
HUMAN RIGHTS PAPERS
Paper 42

PARLAMENTARNI ODBOR
ZA STABILIZACIJU I PRIDRUŽIVANJE

EVROPSKE UNIJE I BOSNE I HERCEGOVINE:

1
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

INICIJATIVA ZA MONITORING
EVROPSKIH INTEGRACIJA BIH

www.eu-monitoring.ba

Sarajevo, februar, 2019.

ISSN: 2303-6079

Harun Išerić

Između bosanskohercegovačke politike
i evropskih integracija Bosne i Hercegovine

Sadržaj
SAŽETAK	 3
UVOD	 5
SPISAK SKRAĆENICA	 7
1. ŠTA JE I ČEMU SLUŽI PARLAMENTARNI ODBOR
ZA STABILIZACIJU I PRIDRUŽIVANJE?	 8
2. ISKUSTVO REGIONA: ZAJEDNIČKI PARLAMENTARNI ODBOR I
PARLAMENTARNI ODBOR ZA STABILIZACIJU I PRIDRUŽIVANJE	 10

2.1. Zajednički parlamentarni odbor
 Republike Hrvatske i Evropske unije	 10
2.2. Parlamentarni odbor za stabilizaciju i pridruživanje
 Republike Srbije i Evropske unije	 13
2.3. Parlamentarni odbor za stabilizaciju i pridruživanje
 Republike Crne Gore i Evropske unije	 13
2.4. Parlamentarni odbor za stabilizaciju i pridruživanje
 Republike Kosovo i Evropske unije	 13
2.5. Zajednički parlamentarni odbor Bivše Jugoslavenske
 Republike Makedonije i Evropske unije	 14
2.6. Parlamentarni odbor za stabilizaciju i pridruživanje
 Republike Albanije i Evropske unije	 14

3. PARLAMENTARNI ODBOR ZA STABILIZACIJU I PRIDRUŽIVANJE
BOSNE I HERCEGOVINE I EVROPSKE UNIJE	 15
4. TRI GODINE POKUŠAJA USPOSTAVLJANJA PARLAMENTARNOG
ODBORA ZA STABILIZACIJU I PRIDRUŽIVANJE
BOSNE I HERCEGOVINE I EVROPSKE UNIJE	 16

4.1. Prvi pokušaj 	 16
4.2. Drugi pokušaj	 18
4.3. Treći pokušaj	 19
4.4. Četvrti pokušaj	 21
4.5.Reakcija Evropske unije	 22

ZAKLJUČAK	 26
LITERATURA 	 28
O AUTORU	 30
O INICIJATIVI 	 31

2

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

Edicija Human Rights Papers Sarajevskog otvorenog centra

Broj publikacije: 42

Naslov:	 Parlamentarni odbor za stabilizaciju i pridruživanje Evropske 	
	 unije i Bosne i Hercegovine: Između bosanskohercegovačke 	
	 politike i evropskih integracija Bosne i Hercegovine

Autor:	 Harun Išerić

Urednik:	 Rasim Ibrahimagić

Lektura:	 Klaudija Mlakić Vuković

Prelom/dizajn:	 Dina Vilić

Izdavač:	 Sarajevski otvoreni centar (www.soc.ba) u ime Inicijative za 	
	 monitoring evropskih integracija BiH (www.eu-monitoring.ba)

Za izdavača:	 Emina Bošnjak

© Sarajevski otvoreni centar

Nekomercijalno umnožavanje, fotokopiranje ili bilo koji drugi oblik reprodukcije ci-
jele publikacije ili njezinih dijelova je poželjno, uz prethodno pismeno informisanje
izdavača na e-mail: office@soc.ba.

Sadržaj ove publikacije je isključiva odgovornost njenih autora_ica.

3
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

SAŽETAK

Parlamentarni odbor za stabilizaciju i pridruživanje je zajedničko tijelo
Evropske unije i države potpisnice Sporazuma o stabilizaciji i pridruživa-
nju. Osniva se radi parlamentarnog nadzora nad primjenom Sporazuma i
političkog dijaloga dvaju parlamenata. Iskustvo Republike Hrvatske svjedo-
či da, iako Parlamentarni odbor ne donosi obavezujuće preporuke, njegovo
djelovanje je od izuzetne koristi za državu kandidatkinju u procesu prego-
varanja za članstvo u Evropsku uniju. Tako je Parlamentarni odbor dva puta
projicirao godinu u kojoj će biti okončani hrvatski pregovori za članstvo u
Evropsku uniju, koje je potom prihvatio izvjestitelj Evropskog parlamenta
za Hrvatsku, odnosno druge unijske institucije. Pored toga, Parlamentarni
odbor je omogućavao direktni kontakt hrvatskih i evropskih parlamentara-
ca_ki, zahvaljujući kojem su hrvatski_e parlamentarci_ke mogli_e lobirati
za hrvatske interese, ali i ideje koje bi mogle dobiti podršku u Evropskom
parlamentu.

Već četiri mjeseca poslije stupanja na snagu Sporazuma o stabilizaciji i pri-
druživanju između Bosne i Hercegovine i Evropskih zajednica i država čla-
nica konstituiran je Parlamentarni odbor. Međutim, konstituirajuća sjednica
je bila prekinuta jer su se pojedini_e članovi_ice delegacije Parlamentarne
skupštine u Parlamentarnom odboru usprotivili_e Nacrtu poslovnika i to
u dijelu u kojem se propisuje da Parlamentarni odbor donosi preporuke
većinom glasova prisutnih članova_ica delegacije Evropskog parlamenta
i delegacije Parlamentarne skupštine. Oni_e su insistirali_e da delegacija
Parlamentarne skupštine odlučuje na način kako je to propisano poslovni-
cima Zastupničkog doma i Doma naroda,odnosno da odlučuju zajedničke
komisije ovih dvaju parlamentarnih domova. Takav način odlučivanja uk-
ljučuje entitetski i etnički element. To je bilo neprihvatljivo za delegaciju
Evropskog parlamenta. Od 2015. do 2019. godine postojala su četiri pokuša-
ja da se postigne kompromis o načinu donošenja odluka u Parlamentarnom
odboru. Nijedan nije bio uspješan.

Institucije i zvaničnici_e Evropske unije su opetovano ukazivali_e na potre-
bu donošenja poslovnika Parlamentarnog odbora i normalnog funkcioni-
sanja tog tijela. Najglasniji su bili članovi Evropskog parlamenta: izvjestitelj
za BiH Christian Dan Perda i predsjednik delegacije Evropskog parlamenta
u Parlamentarnom odboru Tonino Picula. Posljednja reakcija jeste neupu-
ćivanje na plenarnu sjednicu Evropskog parlamenta rezolucije o Izvještaju
Evropske komisije o BiH za 2018. godinu koju je usvojio Odbor za vanjske
poslove Evropskog parlamenta u decembru 2018. godine.

Parlamentarna skupština Bosne i Hercegovine nakon općih izbora u 2018.
godini treba izabrati novu delegaciju u Parlamentarni odbor za stabilizaciju
i pridruživanje. Istovremeno, poslije izbora u 2019. godini, Evropski parla-
ment će imenovati svoju delegaciju. Nova lica u Parlamentarnom odboru

4

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

donose nadu za drugačiji pristup evropskim integracijama koji pored dekla-
ratornog zalaganja podrazumijeva i aktivan angažman u tom procesu. Učeći
iz iskustva posljednjeg izbornog ciklusa, Parlamentarna skupština ne bi tre-
bala imenovati u svoju delegaciju u Parlamentarnom odboru zastupnike_ce
i delegate_kinje koji_e su već članovi_ice Zajedničke komisije za evropske
integracije. Prvenstveno zbog činjenice da se članovi_ice delegacije ponaša-
ju kao članovi_ice zajedničke komisije, a ne zasebnog međuparlamentarnog
tijela, i insistiraju na odlučivanju na osnovu poslovnika zajedničke komisije.

5
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

UVOD

Sporazum o stabilizaciji i pridruživanju između Evropskih zajednica i njiho-
vih država članica, s jedne strane, i BiH,1 s druge strane, potpisan je 16. juna
2008. godine, a stupio na snagu 01. juna 2015. godine. Potpisivanjem SSP-a
Bosna i Hercegovina je stupila u prvi ugovorni odnos sa EU. Za potrebe pro-
vođenja i nadzora nad primjenom SSP-a formirana su tri zajednička tijela
EU i BiH: 1) Vijeće za stabilizaciju i pridruživanje (članovi 115 – 120 SSP-a),
2) Parlamentarni odbor za stabilizaciju i pridruživanje (član 121 SSP-a) i 3)
Odbor za stabilizaciju i pridruživanje (članovi 118 – 119 SSP-a).

Vijeće za stabilizaciju i pridruživanje je sačinjeno od članova_ica Vijeća EU
i EK te članova_ica Vijeća ministara BiH. Ono se sastaje na ministarskoj
razini i u pravilu jednom godišnje. Odbor je tehničko tijelo koje pomaže
Vijeću, priprema sastanke i rasprave Vijeća, provodi njegove odluke i raz-
matra sva pitanja koja mu uputi Vijeće. Odbor ima mogućnost osnivanja
pododbora, trenutno ih ima sedam i jednu posebnu grupu za reformu javne
uprave. Općenito govoreći, Vijeće osigurava kontinuitet procesa pridruživa-
nja i pravilnu primjenu SSP-a. Vijeće je konstituirano 11. decembra, a Odbor
17. decembra 2015. godine. Zaključno sa februarom 2019. godine, Vijeće i
Odbor su održali tri sastanka.

Vijeće je na konstitutivnoj sjednici donijelo odluku o donošenju svog po-
slovnika.2 Prema članu 10 poslovnika, odluke i preporuke Vijeće donosi na
temelju zajedničkog dogovora stranaka. Na isti način odluke i preporuke do-
nosi Odbor (član 8 poslovnika).3 Pododbori nemaju mogućnost donošenja
odluka (član 10 poslovnika Odbora).

Prije stupanja na snagu SSP-a, parlamentarna saradnja PS-a BiH i EP-a imala
je oblik međuparlamentarnih sastanaka. Između 1999. i 2015. godine održa-
no je ukupno 17 sastanaka. Za razliku od drugih tijela SSP-a, koja su usvoji-
la svoje poslovnike na konstitutivnom sastanku i poslije održavala sastanke
u kontinuitetu i uredno funkcionisala, POSP je konstituiran 05. novembra,
a prvi sastanak je prekinut sutradan 06. novembra 2015. godine nakon što
POSP nije uspio usvojiti svoj poslovnik. Zbog toga na prvom sastanku nije
konzumiran dnevni red u cijelosti niti su usvojene preporuke kako je to bilo
planirano.4 Riječima Tonina Picule, predsjednika delegacije Evropskog par-
lamenta za odnose sa BiH i Kosovom, neuspjeh konstituiranja Zajedničkog
odbora ostavlja živima dileme jesu li moguće pozitivne promjene u odnosima

1	 Odluka o ratifikaciji Sporazuma o stabilizaciji i pridruživanju između Evropskih zajednica i
njihovih država članica i Bosne i Hercegovine, Službeni glasnik BiH – Međunarodni ugovori, broj
10/2008.

2	 Odluka broj 1 Vijeća za stabilizaciju i pridruživanje EU-BiH od 11.12.2015. o donošenju svog
poslovnika, Službeni glasnik BiH – Međunarodni ugovori, broj 1/2016.

3	 Prilog Odluci broj 1 Vijeća za stabilizaciju i pridruživanje EU-BiH od 11.12.2015. o donošenju svog
poslovnika, Službeni glasnik BiH – Međunarodni ugovori, broj 1/2016.

4	 Vidjeti: Nacrt dnevnog reda prvog sastanka POSP-a BiH i EU. Dostupno na: http://www.europarl.
europa.eu/cmsdata/126320/1st%20BiH%20SAPC_revised_draft.pdf, pristupljeno: 03.01.2019.
godine.

