
D I S C U S S I O N P A P E R

Authors: Anida Sabanovic, Emina Kuhinja, Haris Cutahija

ROAD AHEAD FOR BOSNIA AND
HERZEGOVINA: NEW OPPORTUNITIES
OR THE PRESERVATION OF THE
STATUS QUO?

This paper discusses the European integration

process in Bosnia and Herzegovina (BiH), mapping

out the current challenges it faces in parallel with

the European Union (EU) challenges and at the end

provides recommendations on what could the

European Union do to accelerate the process.

Bosnia and Herzegovina is a potential candidate for

the EU and is currently at the bottom of the scale in

the region by progress. However, recent period has

brought new challenges, with emphasis on the

COVID-19 crisis and its possible long-term

consequences for both the EU and BiH, affecting

the current situation and raising questions on the

future of integration process, from one side, and

enlargement from the other. Bosnia and

Herzegovina applied for EU membership in

February 2016. The Commission adopted its

Opinion (Avis) on the EU membership application of

the country in May 2019, identifying 14 key

priorities for the country to fulfill in view of opening

EU accession negotiations and since then, not much

has been done.

I. Introduction General Affairs of the European Union accepted the

request of Bosnia and Herzegovina for membership

in the European Union and gave an order to the

European Commission to develop a questionnaire

for BiH (1) which was handed to the country in

December. Bosnia and Herzegovina’s authorities

delivered the answers to the Questionnaire and the

European Commission adopted its strategy for “A

credible enlargement perspective for and enhanced

EU engagement with the Western Balkans” in

February 2018. The following year, in May 2019,

the European Commission issued its Opinion on

Bosnia and Herzegovina’s application for EU

membership. (2) The Opinion is a milestone in EU-

Bosnia and Herzegovina relations, confirming that

the EU is committed to guide and support the

country in undertaking the necessary reforms on its

path towards European integration. The Opinion

identifies 14 key priorities for the country to fulfil

in order to be recommended for opening of EU

accession negotiations; it provides a

comprehensive roadmap for incremental reforms.

The key priorities cover the areas of

democracy/functionality, rule of law, fundamental

rights and public administration reform – the

fundamentals of the EU accession process. The

analytical report accompanying the Opinion also,

for the first time, reviews the situation in Bosnia

and Herzegovina against all standards applicable to

EU Member States, including issues such as internal

market, public procurement, competition policy,

APRIL 2021

II. Counting the steps towards
EU membership

Bosnia and Herzegovina handed over the

application for membership in the European Union

in February 2016. In September, the Council on

 P A G E 2

Herzegovina will find it difficult to obtain candidate

status without some progress or will receive it with

additional conditions. However, candidate status is

only one step in joining the European Union and

does not in itself bring much, except the possibility

of drawing and using the EU pre-accession funds

that are to secure faster development and support

to the reforms in the key areas (9). It is much more

important for Bosnia and Herzegovina to open

accession negotiations with the European Union -

which is a step after gaining candidate status - and

this will be difficult in this situation when there is no

consensus on Bosnia and Herzegovina's European

path, because opening negotiations will certainly

require serious progress in the set criteria and

reforms that will truly change Bosnia and

Herzegovina, and this is stated in the Opinion.

When it comes to making progress, Bosnia and

Herzegovina can learn from certain countries in the

region, especially from North Macedonia, and see

what was needed to be done to open the

negotiation process. The European Union has

reaffirmed the European perspective of Bosnia and

Herzegovina and the Western Balkans many times,

but each country must fulfill its obligations on its

own. Bosnia and Herzegovina needs to make

changes to its Constitution so that it also means

ensuring equal representation of all in the country,

primarily the implementation of the Sejdić-Finci

rulling (10). It also means ensuring the functioning

of state institutions, so that they can participate

effectively in the EU decision-making process, and

fully implement and enforce the acquis. Changes are

needed to ensure that the institutional framework

in place in Bosnia and Herzegovina is in line with

European standards. Work on 14 key priorities

needs to continue, primarily the rule of law and

judicial reform. The judiciary needs to be reformed

urgently, considering all the recent affairs regarding

its institutions. However, ethnically motivated

vetoes obstruct law-making initiatives (11) and

there is a lack of joint vision on how to approach the

reforms process.

environment, food safety and consumer protection.

