi imao duplo više poslanika, uz
ravnopravno učešće „Ostalih”. Zakonodavni postupak bi postao efikasniji i
transparentniji, te bi se stvorili preduslovi da parlament ponovo postane centralna
institucija bh. političkog sistema.

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

 2

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

REFORMA PARLAMENTA BIH

Kada je u pitanju parlament BiH, treba se na početku otkloniti lingvistički nedostatak:
pleonazam u imenu parlamenta – Parlamentarna skupština, što bi značilo: Skupštinska
skupština (Marković 2012: 424). Ovo je lingvistički neispravan način nazivanja, te se
parlament jednostavno treba nazvati Parlament, Skupština ili Sabor BiH. Imajući na umu
istorijsku tradiciju BiH bilo bi interesantno da se parlament nazove Saborom, referirajući
između ostalog i na prvi moderni bh. parlament početkom 20. vijeka. S druge strane, s
obzirom da taj pojam podsjeća previše na zakonodavnu instituciju susjedne Hrvatske (kao
što i u ostalom pojam Skupština podsjeća na Narodnu skupštinu Srbije ali i entiteta
Republike Srpske) možda bi bilo neutralnije da se parlament nazove jednostavno
Parlament BiH.

A sada dolazimo do suštinskog pitanja: na koji način ukloniti diskriminaciju „Ostalih” koja se
ogleda u pitanju nemogućnost njihovog izbora i punopravnog učešća u zakonodavnom
procesu u Domu naroda? Da bi se na to pitanje odgovorilo, smatram da je neophodno da
odgovorimo na pitanje: Dom naroda, kakav je to uopšte dom i koja je njegova uloga u
političkom sistemu a samim tim i zakondavnom procesu BiH?

Član IV Ustava predviđa dvodomni sistem, sa Predstavničkim domom i Domom naroda,
oba sa istim ovlaštenjima. Bikameralizam je tipičan za federalne države (Marković 2012,
Gavrić/Banović 2012), te stoga i ne iznenađuje da se Ustav BiH opredijelio za dva doma.
Međutim, uobičajena svrha drugog doma u federalnim državama je da se osigura jača
zastupljenost manjih federalnih jedinica. Jedan dom sastavljen je na osnovu broja
stanovništva, a u drugom svi entiteti tj. federalne jedinice imaju isti broj mjesta (Švajcarska,
SAD) ili su barem manji entiteti sa većom zastupljenošću (Njemačka) u odnosu na broj
stanovnika. U BiH je ovo sasvim drugačije: u oba doma dvije trećine članova dolaze iz
Federacije BiH, s razlikom da su u Domu naroda iz Federacije zastupljeni samo Bošnjaci i
Hrvati, a iz Republike Srpske samo Srbi. Prema tome, Dom naroda nije odraz federalnog
karaktera države, već je to dodatni mehanizam koji ide u korist interesa konstitutivnih
naroda. Osnovna funkcija Doma naroda po Ustavu je da, ustvari, bude dom gdje će se
koristiti veto vitalnog interesa (Venecijanska komisija 2005). Nedostatak ovakvog
aranžmana je da Predstavnički dom postaje dom gdje se obavlja zakonodavni rad i donose
neophodni kompromisi da bi se postigla većina. Uloga Doma naroda je samo negativna,
kao doma za veto, gdje članovi vide odbranu interesa svoga naroda kao svoj isključivi
zadatak, bez značajnijeg učešća u zakondavnom procesu.

Imajući ovo na umu, analiza Fondacije Konrad Adenauer, koju su izradili grupa autora i
autorica i koja je pokrila period istraživanja od 1996. do 2007. godine, pokazala je sljedeći
(iznenađujući) zaključak: Dom naroda u posmatranom periodu nije ostvarivao ni svoju
osnovnu funkciju – zaštite vitalnih nacionalnih interesa. Za 11 godina u svega četiri

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

 3

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

slučaja pokrenut je postupak zaštite tih interesa. Osim toga, stranačka struktura ovog doma
najčešće je identična strukturi vodećih političkih snaga zastupljenih u Predstavničkom
domu. Otuda je dosta rijetka situacija nesaglasnosti domova. Dom naroda, što je suprotno
njegovoj prirodi, mnogo češće se koristio instrumentom entitetskog glasanja i time je i sam
uticao na blokadu parlamentarnog odlučivanja (Trnka et.al. 2009: 142). Stoga, kao što je to i
Venecijanska komisija (2005) predložila, djeluje da bi moglo biti bolje korištenje veta na
osnovu vitalnog nacionalnog interesa premjestiti u Predstavnički dom i ukinuti Dom
naroda. Ovo bi uskladilo procedure i omogućilo usvajanje zakona bez ugrožavanja
legitimnih interesa bilo kog naroda ali i „Ostalih”. Ukidanjem Doma naroda ukida se i
problem diskriminacije „Ostalih” pri njegovom izboru Doma naroda.