6

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

unutar današnje BiH kao pretpostavke za usvajanje europskih standarda u
mnogim područjima5. Ukupno tri godine su potrošene u traganju za kom-
promisnim rješenjem odredbe poslovnika o načinu donošenja preporuka,
a nijedan od četiri prijedloga nije dobio podršku obje delegacije u POSP-u.

5	 Tonino Picula u Sarajevu: Jesu li moguće pozitivne promjene u odnosima unutar BiH? Dostupno
na: https://poskok.info/tonino-picula-u-sarajevu-jesu-li-moguce-pozitivne-promjene-u-odnosima-
unutar-bih/, pristupljeno: 03.01.2019. godine.

7
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

SPISAK SKRAĆENICA

BiH 			 Bosna i Hercegovina

BJR 			 Makedonija Bivša Jugoslavenska
			 Republika Makedonija

CG 			 Crna Gora

DN PS BiH 		 Dom naroda Parlamentarne skupštine BiH

EK 			 Evropska komisija

EP 			 Evropski parlament

EU 			 Evropska unija

HS			 Hrvatski sabor

NSRS 			 Narodna skupština Republike Srbije

POSP			 Parlamentarni odbor za stabilizaciju i pridruživanje

PS BiH			 Parlamentarna skupština Bosne i Hercegovine

RH			 Republika Hrvatska

RS			 Republika Srbija

SSP			 Sporazum o stabilizaciji i pridruživanju

ZD PS BiH			 Zastupnički dom Parlamentarne skupštine BiH

ZPO			 Zajednički parlamentarni odbor

8

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

1. 	ŠTA JE I ČEMU SLUŽI PARLAMENTARNI
ODBOR ZA STABILIZACIJU I
PRIDRUŽIVANJE?

Parlamentarni odbor za stabilizaciju i pridruživanje6 je međuparlamentarno
tijelo EP-a i nacionalnog parlamenta države potpisnice SSP-a, posredstvom
kojeg se odvija politički dijalog i razmjena stavova parlamentaraca_ki dva-
ju parlamenata sve do članstva države potpisnice SSP-a u EU. U skladu sa
tekstom SSP-a, POSP razmatra sve aspekta odnosa EU i države potpisnice
SSP-a, a posebno primjenu SSP-a.

POSP čine dvije delegacije: delegacija EP-a i delegacija nacionalnog parla-
menta. Broj članova_ica svake delegacije u POSP-u je jednak. Taj broj varira
od države do države; npr. POSP Albanije i EU ima 28 članova_ica, POSP
Srbije i EU ima 30 članova_ica, POSP Crne Gore i EU ima 28 članova_ica,
POSP Kosova i EU ima 26 članova_ica, ZPO BJR-a Makedonije i EU ima
26 članova_ica, ZPO Hrvatske i EU je imao 30 članova_ica. Također, svaka
delegacija ima isti broj zamjenika_ca članova_ica delegacije. Politička zastu-
pljenost u POSP-u odražavala sliku zastupljenosti političkih skupina/strana-
ka u evropskom, odnosno nacionalnom parlamentu.
POSP se obično sastaje dva puta godišnje, naizmjenično u Strazburu ili
Briselu i u jednom od gradova države potpisnice SSP-a (najčešće u njenom
glavnom gradu). Sastanak u pravilu traje dva i pol dana i uključuje goste_šće
iz EK i Evropske službe za vanjske poslove. Kada se sastanci održavaju u
državi potpisnici SSP-a, delegacija EP-a često organizira dodatne razgovore
sa ambasadorima_kama država članica EU, nevladinim organizacijama, i sl.
Razgovori sa njima delegaciji EP-a pružaju korisne i različite poglede na si-
tuaciju u državi. Evropski parlamentarci_ke čestu učestvuju u terenskim po-
sjetama projektima koje finansira EU, da bi uvidjeli_e kako se troše sredstva
EU u inostranstvu.

Vrlo bitnu ulogu u organizaciji sastanka POSP-a ima njegov Biro. Biro čine
rukovodstva delegacije EP-a i nacionalnog parlamenta (ukupno dva_dvije
predsjednika_ce i četiri potpredsjednika_ce). Njegova zadaća je utvrđiva-
nje nacrta dnevnog reda sastanka i prijedlog preporuka koje usvaja POSP.
Ovi dokumenti se dostavljaju unaprijed, preciznije dvije sedmice prije sa-
stanka. Biro također odlučuje o svim pitanjima koja se tiču interpretacije

6	 Ovaj dio je napisan na osnovu Nacrta poslovnika POSP-a BiH i EU (nalazi se u arhivi Inicijative
za monitoring evropskih integracija BiH), Poslovnika POSP-a Kosova i EU (dostupno na: http://
www.europarl.europa.eu/cmsdata/119082/Rules%20adopted.pdf, pristupljeno: 03.01.2019. godine),
Poslovnika POSP-a Srbije i EU (dostupno na: http://www.europarl.europa.eu/cmsdata/118943/
Rules-EU_Serbia_amended_11_2014.pdf, pristupljeno: 03.01.2019. godine), Poslovnika
POSP-a Albanije i EU (dostupno na: http://www.europarl.europa.eu/cmsdata/118942/D-AL_
RoP_FINAL%20Amended%20Rules%20of%20Procedure%20EN.pdf, pristupljeno: 03.01.2019.
godine), Poslovnika ZPO Hrvatske i EU (dostupno na: http://www.europarl.europa.eu/document/
activities/cont/201203/20120312ATT40484/20120312ATT40484EN.pdf, pristupljeno: 03.01.2019.
godine) i Poslovnika ZPO BJR-a Makedonije i EU (dostupno na: http://www.europarl.europa.eu/
cmsdata/118941/D-MK_RoP_Final%20with%20coorection%202016-2.pdf, pristupljeno: 03.01.2019.
godine).

9
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

i implementacija poslovnika. Odgovarajuća tijela nacionalnih parlamenata,
EP i Biro zaprimaju i odobravaju prijedlog izmjena i dopuna poslovnika.
POSP ima predsjednika_cu. U jednakim vremenskim intervalima na toj po-
ziciji se smjenjuje predsjednik_ca delegacije EP-a i predsjednik_ca delegacije
nacionalnog parlamenta.

POSP usvaja deklaracije i/li preporuke. Deklaracije i/li preporuke se upućuju
institucijama EU (EP-u, EK, Vijeću EU), nacionalnim institucijama (parlamen-
tu i vladi) i zajedničkim institucijama EU i države potpisnice SSP-a (Vijeću za
stabilizaciju i pridruživanje). U preporukama se sumiraju najnovije aktivnosti,
meri napredak, identifikuju glavne prepreke i daju preporuke7. Preporuke nisu
obavezujuće i kao takve spadaju u tzv. soft law. Njihova primjena ovisi isključi-
vo o volji institucije kojoj je upućena. One su, s druge strane, referentna tačka
za izvještaje izvjestitelja_ke EP-a za datu državu8, odnosno služe kao referen-
tna tačka za EK i za Odbor za vanjske poslove EP-a.9

Dnevni red i zapisnik sa prethodnog sastanka POSP-a usvajaju se na početku
sastanka. Dnevni red svakog sastanka obično se fokusira na četiri do šest ili
pet do osam tema važnih za bilateralne odnose. Svaku od tema predstavlja
uvodničar_ka koji_a je član_ica POSP-a. Potom slijedi razmjena mišljenja
sa svim članovima_icama POSP-a. Svi_e članovi_ice POSP-a imaju pravo da
izraze svoje mišljenje i učestvuju u raspravi. Odlukom Biroa, POSP može
pozvati članove_ice Vijeća za stabilizaciju i pridruživanje, Vijeća ministara
EU, članove_ice nacionalne vlade, članove_ice EK i bilo koju drugu osobu da
prisustvuje i govori na sjednici POSP-a.
Na kraju sastanka, POSP usvaja deklaracije i/li preporuke. Dokumenti se
usvajaju većinom glasova prisutnih članova_ica svake delegacije. Svaki_a
član_ica POSP-a ima jedan, lični i neprenosivi glas.
Predsjednici_e delegacija evropskog i nacionalnog parlamenta na kraju sa-
stanka održavaju konferenciju za medije.

7	 Strahinja Subotić, Zastupanje interesa Srbije u Evropskoj uniji – administrativni, finansijski i
lobistički kapaciteti, Centar za evropske politike, Beograd, 2017, str. 70.

8	 Vidjeti: Sanja Šurina, Uloga Hrvatskog sabora u procesu pristupanja Republike Hrvatske Europskoj
uniji: doprinos parlamentarnoj konsolidaciji demokracije u Republici Hrvatskoj – doktorski rad,
Fakultet političkih nauka, Zagreb, 2017, str. 214. Dostupno na: https://dr.nsk.hr/islandora/object/
fpzg:583/preview, pristupljeno: 03.01.2019. godine.

9	 Strahinja Subotić, Zastupanje interesa Srbije u Evropskoj uniji – administrativni, finansijski i
lobistički kapaciteti, Centar za evropske politike, Beograd, 2017, str. 71.

10

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

2.	 ISKUSTVO REGIONA: ZAJEDNIČKI
PARLAMENTARNI ODBOR I
PARLAMENTARNI ODBOR ZA
STABILIZACIJU I PRIDRUŽIVANJE

2.1. Zajednički parlamentarni odbor
 Republike Hrvatske i Evropske unije

Sporazum o stabilizaciji i pridruživanju RH i Evropskih zajednica i njenih
država članica stupio je na snagu 01. februara 2005. godine, a prestao je važiti
01. jula 2013. godine. Prije nego je stupio na snagu SSP, EP je već u mar-
tu 2004. godinu donio odluku o formiranju ZPO, zadržavajući naziv ovog
međuparlamentarnog tijela iz evropskih sporazuma. Prema tekstu SSP-a,
politički dijalog na parlamentarnom nivou se odvija u okviru POSP-a, koji
se definiše kao forum u kojem će se zastupnici Hrvatskog sabora i Evropskog
parlamenta sastajati i razmjenjivati gledišta (član 116 SSP-a). ZPO je održao
ukupno 17 sastanaka. Prvi je bio 03. i 04. marta 2005. godine u Zagrebu, dok
je posljednji održan u Splitu 29. i 30. aprilu 2013. godine. Na prvom sastanku
je usvojen i poslovnik ZPO koji je propisivao da se preporuke usvajaju veći-
nom glasova svake od dvije delegacije (član 3).
Tokom 17 sastanaka, na četiri sastanka je bilo izdvojenih mišljenja. Na če-
tvrtom, petom i šestom sastanku suzdržan glas je bio glas Boruta Pahora
(zbog kompromisnog izričaju o granici Hrvatske i Slovenije), a na desetom
sastanku je suzdržan bio jedan engleski zastupnik, samo zato što je bio evro-
skeptik.10 Dakle, glasova protiv preporuka nije bilo.
Spoznaja o važnosti POSP-a u procesu stabilizacije i pridruživanja, odnosno
pregovaranja do konačnog članstva države kandidatkinje u EU, najbolje je
vidljiva na primjeru RH.
Gordana Genc, bivša voditeljica Odjela za europske poslove HS-a, u inter-
vju11 od 24. septembra 2013. godine istakla je da je EP formiranjem ZPO
prije stupanja na snagu SSP-a pokazao da je najotvorenija europska institu-
cija. Opisujući način donošenja odluka u ZPO, ona ističe da se na njegovim
sjednicama nastojalo doći do što usuglašenijeg teksta te da se u konačnoj
varijanti dokumenata uvijek pokušavalo dobiti ono što je bolje za Hrvatsku.
Prema njenim riječima, preporuke ZPO nisu imale neku jačinu. Međutim,
ono zašto su preporuke bile značajne je činjenica da je na svim sastancima
ZPO bio prisutan izvjestitelj EP-a za Hrvatsku jer su mu one bile izvrstan

10	 Vidjeti: Sanja Šurina, Uloga Hrvatskog sabora u procesu pristupanja Republike Hrvatske Europskoj
uniji: doprinos parlamentarnoj konsolidaciji demokracije u Republici Hrvatskoj – doktorski rad,
Fakultet političkih nauka, Zagreb, 2017, str. 228. Dostupno na: https://dr.nsk.hr/islandora/object/
fpzg:583/preview, pristupljeno: 03.01.2019. godine.

