[image: image1.png]CENTRI CIVILNIH INICIJATIVA
LLEHTPU LINBUNTHUX UHULIMJATUBA

Monitoring report on
BiH PA and BiH Council of Ministers
12.10.2014 – 31.12.2014
Summary
INTRODUCTION
The new mandate of the BiH Government, even though its establishment is anguishing, has started with the generous offer from the European Union to sign the Statement on European path of BiH, thus activating the Stabilization and Accession Agreement, which has been “on hold” since 2008 due to irresponsible behavior of our politicians and inability to reach an agreement over a few remaining prerequisites. The initiative also contains a plan for a strong reform intervention, which should improve economic and social opportunities in the country, and positively influence growth of the employment rate, as the burning issue of the BiH society.
Instead of accepting something that is actually a gift with great gratitude and having the formality around signing and adopting the Statement on the European path of BiH promptly implemented in order to display the readiness of the politicians to finally start working in the interests of citizens of this country, which would be a signal to the EU that its efforts and readiness to provide financial assistance and advice have not been in vain, we have witnessed yet another episode of irresponsible behavior of certain political leaders, attempts to raise the tensions and to cause unnecessary loss of time, impairing already not so high reputation of the country.

But let us hope that all of this is behind us now and that now comes a period in which we will be able to see our government in an unusual role of being dedicated to intensive work in the interests of BiH citizens and their future, as stated in the signed statement.

BiH PARLAMENTARY ASSEMBLY 12.10.2014 – 31.12.2014
AT THE ELECTIONS IN OCTOBER OF 2014 THE VOTERS IN BIH HAVE SHOWN DISSATISFACTION WITH THE PERFORMANCE OF THE PREVIOUS CONVOCATION OF THE BIH PARLIAMENTARY ASSEMBLY, WHICH IS REFLECTED IN THE RESULTS ACHIEVED BY THE PARTIES, BUT ALSO IN THE PERSONAL COMPOSITION OF THE HOUSE OF REPRESENTATIVES. Only 15 out of 46 MPs, who were members of the previous composition of the House of Representatives of the BiH PA entire period or a part of it, have again won the citizens’ confidence and have become members of the new convocation of this House. Also 4 delegates of the previous convocation of the House of Peoples were elected to the new convocation of the House of Representatives.
THE BIH CITIZENS EXPRESSED THEIR DESIRE FOR POSITIVE CHANGES IN THE PERFORMANCE OF THIS INSTITUTION IN THE FORTHCOMING PERIOD BY VOTING FOR NEW PEOPLE. We can say that there is a consensus, not only in the public, but also amongst direct actors, former and re-elected members of the new composition, over the conclusion on utterly poor results in the previous mandate, as well as over the imperative of not repeating something like that again.