The Opinion provides a solid basis for discussion in

the EU Council, which will need to take a decision

on the next steps in the EU path of the country.

(3)The key priorities contain all the problems that

BiH is facing, not only when it comes to its

European path, but also the essential issues that

must be resolved for the better life of its citizens.

So far, Bosnia and Herzegovina has made limited

progress - several technical issues have been

resolved, while all substantive issues remain open.

The most significant step taken is the holding of

local elections in Mostar (4), which is stated in the

first key priority. The Directorate for European

Integration is already working hard on drafting a

European Integration Program (5). Furthermore,

the rules of procedure of the Parliamentary

Stabilization and Association Committee were

finally adopted (6). Finally, the abolition of death

penalty in Republika Srpska (7) has partially met

another key priority. Addressing key priorities that

require serious reform, such as the functioning of

the judiciary or the fight against corruption, is not

even on the horizon because there is a lack of will

and consensus, so the conclusion is that there is no

political will in Bosnia and Herzegovina to make

real changes. Bosnia and Herzegovina opts for EU

membership, although all political parties

declaratively emphasize their commitment. The

result is obvious - the decisive stagnation of Bosnia

and Herzegovina.

III. What remains to be done
on BiH side?

There is a chance that Bosnia and Herzegovina will

get the candidate status soon – after additional

progress is made (8) - and even though it will not be

of great importance, the politicians will present it as

a great success. The European Union is likely to

insist on resolving the problems in the judiciary in

the near future, and it is likely that Bosnia and

 P A G E 3

and Herzegovina since the country is simply not yet

a part of the processes introduced by the new

methodology, although there is some perspective

with the announced Economic and Investment Plan

(EIP). The EIP is ought to affect economic prospects

of the region, including Bosnia and Herzegovina, as

well as provide a set of clear incentives in terms of

democratic governance and effective rule of law

(15). With this plan, the EU integration process is

expected to move forward, taking other challenges

along. To meet its objectives, the Plan should not

trade off the need to address growing socio-

economic vulnerabilities in the region with the

employment of an effective rule of law

conditionality as both efforts should be

simultaneously pursued. This will be particularly

challenging given the state of corruption and

government accountability in the region, but also

the lack of effective mechanisms to protect the EU

budget from potential misuse, both in the Western

Balkan countries and the member states.

Meanwhile, Bosnia and Herzegovina is on the

frontline of an immigration crisis. Since the

beginning of 2018, close to 70,000 (16) refugees

and migrants arrived in Bosnia and Herzegovina,

while approximately 8,700 (17) are currently

stranded on its territory. The current state of the

crisis is a plea for humanitarian intervention, as the

formal accommodation capacities have been

overstretched, leaving around 2,000 (18) refugees

and migrants in unfavorable living conditions. In

addition, the ill-treatment and human rights abuses

have been reported (19), but remained with no

consequences. The politics of pushbacks and anti-

immigrant violence has been reported on the

Croatian border, where the police has been accused

of returning migrants that cross the BiH border

with Croatia in attempt to enter the EU without

analyzing individual circumstances or providing

them with an opportunity to apply for an asylum

(20). Despite published reports from different

organizations and media outlets (21) discussing the

pushback mechanisms and systemic violent

An assessment of the messages from the EU after

the European elections indicates that BiH can

neither expect nor hope for any significant change

and it has been clearly stated that the ball is in BiH’s

court (12).