11	 Vidjeti: Sanja Šurina, Uloga Hrvatskog sabora u procesu pristupanja Republike Hrvatske Europskoj
uniji: doprinos parlamentarnoj konsolidaciji demokracije u Republici Hrvatskoj – doktorski rad –
prilozi, Fakultet političkih nauka, Zagreb, 2017, str. 213 – 221. Dostupno na: https://www.fpzg.unizg.
hr/_download/repository/Doktorski_rad_Sanja_Surina-_prilozi%2C_intervjui.pdf, pristupljeno:
03.01.2019. godine.

11
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

izvor informacija za njegove rezolucije. Na temelju dokumenata usvojenih na
ZPO on je sačinjavao rezolucije o napretku Hrvatske. Te rezolucije je potom
usvajao EP. Naravno da su te rezolucije jače, jer je to dokument Odbora za
vanjske poslove Europskog parlamenta, kojeg poslije usvaja plenum i posta-
je dokument Europskog parlamenta, rezolucija Europskog parlamenta, dok je
preporuka Zajedničkog parlamentarnog odbora dokument samo jednog iza-
slanstva. Rezolucije EP-a o Hrvatskoj su se u preambuli uvijek pozivale na
dokumente ZPO (najčešće se radilo o preporukama i izjavama). Posebno se
ističe da je ZPO u 2007. godini spomenuo 2009. godinu kao ciljnu godinu za
okončanje procesa pregovaranja. Iako to nije bilo uopće pravno obavezujuće,
izvjestitelj EP-a za Hrvatsku je počeo tu godinu koristiti kao ciljnu godinu
za okončanje pregovora. Preporuke ZPO su pratile proces pregovora o član-
stvu, odnosno otvaranje i zatvaranje pregovaračkih poglavlja. Teme koje su
se nalazile na dnevnom redu ZPO su bile kako hrvatske tako i evropske, s ci-
ljem da će se zastupnici HS-a postepeno senzibilizirati za teme koje će jednog
dana biti njihove, kao zastupnika Europskog parlamenta. ZPO je opisan kao
najbolji primjer parlamentarne diplomacije koja ustvari znači da je parlament
branio nacionalni interes. Gordana Genc također ističe da je ZPO omoguća-
vao da se uspostave kontakti koji do tada nisu postojali sa evropskim zastu-
pnicima_ama i da se planiraju i implementiraju ideje koje su kroz EP mogle
ići puno brže nego kroz neka druga tijela EU.

Marija Pejčinović-Burić, voditeljica Izaslanstva HS-a u ZPO, u intervju od
14. jula 2011. godine,12 istakla je da su teme koje je ZPO obrađivao bile važne
za odnose Hrvatske i EU, za put Hrvatske u EU ili za razvoj EU. Pored ove
tri skupine tema, uvijek je bila prisutna i regionalna saradnja kao četvrta.13
Sukladno prijašnjem iskustvu država koje su imale ZPO, njegovo djelovanje
nije prestalo zaključivanjem pregovora već članstvom u EU. Dva su razloga
za to: postojanje tema o kojima je ZPO mogao raspravljati i da bi hrvatski
zastupnici učili kako funkcioniše EP. Moje iskustvo je da je Zajednički parla-
mentarni odbor, kao i uostalom Europski parlament u cjelini uvijek bio korak-
dva ispred ostalih institucija EU. Europski parlament je djelovao prointegra-
cijski, uvijek je vukao, a glavni smisao deklaracija, rezolucija i izjava koje su
davane je bio da politički pogurne proces. Tako da je Parlament kao cjelina bio,
ne može se reći motor u smislu izvršnosti, ali u političkom smislu mislim da je
bilo jako važno to što je radio i izvjestitelj za Hrvatsku i što je radio Zajednički
parlamentarni odbor. Prema njenim riječima u nekim trenucima kad smo mi
radili na izjavama u Zajedničkom parlamentarnom odboru, kad smo stavljali
ciljane datume za ulazak, onda su neki s naše (hrvatske) strane znali reći da
to nije realno, dok je kolega s druge (europarlamentarac) strane rekao: „Nije

12	 Vidjeti: ibid., str. 33 – 44.
13	 Slično i Vladimir Orlić, predsjednik Parlamentarnog odbora za stabilizaciju i pridruživanje EU –

Srbija: Regionalna saradnja uvek zauzima jedno od centralnih mesta u radu Parlamentarnog
odbora za stabilizaciju i pridruživanje EU–Srbija. Ova tema je prepoznata kao jedno od
najvažnijih pitanja još u periodu kada je zajednički Parlamentarni odbor započeo svoj rad, i
konstantno zadržava svoju visoku poziciju. Realno je očekivati da tako i ostane, trajno. U: Kroz
pristupanje ka pravdi, broj 10/2015, integralna verzija intervjua dostupna na: http://www.hlc-rdc.org/
doc/Bilten_br.10-Vladimir_Orlic-integralna_verzija-ff.pdf, pristupljeno: 03.02.2019. godine.

12

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

važno što je realno, važna je naša poruka i pritisak na druge institucije, mi
mislimo da je to izvedivo, a hoće li okolnosti to dopustiti, to je manje važno.“
U pogledu procesa odlučivanja ona ističe da na kraju više nismo ni glasovali,
konsenzusom smo se dogovarali o tekstu izjave14. Marija Pejčinović-Burić ta-
kođer ističe da je važno da unutar delegacije EP-a u ZPO imate jednog, dva
ili više istinskih zagovaratelja, jer težina riječi europskog parlamentarca s jed-
ne strane i težina riječi parlamentarnog zastupnika države koja je u procesu,
s druge strane, nisu iste. Ja to zovem prijatelji integracijskog procesa, dakle,
iznimno je važno i moja je preporuka uvijek kolegama iz regije bila da ako se
može, da se traži takvo savezništvo sa nekima, jer je iznimno važno da su neki
jako glasni...

Gordan Jandroković, bivši potpredsjednik Odbora za europske poslove HS-
a, u intervju od 10. jula 2013. godine15, opisao je ZPO kao tijelo koje je na
neki način predviđalo i sugeriralo što će se događati. Prema njegovim riječima,
deklaracije ZPO su uvijek bile vrlo afirmativne za Republiku Hrvatsku, uvijek
su išle korak ispred onog što je govorila Evropska komisija i na taj način utirale
su politički put svemu onome što se kasnije događalo i zato ima važnu ulogu u
sveukupnom pristupnom procesu. Jandroković je kao ograničenje ZPO ista-
kao da se radilo o tijelu koje nije donosilo ključne odluke niti ih je moglo
operativno provoditi.

Andrej Plenković, tadašnji zastupnik u EP-u, u intervju od 19. jula 2013.
godine, slično kao i Gordana Genc, naveo je da je prvi dokument koji je
spomenuo juni 2011. godine kao kraj pregovor bio dokument ZPO.16 U juni
2011. godine su i okončani pregovori.

ZPO je tokom svog cjelokupnog djelovanja odigrao važnu ulogu u proce-
su pristupa Hrvatske EU imajući u vidu: 1) kontinuiranu podršku koju su
Hrvatskoj pružali zastupnici_e EP-a, 2) pozitivno intonirane preporuke koje
je ZPO usvajao i 3) otvorenost i spremnost zastupnika_ca EP-a na saradnju
sa hrvatskih zastupnicima_ama.17 Pored toga, ZPO je imao bitnu funkciju
u pripremanju hrvatskih zastupnika_ca za rad u EP-u, kroz upoznavanje sa
njegovim funkcionisanjem, njihovim senzibiliranjem za evropske teme te
tješnje saradnje sa evropskim parlamentarcima_kama.18

14	 Slično i Vladimir Orlić, predsjednik Parlamentarnog odbora za stabilizaciju i pridruživanje EU –
Srbija: Konsenzus i dogovor, kao principi na kojima POSP počiva... Ibid.

15	 Vidjeti: Sanja Šurina, Uloga Hrvatskog sabora u procesu pristupanja Republike Hrvatske Europskoj
uniji: doprinos parlamentarnoj konsolidaciji demokracije u Republici Hrvatskoj – doktorski rad –
prilozi, Fakultet političkih nauka, Zagreb, 2017, str. 126 – 135. Dostupno na: https://www.fpzg.unizg.
hr/_download/repository/Doktorski_rad_Sanja_Surina-_prilozi%2C_intervjui.pdf, pristupljeno:
03.01.2019. godine.

16	 Vidjeti: ibid., str. 157 – 170.
17	 Vidjeti: Sanja Šurina, Uloga Hrvatskog sabora u procesu pristupanja Republike Hrvatske Europskoj

uniji: doprinos parlamentarnoj konsolidaciji demokracije u Republici Hrvatskoj – doktorski rad,
Fakultet političkih nauka, Zagreb, 2017, str. 211 – 212. Dostupno na: https://dr.nsk.hr/islandora/
object/fpzg:583/preview, pristupljeno: 03.01.2019. godine.

18	 Slično i u: Strahinja Subotić, Zastupanje interesa Srbije u Evropskoj uniji – administrativni, finansijski
i lobistički kapaciteti, Centar za evropske politike, Beograd, 2017, str. 70.

13
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

2.2. Parlamentarni odbor za stabilizaciju i pridruživanje
 Republike Srbije i Evropske unije

Srbija je SSP potpisala 29. aprila 2008. godine, a on je stupio na snagu 01. sep-
tembra 2013. godine. Samo 45 dana poslije, preciznije 15. novembra 2013.
godine, konstituiran je POSP EU i Srbije. Prema poslovniku usvojenom na
prvom sastanku, na kraju svakog sastanka i rasprave o pitanjima sa dnevnog
reda, usvaja se deklaracija i preporuke koje se upućuju Savjetu za stabiliza-
ciju i pridruživanje, kao i institucijama Srbije i Evropske unije. Preporuke
predlaže Biro, a one se usvajaju većinom glasova članova_ica delegacije EP-a
i članova_ica delegacije NSRS-a (član 7).
Održano je ukupno devet sastanaka (posljednji je bio 29. i 30. oktobra 2018.
godine). Prema informacijama dostupnim na web-stranici NSRS-a,19 sve de-
klaracije i preporuke su usvojene jednoglasno, osim na petom sastanku, gdje
je bio jedan suzdržan glas iz delegacije NSRS-a.

2.3. Parlamentarni odbor za stabilizaciju i pridruživanje
 Republike Crne Gore i Evropske unije

Crna Gora je SSP potpisala 15. oktobra 2007. godine, a on je stupio na snagu
je 01. maja 2010. godine. Prvi sastanak POSP-a održan je u Briselu 27. i 28.
septembra 2010. godine, kada je usvojen i njegov poslovnik. Prema poslov-
niku POSP-a, na prijedlog Biroa donose se preporuke, koje se smatraju usvo-
jenim ukoliko dobiju podršku većine članova_ica delegacije EP-a i Skupštine
CG-a (član 3). Održano je ukupno 16 sastanaka, a posljednji je bio 14. i 15.
novembra 2018. godine. Prema informacijama dostupnim na web-strani-
ci EP-a20 nakon dva od 16 sastanaka preporuke nisu uopće donesene; na
osmom sastanku tri delegata_kinje Skupštine CG-a su bila_e suzdržana_e; u
slučaju ostalih 12 sastanaka nije naznačeno da je bilo različitog glasanja te je
pretpostavka da su donesene jednoglasno.