THE BIH POLITICIANS HAVE A CHRONIC PROBLEM WITH OBSERVING DEADLINES, INCLUDING THE ONES SET FORTH FOR THE POST-ELECTION ESTABLISHMENT OF THE GOVERNMENT. The House of Representatives of the BiH PA held its constituting session on December 9, 2014, when, besides the verification of the mandates, the collegium of the House (speaker and deputy speakers) was elected, as well as the members of the Committee for preparation of the election of BiH Council of Ministers. The constituting session ended on December 29, 2014 with election of the members of the permanent Committees. Nevertheless, the House of Peoples has started its constituting session on January 29, 2015, finishing it on the second continuance of the session on February 16, 2015, when it finally elected the collegium of the House. The members of the permanent committees of the House of Peoples have to be elected, as well as the joint committees of both Houses of the BiH PA so that the House of Peoples could work in its full capacity.
THE NUMBER OF WOMEN IN THE STATE PARLIAMENT REFLECTS THEIR UNEQUAL POSITION IN THE SOCIETY AND ITS PATRIARCHAL CHARACTER. There are only 10 women out of the 42 members in the new House of Representatives of the BiH. In the House of Peoples the figures are even more devastating – out of 15 delegates in the House of Peoples, only two are women.
NONE OF THE HOUSES OF BIH PA DID ADOPT ORIENTATION WORKING PLANS FOR 2015. The failure to meet this obligation, which is actually a key tool to increase the efficiency and the focus of the government on significant problems, unfortunately was not a rare phenomenon in previous years – the previous convocation of the BiH Parliamentary Assembly for the first time adopted the orientation working plan only in its third year of mandate, and only the House of Representatives adopted the working plan for 2014. The “ad-hoc” principle of work, without high quality planning and precise deadlines for planned activities, should not be the feature of the highest body of legislature in BiH. In the forthcoming period both Houses have to undertake all necessary measures to conduct their work by quality developed and timely adopted planning documents.
BY THE END OF 2014 THE BIH PA, BESIDES THE PROGRAM, FAILED TO ADOPT THE BUDGET FOR 2015. Financing in 2015 is secured by the Decision on temporary financing of the institutions of Bosnia and Herzegovina for the period January – March 2015.
THE COUNTRY IS LAGGING BEHIND ON THE PATH OF THE EU INTEGRATION AND IS LOSING TENS OF MILLIONS OF EUROS OF THE PRE-ACCESSION ASSISTANCE, WHICH WAS INTENDED FOR US, DUE TO EARLIER INCOMPETENCE OF THE BIH GOVERNMENT TO DEVELOP CERTAIN STRATEGIC DOCUMENTS AND TO MEET THE ESTABLISHED REQUIREMENTS. As a reminder, nonexistence of sector strategies in the field of agriculture, transport, energy, environment, has ended up in loss of the pre-accession assistance that is worth tens of millions. At the same time, the CCI has been constantly warning about unacceptability of the situation where a country, whose politicians are declaratively committed to the EU integration, still does not have a relevant strategic and/or planning document for accession to the European Union: “A Program on integrating BiH into the EU”, which would consolidate all existing obligations, make planning and monitoring of the entire process of BiH’s accession to the EU more straightforward, specify dynamics for realization of all segments of the European path of BiH, as well as provide a plan for harmonization of the domestic legislation with the EU regulations and a cost assessment for realization of the above-mentioned program. Definitely, the key prerequisite for preparation of such a document is an efficient mechanism of coordination of all activities in the process of European integration. This is yet another of many important unfinished businesses that await the new government.
THE LEVEL OF PRIVILEGES AND SALARY LEVELS OF THE MEMBERS AND DELEGATES IN THE BIH PA ARE IN DISPROPORTION WITH THE GENERAL SITUATION IN THE SOCIETY. Individual acts of re-allocation of some funds for humanitarian purposes, which frequently had occurred during these years, are commendable, but are not the real solution. What has to be done is thorough reconsideration of all privileges and salary levels of members and delegates in the BiH PA. Thereat, the procedure of adopting changes and addenda to the Law on salaries and benefits in the BiH institutions has to be completed as the starting measure and a signal to the public that the message has been understood and that “the voice of the people” will be accepted and respected. Adoption of this law is a precondition for termination of the so-called “White Bread” (termination payments), and of payments made to the members of temporary commissions/committees. The beginning of work of the new convocation of the BiH PA is the optimal time for such a symbolic act, which will develop concrete financial effects, in accordance with the proclaimed objective of public spending reduction.

CCI WILL NOT STOP WARNING: SHAMEFUL DISCRIMINATION OF BIH CITIZENS BY THE BIH PA STILL CONTINUES. More than five years have passed since the European Court for Human Rights had passed the decision determining that BiH is conducting systematic discrimination of its citizens, and the discrimination, despite all the promises, is still very much present. The most responsible body to solve this issue and put an end to discrimination, firstly inside itself, and then in the entire society, is the BiH PA having in mind its constitutional competencies. Even the new convocation of the BiH PA is established in line with the discriminatory provisions. The CCI expresses the hope that this is the last convocation of the BiH PA that has been established in such a way, and that its members and delegates will do everything in their power not to do so anymore.
BEGINNING OF THE WORK OF NEW CONVOCATION OF THE BIH PA SEEMS TO BE AN EXCELLENT OPPORTUNITY TO REMIND THAT IN THE PREVIOUS PERIOD THE BIH PA HAS DISOWNED AND DEEPLY HUMILIATED ITSELF, MADE ITS EXISTENCE COMPLETELY SENSELESS BY PASSING TO THE INFORMAL EXTRA-INSTITUTIONAL BODIES THE OPPORTUNITY TO DECIDE ON THE MOST SIGNIFICANT ISSUES IN THE COUNTRY. As holders of the genuine, electoral legitimacy, the MPs, as the representatives of the authority elected by the citizens, have became service of their party leaders, who have thought for them and made decisions instead of them. The parliament has turned from the key place of a country’s political life into a technical service for formalization of agreements reached at the meetings of the party leaders.