IV. Facing the challenges

This is a difficult time for Europe and all its ongoing

challenges have only taken the upturn due to the

COVID-19 pandemic. With the endorsement of the

revised accession methodology, the first half of

2020 promised to bring much needed boost to the

EU-Western Balkans relations. However, the

COVID-19 pandemic has created and is still

creating devastating consequences for the

economic and democratic consolidation of the

Western Balkans. This means that the already large

socio-economic gap between the Western Balkans

and the EU stands to widen due to the coronavirus

crisis. In a similar vein, the pandemic is amplifying

democratic structural weaknesses in these

countries, particularly in terms of institutional

checks and balances linked to dysfunctional

national parliaments and judiciary. (13) However,

despite everything, the accession process has not

stopped as the countries of the Western Balkans

region are still advancing towards membership,

unlike Bosnia and Herzegovina. The revised

methodology announced the introduction of

roadmaps for the functioning of democratic

institutions and public administration reform (PAR),

in addition to the roadmap for the rule of law

chapters in the accession process. While the

inclusion of the former two areas as new elements

of the fundamentals’ cluster is an opportunity to

strengthen the EU conditionality on issues of

democratic governance, their operationalization in

view of supporting democratization processes will

be a challenge due to the lack of common EU rules

in this area. The new roadmaps should be carefully

prepared and communicated with an input from the

member states and the civil society of the region

(14) However, all this is not largely affecting Bosnia

 P A G E 4

increasing levels of corruption and the failure to

effectively respond to all crises (immigrant,

economic and COVID for that matter) that have hit

the country, have only heightened internal tensions

and that will surely leave devastating consequences

behind.

mistreatment, Croatian officials have denied such

accusations, while the matter was not yet

adequately addressed by the EU. Pushbacks are

prohibited by the European Convention on Human

Rights and this mechanism is a clear violation of EU

law. Due to such a situation and to avoid being

pushed back, it is a known fact that migrants and

refugees crossing the border often fail to comply to

authorities and have their fingerprints taken, which

would subject them to the Dublin Protocol. With

BiH, the situation is complicated by a lack of

accountability and coordination at all levels of

government, but also the division on ethnic lines,

leaving the Una-Sana and Sarajevo canton in the

Federation of BiH as the ‘hotspots’ of the crisis.

Considerable funding and support have been

provided by the EU, but the transparency of actions

remains lacking. This crisis is a concern to both BiH

and the EU, considering the above-mentioned

situation on the Croatian border.

On the other side, migrations present a trend

apparent among the domestic population, only

leaving a different set of casualties behind. Four

Balkan countries top global ranking with biggest

brain drain and according to the Global

Competitiveness Report (22) from 2019, BiH has

found itself on the third place. Highly educated and

qualified workers have perceived migration as the

only chance to get out of a difficult economic

situation that persists in the country.

Unemployment, low wages, corruption and lack of

opportunities have been the main drivers of

emigration of young people (23) from the Balkans

to European Union. Unemployment is a downward

trend in all Western Balkan countries, especially

among youth where this percentage amounts to

33.8% according to the 2019 International Labor

Organization’s Report (24). Yet, this percentage has

decreased to this point over the years, due to

departures of young people and not employment

opportunities. In this way, BiH is stripped away of

people needed to advance the current situation and

deliver prosperity. Lack of strong rule of law,

V. The Conference on the
Future of Europe –
Western Balkans as
a part of the upcoming
EU initiatives
The Conference on the Future of Europe (CoFoE) is

a citizen-led series of debates and discussions that

will enable people from across Europe to share

their ideas and help shape the common future. The

Conference is the first of its kind: as a major pan-

European democratic exercise, it offers a new

public forum for an open, inclusive, and transparent

debate with citizens around a number of key

priorities and challenges (25). If it wants to confirm

the European perspective of the region, the

European Union should include the countries of the

Western Balkans, as well as Bosnia and

Herzegovina, in the upcoming Conference on the

Future of Europe and allow its leaders and citizens

to actively participate in conference activities and

discussions. Here, relevant is the role of the Balkan

youth, as their voices are necessary to be heard at

the time where all actions of the failing system are

directly affecting their future prospects in the

region. The ‘brain drain’ is a trend that is already

leaving devastating socio-economic consequences

for the region and including new perspectives into

the discussion may contribute to forming more

effective strategies in this regard. Allowing the

participation of the Balkan countries in this

Conference will deliver mutual benefit for the EU

and the Western Balkans. Firstly, the region will

feel more included and closer to the EU, what may

essentially accelerate the integration process;

secondly, the future of Europe is their future too,

 P A G E 5

Ensure transparent allocation of resources,

enabled by the emergency funding for the refugee

and migrant crisis, by making it an obligation for all

stakeholders to publish the financial statements

and program reports. This will greatly impact the

evaluation of capacity levels to respond to the

crisis and primarily, address if the allocated funds

are distributed within the approved budget

schemes (i.e. whether the majority of funding is

covering the needs of migrants and refugees). Also,

this will address transparency of actions and state

conditionalities.