2.4. Parlamentarni odbor za stabilizaciju i pridruživanje
 Republike Kosovo i Evropske unije

Kosovo je SSP potpisalo 27. oktobra 2015. godine, a on je stupio na snagu 01.
aprila 2016.godine. Prvi sastanak POSP-a je bio već održan 16. i 17. maja 2016.
godine. Održano je ukupno pet sastanaka (posljednji je bio 17. i 18. septembra
2018. godine). Poslovnik POSP-a je usvojen na prvom sastanku. Sukladno čla-
nu 3 poslovnika Biro preporučuje preporuke koje se usvajaju većinom glasova
obje delegacije u POSP-u. Do sada su sve preporuke POSP-a usvojene jedno-
glasno, osim na drugom i trećem sastanku gdje je bio jedan suzdržan glas. Na

19	 Vidjeti: Parlamentarni odbor za stabilizaciju i pridruživanje, dostupno na: http://www.parlament.
gov.rs/aktivnosti/evropske-integracije/posp.2126.html, pristupljeno: 03.01.2019. godine.

20	 Vidjeti: službena web-stranica delegacije EP-a u POSP-u sa Crnom Gorom. Dostupno na: http://www.
europarl.europa.eu/delegations/en/d-me/activities/inter-parliamentary, pristupljeno: 03.01.2019.
godine.

14

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

četvrtom sastanku preporuke nisu uopće usvojene s obzirom na to da pitanje
specijalnog vijeća nije dobilo potrebnu većinu glasova kosovske delegacije, a
bez ovog amandmana preporuke nisu bile prihvatljive za EP.21

2.5. Zajednički parlamentarni odbor Bivše Jugoslavenske
 Republike Makedonije i Evropske unije

BJR Makedonija je potpisala SSP 01. aprila 2001. godine, a on je stupio na
snagu tri godine poslije. Kao što je to bio slučaj i sa Hrvatskom, uspostavljen
je ZPO koji je konstituiran 30. i 31. marta 2005. godine. Održano je ukupno
15 sastanaka, a posljednji je bio 19. i 20. septembra 2018. godine. Prema
poslovniku, usvojenom na prvom sastanku, Biro predlaže preporuke koje se
usvajaju većinom glasova članova_ica delegacije EP-a i Sobranja. Deklaracija
i preporuke na kraju sastanaka su u pravilu usvajane jednoglasno (devet
sastanaka), dok su rjeđe pojave bili suzdržani glasovi (na dva sastanka) ili
glasovi protiv (na jednom sastanku). Na kraju 12. sastanka preporuke nisu
usvojene, a za četiri sastanka podaci nisu poznati.22

2.6. Parlamentarni odbor za stabilizaciju i pridruživanje
 Republike Albanije i Evropske unije

Albanija je SSP potpisala 12. juna 2006. godine, a stupio je na snagu 01. apri-
la 2009. godine. POSP između EU i Albanije je konstituiran 03. i 04. maja
2010. godine. U međuvremenu je održano 13 sastanaka, a posljednji je bio
15. oktobra 2018. godine. Na prvom sastanku je usvojen i poslovnik. Prema
članu 3 poslovnika, Biro predlaže preporuke koje se smatraju usvojenim ako
dobiju podršku većine članova_ica delegacije EP-a i delegacije parlamen-
ta Republike Albanije prisutnih na sastanku. Isto važi i za amandmane na
preporuke. Na pet sastanaka nije bila postignuta potrebna većina, odnosno
kompromisno rješenje oko teksta preporuka, koje onda nisu ni usvajane.
Na ostalim sastancima, preporuke su usvajane ili jednoglasno ili većinom
glasova.23

21	 Vidjeti: službena web-stranica delegacije EP-a za odnose sa BiH i Kosovom. Dostupno na: http://
www.europarl.europa.eu/delegations/hr/dsee/activities/inter-parliamentary?tabCode=kosovo,
pristupljeno: 03.01.2019. godine.

22	 Vidjeti: službena web-stranica delegacije EP-a u ZPO sa BJR-om Makedonijom. Dostupno na:
http://www.europarl.europa.eu/delegations/en/d-mk/activities/inter-parliamentary, pristupljeno:
03.01.2019. godine.

23	 Vidjeti: službena web-stranica delegacije EP-a u POSP-u sa Albanijom. Dostupno na: http://www.
europarl.europa.eu/delegations/en/d-al/home.html, pristupljeno: 03.01.2019. godine.

15
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

3.	 PARLAMENTARNI ODBOR ZA STABILIZACIJU
I PRIDRUŽIVANJE BOSNE I HERCEGOVINE I
EVROPSKE UNIJE

Delegacija EP-a za odnose s BiH i Kosovom čini delegaciju EP-a u POSP-u.
Delegacija ima 13 članova_ica, jednog_u predsjednika_cu i dva_dvije pot-
predsjednika_ce. Delegacija PS-a BiH je uspostavljena odlukom oba doma
PS-a BiH,24 a na prijedlog Zajedničke komisije za evropske integracije.
Odlukom delegaciju čine članovi_ice Zajedničke komisije za evropske in-
tegracije PS-a BiH, ukupno njih 12. Iako je EP preporučio da svaka delega-
cija ima po 13 članova_ica,25 delegacija BiH ima jednog_u člana_icu manje.
Zajednička komisija za evropske integracije je predložila da 13. člana_icu
delegacije dogovori rukovodstvo PS-a BiH, odnosno da bi neko od člano-
va_ica kolegija oba doma PS-a BiH trebao biti član_ica POSP-a i, poželjno,
predsjednik_ca delegacije PS-a BiH. Dogovor o 13. članu_ici delegacije PS-a
BiH nikada nije postignut, stoga delegacija EP-a ima jednog_u više člana_icu
POSP-a. Takva situacija je protivna članu 3 Nacrta poslovnika POSP-a.
Delegacija PS-a BiH je samostalno održala ukupno 11 sastanaka. Na drugom
sastanku održanom 05. novembra 2015. godine delegacija je usvojila poslov-
nik delegacije PS-a BiH u POSP-u između PS-a BiH i EP-a.26 Poslovnik de-
legacije je prepisani poslovnik Zajedničke komisije za evropske integracije.
Prema članu 3 propisano je da delegacija ima 12 članova_ica PS-a BiH čiji
mandat traje u skladu sa izbornim ciklusima u BiH (član 4). Delegacija ima
predsjedatelja_icu i prvog_u i drugog_u zamjenika_cu predsjedatelja_ice.
Kvorum za rad i odlučivanje delegacije se utvrđuje na osnovu poslovnika
oba doma PS-a BiH27 (član 7). Poslovnici propisuju da kvorum za rad čini
sedam njegovih članova_ica od kojih je najmanje polovina iz svakog doma
(član 54 Poslovnika ZD-a i član 44 Poslovnika DN-a). Delegacija prije sa-
stanka POSP-a obavezno održava sjednicu na kojoj se zauzimaju stavovi o
pitanjima koja su na dnevnom redu sastanka POSP-a (član 7). U konačnici
prema članu 8, delegacija odlučuje u skladu sa poslovnicima oba doma PS-a
BiH koja uređuju pitanje rada i odlučivanja zajedničkih komisija. Poslovnici
propisuju da zajednička komisija odlučuje natpolovičnom većinom glasova
onih koji_e su prisutni_e i koji_e glasaju, uz uvjet da ta većina uključuje naj-
manje jednu trećinu članova_ica svakog doma koji_e su prisutni_e i koji_e
glasaju i jednoga_u predstavnika_cu iz svakog konstitutivnog naroda, čiji je
najmanje jedan_na predstavnik_ca prisutan_na i glasa (član 54 Poslovnika
ZD-a i član 44 Poslovnika DN-a).

24	 Odluka o imenovanju članova Parlamentarne skupštine Bosne i Hercegovine u Parlamentarni odbor
za stabilizaciju i pridruživanje između Parlamentarne skupštine Bosne i Hercegovine i Evropskog
parlamenta, Službeni glasnik BiH, broj 75/2015.

25	 Informacija o pripremama za formiranje Parlamentarnog odbora za stabilizaciju i pridruživanje
između EU i Bosne i Hercegovine, broj 03/4-50-14-10-3,3/15 od 09.06.2015. godine. Informacija se
nalazi u arhivi Inicijative za monitoring evropskih integracija BiH.

26	 Poslovnik se nalazi u arhivi Inicijative za monitoring evropskih integracija BiH.
27	 Poslovnik ZD-a PS-a BiH, Službeni glasnik BiH, broj 79/14 i Poslovnik DN-a PS-a BiH, Službeni

glasnik BiH, broj 58/14.

16

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

4.	 TRI GODINE POKUŠAJA USPOSTAVLJANJA
PARLAMENTARNOG ODBORA ZA
STABILIZACIJU I PRIDRUŽIVANJE BOSNE I
HERCEGOVINE I EVROPSKE UNIJE

4.1. Prvi pokušaj

Kako je istaknuto, Parlamentarni odbor za stabilizaciju i pridruživa-
nje Evropskog parlamenta i Parlamentarne skupštine BiH je konstituiran
05. novembra 2015. godine u Sarajevu28 uz skupno predsjedavanje Nikole
Lovrinovića, predsjednika delegacije PS-a BiH u POSP-u i Tonina Picule,
predsjednika delegacije EP-a za odnose sa BiH i Kosovom. Sastanak je tre-
bao trajati dva dana, a na dnevnom redu, između ostalog, našlo se usvajanje
poslovnika POSP-a i donošenje preporuka institucijama BiH u vezi sa pro-
vođenjem SSP-a.

Tom prilikom, šef delegacije EU u BiH Lars-Gunnar Wigemark je izjavio da
je konstituiranje POSP-a historijski trenutak u odnosima BiH i EU29, a Nikola
Lovrinović da se konstituiranjem POSP-a otvara novo poglavlje u odnosima
EU i BiH i da se počinje sa novom i intenzivnijom suradnjom sa institucijama
EU30. On je također dodao da je POSP uspostavljen s ciljem razmatranja svih
važnijih političkih i ekonomskih pitanja u procesu europskih integracija BiH,
kao i s ciljem da parlamentarci donošenjem preporuka podstaknu izvršnu vlast
u BiH na ispunjavanje obveza iz SSP-a31. Tadašnja direktorica Direkcije za
evropske integracije Nevenka Savić je ocijenila da se ovaj sastanak održava u
svjetlu pozitivnih signala u vezi sa procesom europskih integracija BiH32.
Međutim, već tokom drugog dana prvog sastanka, 06. novembra, bh. parla-
mentarci_ke su demonstrirali ponašanje suprotno od onoga što je najavlji-
vano. Naime, sastanak je prekinut jer članovi_ice POSP-a nisu uspjeli_e da
se usaglase oko jednog rutinskog dokumenta33 kakav je poslovnik, preciznije
rečeno sadržaja člana 734 koji je propisivao sljedeće:

Na prijedlog Biroa Parlamentarnog odbora za stabilizaciju i pridru-
živanje, preporuke Odbora se mogu dati Evropskom parlamentu,

28	 U Sarajevu večeras konstituiran Parlamentarni odbor za stabilizaciju i pridruživanje između
Parlamentarne skupštine BiH i Evropskog parlamenta. Dostupno na: https://www.parlament.ba/
Publication/Read/152?title=u-sarajevu-veceras-konstituiran-parlamentarni-odbor-za-stabilizaciju-
i-pridruzivanje-izmedu-parlamentarne-skupstine-bih-i-europskog-parlamenta&pageId=0,
pristupljeno: 03.01.2019. godine.

29	 Ibid.
30	 Ibid.
31	 Ibid.
32	 Ibid.
33	 BiH mora usvajati evropske standard. Dostupno na: https://vijesti.ba/clanak/284691/da-bi-bih-

napredovala-na-evropskom-putu-mora-usvajati-evropske-standarde, pristupljeno: 03.01.2019.
godine.

34	 Nacrt poslovnika se nalazi u arhivi Inicijative za monitoring evropskih integracija BiH.

17
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

Parlamentarnoj skupštini BiH, Vijeću ministara BiH, Vijeću za sta-
bilizaciju i pridruživanje, Vijeću Evropske unije i Evropskoj komisiji.
Preporuke se smatraju usvojenim ukoliko dobiju podršku većine člano-
va delegacije Evropskog parlamenta i delegacije Parlamentarne skup-
štine BiH.