Rezultat takvih ustavnih promjena, kada je u pitanju Dom naroda, bio bi sljedeći:
− ukida se diskriminacija „Ostalih", s ozbirom da diskriminatorni dom, Dom naroda ne

bi više postojao, a da su izbori za Predstavnički dom opšteg karaktera i da ne predviđaju
bilo kakve etničke paritete tj. isključivanje građana/ki na bilo kojoj osnovi,

− ukida se diskriminacija Bošnjaka i Hrvata iz Republike Srpske, te Srba iz
Federacije BiH, koji su, kao i „Ostali" do sada bili diskriminisani i kojima nije bio
omogućen izbor u Dom naroda, čime ovakvim preustrojem parlamenta BiH dolazi do
rješavanja dodatnog problema (slučaj „Pilav protiv BiH” pred Strazburškim sudom),

− zakonodavna procedura na državnom nivou bi se vršila u jednoj instituciji tj.
jednom tijelu, što bi omogućilo da se zakonodavni proces uopšte učini više
transparentnim za javnost, da dođe do jačanja kapaciteta naučnih, savjetodavnih,
stručnih i administrativnih tijela u parlamentu, a što bi sve zajedno trebalo rezultirati
bržim, efikasnijim i demokratičnijim radom zakonodavne vlasti,

− zakonodavni proces bi bio u rukama legitimnih predstavnika građana/ki, s obzirom
da je Predstavnički dom biran na direktnim izborima, a da je Dom naroda do sada često
bio dom koji se popunjavao onima koji nisu uspjeli ući u druga tijela koja se biraju
direktno. Imamo veliki broj primjera da su u Dom naroda bili birani neuspjeli kandidati za
članove Predsjedništva BiH (npr. Mladen Ivanić iz PDP-a, Sulejman Tihić iz SDA,
Borjana Krišto iz HDZ-a itd). Delegati u Domu naroda su predstavnici političkih stranaka
i njihov izbor je bio rezultat interesa i pregovora velikih političkih stranaka a ne volje
naroda,

− BiH bi izgubila jednu karakteristiku federalnog uređenja, s obzirom da je dvodomni
parlament u većini slučajeva odlika složenih država (Lijphart 1999). No, kao što je već i
rečeno, Dom naroda u njegovoj postojećoj strukturi ne predstavlja klasični drugi dom, jer
nije klasični dom federalnih jedinica nego se radi o Domu konstitutivnih naroda. Time bi
se simbolično radilo na integraciji države, jer iako suštinski BiH kroz svoja dva
entiteta i Distrikt Brčko predstavlja federalno uređenu državu, ukidanjem Doma naroda,
umanjila bi se jedna od bezbroj karakteristika federalizma, te bi se potencijalno
doprinijelo ujedinjenu BiH, i

− formiranje Doma naroda uslovljeno je formiranjem kantonalnih parlamenata,
odnosno formiranjem Doma naroda Parlamenta Federacije BiH, koji biraju delegate za

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

 4

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

Dom naroda Parlamentarne skupštine BiH, a što je često dovodilo do dugotrajnog
procesa formiranja ovog Doma i do blokade rada Parlamentarne skupštine na duži
period nakon izbora. Ta vrsta blokade više ne bi postojala,

− ukidanjem Doma naroda zakonodavni postupak bi bio ekonomičniji, a smanjili bi se i
budžetski izdaci koji sada idu za naknade delagatima i stručnim službama u okviru
Doma naroda. Samo na plate delegata BiH godišnje izdvaja oko 1.000.000 KM. Ta
sredstva bi se mogla preusmjeriti na jačanje jednodomnog parlamenta, a naročito
njegovih stručnih službi.

U slučaju da dođe do ovakve provedbe presude Sejdić i Finci protiv BiH ostaje jedno
otvoreno pitanje: kako zadovoljiti interese pojedinih nacionalnih stranaka koje se ne bi
željele odreći instrumenta „zaštite vitalnog nacionalnog interesa“, imajući na umu da
su njihovi glasovi neophodni za izglasavanje amandmana?

Jedna od mogućnosti jeste, da se „zaštita vitalnog nacionalnog interesa", u formi
„kolektivnog vitalnog interesa” preseli u Predstavnički dom, i to tako da se
Ustavnopravnoj komisiji Predstavničkog doma, tj. budućeg jednodomnog parlamenta, da
pravo da odlučuje o ovome pitanju. Promjenom „vitalnog nacionalnog interesa” u „kolektivni
vitalni interes”, ovaj instrument više ne bi bio samo dostupan konstitutivnim narodima nego i
predstavnicima „Ostalih”. Ustavnopravna komisija jeste ta komisija kroz koju svaki zakon
treba proći, jer ona upravo utvrđuje koliko je jedan zakon u skladu sa Ustavom BiH, a sa
druge strane u njoj imamo zagarantovanu zastupljenost svih konstitutivnih naroda, te treba
omogućiti i ravnopravnu zastupljenost „Ostalih”. „Kolektivni vitalni interes" bi se u tom
slučaju trebao definisati kao oblik „pozitivne diskriminacije" koji je zagarantovan
konstitutivnim narodima ali i „Ostalim”. Ustavnopravna komisija bi u tom slučaju odlučivala
da li postoji povreda, a u slučaju da postoji, prijedlozi zakona bi, kao što je to do sada bio
slučaj sa Domom naroda, bili prosljeđivani Ustavnom sudu BiH koji bi donosio konačni sud
o tome da li se radi o istinskoj povredi „kolektivnog vitalnog interesa" ili ne.