Build and support mechanisms to prevent human

rights abuses by taking accountability and

addressing the needs of migrants and refugees.

This also includes assistance in building adequate

crisis response mechanisms and implementing

asylum policies in accordance with EU laws. This

also includes the review of ‘’pushbacks’’ allegations

and imposing sanctions on Croatia for the

mistreatment of migrants and refugees and

violation of international laws and human rights.

Furthermore, the EU should take a more active

role in Bosnia and Herzegovina and insist on

implementing reforms defined in the Priorities and

through EC Bosnia and Herzegovina Reports, as

well as work more closely with the United States

of America on applying pressure to institutions

and politicians in Bosnia and Herzegovina, as most

of the significant reforms were done that way –

the last example is holding local elections in

Mostar after 12 years.

As stated above, BiH politicians have been

promising their constituencies that Bosnia and

Herzegovina will get the candidate status very

soon. The European Union should use this and

condition the candidate status with a number of

Also, number of problems and issues EU is facing

 with cannot be successfully resolved without joint

work, be it fighting organized crime, migration,

environment protection, infrastructure

connection, etc (28).

and they will have a role in shaping it. Another thing

worth mentioning is the lack of political culture and

general disinterest in taking part in policy

consultations in the region, that may be affected

with this participation. In general, all countries in

the Western Balkan region lack mechanisms that

will ensure quality and proper enforcement for

public consultation processes (26), leaving out the

state authorities to employ their corrupt practices.

Setting the example for positive practice is a step

forward to boosting public interest in the

integration process. The European Union would

also strengthen alliances with its neighbors and

consolidate its political vicinity, as would the

Western Balkan countries do so among themselves

by discussion over joint responses to specific

common challenges. Allowing the region to witness

and contribute to this initiative would also foster a

sense of togetherness and partnership that has

been lacking from the long, drawn-out formal

accession process. More, rather than less, EU-

Western Balkans cooperation and coordination will

build trust and loyalty (27).

VI. Way forward for
the EU and Germany

Western Balkans countries, including Bosnia

and Herzegovina should be, as observers or

other proper role, invited and included into

debate “on the future of Europe”. Generally,

there should be more participation in the work

of different EU bodies. That can contribute to

better mutual understanding and strengthen

feeling of belonging to the European family.

The following section entails some of the

recommendations that may contribute with

progress to the ongoing stagnation in Bosnia and

Herzegovina and ensure building of a more credible

and stable relationship between the EU and the

region. Each of these targets a specific issue that

requires an adequate response by all parties

involved.

 P A G E 6

For BiH to move beyond the reform stalemate, the

EU Delegation in BiH needs to clearly point to

those political actors who are obstructing the

work on the 14 priorities. As long as it is left to

political players to interpretate the fundamental

European values in their own understanding and

to disseminate fake information to wider

population, a coherent civil society platform for

promoting EU integration cannot win this fight.

Therefore, the EU Delegation needs to change

completely its PR outreach and fight false

interpretation of the 14 priorities.

The EU needs to coordinate more intensely with

the Council of Europe in regard to the

implementation of the ECHR rulings in a way that

enables for any proposal for the constitutional

change to be crosschecked with the Council of

Europe / Venice Commission experts in order not

to waste time for the proposals that do not satisfy

the ECHR rulings implementation. So far, we are

witnessing months of negotiations over

inappropriate constitutional change proposals to

see their failure at the and. At the same time,

political players are raising tensions through the

miss-interpretations of their proposals.

The EU needs to provide clear political and legal

interpretation of what is the status of the SAA in

the light of its expired deadlines and the “new

approach” to enlargement that has replaced the

previous one.

Continuous support to “Berlin process” and the

increased role of the Regional Cooperation

Council, CEFTA and Transport Community in their

endeavor to streamline the regional efforts after

the Summit in Sofia. In parallel to discourage

The role of the Office of the High Representative

should be better articulated and structured, with a

plan for controlled and gradual hand over of

authorities to domestic institutions, especially

when it comes to the nationalist statements of

individual politicians and political parties in Bosnia

and Herzegovina.