Ovaj prijedlog načina donošenja preporuka nije podržao dio delegacije PS-a
BiH. Prema riječima Tonina Picule, delegacija PS-a BiH je tražila da prili-
kom donošenja odluka u POSP-u glasa na način kako je to propisano njenim
poslovnikom, a delegacija EP-a na način na koji ona to želi.35 Još jednom
treba podsjetiti da prema poslovniku delegacije PS-a BiH ona odlučuje pro-
stom većinom glasova onih koji_e su prisutni_e i koji_e glasaju, uz uslov da
ta većina uključuje najmanje jednu trećinu članova_ica svakog doma koji_e
su prisutni_e i koji_e glasaju i jednog_u predstavnika_cu iz svakog konsti-
tutivnog naroda čiji je najmanje jedan_na predstavnik_ca prisutan_na i gla-
sa. Prema tome, ovakav način odlučivanja sadrži entitetski i etnički element
donošenja odluka. Za Evropski parlament to je bio neprihvatljiv presedan, a
posebno jer je protivan EU vrijednostima36.

Evropskom parlamentu nije problematično da sama delegacija PS-a BiH
organizira samostalno izjašnjavanje onako kako to želi.37 Tonino Picula je
predlagao kompromisnu odredbu prema kojoj bi svaka delegacija, neovisno
da li je riječ o Evropskom parlamentu ili bh. delegaciji, mogla uoči izjašnja-
vanja o preporukama dobiti dodatno vrijeme da bi organizirala izjašnjavanje
o njoj, a na sastanku POSP-a da se odlučuje kako je to uobičajeno – prostom
većinom glasova.38 Taj prijedlog također nije podržao dio delegacije PS-a
BiH. Na konferenciji za medije održanoj poslije sastanka je upozoreno da bi
BiH napredovala na svom evropskom putu, mora usvajati i evropske standarde
i ono što je uobičajeno u zemljama članicama i u odnosima između njih39.
Milica Marković, članica POSP-a, istakla je da je problem nastao kada je dele-
gacija BiH predložila da delegacija EP-a odlučuje kako se odlučuje u EP-u, a
delegacija BiH na način da bi se stav usaglašavao te se potom sihronizovao sa
delegacijom EP-a. Delegacija BiH se prema njenim riječima pozvala na način

35	 Za evropske parlamentarce neprihvatljivo da se glasa kao u Parlamentu BiH. Dostupno na: https://
avaz.ba/vijesti/203971/za-evropske-parlamentarce-neprihvatljivo-da-se-glasa-kao-u-parlamentu-
bih, pristupljeno: 03.01.2019. godine.

36	 Elektronska komunikacija sa članicom POSP-a iz EP-a Dubravkom Šuicom od 26.01.2019. godine.
Također vidjeti: Pismo predsjedatelja Odbora za vanjske poslove EP-a i delegacije EP-a za odnose
sa BiH i Kosovom od 18.10.2016. godine. Pismo se nalazi u arhivi Inicijative za monitoring evropskih
integracija u BiH.

37	 Za evropske parlamentarce neprihvatljivo da se glasa kao u Parlamentu BiH. Dostupno na: https://
avaz.ba/vijesti/203971/za-evropske-parlamentarce-neprihvatljivo-da-se-glasa-kao-u-parlamentu-
bih, pristupljeno: 03.01.2019. godine.

38	 BiH mora usvajati evropske standarde. Dostupno na: https://vijesti.ba/clanak/284691/da-bi-bih-
napredovala-na-evropskom-putu-mora-usvajati-evropske-standarde, pristupljeno: 03.01.2019.
godine.

39	 Za evropske parlamentarce neprihvatljivo da se glasa kao u Parlamentu BiH. Dostupno na: https://
avaz.ba/vijesti/203971/za-evropske-parlamentarce-neprihvatljivo-da-se-glasa-kao-u-parlamentu-
bih, pristupljeno: 03.01.2019. godine.

18

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

odlučivanja koji je poznat u Poslovniku i jednog i drugog doma40 PS-a BiH.
Ognjen Tadić je svoje protivljenje Nacrtu poslovnika pravdao odbranom in-
tegriteta i interesa BiH41. On je istakao da SSP ne predviđa mogućnost da
POSP donosi preporuke te da bi zbog članova_ica delegacije EP-a koji su iz
HDZ-a RH i članova_ica delegacije PS-a BiH koji su iz HDZ-a BiH, POSP
postao improvizirani parlament koji bi samim tim izgubio jednostavno balans
i postavilo bi se pitanje - da li mi ovdje razgovaramo i odlučujemo u skladu s
našim nalogom o interesima strane koju predstavljamo ili o interesima i blisko-
stima programa političkih stranaka koje su možda međusobno povezane više
nego što to ovaj sporazum sam po sebi može da trpi42.

4.2. Drugi pokušaj

Naredni sastanak POSP-a je trebao biti održan u junu 2016. godine. Prema na-
crtu dnevnog reda43 drugog sastanka bilo je predviđeno usvajanje poslovnika
POSP-a. Njemu je prethodio pripremni sastanak održan 30. maja 2016. godi-
ne, a kojem su prisustvovali: šefica Misije BiH pri EU Lidija Topić, predsjednik
delegacije EP-a Tonino Picula i šefica Jedinice za BiH u Općoj upravi za proši-
renje EK Michela Matuella. Tom prilikom, Tonino Picula je ukazao na pismo
Ognjena Tadića, u kojem je on ponovio svoje razloge zbog kojih poslovnik
nije bio usvojen na prvom sastanku POSP-a.44 Zbog toga je zastupnik Picula
zaključio da vjeruje da je u ovim uvjetima održavanje 2. sastanka POSP-a samo
ponavljanje istog neuspjeha, te je predložio odgodu sastanka za 8.-9. juni, na
termin koji strane usaglase, a nakon što dogovore Poslovnik o radu45.

Umjesto sastanka POSP-a, održan je sastanak njegovog Biroa 07. juna 2016.
godine. Iako je sastanak Biroa održan iza zatvorenih vrata, prema informa-
cijama Misije BiH pri EU, na sastanku je na osnovu prijedloga Tonina Picule
dogovoren Nacrt poslovnika POSP-a. Kompromisni član 7 bi glasio da će
se preporuke smatrati usvojenim ako dobiju dvotrećinsku podršku članova
delegacije EP i dvotrećinsku podršku članova delegacije PS BiH, prisutnih na
sastanku46. Prema informaciji Misije BiH u EU, kolegij Komisije za evropske

40	 Vidjeti izlaganje zastupnice Milice Marković u: Neautorizirani transkript nastavka 51. sjednice
Zastupničkog doma Parlamentarne skupštine Bosne i Hercegovine održane 13.09.2017. godine, sa
početkom u 10:10 sati, str. 33 i 34. Dostupno na: http://static.parlament.ba/doc/103135_nastavak%20
51%20sjednice%20pd%2013%209%2017.pdf, pristupljeno: 03.01.2019. godine.

41	 Za evropske parlamentarce neprihvatljivo da se glasa kao u Parlamentu BiH. Dostupno na: https://
avaz.ba/vijesti/203971/za-evropske-parlamentarce-neprihvatljivo-da-se-glasa-kao-u-parlamentu-
bih, pristupljeno: 03.01.2019. godine.

42	 Ibid.
43	 Vidjeti: Nacrt dnevnog reda drugog sastanka POSP-a BiH i EU. Dostupno na: http://www.europarl.

europa.eu/meetdocs/2014_2019/documents/dsee/dv/3005_02_/3005_02_en.pdf, pristupljeno:
03.01.2019. godine.

44	 Pismo od 26.05.2016. godine, broj 02/a-05-1-1488-2/16. Pismo se nalazi se u arhivi Inicijative za
monitoring evropskih integracija BiH. Za sadržaj pisma vidjeti fusnotu broj 66.

45	 Misija BiH pri EU, broj 205-22-05-4-302-2/16, od 31.05.2016. godine, PREDMET: Evropski parlament,
odgađanje 2. sastanka POSP-a. Pismo se nalazi u arhivi Inicijative za monitoring evropskih integracija
BiH.

46	Misija BiH pri EU, broj 205-22-05-4-302-7/16, od 09.06.2016. godine. Pismo se nalazi u arhivi
Inicijative za monitoring evropskih integracija BiH.

19
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

integracije je trebao vrlo brzo, nakon sastanka o ovoj temi u Sarajevu, održati
video konferenciju sa Biroom delegacije EP-a na kojoj bi se usvojio predlože-
ni nacrt teksta poslovnika o radu te dogovoriti datum održavanja 2. sastanka
POSP-a. U prilogu ove informacije Misije nalazio se drugi Nacrt poslovnika
POSP-a. Prema Nacrtu član 7 bi glasio:

Na prijedlog Biroa Parlamentarnog odbora za stabilizaciju i pridru-
živanje, preporuke Odbora se mogu dati Evropskom parlamentu,
Parlamentarnoj skupštini BiH, Vijeću ministara BiH, Vijeću za sta-
bilizaciju i pridruživanje, Vijeću Evropske unije i Evropskoj komisiji.
Preporuke se smatraju usvojenim ako dobiju dvotrećinsku podršku pri-
sutnih članova delegacije Evropskog parlamenta i dvotrećinsku podrš-
ku članova delegacije Parlamentarne skupštine BiH.

Ovaj nacrt poslovnika nije dobio podršku delegacije PS-a BiH, niti je PS BiH
ponudila funkcionalnu alternativu47. Kako će se to kasnije ispostaviti, podrške
ovom prijedlogu nije bilo jer je dvotrećinska većina u delegaciji BiH mogla
biti osigurana bez četiri člana_ice delegacije koji_e su dolazili_e iz Republike
Srpske. Milica Marković, članica POSP-a i ZD-a PS-a BiH, to je objasnila na
sljedeći način: Nas ima 12 u toj Delegaciji, od tih 12 su četri iz Republike Srpske,
a osam je iz Federacije. Teoretski je moguće da osam, od svih prisutnih, da osam
članova iz Federacije izglasa nešto i da kaže da je to legitimno, a mi iz Republike
Srpske ako smatramo da to nije u redu mi ćemo biti preglasani i to će se sma-
trati legitimnim, jer je neka dvotrećinska većina to izglasala.48 Sličnog stava je i
predsjednik Srpske demokratske stranke Vukota Govedarica. On je mišljenja
da se u POSP-u trebaju zaštiti interesi Republike Srpske. Evropska unija pred-
laže dvotrećinsko glasanje, naprimjer u poziciji da imamo 4+4+4, tj. dvanaest
članova, to bi značilo da Federacija može preglasati Republiku Srpsku. Ne vidim
da je u ovom momentu to dobro rješenje. Tu mora da postoji rješenje u kome će
Republika Srpska imati svoj mehanizam za bilo kakvu vrstu pregovora.49

4.3. Treći pokušaj

Evropski parlament je potom dostavio delegaciji PS-a BiH 31. januara 2017.
godine50 novi prijedlog člana 7:

Na prijedlog Biroa Parlamentarnog odbora za stabilizaciju i pridru-
živanje, preporuke Odbora se mogu dati Evropskom parlamentu,

47	 Pismo predsjednika Odbora za vanjske poslove EP-a i delegacije EP-a za odnose sa BiH i Kosovom
od 18.10.2016. godine. Pismo se nalazi u arhivi Inicijative za monitoring evropskih integracija BiH.

48	 Vidjeti: Neautorizirani transkript nastavka 51. sjednice Zastupničkog doma Parlamentarne skupštine
Bosne i Hercegovine održane 13.09.2017. godine, sa početkom u 10:10 sati, str. 34. Dostupno na:
http://static.parlament.ba/doc/103135_Nastavak%2051%20sjednice%20PD%2013%209%2017.pdf,
pristupljeno: 03.01.2019. godine.

49	Novi evropski test za BiH. Dostupno na: https://www.slobodnaevropa.org/a/bih-upitnik-evropska-
komisija/28163523.html, pristupljeno: 03.01.2019. godine.

50	 Novi prijedlog Evropskog parlamenta, 31.01.2017. godine. Nalazi se u arhivi Inicijative za monitoring
evropskih integracija BiH.