We do hope that such a practice that deeply erodes the foundation of parliamentary democracy will be terminated in the new convocation of the BiH PA, and that the Parliament (parliaments) will become a key place of political dialogue and decision-making.

As an example of presence of “some new winds” that are blowing in the BiH Parliamentary Assembly we can mention the decision of the Collegium of the HoR BiH PA that terminates “restrictive” measures, which the previous convocation of the Collegium imposed on the CCI’s monitors, because they were not satisfied with the criticism on the account of this institution’s performance.
We do express our hope that this might be a symbolic act of establishing new practice of relations toward the civil society and that the new Collegium of the BiH PA can find enough democratic width and tolerance within itself to appreciate constructive criticism of its work and at the same time to establish partnership with the NGOs, aimed at more efficient solving of pilled up problems of the citizens and at speedier progress on the Euro Atlantic path of BiH.
BiH COUNCIL OF MINISTERS 12.10.2014 – 31.12.2014
THERE ARE MANY BACKLOGS THAT AWAIT THE STATE GOVERNMENT IMMEDIATELY AFTER ITS ESTABLISHMENT. In the previous mandate the government at the State level, primarily the BiH Council of Ministers, but also the BiH Parliamentary Assembly, was too slow in realization of the commitments from the “Road Map”, which lists the important strategies and the laws that have to be adopted as soon as possible. These are: Social Inclusion Strategy of BiH, the unified Law on courts of BiH, the Law on free legal aid in BiH, which has been turned down by the BiH Parliamentary Assembly several times, then the comprehensive Rural Development Strategy, harmonization of the BiH Customs Law with the Customs Code of the EU, the BiH Law on improvement of small and medium enterprises and entrepreneurship, comprehensive Energy Strategy for BiH (including improvement of energy efficiency and renewable energy resources), and other laws and strategies that can make significant contribution to creation of a positive ambiance for faster employment and higher investments, as well as to significant acceleration of the BiH path toward European integration.

DELAY IN ADOPTION OF THE ANNUAL WORKING PLAN OF THE BIH COUNCIL OF MINISTERS (OR ITS NON-ADOPTION) IS A BAD PRACTICE IN PERFORMANCE OF THE COM BIH. The working program of the BiH Council of Ministers in the last eight years (2006-2014) was adopted on time only in 2011 for 2012 by the Council of Ministers in the so-called “technical mandate”. The Working program of the Council of Ministers for 2015 was not adopted by the end of 2014 at what time it should have been “typically” adopted. They are probably waiting for election of the new Council of Ministers, even though the practice has proved this to be a wrong approach. The documents, which set forth this obligation, do not recognize exceptions, such as “election year” – each year the BiH Council of Ministers should adopt the working program according to the defined dynamics, and if necessary, the new government, after elections or dismissal of the old government, can revise the working program in line with its objectives.