Drugo rješenja bi moglo biti i formiranje ad hoc klubova naroda/„Ostalih” unutar donjeg
doma parlamenta (tada i jedinog doma), gdje bi klub jednog konstitutivnog naroda tj.
„Ostalih” činili svi izabrani poslanici iz tog konstitutivnog naroda/”Ostalih”. Postupak
proglašavanja nečega destruktivnim po kolektivni vitalni interes bi išao tako što bi bilo koji
parlamentarac mogao tražiti sazivanje kluba svog naroda ili „Ostalih” i ukoliko bi unutar tog
kluba postojala većina (50%+1) koja smatra da je predložena odluka destruktivna po
kolektivni vitalni interes naroda/„Ostalih” tada bi slijedilo usaglašavanje sa klubovima drugih
naroda kroz zajedničku komisiju (4 člana; B+S+H+O; konsenzus). Ukoliko zajednička
komisija u roku od 10 dana ne uspije riješiti to pitanje, slučaj se upućuje Ustavnom sudu
BiH, koji donosi finalni sud.

Predpostavljamo, kao što je to prethodno spomenuta studija Fondacije Konrad Adenauer
(Trnka et.al. 2009) za period 1996. do 2007. i pokazala, da bi se instrument zaštite vitalnih

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

 5

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

interesa rijetko ili nikako koristio, s obzirom da Predstavnički dom (budući jednodomni
parlament) podrazumjeva druge mehanizme, kao što je „entitetski veto" i koji je glavni uzrok
neusvajanja velikog broja zakona. Čak 59% zakona koji nisu usvojeni u periodu od 1996. do
2007. godine su oboreni zahvaljujući odsustvu entitetske podrške (Trnka et.al. 2008: 143).
Nažalost, iako bi bilo od značaja, zbog širine teme ovdje nije moguće ulaziti u detalje oko
problematike „entitetskog veta“, te mogućeg međuodnosa „entitetskog veta“ i „zaštite
vitalnih nacionalih interesa/kolektivnog vitalnog interesa“.

Kao što je Venecijanska komisija u svome mišljenju iz 2005. godine ukazala, neophodna je
precizna i stroga definicija kolektivnog vitalnog interesa. Ustavni sud je svojom
odlukom od 25. juna 2004. godine (Odluka U-8/04 o vetu na osnovu vitalnog interesa protiv
Okvirnog zakona o visokom obrazovanju) počeo tumačiti taj pojam. Tačno je da daljna
sudska praksa Ustavnog suda može dati definiciju vitalnog interesa i smanjiti rizik koji
postoji u tom mehanizmu. To bi, pak, moglo potrajati, a djeluje i neprimjereno da se takav
zadatak, sa značajnim političkim implikacijama, prepusti samom Sudu, a da mu se ne daju
nikakve smjernice u tekstu Ustava. Vitalni interes bi mogao, kao što je to bilo predviđeno
„Aprilskim paketom“ ustavnih reformi, uključiti sljedeća prava: prava sva tri konstitutivna
naroda i „Ostalih“ da budu zastupljeni u zakonodavnim, izvršnim i sudskim organima
(možda kroz minimalne kvote), i da imaju jednaka prava učešća u procesima donošenja
odluka; prava koja se tiču: identiteta kolektiviteta, organizovanja javnih institucija,
obrazovanja, upotrebe jezika i pisma, vjerskog i kulturnog identiteta, tradicije, očuvanja
integriteta BiH i sistema javnog informisanja.

Trebalo bi se ukazati na neke specifičnosti oko veličine, strukture i načina izbora
budućeg jednodomnog parlamenta. Parlament jeste predstavništvo građana/ki. Pri tome
je veoma važno određenje područja izbornih jedinica za izbor članova Parlamenta. Izborne
jedinice, kao i u mnogim složenim državama, u sadašnjoj se BiH formiraju unutar federalnih
jedinica. Rješenje koje je predviđeno Ustavom i Izbornim zakonom ne predstavlja
odstupanje od poznatih rješenja u federalnim državama, pa ne bi predstavljalo kuriozitet i
negativnost ni ako bi se i dalje zadržalo. No, s druge strane, ako bi se kreirale
nadentitetske izborne jedinice, koje bi uključivale područja iz oba entiteta, onda ti izabrani
predstavnici ne bi bili predstavnici građana entiteta nego u istinskom smislu građana BiH.
To bi uticalo na rušenje dominacije etničkog principa glasanja, zato što bi te izborne jedinice
ujedno bile i multinacionalne i zahtijevale bi i preorijenataciju izbornih programa nacionalnih
stranaka u svrhu dobijanja glasova pripadnika/ca različitih etničkih grupa te izborne jedinice.

U budućem jednodomnom parlamentu neophodno je da se obezbijedi i ravnopravna
zastupljenost „Ostalih” u svim parlamentarnim komisijama i drugim tijelima, tamo gdje su
predviđene kvote za konstitutivne narode. Ukoliko kolegij parlamenta bude predviđao kvote
za konstitutivne narode, u tom slučaju se i „Ostalim” mora garantovati ravnopravna
zastupljenost, tj. četvrto mjesto u kolegiju.

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

 6

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

U kontekstu samog rada parlamenta neophodno je povećanje broja poslanika
parlamenta. Sa dosadašnja 42 zastupnika BiH se može porediti sa evropskim „patuljastim”
državama: Andorom, Lihtenštajnom ili San Marinom. Država sa više od tri i po miliona
stanovnika mora imati parlament sa najmanje duplo više poslanika, jer jedino na takav
način možemo govoriti o istinski „radnom“ parlamentu. Samo sa adekvatnim brojem
poslanika moguć je rad u komisijama parlamenta, kako parlament ne bi bio mjesto izvršenja
vladinih prijedloga i vanparlamentarnih dogovora političkih stranaka, nego ipak i sam uticao
na proces donošenja političkih odluka. Povećanje broja parlamentaraca treba biti praćeno
povećanjem broja izbornih jedinica (tj. umanjenjem veličine izbornih jedinica) kako bi
izabrani predstavnici bili bliži onima koji ih biraju (i fizički, ali i zbog adekvatnog načina
zastupanja interesa građana od kojih su izabrani). Danas je moguća situacija da u
Parlamentarnoj Skupštini BiH interese građana/ki Tomislavgrada zastupa neko ko je iz
Velike Kladuše ili interese građana/ki Trebinja zastupa neko ko je iz Zvornika.