20

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

Parlamentarnoj skupštini BiH, Vijeću ministara BiH, Vijeću za sta-
bilizaciju i pridruživanje, Vijeću Evropske unije i Evropskoj komisiji.
Prijedlog preporuka utvrđuje Biro konsenzusom.

Svaki član Biroa, prije konačnog glasanja o preporukama Odbora,
može zatražiti pauzu u svrhu usaglašavanja.	

Amandmani na Prijedlog preporuka i finalni tekst preporuka se sma-
traju usvojenim ako dobiju dvotrećinsku podršku prisutnih članova
delegacije Evropskog parlamenta i dvotrećinsku podršku članova dele-
gacije Parlamentarne skupštine BiH.

Nikola Lovrinović je istakao da više ispod ovoga EP ne može prihvatiti i da su
već na ovaj način odstupili od svojih standarda.51 Parlamentarna skupština
BiH je imala primjedbe na ovaj prijedlog te je predložila da član 7 glasi kako
slijedi:52

Na prijedlog Biroa Parlamentarnog odbora za stabilizaciju i pridru-
živanje, preporuke Odbora se mogu dati Evropskom parlamentu,
Parlamentarnoj skupštini BiH, Vijeću ministara BiH, Vijeću za sta-
bilizaciju i pridruživanje, Vijeću Evropske unije i Evropskoj komisiji.

Prijedlog preporuka utvrđuje Biro konsenzusom.

Svaki član Biroa, prije konačnog glasanja o amandmanima i Prijedlogu
preporuka Odbora, može zatražiti pauzu u svrhu utvrđivanja konač-
nog teksta Prijedloga.	

Finalni tekst preporuka se smatra usvojenim ako dobiju dvotrećinsku
podršku prisutnih članova delegacije Evropskog parlamenta i dvotre-
ćinsku podršku članova delegacije Parlamentarne skupštine BiH.

Međutim, ovaj prijedlog PS-a BiH nije dobio podršku EP-a kojem je bilo
neprihvatljivo da se o eventualnim amandmanima kao i o finalnom tekstu
preporuka usaglašava konsenzusom putem Biroa.53 Preciznije rečeno, ovaj
prijedlog bi dao pravo svakom_oj članu_ici Biroa POSP-a na potpuni veto.
Tako bi jedna osoba mogla blokirati cijeli POSP, stoga nije bilo podrške za
odredbu koja je suprotna osnovnim parlamentarnim standardima54.

51	 Neautorizirani transkript 50. sjednice Predstavničkog doma Parlamentarne skupštine Bosne i
Hercegovine održane 26.07.2017. godine, sa početkom u 10:10 sati, str. 100. Dostupno na: http://static.
parlament.ba/doc/102201_50.%20sjednica%20PD%2026%207%2017.pdf, pristupljeno: 03.01.2019.
godine.

52	 Novi prijedlog Evropskog parlamenta, 31.01.017. godine, sa komentarima PS-a BiH, 02.02.2017.
Nalazi se u arhivi Inicijative za monitoring evropskih integracija BiH.

53	 Vidjeti: Poslanička inicijativa Nikole Lovrinovića, br. 01-50-1-1508/17 od 16.06.2017. Dostupno na:
http://static.parlament.ba/doc/101469_(H)%20Inicijativa.pdf, pristupljeno: 03.01.2019. godine.

54	 Elektronska komunikacija sa članicom POSP-a iz EP-a Dubravkom Šuicom od 26.01.2019. godine.

21
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

4.4. Četvrti pokušaj

U situaciji u kojoj se skoro dvije godine bezuspješno pokušao dogovo-
riti kompromisni sadržaj člana 7, predsjednik delegacije PS-a BiH Nikola
Lovrinović uputio je poslaničku inicijativu55 za oba doma PS-a BiH dana
15. juna 2017. godine. Zastupnik Lovrinović je u inicijativi tražio da se u
dnevni red prve naredne sjednice ZD-a i DN-a uvrsti tačka dnevnog reda
pod nazivom:

Izjašnjavanje domova Parlamentarne skupštine BiH o članku 7. stavak
(3) i (4) Poslovnika Parlamentarnog odbora za stabilizaciju i pridru-
živanje između Parlamentarne skupštine BiH i Evropskog parlamenta
koji glase:

(3) Svaki član Biroa, prije konačnog glasanja o preporukama Odbora,
može zatražiti stanku u svrhu usuglašavanja.

(4) Amandmani na Prijedlog preporuka i finalni tekst preporuka se
smatraju usvojenim ako dobiju dvotrećinsku potporu nazočnih člano-
va delegacije Evropskog parlamenta i dvotrećinsku potporu članova
delegacije Parlamentarne skupštine BiH.

U obrazloženju, zastupnik Lovrinović navodi da delegacija PS-a BiH duže
od godinu dana nije uspjela riješiti pitanje načina odlučivanje, te je jedino
moguće rješenje da se PS BiH izjasni o načinu donošenja odluka koji je pri-
hvatljiv EP-u. Kolegij Zastupničkog doma PS-a BiH je nakon razmatranja
inicijative za nadležnu komisiju odredio Zajedničku komisiju za evropske
integracije koja ju je razmatrala 25. jula 2017. godine i nakon provedene ra-
sprave nije se izjašnjavala o njoj niti je zauzimala stavove o bilo kojem za-
ključku predloženom u vezi s inicijativom.56 Inicijativa je razmatrana na 50. i
nastavku 51. sjednici ZD-a PS-a BiH (održane 26. jula i 13. septembra 2017.
godine). Tokom obje sjednice održane su rasprave među zastupnicima_ama.
Pojedini_e zastupnici_e su zagovarali_e održavanje sastanka POSP-a bez ob-
zira na neusvajanje poslovnika, ističući da njegovo neusvajanje ne može biti
argument da POSP ne traži rješenja57, iako je to EP izričito odbio58. Istaknuto
je također da se BiH ponaša kao da njih primamo u Evropsku uniju, a ne

55	 Vidjeti: Poslanička inicijativa Nikole Lovrinovića, br. 01-50-1-1508/17 od 16.06.2017. Dostupno na:
http://static.parlament.ba/doc/101469_(H)%20Inicijativa.pdf, pristupljeno: 03.01.2019. godine.

56	 Informacija o poslaničkoj inicijativi Nikole Lovrinovića, broj: 01-50-1-1508/17 od 16.06.2017., broj
03/4-50-14-10-24,2/17, od 25.07.2017. godine. Dostupno na: http://static.parlament.ba/doc/102048_
Informacija%20o%20poslanickoj%20inicijativi-ZK%20za%20evropske%20integracije%20(B).pdf,
pristupljeno: 03.01.2019. godine.

57	 Vidjeti izlaganje zastupnika Fehima Škaljića u: Neautorizirani transkript 50. sjednice Predstavničkog
doma Parlamentarne skupštine Bosne i Hercegovine održane 26.07.2017. godine, sa početkom u
10:10 sati, str. 101. Dostupno na: http://static.parlament.ba/doc/102201_50.%20sjednica%20PD%20
26%207%2017.pdf, pristupljeno: 03.01.2019. godine.

58	 Obzirom da SAA zahtjeva da SAPC ima Poslovnik, EP delegacija nije voljna održati sastanak
bez utvrđenih pravila ili bez mogućnosti da se ta pravila utvrde prije sastanka. Elektronska
komunikacija sa članicom POSP-a iz EP-a Dubravkom Šuicom od 26.01.2019. godine.

22

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

oni nas59. Tačka je u konačnici skinuta sa dnevnog reda 50. sjednice i ostav-
ljena za raspravljanje na narednoj sjednici ZD-a. Na nastavku 51. sjedni-
ce, u raspravi je učestvovalo više zastupnika_ca. Milica Marković je u svom
izlaganju insistirala da se u POSP integrira način glasanja identičan onom
u Parlamentu BiH. Ona je istakla da bi se usvajanjem predloženog načina
glasanja derogirale odredbe važećeg Poslovnika po kome se odlučuje u ovom
Predstavničkom domu te da je za SNSD neprihvatljivo da se uvodi novi način
glasanja, a posebno bez da se vodi računa ko je u toj dvotrećinskoj većini60.
Drugi zastupnici su ponovo ukazali na činjenicu da BiH želi postati članica
EU i kao takva treba da u svim sferama, uključujući i način donošenja odluka
u POSP-u, prihvati evropske standarde.61 Aleksandra Pandurević, još jedna
članica POSP-a, ukazala je na mogućnost preglasavanja naroda u POSP62.
Također, parlamentarci_ke su istakli_e i čuđenje zbog čega je EP-u problem
da se 2/3 podrška članova_ica delegacije PS-a BiH osigurava na način kako
mi odlučujemo63.

Prilikom glasanja o poslaničkoj inicijativi, 20 zastupnika_ica je bilo za (od
čega samo jedan_na iz entiteta Republika Srpska), 14 protiv i pet suzdrža-
nih. U drugom krugu glasanja, 24 je bilo za, 13 protiv (od čega 12 iz enti-
teta Republika Srpska) i dva suzdržana glasa. Shodno tome, zaključak nije
usvojen.64

Poslije toga, nije bilo drugih formalnih nastojanja da se postigne dogovor o
sadržaju člana 7 poslovnika POSP-a.

4.5.Reakcija Evropske unije

Institucije Evropske unije i njeni_e zvaničnici_e su koristili_e skoro svaku
priliku da ukažu na činjenicu da nije donesen poslovnik POSP-a i da zbog
toga ne funkcioniše jedno od tijela uspostavljenih SSP-om.

59	 Vidjeti izlaganje zastupnice Nermine Kapetanović u: Neautorizirani transkript 50. sjednice
Predstavničkog doma Parlamentarne skupštine Bosne i Hercegovine održane 26.07.2017. godine,
sa početkom u 10:10 sati, str. 103. Dostupno na: http://static.parlament.ba/doc/102201_50.%20
sjednica%20PD%2026%207%2017.pdf, pristupljeno: 03.01.2019. godine.

60	Vidjeti izlaganje zastupnice Milice Marković u: Neautorizirani transkript nastavka 51. sjednice
Zastupničkog doma Parlamentarne skupštine Bosne i Hercegovine održane 13.09.2017. godine, sa
početkom u 10:10 sati, str. 33 i 34. Dostupno na: http://static.parlament.ba/doc/103135_nastavak%20
51%20sjednice%20pd%2013%209%2017.pdf, pristupljeno: 03.01.2019. godine.

61	 Vidjeti izlaganje zastupnika Denisa Bećirovića, Zaima Backovića i Nermine Kapetanović u: ibid., str.
35 i 37.

62	 Nije ovdje u pitanju preglasavanje, evo, Republike Srpske ili predstavnika srpskog naroda. Može
se desiti vama uvažene kolege identična situacija. Znate li ko je ovdje najsigurniji i kome se ne
može desiti? U ovom slučaju kolegama koji predstavljaju hrvatske političke partije. Zato što
će oni uvijek imati zaštitu tog dijela Delegacije koji je najbojniji iz Evropskog parlamenta, koji
predvodi gospodin Picula. Da li ste vi spremni da budete preglasani? Da, evo, most Pelješac, Srbi
i Hrvati se lijepo dogovore da ide most, da je u interesu Bosne i Hercegovine, o tome razgovara i
Odbor za stabilizaciju i pridruživanje usvoji preporuke. Vidjeti: ibid., str. 39.

63	 Vidjeti izlaganje zastupnika Momčila Novakovića u: ibid., str. 35 i 43.
64	 Zapisnik sa 51. sjednice Zastupničkog doma Parlamentarne skupštine BiH održane 7. i 13.9.2017.

godine. Dostupno na: http://static.parlament.ba/doc/103420_Zapisnik%20(H).pdf, pristupljeno:
03.01.2019. godine.

23
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

Predsjedatelji Odbora za vanjske poslove EP-a i delegacije EP-a za odnose sa
BiH i Kosovom su u pismu65 od 11. maja 2016. godine, upućenom predsjed-
nicima_ama domova PS-a BiH, pozvali na dijalog radi postizanja dogovora
u PS-u BiH o poslovniku POSP-a66.

