
DANI 26. 12. 2008.38

INTERVJU

Razgovarao: Vuk Ba~anovi}

Foto: Nino Mari~i}

Florian Bieber, predava~ na studijima o politici isto~ne
Evrope pri Univerzitetu u Kentu

Promjene u BiH ne}e
izvr{iti politi~ke elite
Autor studije Bosna i Hercegovina poslije rata: Politi~ki sistem u podijeljenom dru{tvu za Dane govori o

mogu}nostima reforme dr`avnog ure|enja BiH, o odnosu politi~kih elita i gra|ana kao klju~nom
problemu bh. dru{tva, o na~inu kako bi se trebala voditi unutra{nja politika, o novoj ameri~koj

administraciji i njenom odnosu prema BiH, o Miroslavu Laj~aku, Miloradu Dodiku i Harisu Silajd`i}u

“Mislim da nema spremnosti da neko radi korak po korak, ali stalno –

DANI: Mo`e li postoje}i ustavni sistem BiH

malim promjenama – korak po korak – odgo-

voriti zahtjevima za evropske integracije i

principima stabilne evropske dr`ave, budu}i da

su kod nas u pitanju vrlo sitni koraci?

BIEBER: Jedno je {ta je potrebno, a drugo {ta
je mogu}e. Ako po~nemo od toga {ta je potre-
bno, meni se ~ini da treba napraviti dosta pro-
mjena u dana{njoj situaciji da bi se do{lo do
nekog sistema koji bi funkcionirao. Nije stvar
samo u tome da BiH u|e u EU ve} da bude u
stanju da kontrolira svoju ekonomiju i da pos-

tane dru{tvo koje funkcionira samostalno u
svakom pogledu. Nije mogu}a velika promje-
na od danas do sutra – to je nerealno, i to ne
samo za BiH. Ako gledamo druge dr`ave koje
imaju sli~ne probleme – to uvijek ide sporo. Ni-
je to neka bosanska specifi~nost – radi se o fe-
nomenu uvijek prisutnom u podijeljenim
dru{tvima gdje je potrebna saglasnost svih
strana, etni~kih grupa ili stranaka. Meni se ~i-
ni da je potreban jedan proces koji }e trajati i
koji }e polako promijeniti neke institucije. Me-
|utim, glavni problem u BiH nije promjena
nekih institucija. Institucije su neefikasne – to
je istina, ali ja mislim da dosta problema koje
bh. dru{tvo ima nije povezano s tim. Oni su

vezani s podijeljeno{}u policije. Politi~ka scena
se ne}e odmah promijeniti. Institucije su samo
dokaz, vidljiva strana su{tinskih problema.
One se moraju mijenjati s dru{tvom – dakle
odozdo i u tom smislu ne mo`e biti radikalne
promjene jer se dru{tvo ne}e radikalno promi-
jeniti.
DANI: Da li to zna~i da }e BiH jako sporo – pa

mo`da i nikada – u}i u EU?

BIEBER: Ne. Vidite, postoje neke institucional-
ne prepreke koje su u vezi s ~lanstvom u EU i
koje moraju da se rije{e. Nije nemogu}e da to
bude u roku dvije ili tri godine. Ali onda, dalj-
nji koraci. Mislim da nema spremnosti da ne-
ko radi korak po korak, ali stalno – da ne iz-

DANI 26. 12. 2008. 39

rak, ali stalno – da ne izgubimo nadu da ne{to mo`e da se promijeni”

gubimo nadu da ne{to mo`e da se promijeni.
DANI: Klju~na prepreka je zapravo entitetsko

glasanje u Predstavni~kom domu Parlamenta,

~ijem ukidanju poslanici iz RS-a stoje na pu-

tu. Kako to prevazi}i? I stav Vije}a Evrope, i

Evropskog parlamenta, i Venecijanske komisije

je takav da to ne mo`e pro}i.