I za kraj, u duhu presude u slučaju Sejdić i Finci protiv BiH parlament bi trebao uzeti u
razmatranje uvođenje obaveznih mjesta za predstavnike nacionalnih manjina kao što
je to slučaj u mnogim evropskim državama. Naravno, sam način implementacije takve jedne
odluke bi se trebao raditi u međunarodnoj uporedbi i uz konsultacije značajnih
međunarodnih savjetodavnih tijela, kao što je Venecijanska komisija i drugi. Treba se
takođe razmisliti o minimalnom broju obaveznih mjesta za predstavnike konstitutivnih
naroda i „Ostalih”.

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

7

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

REFORMA IZVRŠNE VLASTI BIH

Kako bismo mogli odgovoriti na pitanje na koji način se kolektivno Predsjedništvo BiH
može reformisati, te tako ukloniti diskriminatorne elemente koji su ustanovljenji presudom
suda u Strazburu, neophodno je da se osvrnemo na samu prirodu kolektivnog šefa
države, ali i njegov odnos prema Savjetu ministara BiH, s ozbirom da ove dvije institucije
zajedno predstavljaju izvršnu vlast na državnom nivou.

Venecijanska komisija je u svojoj analizi iz 2005. godine zaključila:

Kolektivno predsjedništvo je izuzetno neuobičajen aranžman. Što se tiče predsjedničkih
funkcija šefa države to obično lakše vrši jedna osoba. Na vrhu izvršne vlasti već je
jedno tijelo tipa kolegija, Vijeće ministara, i drugo takvo tijelo ne djeluje kao pogodno za
djelotvorno donošenje odluka. To stvara rizik od dupliciranja procesa odlučivanja i
postaje teško razlučiti ovlaštenja Vijeća ministara i Predsjedništva. Uz to,
Predsjedništvo ili nema potrebno tehničko znanje kakvo je dostupno kroz ministarstva,
ili mu treba takvo ključno osoblje, čime se stvara dodatni nivo birokratije. Kolektivno
predsjedništvo, prema tome, ne djeluje ni da je funkcionalno ni efikasno. U kontekstu
BiH, njegovo postojanje djeluje, opet, motivirano potrebom da se osigura učešće
predstavnika svih konstitutivnih naroda u svim bitnim odlukama. (…) Najbolje rješenje
bi, prema tome, bilo da se izvršna vlast koncentrira na Vijeće ministara kao tijelo
tipa kolegija, u kojem su zastupljeni svi konstitutivni narodi. (Venecijanska komisija
2005: paragraf 38 i 39).

I upravo vodeći se ovim zaključkom, da se izvršna vlast treba koncentrisati u Savjetu
ministara, kao kolegijalnom tijelu u kojem su zastupljeni svi konstitutitivni narodi, a koje
opet po članu 6 Zakona o Savjetu ministara ostavlja mogućnost izbora jednog ministra iz
reda „Ostalih“ i time po svome sastavu nije suštinski diskriminatorno, predlažemo da se
Predsjedništvo BiH u potpunosti ukine. Ovaj prijedlog ima i svoju praktičnu utemeljenost
u političkom sistemu Švajcarske. A kao što je poznato, iako politički sistemi Švajcarske i BiH
ukazuju na velike razlike, određen broj autora ipak ukazuje na velike sličnosti (npr. Moeckli
2010), te se paralele zasigurno mogu povlačiti.

Rezultat takvih ustavnih promjena bi bio:
− izvršna vlast u BiH bi se koncentrisala na jedno tijelo, tako da više ne bi dolazilo do

blokada ili nesuglasica, kao što je to bio slučaj između Savjeta ministara i
Predsjedništva BiH, npr. kada je u pitanju usvajanje državnog budžeta, koji nakon
stručne pripreme administracije ministarstava biva predložen od strane Savjeta
ministara, zatim zbog razlika u političkim pogledima biva izmjenjen u Predsjedništvu, da
bi treća verzija toga zakona bila usvojena u dosadašnjoj Parlamentarnoj Skupštini.
Kratko rečeno, izvršna vlast bi bila koncentrisana na jedan organ,

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

8

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

− dosadašnji nedostaci u radu slabo organizovanog i skromno opremljenog
Predsjedništva bi bili uklonjeni, jer bi sve politike, koje su do sada na primjeru vanjske
politike bile podijeljenje između Predsjedništva i Savjeta ministara, bile u Savjetu
ministara koji je kadrovski u boljoj poziciji,

− političke krize, koje mogu biti izazvane time što jedna grupa stranaka drži većinu
ili dio većine vlasti u parlamentu a samim tim u Savjetu ministara, a druga grupa
stranaka ima svoje predstavnike u Predsjedništvu, bi bile uklonjene ili umanjene,

− ukidanjem Predsjedništva, BiH bi u formalnom smislu izgubila „šefa države“, instituciju
koja je vrhovni predstavnik „naroda“, što u bh. slučaju i ne nosi tolike negativne
posljedice, s ozbirom na dominantni multietnički karakter države i ne možemo govoriti o
postojanju klasične „državne/ustavne nacije“ (njem. Verfassungsnation), kao što je to
slučaj u monoetničkim zemljama Evrope, i

− ukidanjem Predsjedništva i fokusiranjem izvršne moći na Savjet ministara, BiH bi iz
sadašnjeg polupredsjedničkog političkog sistema prešla u grupu država sa
skupštinskim političkim sistemom. Imajući na umu da smo već gore spomenuli da bi
ukidanjem Doma naroda BiH postala i jednodomni politički sistem, može se
sumirati da bi BiH nakon ovakvih reformi postala skupštinski, jednodomni
politički sistem.