A more active role of the EU Delegation could

also be accomplished by reinstating weekly

meetings between the Head of the EU

Delegation and the Chairman of the Council of

Ministers of BiH with weekly briefs on made

progress, as it was an earlier practice, and

would also give a new dynamic to the process.

Instead of meeting often with main political

leaders, the real partners should be ministers,

deputy ministers, assistant ministers and

directors of the key state agencies who are

legally and institutionally in charge of the

reform processes. This would empower civil

service administration or mid executive level, as

well as technocrat-oriented politicians in the

BiH Council of Ministers. This would also add to

the strengthening of state institutions as well as

people’s belief that there are other people of

importance aside of few political leaders who

are perceived as the owners of our destiny.

The European Union should, from its side, limit

the negative influence of Croatia and Serbia on

Bosnia and Herzegovina (on its respective

ethnic groups), especially Croatia as a member

state of the EU. Croat politicians from BiH

condition all the reforms with solving certain

issues their way as reforming the Election Law

so it would ensure electing “legitimate Croats”

and they have the support of Croatia and that

ultimately blocks the progress of BiH toward

the EU.

European Union should consider with its

partners in the Peace Implementation Council

that it is very important for the Office of the

High Representative (OHR) to stay in Bosnia

and Herzegovina until the conditions for its

closure (29) are fulfilled because of its role of

the security and stability factor since we are

still witnessing a very aggressive national

rhetoric in public space which exceeds to

threats of secession.

meaningful reforms, i e. a serious progress in

regard to 14 key priorities.

 P A G E 7

The EU needs an ally in BiH, for this moment,

the civil society organizations, who are the real

“champions of EU integrations,” are being left

behind and replaced by those political players

who are denying European values on daily

bases. Now again, the EU integration process

described in the 14 priorities from the EC

Opinion and the Analytical document needs to

be demystified in a same manner that the SAA

negotiation process was 14 years ago.

misinterpretations of “Mini-Schengen”

declaration as the replacement for the “Berlin

process”.

Endnotes

[1] Parliament assembly of Bosnia and Herzegovina

and European Union, Key events in the relations

between BiH and European Union

[2] Delegation of the European Union to Bosnia and

Herzegovina and European Union Special

Representative in Bosnia and Herzegovina, Key

dates

[3] European Commission (2019), Opinion on

Bosnia and Herzegovina’s EU membership

application

[4] 2020 BiH local election results

[5] BHRT (2020), The development of the Program

for the Integration of BiH into the EU has begun

[6] EU Statement on the adoption of the Rules of

Procedure of the Stabilisation and Association

Parliamentary Committee

[7] Constitution of the RS

[8] European Western Balkans Interview with

Johann Sattler: Leaders of Bosnia and Herzegovina

must have the courage to compromise

[9] Topčagić, O. & Foreign Policy Initiative (2016),

Policy Analysis - EU Membership Candidate Status:

Between Challenges and Weaknesses

[10] The 2009 decision by the European Court of

Human Rights, ruled that the constitution of BiH

violates the European Convention on Human Rights

by not allowing ethnic minorities to run for the

tripartite Presidency and the House of Peoples.

[11] Think for Europe Network (2019), Curbing the

executive bias in EU enlargement policy for a

stronger democracy in the Western Balkans

[12] Vuletić, D., & Foreign Policy Initiative BH & FES

BiH (2019), The new dynamic of Europe! What can

BiH hope for?

[13] Think for Europe Network (2020), Breaking the

impasse: Exploiting new opportunities to

strengthen EU-Western Balkans relations

[14] Ibid.

[15] Ibid.

[16] European Union (2021), Factsheet on Bosnia

and Herzegovina, European Civil Protection and

Humanitarian Aid Operations

[17] IOM data, 2021

[18] ACAPS data on Bosnia and Herzegovina,

January 22, 2021

[19] The Council of Europe’s Commissioner for

Human Rights, Dunja Mijatović, addressed this

issue and reported her concerns about the situation

to the European Court of Human Rights on January

11, 2021. The Commissioner stated that the

forcible returns are being done without a formal

asylum procedure, thus violating the rights

guaranteed by international law and the human

rights conventions whose signatories are the

countries in question.