BIEBER: Ja se zala`em za rje{enje koje ne bi
podrazumijevalo entitetsko glasanje jer je ono
najbolje i najefikasnije za BiH, ali, s druge stra-
ne, moramo biti svjesni da je u dru{tvu kakvo
je BiH potrebna i nekakva za{tita entiteta. To
nema nikakve veze s tim da li smo za ili protiv
entiteta, jer moramo uvidjeti da neko koristi
strah od ukidanja entiteta u politi~ke svrhe, to
jest da tim strahom blokira neke dru{tvene
odluke. Treba, dakle, javno obrazlo`iti da ne-
ko smanjenje ovlasti entiteta nije protiv entite-
ta, odnosno da to nije prijetnja njihovom pos-
tojanju. To je vrlo bitno. Dakle, bitan je vital-
ni dr`avni interes. Potrebna je i neka vrsta pra-
va na veto, neka vrsta za{tite entiteta manja
nego sada. Va`no je da se Evropska unija po-
~ne anga`irati u tom procesu i da jasno defi-
nira kakve reforme su potrebne. Me|utim, to
EU dosad nije uradila. Nije definirano kakva
BiH dr`ava treba da bude da bi u{la u EU. I to
je na~in da se promijene te prepreke u usta-
vnom sistemu BiH. Tu je Evropska unija da
ponudi rje{enje. To ne}e biti neki dobro defi-
nirani nacrt {ta to treba da bude, ali njime tre-
ba da se objasni da entitetsko glasanje nije u
interesu BiH.
DANI: Veliki dio javnosti u BiH pokazuje izuze-

tno nezadovoljstvo na~inom na koji Miroslav

Laj~ak obavlja funkciju visokog predstavnika.

Da li je on prava adresa za nezadovoljstvo ili

predstavlja odnos klju~nih dr`ava prema BiH

– dakle, da li politika visokog predstavnika

predstavlja pomirljiv pristup nacionalisti~kim

ispadima raznih politi~ara? Koliko uspjeh

OHR-a zapravo zavisi od li~nosti visokog pred-

stavnika?

BIEBER: Mislim da je li~nost visokog predsta-
vnika u velikoj mjeri rezultat odluka koga oni
`ele za predsjednika. Oni su `eljeli, recimo,
Schwarza Schillinga i PIC i EU su znali za ko-
ga glasaju i nije bila nikakva tajna za {ta se on
zala`e. Isto je s Laj~akom. Njegova pozicija je
trenutno samo dokaz slabosti OHR-a i toga
da je BiH s pozicije prioriteta za SAD i EU
spala na neki vrlo nizak nivo. U tom smislu, vi-
soki predstavnik i OHR moraju sara|ivati s
politi~kom elitom koja ovdje postoji, pogoto-
vo ako nema podr{ku u glavnim gradovima
EU i to je njegov glavni problem. Ukoliko bi on
imao mogu}nost da telefonira premijerima i
ministrima vanjskih poslova EU i dobije njiho-
vu podr{ku, onda ne bi bio primoran da sara-
|uje s onima koji su na vlasti, ve} bi mogao na
njih izvr{iti pritisak. Me|utim, ako on tu vrstu
podr{ke nema, on je ograni~en. Dakle, nije
Laj~ak taj koji za to snosi krivicu. Kriv je nedos-
tatak interesa u EU za BiH.
DANI: Vidite li u dana{njoj BiH bilo kakve sna-

ge koje bi mogle promijeniti odnose bilo u me-

|unacionalnim odnosima, ekonomiji, odnosno

integracijama u EU? Postoji li, po Va{em mi{-

ljenju, alternativa postoje}im politi~kim oligar-

hijama?

BIEBER: Rekao bih da trenutno ne postoji ja-
ka politi~ka alternativa. Postoje struje koje zas-
tupaju druge politike. Me|utim, trenutno gla-
vna opcija za BiH jeste da se promijeni orijen-
tacija u postoje}im politi~kim strankama, i to
po modelu Srbije i Hrvatske. Ako politi~ka eli-
ta, koja je mo`da korumpirana, mo`da dijelom
nacionalisti~ka, vidi svoj interes u priklju~iva-
nju EU u reformama, to je glavni cilj. Nije ta-
ko va`no da li civilno
dru{tvo ili ljudi koji su
proevropski orijentirani
vole te politi~are, ali jes-
te da pragmati~ni politi~a-
ri treba da vode taj pro-
ces promjene jer bi mora-
li znati da }e dobiti vi{e
ako zastupaju proces in-
tegracija nego nacionalis-
ti~ku politiku.
DANI: Da, ali tu imamo

dvostruku igru. S jedne

strane }e ti politi~ari

uzimati novac iz evrop-

skih fondova, a s druge

strane }e BiH dr`ati po-

dalje od EU.