Ovakve ustavne promjene bi imale velike posljedice i na pitanja nadležnosti „ojačanog“
Savjeta ministara, na način njegovog izbora i zastupljenost „Ostalih“, kao i na
proceduralna pitanja rada i odlučivanja unutar samog Savjeta ministara.

Savjet ministara bi preuzeo nadležnosti koje su do sada ustavnim odredbama bile kod
Predsjedništva BiH. Te odredbe definisane su u članu V.3 Ustava, a odnose se na:
− vođenje vanjske politike BiH i imenovanje ambasadora i drugih međunarodnih

predstavnika BiH;
− predstavljanje BiH u međunarodnim i evropskim organizacijama i institucijama i traženje

članstva u onim međunarodnim organizacijama i institucijama u kojima BiH nije članica;
− vođenje pregovora za zaključenje međunarodnih ugovora BiH, otkazivanje i, uz

saglasnost Parlamentarne skupštine, ratifikovanje takvih ugovora;
− izvršavanje odluka Parlamentarne skupštine;
− predlaganje godišnjeg budžeta Parlamentarnoj skupštini, uz preporuku Vijeća ministara,

podnošenje izvještaja o rashodima Predsjedništva Parlamentarnoj skupštini na njen
zahtjev, ali najmanje jedanput godišnje;

− koordinacija, prema potrebi, sa međunarodnim i nevladinim organizacijama u BiH; i
− vršenje drugih djelatnosti koje mogu biti potrebne za obavljanje dužnosti koje mu

prenese Parlamentarna skupština, ili na koje pristanu entiteti.

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

9

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

Dalje, današnje Predsjedništvo ima ulogu da imenuje Predsjedavajućeg Savjeta ministara
(kojeg potvrđuje Predstavnički dom) (član V.4 Ustava), raspušta Dom naroda
Parlamentarne skupštine BiH, prima akreditivna pisma od diplomatsko-konzularnih
predstavnika (član 6. Poslovnik o radu Predsjedništva BiH), može slati predstavke
Ustavnom sudu (član 10. Poslovnika), zatim vrši civilnu komandu nad oružanim snagama,
te simbolične nadležnosti poput potvrđivanja simbola BiH, nakon što Parlamentarna
skupština odluči o njima (član 40. Poslovnika), imenovanje pet članova Komisije za zaštitu
nacionalnih spomenika (član 41. Poslovnika) i imenovanje pet članova Upravnog odbora
Centralne banke BiH (član 54. Poslovnika).

Kada se sagledaju ove nadležnosti Predsjedništva može se jednostavno zaključiti da se u
većini slučajeva radi o dva oblika djelovanja. Prvi se odnosi na vođenje i praktičnu
implementaciju vanjske politike, što Savjet ministara te samo ministarstvo vanjskih
poslova mogu vrlo jednostavno preuzeti, poštujući postojeće principe (po mogućnosti
donošenje odluka konzensualnim putem i poštujući ravnopravnu zastupljenost konstitutivnih
naroda, ali i „Ostalih“). Druga oblast rada jesu klasična imenovanja i potvrđivanja koja
takođe mogu biti izvršena od strane Savjeta ministara kao kolektivnog tijela ili od strane
pojedinih ministarstava. Otvorena ostaju samo pitanja imenovanja predsjedavajućeg
Savjeta ministara, što može biti učinjeno od strane predsjedavajućeg budućeg
jednodomnog parlamenta, te pitanje civilne kontrole oružanih snaga, što se može predati
parlamentu (npr. kolegiju parlamenta ili parlamentarnoj komisiji, u kojoj su zastupljene
različite stranke, konstitutivni narodi i „Ostali“).

Današnji status Savjeta ministara po ustavu je vrlo nejasno definisan. Zakonska definicija
da je Savjet ministara izvršna vlast treba biti i u samom ustavu potvrđena. Pri tome,
ustavnim promjenama Savjet ministara bi postao, kao što je već rečeno, jedini organ
izvršne vlasti, vršeći veliki dio nadležnosti koje je do sada vršilo Predsjedništvo BiH, a to se
odnosi naročito na predlaganje budžeta i vođenje vanjske politike. To bi ujedno za sobom
povuklo i formiranje novih ministarstava, naročito u kontekstu evropskih integracija,
neupitno je da će državni nivo morati postati nadležan za niz oblasti. Za njihovu regulaciju
dosadašnji broj ministarstava nema kapacitet upravljanja. U sastavu Savjeta ministara
trebaju biti zastupljeni oba entiteta, svi konstitutivni narodi, ali i „Ostali“. Proporcionalna
zastupljenost je moguća, ali ne bi trebala biti isključivi princip izbora. U tom kontekstu opet
je interesantan primjer Švajcarske. U članu 175. stav 4 Ustava Švajcarske Konfederacije
stoji sljedeće: „Pri izboru Saveznog vijeća (tj. vlade) potrebno je voditi računa o tome da su
zemaljska područja i jezički regioni prikladno zastupljeni“. Zanimljivo je da je, iako je
Švajcarska država sa velikim jezičkim, geografskim, religijskim, ideološkim i ekonomskim
razlikama, to jedina pisana kvota kod imenovanja savezne vlade. No, politička kultura i
konzesualni pristup demokratskom odlučivanju rezultirali su sljedećim nepisanim pravilima:

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

10

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

Reprezentacijski kriterij Kvota
Jezička regija Najmanje dva člana moraju potjecati iz „latinske“ Švajcarske

(Tessin ili zapadna Švajcarska)

Geografska regija Treba imati u vidu različite dijelove države

Spol Ne treba biti zastupljen samo jedan spol

Stranačka pripadnost Najvažnije stranke trebaju biti zastupljene u odnosu na svoju
„snagu“ (tzv. čarobna formula)

Tabela: Kvota zastupljenosti u švajcarskom Saveznom vijeću (prema: Moeckli 2010: 73)

U Švajcarskoj u praksi ovo znači da od sedam članova državne vlade (Saveznog vijeća)
uvijek najmanje 2 ili 3 člana vlade potiču iz frankofonog ili italijanskog govornog područja,
iako oni čine manje od 30% stanovništva. Geografski gledano, zastupljene su sve regije, a
kada je u pitanju ravnopravnost spolova, da se primijetiti da trenutno imaju četiri ministra i tri
ministrice. Ono po čemu je Švajcarska širom svijeta poznata i što je osnova njene
konzesualne demokratije jeste stranački sastav savezne vlade. Od 1959. godine četiri
najjače, i ideološki suprostavljene stranke zajednički vode vladu, a od 2009. godine čak je i
pet stranaka (Moeckli 2010: 74). One zajedno imaju većinu od više od 70% u parlamentu.

Bh. stranke moraju raditi da izgrade slične principe, tako što bi budući Savjet ministara, koji
bi u sebi preuzeo ulogu i današnjeg Predsjedništva, djelio slične vrijednosti, koje i u našem
slučaju trebaju postati nepisana pravila, a koja bi rezultirala većim brojem žena
ministrica, decentralizacijom porijekla ministara (oni ne trebaju biti samo iz centara
moći: Sarajevo, Banja Luka i Mostar), te pravilom uključivanja i balansiranja između
svih velikih stranaka. Kako bi ovaj prijedlog mogao biti usvojen u parlamentarnoj proceduri
pretpostavljam da u sadašnjim okvirima ne bi mogli izbjeći fiksiranje etničkih kvota. U tom
slučaju predlažemo minimalne kvote, tj. da svaki konstitutivni narod i „Ostali” budu
zastupljeni sa minimalno 20% ministarskih mjesta, dok bi se jedna petina mjesta dijelila u
ovisnosti od uspjeha najvećih stranaka. Po aktuelnom Zakonu o Savjetu ministara
predviđena je samo mogućnost ali ne i obaveza da jedno ministarsko mjesto ili mjesto
Generalnog sekretara Vijeća ministara bude popunjeno iz grupe „Ostalih" (član 6. Zakona).
Oba spola trebaju biti zastupljena sa min. 40%. Bilo bi interesantno da „pisana pravila“
(etničke kvote) pređu u političku kulturu bh. stranaka i naroda.

Naime, da bi se u novom Savjetu ministara garantovao etnički balans i uklonio strah od
toga da bi pripadnik samo jedne etničke grupe predsjedavao četverogodišnjim
mandatom, predlažemo da se i u tom pitanju ugledamo na švajcarski politički sistem.
Švajcarska poznaje instituciju predsjedavajućeg, tzv. „Saveznog predsjednika“, koji se bira

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

11

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

na mandat od godinu dana od strane Savezne skupštine Švajcarske iz sastava vlade (član
176. Ustava Švajcarske konfederacije). Savezni predsjednik vodi rasprave Saveznog vijeća
(vlade), predstavlja Vijeće prema drugim institucijama, te ceremonijalno zastupa Švajcarsku
u inostranoj politici (član 184. Ustava Švajcarske konfederacije). U slučaju da se ovakav
princip odabere i u BiH, povećala bi se i odgovornost Savjeta ministara prema legitimnim
predstavnicima naroda, tj. Parlamentu BiH, jer bi Predsjedavajući Vijeća ministara, koji bi
ujedno i zastupao BiH, bio osoba koja bi se birala na godinu ili možda na mandat od dvije
godine. Nakon isteka mandata, Parlament BiH bi odlučivao ko će naslijediti dodatašnjeg
Predsjedavajućeg, poštujući princip rotacije. Tako bi se trebalo regulisati da dva
Predsjedavajuća uzastopno ne mogu dolaziti iz istog konstitutivnog naroda ili iz „Ostalih“,
čime se daje mogućnost ravnopravne zastupljenosti svih naroda i „Ostalih“, ali opet se ne
fiksiraju krute rotacije, koje nekad mogu ići na račun kvalitete rada tj. mogu dovesti do toga
da se mora birati pripadnik jedne grupe, ali da ponuđeni kandidati ne predstavljaju najbolji
izbor za vođenje državne politike.