[20] Border Violence Monitoring Network Report,

January 2021

[21] See for example: Friedrich Ebert Stiftung,

Refugees and migrants in the triangle of Bosnia and

Herzegovina, Croatia and Serbia, September 2020,

Human Rights Watch, Croatia: Migrants Pushed

Back to Bosnia and Herzegovina, December 2018;

Jelena Prtorić, Winter and growing animosity force

migrants in Bosnia into retreat, The New

Humanitarian, December 2020

[22] Schwab, K. (2019), The Global Competitiveness

Report, World Economic Forum

[23] As the data for youth unemployment is taken

from reports of the International Labour

Organization, their indicator on young people is

used and considers the age group 15 to 24.

https://www.parlament.ba/Content/Read/126?title=Klju%C4%8Dni-doga%C4%91aji-u-odnosima-EU-i-Bosne-i-Hercegovine&lang=en
http://europa.ba/?page_id=496
http://europa.ba/wp-content/uploads/2019/05/20190529-bosnia-and-herzegovina-opinion.pdf
https://www.izbori.ba/Rezultati_izbora/?resId=28&langId=1#/9/0/0/0
https://bhrt.ba/pocela-izrada-programa-integriranja-bih-u-eu/
https://europa.ba/?p=69534
https://www.narodnaskupstinars.net/sites/default/files/upload/dokumenti/ustav/lat/ustav_republike_srpske.pdf
https://europeanwesternbalkans.com/2020/05/25/ewb-interview-sattler-leaders-of-bosnia-and-herzegovina-must-have-the-courage-to-comprise/
https://vpi.ba/wp-content/uploads/2016/04/EU-Membership-Candidate-Status-Between-Challenges-and-Weaknesses-ENG-2.pdf
https://www.thinkforeurope.org/wp-content/uploads/2020/04/Curbing-the-executive-bias-in-EU-enlargement-policy-for-a-stronger-democracy-in-the-Western-Balkans.pdf
https://vpi.ba/wp-content/uploads/2019/12/15784.pdf
https://www.thinkforeurope.org/wp-content/uploads/2020/12/Breaking-the-impasse_Think-for-Europe_TEN-1.pdf
https://ec.europa.eu/echo/where/europe/bosnia-and-herzegovina_en#:~:text=Since%20the%20beginning%20of%202018,currently%20present%20in%20the%20country
https://www.borderviolence.eu/balkan-region-report-january-2021/
http://library.fes.de/pdf-files/bueros/sarajevo/16597.pdf
https://www.hrw.org/news/2018/12/11/croatia-migrants-pushed-back-bosnia-and-herzegovina
https://www.thenewhumanitarian.org/news-feature/2020/12/2/bosnia-migrants-asylum-winter-eu-border-pushbacks
http://www3.weforum.org/docs/WEF_TheGlobalCompetitivenessReport2019.pdf

 P A G E 8

[24] International Labour Organization (2019),

ILOSTAT database, Unemployment of youth,

Country Report on Bosnia and Herzegovina

[25] European Commission’s priorities 2019-2024,

Conference on the Future of Europe

[26] Think for Europe Network (2019), Curbing the

executive bias in EU enlargement policy for a

stronger democracy in the Western Balkans

[27] Think for Europe Network (2020), The

Conference on the Future of Europe: Is the EU still

serious about the Balkans?

[28] Osman Topčagić, speech at the General

Assembly of the International Paneuropean Union,

Strassbourg, France, 2020

[29] Office of the High Representative, Agenda 5+2

https://data.worldbank.org/indicator/SL.UEM.1524.NE.ZS?locations=BA&most_recent_year_desc=true
https://ec.europa.eu/info/strategy/priorities-2019-2024/new-push-european-democracy/conference-future-europe_en
https://ec.europa.eu/info/strategy/priorities-2019-2024/new-push-european-democracy/conference-future-europe_en
https://www.thinkforeurope.org/wp-content/uploads/2020/04/Curbing-the-executive-bias-in-EU-enlargement-policy-for-a-stronger-democracy-in-the-Western-Balkans.pdf.
https://www.thinkforeurope.org/wp-content/uploads/2020/12/The-Conference-on-the-Future-of-Europe-Is-the-EU-still-serious-about-the-Balkans.pdf
http://www.ohr.int/agenda-52/