Članovi_ice izaslanstva Odbora za vanjske poslove EP-a su na sastanku sa
članovima_icama Zajedničke komisije za evropske integracije, 19. maja
2016. godine, izrazili_e žaljenje što nije formiran POSP.67

Predsjedatelji Odbora za vanjske poslove EP-a i delegacije EP-a za odnose
sa BiH i Kosovom su ponovo, u pismu68 od 18. oktobra 2016. godine, izrazili
ozbiljnu zabrinutost zato što nije konstituiran POSP i zato što SSP nije pro-
veden u parlamentarnoj dimenziji. U pismu su istaknuta pravna stajališta
pravne službe EP-a, i to: 1) mehanizam usvajanja preporuka i odgovarajuće
procedure glasanja moraju biti uređeni poslovnikom POSP-a te to ne može
biti učinjeno ili dodijeljeno nekom drugom aktu, 2) pravila glasovanja ne
mogu biti drugačija za svaku delegaciju i 3) sistem glasanja koji bi uključio
odredbe koje se odnose na etničke nacionalne skupine je neprihvatljiv i bio
bi suprotan osnivačkim načelima EU. Naglašeno je da ovakva situacija baca
sjenu na sposobnost BiH da pravilno funkcionira u vezi sa zahtjevima u pogle-
du institucionalnog i pravnog okvira EU.

U januaru 2017. godine izvjestitelj EP-a za BiH Christian Dan Perda je ista-
kao da Parlamentarni odbor treba što hitnije usvojiti poslovnik o radu, jer je
potrebno imati tijelo putem kojeg ćemo komunicirati, a ne da o problemima
razgovaramo samo prigodom dolaska europskih dužnosnika u BiH69.
Tonino Picula i Christian Dan Perda u svom pismu70 Federici Mogherini od

65	 Pismo se nalazi u arhivi Inicijative za monitoring evropskih integracija BiH.
66	U svom odgovoru na ovo pismo, Ognjen Tadić, predsjedatelj Doma naroda, traži da se u nacrt

poslovnika o radu ugradi odredba prema kojoj će svaka delegacija odlučiti o načinu odlučivanja
kao što je to bio slučaj sa svim državama ugovornicama SSP. On dodaje: Nismo upoznati da
je delegacija bilo koje države članice SSP bila prisiljena da odlučuje drugačije od uobičajenog
procesa donošenja odluka u parlamentu ispred kojeg je delegirana. On također dodaje kako
mogućnost POSP-a da usvaja preporuke predstavlja kršenje SSP-a jer je u nadležnosti Vijeća za
stabilizaciju i pridruživanje da usvaja preporuke. Treće, SSP navodi jednakost i jednaka prava
stranaka potpisnica SSP-a te je prema njegovom mišljenju pokušaj nametanja nacrta poslovnika o
radu protivan principima SSP-a. Kao nerelevantno se navodi citiranje rezolucije EP-a o BiH, usvojene
te godine, ističući da su sve države koje su ratificirale SSP bile svjesne unutrašnje strukture BiH te da
je BiH ratificirala SSP po kvalifikacionoj većini koja se upravo u rezoluciji navodi kao potencijalna
etnička blokada. U konačnici on optužuje delegaciju EP-a za blokadu rada POSP-a jer ona želi
da odluči kako će delegacija BiH odlučivati, te da je to ponašanje slično onom Slovenije prema
Hrvatskoj i Hrvatske prema Srbiji. Pismo datira od 26.05.2016. godine, broj 02/a-05-1-1488-2/16.
Pismo se nalazi u arhivi Inicijative za monitoring evropskih integracija BiH.

67	 Članovi Zajedničkog povjerenstva za europske integracije Parlamentarne skupštine BiH razgovarali
sa izaslanstvom Odbora za vanjske poslove Europskog parlamenta. Dostupno na: https://www.
parlament.ba/Publication/Read/4918?title=clanovi-zajednicke-komisije-za-evropske-integracije-
parlamentarne-skupstine-bih-razgovarali-sa-delegacijom-komiteta-za-vanjske-poslove-
evropskog-parlamenta-&pageId=238&lang=hr, pristupljeno: 03.01.2019. godine.

68	 Pismo se nalazi u arhivi Inicijative za monitoring evropskih integracija BiH.
69	 Članovi Zajedničkog povjerenstva za europske integracije PSBiH razgovarali sa izvjestiteljem

Europskog parlamenta za BiH. Dostupno na: https://www.parlament.ba/Publication/
Read/8587?pageId=238, pristupljeno: 03.01.2019. godine.

70	 Pismo se nalazi u arhivi Inicijative za monitoring evropskih integracija BiH.

24

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

15. juna 2017. godine tražili su da Visoka predstavnica na dnevni red svih sa-
stanaka Evropske službe za vanjske poslove i Evropske komisije stavi pitanje
uspostavljanja POSP-a. U pismu se naglašava da su parlamentarna saradnja
i dijalog te parlamentarni nadzor procesa pridruživanja ključni za napredak
BiH na evropskom putu.

Na konferenciji povodom dvije godine od stupanja na snagu SSP-a, 07. juna
2017. godine, izvjestitelj Dan Preda i šef delegacije EP-a Picula su pozvali na
hitno usvajanje poslovnika POSP-a.71

U zajedničkoj izjavi poslije drugog sastanka Vijeća za stabilizaciju i pridru-
živanje EU i BiH, održanog 10. jula 2017. godine, upućen je poziv da se osi-
gura funkcionisanje svih zajedničkih tijela EU i BiH uspostavljenih SSP-om
uključujući i POSP.72

Predsjednik EK je u razgovoru sa kolegijima oba doma PS-a BiH, 28. febru-
ara 2018. godine, istakao činjenicu da ne funkcioniše POSP te da je za oba
doma važno riješiti to pitanje.73

Tokom posjete Pododbora za sigurnost i odbranu EP-a u aprilu 2018. godine
ponovo je ukazano na nezadovoljstvo zbog nefunkcionisanja POSP-a.74

Izaslanstvo EP-a, sačinjeno od članova_ica grupe zastupnika_ca Evropske
narodne stranke, na sastanku održanom 30. augusta 2018. godine, sa ruko-
vodstvom oba doma PS-a BiH upozorilo je na činjenicu da još nije uspostav-
ljen POSP.75

Šef delegacije i specijalni predstavnik EU u BiH na sastanku sa novim
Kolegijem ZD-a PS-a BiH, od 20. decembra 2018. godine, apelirao je da pro-
funkcioniše POSP.76

Prilikom posljednje posjete izvjestitelja EP-a BiH u januaru 2019. godine,
član Predsjedništva BiH Šefik Džaferović je istakao da nakon što se uspostave

71	 Poziv za usvajanje poslovnika o radu Odbora za stabilizaciju i pridruživanje. Dostupno na: http://
www.srna.rs/novosti1/504166/poziv-na-usvajanje-poslovnika-o-radu-odbora-za-stabilizaciju-i-
pridruzivanje-.htm, pristupljeno: 03.01.2019. godine.

72	 Drugi sastanak Vijeća za stabilizaciju i pridruživanje između BiH i EU – Zajednička izjava.
Dostupno na: http://vijeceministara.gov.ba/saopstenja/saopstenja_predsjedavajuceg/default.
aspx?id=25751&langTag=hr-HR, pristupljeno: 03.01.2019. godine.

73	 Članovi kolegija obaju domova Parlamentarne skupštine BiH razgovarali sa predsjednikom
Europske komisije. Dostupno na: https://www.parlament.ba/Publication/Read/13524?title=clanovi-
kolegija-oba-doma-parlamentarne-skupstine-bih-razgovarali-sa-predsjednikom-evropske-
komisije-&pageId=0&lang=hr, pristupljeno: 03.01.2019. godine.

74	 Picula: Problematično je nefunkcioniranje zajedničkog parlamentarnog odbora BiH i EU.
Dostupno na: https://www.klix.ba/vijesti/eu-integracije/picula-problematicno-je-nefunkcioniranje-
zajednickog-parlamentarnog-odbora-bih-i-eu/180405051, pristupljeno: 03.01.2019. godine.

75	 Europarlamentarci očekuju da će BiH sljedeće godine dobiti kanditatski status za EU. Dostupno
na: https://www.bljesak.info/vijesti/bih-eu/europarlamentarci-ocekuju-da-ce-bih-sljedece-godine-
dobiti-kanditatski-status-za-eu/246181, pristupljeno: 03.01.2019. godine.

76	 Članovi Kolegija Zastupničkog doma razgovarali sa šefom Izaslanstva i specijalnim predstavnikom
EU u BiH. Dostupno na: https://www.parlament.ba/Publication/Read/14056?pageId=238,
pristupljeno: 03.01.2019. godine.

25
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

komisije u državnom parlamentu, mi odavde iz Predsjedništva [ćemo] pokuša-
ti održati sastanak sa članovima tog odbora Bosne i Hercegovine i naravno, sa
članovima odbora iz Evropskog parlamenta i naći rješenje ovog pitanja. Dan
Preda je istakao da bi POSP omogućio konsolidirani zajednički rad na evrop-
skom putu BiH77.

Nefunkcionisanje POSP-a je također često spominjano u službenim doku-
mentima EK i EP-a. Evropska komisija je u izvještajima o BiH za 2016. i
2018. godinu isticala da je insistiranje nekih delegata_kinja iz BiH na uklju-
čivanju odredaba o mehanizmu glasanja, koje ne bi bile u skladu sa evrop-
skim standardima, sprečavalo POSP u okviru SSP-a da usvoji svoj poslovnik
i održava sastanke.78

Evropskim parlament je u svojim rezolucijama o izvještajima EK kontinuira-
no isticao duboko žaljenje jer POSP nije usvojio svoj poslovnik zbog pokušaja
da se u pravila o glasovanju... uvede mogućnost blokiranja na temelju etničke
pripadnosti. Također, EP je naglašavao da neusvajanje poslovnika podrazu-
mijeva izravno kršenje provedbe Sporazuma o stabilizaciji i pridruživanju79. U
prijedlogu rezolucije EP-a o Izvještaju o BiH za 2018. godinu, koju je usvojio
Odbor za vanjske poslove, navode se slična zapažanja.80 Na zahtjev izvjestite-
lja EP-a za BiH prijedlog rezolucije neće biti upućen na plenarno zasjedanje
EP-a zato što nije formiran POSP. Riječima Dan Perda: Moja odluka na neki je
način posljednji instrument ubjeđivanja bh. parlamentaraca da rade s nama.81

77	 Izjave za medije člana Predsjedništva BiH Šefika Džaferovića i stalnog izvjestioca Evropskog
parlamenta za BiH Cristiana Dan Prede. Dostupno na: http://www.predsjednistvobih.ba/gov/
default.aspx?id=82832&langTag=bs-BA, pristupljeno: 03.02.2019. godine.

78	 Vidjeti: Izvještaj o BiH za 2016. godinu (dostupno na: http://www.dei.gov.ba/dei/media_servis/vijesti/
default.aspx?id=17656&langTag=hr-HR, pristupljeno: 03.01.2019.) i Izvještaj o BiH za 2018. godinu
(dostupno na: http://www.dei.gov.ba/dei/dokumenti/prosirenje/default.aspx?id=19825&langTag=hr-
HR, pristupljeno: 03.01.2019.).

79	 Vidjeti: Rezolucija Europskog parlamenta od 14. aprila 2016. o izvješću o Bosni i Hercegovini za 2015.
(2015/2897(RSP)), paragraph 9; Rezolucija Europskog parlamenta od 15. februara 2017. o izvješću
Komisije o Bosni i Hercegovini za 2016. (2016/2313(INI)), paragraph 7.

80	 Nacrt izvješća o izvještaju Komsije o Bosni i Hercegovini za 2018 (2018/2148 (INI)), paragraf 4:
žali zbog činjenice da se izaslanici BiH još nisu usuglasili o poslovniku Parlamentarnog odbora
za stabilizaciju i pridruživanje koji se nije sastao tri godine; žali zbog nedostatka suradnje s
Europskim parlamentom te podsjeća da je to jasno kršenje obveza koje proizlaze iz Sporazuma o
stabilizaciji i pridruživanju.