I za kraj, prodiskutovaćemo pitanje načina odlučivanja unutar Savjeta ministara. Kritičari
ovog prijedloga bi mogli reći da s obzirom na etničke podjele u državi i ideološke razlike
parlamentarnih većina koje biraju Savjet ministara, u velikom broju slučajeva ne bi došlo do
željenog konzenzusa. Ta kritika itekako je opravdana, ukoliko se pogleda rad dosadašnjih
Savjeta ministara, ali sa druge strane se postavlja pitanje: da li postoji konzenzus u
današnjem Predsjedništvu BiH? Ili kada pogledamo na rad današnje Parlamentarne
skupštine i njezinih domova, takođe nemamo konzenzus, imajući na umu da veliki broj
zakona nikad ne bude usvojen zbog npr. „entitetskog veta“ (vidi Trnka et.al. 2009). Zbog
toga, nepostojanje konzenzusa ne predstavlja dovoljnu prepreku za ukidanje
Predsjedništva tj. spajanje dviju slabih izvršnih institucija (Predsjedništva i Savjeta
minstara) u jednu relativno jaku izvršnu instituciju, budući Savjet ministara.

KOALICIJA JEDNAKOST

Koalicija Jednakost nastala je iz potrebe da veliki broj građana i građanki, koji/e se ne
slažu sa aktuelnim diskriminatornim uređenjem baziranim na etničkom ekskluzivitetu i
dominaciji konstitutivnih naroda, dobije jedan artikulisan glas koji će se boriti za njihove
interese. Trenutno Koaliciju „Jednakost“ čine 22 organizacije civilnog društva iz cijele BiH
koje su se okupile oko ove zajedničke ideje. Koalicija „Jednakost” se zalaže za promjenu
ustava na svim nivoima vlasti u BiH, kao i svih onih zakona koji u sebi imaju elemente
diskriminacije na etničkoj osnovi, gdje one moraju donijeti suštinsku jednakost i potpuno
izjednačavanje prava građana i građanki BiH koji se ne izjašnjavaju kao pripadnici/e
konstitutivnih naroda sa konstitutivnim narodima u svakom pogledu.

Organizacije članice:

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

12

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt, Tuzla;
Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za
ljudska prava, Sarajevo; Centar za promociju građanskih interesa, Sarajevo; UNSA Geto,
Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa, Sarajevo; Evropski
istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG
Okvir, Sarajevo; Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo;
Centar za političke studije, Sarajevo; Udruženje KVART, Prijedor, Udruženje Romska suza,
Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija
studenata Pravnog fakulteta, Tuzla.

KONTAKT
Saša Gavrić, Sarajevski otvoreni centar, sasa@soc.ba

BIBLIOGRAFIJA
Knjige i udžbenici
Abazović, Dino (et.al., 2010, ur.): Mjesto i uloga «ostalih» u Ustavu Bosne i Hercegovine i budućim ustavnim

rješenjima za Bosnu i Hercegovinu, Sarajevo: Institut za društvena istraživanja Fakulteta političkih nauka;
Arnautović, Suad (2009): Političko predstavljanje i izborni sistemi u Bosni i Hercegovini u XX stoljeću, Sarajevo:

Promocult;
Bakšić-Muftić, Jasna (2002): Sistem ljudskih prava, Sarajevo: Fond otvoreno društvo i Migastrat;
Bieber, Florian (2009): Bosna i Hercegovina poslije rata: Politički sistem u podjeljenom društvu, Sarajevo: Buybook;
Begić, Kasim (1997): Bosna i Hercegovina od Venceove misije do Daytonskog sporazuma (1991-1996.). Sarajevo:

Bosanska knjiga.
Dizdarević, Srđan (et.al., 2006): Procjena razvoja demokratije u Bosni i Hercegovini, Sarajevo: Fond otvoreno

društvo;
European Court for Human Rights (2010): Leitfaden zu den Zulässigkeitsvorraussetzungen. Strassbourg.
European Court for Human Rights (2012): The ECHR in 50 questions. Strassbourg.
Fink Hafner, Danica/Pejanović, Mirko (2006): Razvoj političkog pluralizma u Sloveniji i Bosni i Hercegovini, Sarajevo:

Promocult;
Gavrić, Saša/Banović, Damir (2012, ur.): Parlamentarizam u Bosni i Hercegovini. Sarajevo: Sarajevski otvoreni

centar/Friedrich Ebert Stiftung.
Gromes, Thorsten (2007): Demokratisierung nach Buergerkriegen. Das Beispiel Bosnien und Herzegowina,

Frankfurt/Main: Campus Verlag GmbH;
Haverić, Tarik (2006): Ethnos i demokracija. Sarajevo: Rabic;
Hodžić, Edin/Stojanović, Nenad (2010): Novi-stari ustavni inženjering? : izazovi i implikacije presude Evropskog suda

za ljudska prava u predmetu Sejdić i Finci protiv BiH. Sarajevo: Centar za društvena istraživanja Analitika.
Ibrahimagić, Omer/Seizović, Zarije/Arnautović, Suad (2010): Politički sistem Bosne i Hercegovine. Sarajevo:

Promocult;
Lijphart, Arend (1999): Patterns of Democracy: Government Forms and Performance in Thirty-Six Countries. New

Haven, CT: Yale University Press;
Kasapović, Mirjana (2005): Bosna i Hercegovina: Podijeljeno društvo i nestabilna država. Zagreb: Politička kultura;
Marković, Goran (2012): Bosanskohercegovački federalizam. Sarajevo: University Press.
Moeckli, Silvano (2010): Politički sistem Švajcarske: kako funkcioniše, ko učestvuje, čime rezultira. Sarajevo:

University Press.
Šarčević, Edin (1997): Ustav i politika. Kritika etničkih ustava i postrepubličkog ustavotvorstva u Bosni i Hercegovini,

Sarajevo: Vijeće Kongresa bošnjačkih intelektualaca;
Šarčević, Edin (2009): Dejtonski ustav: Karakteristike i karakteristični problemi, Sarajevo: Fondacija Konrad

Adenauer, Predstavništvo u Bosni i Hercegovini;

Koalicija JEDNAKOST/Coalition Equality: UG “Zašto ne”, Sarajevo; Građanski front Ostalih, Mostar; Omladinski pokret Revolt,
Tuzla; Oštra nula, Banja Luka; Sarajevski otvoreni centar; ACIPS, Sarajevo; Inicijativa mladih za ljudska prava, Sarajevo; Centar za
promociju građanskih interesa, Sarajevo; UNSA Geto, Banja Luka; Fondacija za kreativni razvoj, Sarajevo; Fondacija Ekipa,
Sarajevo; Evropski istraživački centar, Sarajevo; Fondacija CURE, Sarajevo; OKC Abrašević, Mostar; UG Okvir, Sarajevo;
Udruženje mladih Bosanaca i Hercegovaca u Norveškoj Stećak, Oslo; Centar za političke studije, Sarajevo; Udruženje KVART,
Prijedor, Udruženje Romska suza, Srebrenica; Liga antifašista jugoistočne Evrope; UG Plamen nade, Živinice; Asocijacija studenata
Pravnog fakulteta, Tuzla.

13

Koalicija Jednakost/Coalition Equality
Građanin/ka prije svega – Za BiH bez diskiriminacije!

 info@budigradjanin.ba | info@budigradjanka.ba
www.budigradjanin.ba | www.budigradjanka.ba

Šarčević, Edin (2010): Ustav iz nužde: konsolidacija ustavnog prava Bosne i Hercegovine. Sarajevo: Rabic.
Tafro, Sead (2011): Bosna i Hercegovina ka Evropskoj Uniji : razvoj institucija Bosne i Hercegovine u procesu euro-

atlantskih integracija sa posebnim osvrtom na Vijeće ministara. Sarajevo: Sarajevo Publishing.
Trnka, Kasim (et.al., 2009): Proces odlučivanja u Parlamentarnoj skupštini Bosne i Hercegovine, Sarajevo: Fondacija

Konrad Adenauer, Predstavništvo u Bosni i Hercegovini;
Vehabović, Faris (2006): Odnos Ustava Bosne i Hercegovine i Evropske konvencije za zaštitu ljudskih prava i

osnovnih sloboda, Sarajevo: ACIPS;
Živanović, Miroslav (2009, ur.): Ljudska prava u Bosni i Hercegovini 2008. Pravo, praksa i međunarodni standardi

ljudskih prava sa ispitivanjem javnog mijenja, Sarajevo: Centar za ljudska prava Univerziteta u Sarajevu;

Članci
Banović, Damir (2008): Neki aspekti utjecaja politike na pravo, Godišnjak Pravnog fakulteta u Sarajevu, Sarajevo, 63-

78.
Dodig, Radoslav (2006): Ustavno-gordijski čvor u Bosni i Hercegovini 1990.-1994., u: Status, 9: 86-89.
Fira, Aleksandar (2002): Ustavno pravo Bosne i Hercegovine, u Enciklopedija ustavnog prava bivših jugoslovenskih

zemalja, Tom IV. Novi Sad.
Kulenović, Nedim/Hažialić-Bubalo, Inja/Korajlić, Mirza (2010): Presuda Sejdić i Finci protiv Bosne i Hercegovine:

Konkretne posljedice - prvi pregled, Sveske za javno pravo, Volume 1-2/2010, str. 18-35;
Keil, Soeren (2010): Mythos und Realitaet eines ethnischen Foederalismus in Bosnien und Herzegowina, u

Suedosteuropa-Mitteilungen, Volume 1/2010, str. 76-86;
Marko, Joseph (2006): United in Diversity? Problems of State- and Nation-building in Post-conflict Situations: The

Case of Bosnia and Herzegovina, in Vermont Law Review, Volume 30, broj 3;
Mujkić, Asim (2007): O perspektivama postdejtonske BiH, u Dragan Jerinić (ur.): Ustavne promjene u BiH: Platforma

BiH. Banja Luka: Nezavisne novine, str. 131-155;
Pejanović, Mirko (2005): Politički razvitak Bosne i Hercegovine u postdejtonskom periodu, Sarajevo: Šahinpašić;
Pobrić, Nurko (2000): Ustavno pravo, Mostar: Slovo;
Seizović, Zarije (2007): Konstitutivni narodi i ustavne promjene, u Dragan Jerinić (ur.): Ustavne promjene u BiH:

Platforma BiH. Banja Luka: Nezavisne novine, str. 157-176;
Stojanović, Nenad (2007): Konsocijacija – Švajcarska i Bosna i Hercegovina, u Pregled. Časopis za društvena

pitanja, Volume 3-4/2007, str. 63-88;
Vukić, Željko (2007): Srednja razina – tri kantona, u Status, 12: 172-175.
Oslobođenje (2010): 20 dana za akcioni plan, 12.02.2010.
Oslobođenje (2012): Intervju Monika Mijić, zastupnica Vijeća ministara BiH pred Sudom u Strasbourgu: Ugrožen

kredibilitet u Vijeću Europe, 10.01.2012.