BIEBER: Ne postoji nije-
dna politi~ka stranka bilo
u BiH, bilo u susjedstvu,
koja se zala`e protiv Evrop-
ske unije. Me|utim, posto-
je oni koji nemaju ni zna-
nja ni kapaciteta da rade
na evropskim integracija-
ma. Pitanje je, kako do}i
do te dinamike, jer ja se
pla{im da }e ve}ina gra-
|ana biti u`asno frustri-
rana i da }e, umjesto da
rade na promjenama,
napustiti Bosnu i Herce-
govinu. Ako ka`ete ljudi-
ma, pro}i }e jo{ 15 godi-
na do ~lanstva u EU, on-
da je to deprimiraju}e.
Izvodljivo je da se sa~ini
neka inicijativa za referendum u FBiH i RS-u,
gdje bi gra|ani glasali za EU. To bi bio prvi za-
jedni~ki izbor poslije rata. To bi bila mogu-
}nost da se svi gra|ani opredijele za svoj izbor
i onda bi EU mogla nastupiti tako da su gra-
|ani tako odlu~ili. Da je to njihova zajedni~ka
volja, nezavisno od etni~ke pripadnosti.
DANI: Kako }e se, po Va{em mi{ljenju, nova

ameri~ka administracija zauzeti za probleme

u BiH?

BIEBER: Mislim da }e nova ameri~ka adminis-
tracija biti toliko zatrpana novim problemima
da prosto ne}e imati vremena da se bavi BiH.

Imaju, me|utim, dvije stvari koje su ohrabru-
ju}e, a to je da }e Obamina administracija biti
vi{e multilateralna, vi{e spremna da sara|uje
s raznim organizacijama i to mo`e, naravno,
pozitivno utjecati na stav SAD-a ovdje. Me|u-
tim, ono ~ega se ja pla{im, jesu, npr. izjave Ric-
harda Holbrookea. Mislim da njegova uloga
uop}e nije konstruktivna. Ima i dosta onih koji
imaju isti sindrom kao Haris Silajd`i}, koji jo{
uvijek razmi{ljaju u ratnim shemama i izra`a-
vaju se takvim vokabularima, a to je vrlo {tetno
za BiH. U tom smislu, pla{im se da ima ljudi
koji ne znaju {ta se ustvari de{ava u BiH od
1996. naovamo i da }e se neko po~eti slu`iti ra-

tnom retorikom.
DANI: Da, ali isto tako

morate biti svjesni da se

bh. politi~ari itekako ko-

riste ratnom retorikom i

dan-danas – evo uzmimo,

naprimjer, Milorada Dodi-

ka i njegovu izjavu kako

Republici Srpskoj ne mo-

gu suditi sudije musli-

mani – to je ~isto fa{is-

ti~ka izjava.

BIEBER: Pitam se, ako
Dodik ili neko drugi da-
je takve izjave, koja je
najbolja reakcija na to?
Da li bi mo`da najbolje bi-
lo neke od tih izjava igno-
rirati, iako su one potpu-
no neprihvatljive u nekom
demokratskom dru{tvu?!
Ako to shvatimo ozbiljno
i ako reagiramo na svaku
od tih izjava, dajemo legi-
timnost jednoj tipi~noj
kafanskoj izjavi, kojom
on sebi osigurava politi-
~ku podr{ku. U cijeloj
Evropi imate takve politi-
~are, ali oni dobijaju 5 do
10% glasova. Pitanje je
kako mo`emo do}i do te
situacije da politi~ari ko-
ji daju takve izjave i ovdje
budu marginalni. Pro-
blem nije samo u izjava-
ma ve} i u gra|anima koji
glasaju za takve politi~a-

re. Oni su ti koji bi to mogli promijeniti. To
vidim kao glavni izazov za dru{tvo. S druge
strane, izborna taktika kojom se politi~ari
uglavnom slu`e jeste strah. Od prvih slobo-
dnih izbora u BiH pa do danas. Dakle, pro-
blem nije u politi~arima, problem je u siste-
mu. Ako sutra na vlasti ne bi bio Dodik, bio
bi neko drugi ko bi poku{avao da dobije
izbore na isti na~in. Mi mo`emo kritizirati
Dodika i to je korektno, ali to nije rje{enje.
Ako bi OHR bio u stanju da okon~a Dodi-
kovu politi~ku karijeru, to ne bi rije{ilo pro-
blem koji BiH ima.�

LAJ^AK NIJE KRIV “Ukoliko bi on
imao mogu}nost da telefonira

premijerima i ministrima vanjskih
poslova EU i dobije njihovu po-

dr{ku, onda ne bi bio primoran da
sara|uje s onima koji su na vlasti,

ve} bi mogao na njih izvr{iti
pritisak. Me|utim, ako on tu vrstu

podr{ke nema, on je ograni~en.
Dakle, nije Laj~ak taj koji za to
snosi krivicu. Kriv je nedostatak

interesa u EU za BiH”

Miroslav Laj~ak