81	 Etničko blokiranje onemogućava usvajanje EU rezolucije o BiH. Dostupno na: http://balkans.
aljazeera.net/vijesti/etnicko-blokiranje-onemogucava-usvajanje-eu-rezolucije-o-bih, pristupljeno:
03.02.2019. godine.

26

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

ZAKLJUČAK

U ocjeni postignutih reformi iz 2009. godine istaknuto je da generalno, insti-
tucije vlasti BiH nisu bile sposobne prevladati unutarnje sukobe zbog etničke
ili entitetske pripadnosti, što je dovodilo do čestih zastoja i kašnjenja u provo-
đenju reformi82. Deset godina poslije, zaključak je isti. Ne samo da etnička ili
entitetska pripadnost i slijepo držanje te pripadnosti dovodi do neprovođe-
nja reformi, ono blokira provođenje međunarodnih ugovornih obaveza BiH
i to onih koje proizilaze iz prvog ugovornog odnosa sa organizacijom čija
članica BiH želi da postane. Već tri godine BiH šalje poruku EU da nije u
stanju da ispunjava svoje slobodno preuzete obaveze. Zbog toga evropski_e
zvaničnici_e opravdano postavljaju pitanje kakve blokade se mogu očekivati
kada pred BiH bude postavljena obaveza provođenja ozbiljnih i zahtjevnih
reformi.83

Nakon općih izbora 2018. godine i evropskih izbora koji će biti održani u
maju 2019. godine, PS BiH i EP će izabrani nove članove_ice delegacija u
POSP. EP će razdvojiti delegaciju za odnose sa BiH i Kosovom i napraviti
dvije zasebne delegacije. Na taj način, evropski parlamentarci_ke moći će se
posvetiti saradnji sa jednom državom potpisnicom SSP-a i doprinijeti kvali-
tetnijoj i intenzivnijoj saradnji sa BiH, odnosno Kosovom. Opći izbori u BiH
su donijeli nova lica u PS BiH te se možemo nadati da će novi_e članovi_ice
delegacije PS-a BiH donijeti drugačiji pristup evropskim integracijama i pro-
mjenu u radu delegacije PS-a BiH. Ako je vjerovati dosadašnjim stavovima
članova_ica EP-a, delegacija EP-a neće prihvatiti bilo kakvo drugačije rješe-
nje od prijedloga EP-a od 31. januara 2017. godine. Takvo rješenje omogu-
ćava jednoglasno utvrđivanje preporuka POSP-a u kojem bi učestvovali_e
predstavnici_e sva tri konstitutivna naroda u BiH, te kvalificiranu većinu
kojom se donose odluke.

Poučen dosadašnjim iskustvom, PS BiH bi trebao izbjeći imenovanje člano-
ve_ica Zajedničke komisije za evropske integracije za članova_ice delegacije
PS-a BiH u POSP, i to iz najmanje dva razloga:

1)	 Budući da će se formirati nova delegacija EP-a, nije poznato koliko
će ona imati članova_ica. U svakom slučaju, PS BiH mora imenovati
isti broj članova_ica kao i EP, odnosno ne dopustiti da zbog politič-
kih previranja ima manju delegaciju od EP-a, što je dosad bio slučaj.
Naime, kolegiji parlamentarnih domova nisu bili u mogućnosti da se
dogovore o 13. članu_ici pa je BiH pune tri godine imala jednog_u
člana_icu manje u delegaciji nego EP.

82	 Amela Čolo, Bosna i Hercegovina i proces evropskih integracija, u: Saša Gavrić, Damir Banović i
dr Christina Krause (urednici), Uvod u politički sistem Bosne i Hercegovine – izabrani aspekti,
Sarajevski otvoreni centar i Fondacija Konrad Adenauer Predstavništvo u BiH, Sarajevo, 2009, str.
446.

83	 Vidjeti: Picula: BiH ne može napredovati zbog političkih zagovornika status quo. Dostupno
na: https://www.klix.ba/vijesti/eu-integracije/picula-bih-ne-moze-napredovati-zbog-politickih-
zagovornika-status-quo/180222042, pristupljeno: 03.01.2019. godine.

27
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

2)	 Imenovani članovi_ice delegacije PS-a BiH ponašaju se kao članovi_
ice zajedničke komisije, a ne jednog posebnog međuparlamentarnog
tijela. To za posljedicu ima insistiranje na načinu odlučivanja koji
je prisutan u zajedničkim komisijama, što je predstavljalo ključnu
kočnicu za donošenje poslovnika POSP-a. Način razmišljanja nekih
članova_ica delegacije BiH najbolje ilustrira činjenica da neki od njih
smatraju da bi se 2/3 većinom kao načinom odlučivanje odstupilo od
naših principa utvrđenih ovdje za rad zajedničkih povjerenstava84.

U konačnici, treba istaći da se poslovnik POSP-a mogao donijeti i bez četiri
glasa delegacije PS-a BiH u POSP-u. Naime, četiri člana_ice delegacije nisu
jedina_e četiri koja_e su se izjašnjavali_e kao Srbi_Srpkinje. Prema tome,
postojala je mogućnosti da se u skladu sa poslovnikom delegacije PS-a BiH
u POSP-u donese poslovnik POSP-a. Nakon što su tri godine izgubljene u
pokušaju da se postigne kompromis o sadržaju člana 7, budući_e članovi_ice
POSP-a bi trebali_e pristupiti izglasavanju poslovnika POSP-a ukoliko se
nastavi sa sistematskom blokadom rada ovog tijela. Iako ono ne bi bilo jed-
noglasno, i dalje bi bilo u skladu sa poslovnikom delegacije, odnosno poslov-
nicima oba parlamentarna doma, na koje su se konstanto pozivali_e oni_e
koji_e su blokirali_e uspostavljanje POSP-a.

84	 Izlaganje Nikole Lovrinovića u: Neautorizirani transkript 50. sjednice Predstavničkog doma
Parlamentarne skupštine Bosne i Hercegovine održane 26.07.2017. godine, sa početkom u 10:10 sati,
str. 100. Dostupno na: http://static.parlament.ba/doc/102201_50.%20sjednica%20PD%2026%207%20
17.pdf, pristupljeno: 03.02.2019. godine.

28

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

LITERATURA

Odluka o ratifikaciji Sporazuma o stabilizaciji i pridruživanju između
Evropskih zajednica i njihovih država članica i Bosne i Hercegovine,
Službeni glasnik BiH – Međunarodni ugovori, broj 10/2008

Odluka broj 1 Vijeća za stabilizaciju i pridruživanje EU-BiH od 11.12.2015.
o donošenju svog poslovnika, Službeni glasnik BiH – Međunarodni ugo-
vori, broj 1/2016

Nacrt poslovnika Parlamentarnog odbora za stabilizaciju i pridruživanje
Bosne i Hercegovine i Evropske unije

Poslovnik Parlamentarnog odbora za stabilizaciju i pridruživanje Kosova i
Evropske unije

Poslovnik Parlamentarnog odbora za stabilizaciju i pridruživanje Srbije i
Evropske unije

Poslovnik Parlamentarnog odbora za stabilizaciju i pridruživanje Albanije i
Evropske unije

Poslovnik Zajedničkog parlamentarnog odbora Hrvatske i Evropske unije
Poslovnik Zajedničkog parlamentarnog odbora Bivše jugoslovenske republi-

ke Makedonije i Evropske unije

Sanja Šurina, Uloga Hrvatskog sabora u procesu pristupanja Republike
Hrvatske Europskoj uniji: doprinos parlamenta konsolidaciji demokra-
cije u Republici Hrvatskoj – doktorski rad, Fakultet političkih nauka,
Zagreb, 2017.

Strahinja Subotić, Zastupanje interesa Srbije u Evropskoj uniji – admini-
strativni, finansijski i lobistički kapaciteti, Centar za evropske politike,
Beograd, 2017.

Odluka o imenovanju članova Parlamentarne skupštine Bosne i Hercegovine
u Parlamentarni odbor za stabilizaciju i pridruživanje između
Parlamentarne skupštine Bosne i Hercegovine i Evropskog parlamenta,
Službeni glasnik BiH, broj 75/2015

Poslovnik Zastupničkog doma Parlamentarne skupštine Bosne i Hercegovine,
Službeni glasnik BiH, broj 79/14

Poslovnik Doma naroda Parlamentarne skupštine Bosne i Hercegovine,
Službeni glasnik BiH, broj 58/14

29
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

Rezolucija Evropskog parlamenta od 14. aprila 2016. o izvještaju o Bosni i
Hercegovini za 2015. (2015/2897(RSP))

Nacrt izvještaja o izvještaju Komisije o Bosni i Hercegovini za 2018.
(2018/2148 (INI))

30

Human Rights Paper, Paper 42

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

O AUTORU

Harun Išerić je magistrirao na Pravnom fakultetu u Sarajevu 2018. godine.
Iste godine je izabran za stručnog saradnika na naučnoj oblasti Upravno pra-
vo i uprava na Pravnom fakultetu u Sarajevu. Područja interesovanja su mu
ustavno pravo, upravno pravo, ljudska prava i tranzicijska prava.

31
Inicijativa za monitoring evropskih integracija Bosne i Hercegovine, www.eu-monitoring.ba, info@eu-monitoring.ba

Human Rights Paper, Paper 42

Parlamentarni odbor za stabilizaciju i pridruživanje Evropske unije i Bosne i Hercegovine

O INICIJATIVI

Inicijativa za monitoring evropskih integracija Bosne i Hercegovine je ne-
formalna koalicija četrdeset organizacija civilnog društva koja doprinosi pra-
ćenju reformi i nadgleda primjenu politika, prava i standarda Evropske unije,
fokusirajući se na pitanja demokratizacije, vladavine prava te ljudskih i manjin-
skih prava. Više o Inicijativi saznajte na: http://eu-monitoring.ba/o-inicijativi/.

Aktivne članice Inicijative su:
Aarhus centar u BiH, Sarajevo
Asocijacija za demokratske inicijative, Sarajevo
BH novinari, Sarajevo
BIRN BiH, Sarajevo
Centar za istraživačko novinarstvo, Sarajevo
Centar za mlade Kvart, Prijedor
Centar za političke studije, Sarajevo
Centar za promociju civilnog društva, Sarajevo
Fondacija Cure, Sarajevo
Fondacija 787, Sarajevo
Forum ZFD, Sarajevo
Helsinški parlament građana, Banja Luka
Hope and Homes for Children, Sarajevo
Inicijativa mladih za ljudska prava u BiH, Sarajevo
Udruženje Kali Sara, Sarajevo
MyRight – Empowers People with Disabilities, Sarajevo
Oštra Nula, Banja Luka
Transparency International u BiH, Banja Luka/Sarajevo
Tranzicijska pravda, odgovornost i sjećanje, Sarajevo
TRIAL International, Sarajevo
Sarajevski otvoreni centar, Sarajevo
Vaša prava BiH, Sarajevo
Zašto ne, Sarajevo
Zemlja djece, Tuzla
Žene ženama, Sarajevo

Inicijativu koordinira
Sarajevski otvoreni centar
info@eu-monitoring.ba

Inicijativu podržavaju:
ACIPS, Sarajevo; Asocijacija studenata Pravnog fakulteta Univerziteta u
Tuzli; Banjalučko udruženje kvir aktivista (BUKA), Banja Luka; Centar za
socio-ekološki razvoj, Banja Luka; Centar za ljudska prava Univerziteta u
Sarajevu; Crvena, Sarajevo; Evropski istraživački centar, Sarajevo; Green
Council, Sarajevo; Infohouse, Sarajevo; OKC Abrašević, Mostar; Perpetuum
mobile, Banja Luka; Udruženje PEKS, Tuzla; Vesta, Tuzla; Vanjskopolitička
inicijativa BH, Sarajevo; Zeleni Neretva, Konjic.