THE BIH COUNCIL OF MINISTERS ALSO FAILED TO ADOPT THE 2015 BUDGET BY THE END OF 2014. Financing in 2015 is secured by the Decision on temporary financing of the institutions of Bosnia and Herzegovina for the period January – March 2015. Obviously they have left formulation of the 2015 budget to the new Council of Ministers, which is also not right, because no excuses for evasion of obligation exist (not even the one that the new Council of Ministers will be established very soon), and the new Council of Ministers always has the possibility of using the instrument of budget rebalance in case it decides to distribute and to spend the budgetary funds in a way that is different from what its predecessors had planned. Waiting for the new government in BiH, which, as we unfortunately have witnessed several times, can take longer than any assessments define, so that key documents for functioning of institutions always have to be prepared in line with regulations and deadlines set forth in these regulations.
REALIZATION OF THE WORKING PROGRAM OF THE BIH COUNCIL OF MINISTERS CONCERNING LEGISLATIVE ACTIVITIES IN 2014 IS UTTERLY POOR. Out of 46 laws planned by the Working plan of the BiH Council of Ministers to be realized in 2014, the Council of Ministers confirmed only nine, so the realization of the legislative part of the BiH CoM working program in 2014 is less than 20%, but additional nine unplanned laws were confirmed – 18 in total. In the period covered by this report (12.10. – 31.12.2014) no draft laws were confirmed.
DYSFUNCTIONALITY OF THE STATE GOVERNMENT THAT WE HAVE WITNESSED IN THE PREVIOUS PERIOD IS THE CONSEQUENCE OF “MATHEMATICAL” COALITIONS DURING FORMATION OF THE GOVERNMENT. It is very indicative that the bad practice of confirming a law in one institution (BiH CoM) and then “rejecting” the same law in the other institution (BiH PA) is introduced into the two institutions that have identical “ruling majority” (Council of Ministers and BiH Parliamentary Assembly), which indicates dysfunctionality of the State government and unsustainability of the concept used to establish the government on a “mathematical” principle, as the simple sum of political powers that do not have a common platform for action. Namely, in the previous years there were situations when more than 1/3 of the laws confirmed in the BiH CoM were rejected in one of the Houses of the BiH PA. One is only to hope that the parties, which have agreed over the necessity of implementing reforms on the trail of the current European Initiative that is fairly clear and firm program framework, will show completely different attitude toward their obligations in the forthcoming period of their parliamentary activities.
HAVING IN MIND UNIFORM GENDER STRUCTURE OF THE COUNCIL OF MINISTERS DURING THE ENTIRE PREVIOUS MANDATE, THE CCI SUGGESTS TO THE PARTIES TO PAY ATTENTION NOT ONLY TO THE NATIONAL, BUT ALSO TO THE GENDER EQUALITY. During the previous mandate the Council of Ministers did not have a woman at the key positions (ministerial), so this is optimal time, and at the same time our call to the political parties of the ruling majority, to take into consideration everything aforementioned when putting forward proposals of the future composition of the BiH Council of Ministers.
IMPLEMENTATION OF THE RULEBOOKS ON COST SAVINGS THAT THE BIH COUNCIL OF MINISTERS ADOPTED AT THE BEGINNING OF 2014, AND THAT CAME INTO THE EFFECT ON 01.01.2015, HAS TO BE CLOSELY OBSERVED. During the first quarter of 2014 the BiH Council of Ministers, upon proposal of the BiH Ministry of finance and treasury, passed a set of Rulebooks aimed at systematic management and attainment of annual savings of approximately 2.7 million KM from the budget in the areas of procurement and use of official vehicles in the BiH institutions, official phones and the funds for business entertainment. Implementation of these rulebooks should for example reduce the vehicle fleet of the BiH institutions for approximately 100 vehicles, thus annually saving approximately 900.000,000 KM in the budget.
CONCLUSION
The CCI completely supports Statement on the European path of BiH, which was agreed by the BiH Presidency and signed by the political party leaders. We are of course much more interested in implementation of the above-mentioned statement than in the act of signing and adoption. The implementation of the statement means that the institutions at all levels (state, entity and cantons) will adopt their own reform programs, which will include steps necessary for the speedier progress of BiH in the accession process. It also means that in their future activities they will give priority to timely implementation of the reforms in accordance with the statement of the BiH Presidency and the competencies of the institutions that are to be involved in this important process.
In that context, it is necessary to complete the process of establishing the government as soon as possible, and then to intensively start the process of concretizing reform plans and their fulfillment.

The CCI will carefully monitor that process in the future.

