Structural tensions between regional and non-regional forms of local politics in Serbia

The possible roles of personal autonomy and regionalism in the reduction of inter-ethnic conflicts in the West-Balkan
Sarnyai, Csaba Máté
 – Pap, Tibor

Abstract

Personal autonomy is a possible institutional solution to deal with the inter-ethnical conflicts that have emerged during the last decades in mixed-population regions of the West-Balkan. Our discussion begins with politico-theoretical considerations about the institution, then we compare it with regional (the role of local and regional municipalities) forms of lower-level governance. At the end of this first, more theoretically minded part, we address out primary subject matter of our research: the formation of the so-called national councils, this minority institution system that is exemplary and progressive even on a European level. It was designed and set up to deal with the unresolved ethnic conflict that persisted following the belated change of system in 2000, after the cessation of armed conflicts that had caused the destruction of Yugoslavia.

The presentation of our empirical research starts with the depiction of the political contexts of the two elections (the first being indirect and the second direct) of the national councils and also the creation of the law on national councils that took place between these two elections. The politico-theoretical aspects of the critiques addressing the aforementioned law are also commented upon. We examine certain related issues connected to the so-called ‘good governance’ that demonstrate the regional and non-regional aspects of policy making. These include the minority election register and the so-called expert-vs-politician issue. These were reflected and considered both during the creation of policies and in the election campaigns. We point out how these yet insufficiently discussed questions influenced the 2012 elections, with regard to debate topics, coalitions and achieved results, and how certain agents tried to ‘inflate’ this new institution of the political arena.

We devote a separate section for the following topics: the controversies of majority-principled will formation in minority decision making and the challenges that emerge due to the multi-agent (majority, minority, home country and international organizations) context of minority institutions system and political decision making. In our opinion, the majority-minority opposition has escalated in this field as well. This can happen even if such agents were struggling for votes who represented (in theory) the same goals and claimed the cooperation between minority and majority parties/coalitions. The competences of regional and non-regional institutions have not yet been coordinated, thus they decrease the conflict-solving potential of the institution and made the election struggles more serious.

Finally, we attempt to point out that minority self-governance and (a missing) regional autonomy both presuppose and empower each other. Additionally, we show the same with regards to the potential of bottom-up efforts to democratize society and to the stabilization the West-Balkan area.

1. Introduction
Personal autonomy is a possible institutional solution to deal with the inter-ethnical conflicts that have emerged during the last decades in mixed-population regions of the West-Balkan. Our discussion begins with politico-theoretical considerations about the institution, then we compare it with regional (the role of local and regional municipalities) forms of lower-level governance. At the end of this first and more theoretically minded part, we address out primary subject matter of our research: the formation of the so-called national councils, this minority institution system that is exemplary and progressive even on a European level. It was designed and set up to deal with the unresolved ethnic conflict that persisted following the belated change of system in 2000, after the cessation of armed conflicts that had caused the destruction of Yugoslavia.

The presentation of our empirical research starts with the description of the political contexts of the two elections (the first being indirect and the second direct) of the national councils and also the creation of the law on national councils that took place between these two elections. The politico-theoretical aspects of the critiques addressing the aforementioned law are also commented upon. They were thematized both in the creation of policies and in the election struggles. These include the minority election register and the so-called expert-vs-politician issue. These were reflected and considered both during the creation of policies and in the election campaigns. We point out how these yet insufficiently discussed questions influenced the 2012 elections, with regard to debate topics, coalitions and achieved results.We devote a separate section for the following topics: the controversies of majority-principled will formation in minority decision making and the challenges that emerge due to the multi-agent (majority, minority, home country and international organizations) context of minority institutions system and political decision making. In our opinion, the majority-minority opposition has escalated in this field as well. This can happen even if such agents were struggling for votes who represented (in theory) the same goals and claimed the cooperation between minority and majority parties/coalitions. The competences of regional and non-regional institutions have not yet been coordinated, thus they decrease the conflict-solving potential of the institution and made the election struggles more serious.

Finally, we attempt to point out that minority self-governance and (a missing) regional autonomy both presuppose and empower each other. Additionally, we do so in relation with the potential of bottom-up efforts to democratize society and to stabilize the West-Balkan area.

2. Southern-Slavic observations in mitigating the inequities caused by the form of rule
There are important lessons in the period from the early twentieth-century Balkan wars to the separation of Kosovo (a political ‘solution’ taking place already in the new millennium). These experiences show that there is no place in the Balkans where conflicts between social and ethnic communities could be solved – through a series of regionally principled separations – in a mutually satisfying way. There are several reasons for this. Two of them are particularly relevant from the perspective of the present discussion: first, the lack of full consideration (speaking in terms of political theory) of the issue (a), and second, the strained insistence to the regional principle (b).

2.1. The lack of full politico-theoretical consideration of social inequities
Social theory has treated the fulfillment of the majority-principled representational system as an inevitable way towards democracy – and so towards minimizing the inequities of political nature. Alternative attempts were unable to reach beyond the fundamental problem, neither on the level of normative theory construction – an example is the utopian ideology of communism –, nor on the level of social transformations carried out in practice – i.e. the examples of ‘realized socialism’. The fundamental issue is, in other words, to systematically grant proportional and satisfying representation to every social group and community during the making of those decisions that ‘compulsively apply to everyone’. Communism and the so-called realized socialisms were discredited during the twentieth century, due to the fact that the class struggle leading to a society based on equity proved to be dictatorial. Democracy, the functional counter-example, was unable to provide efficient and fair representation of interest within heterogeneous societies, because its decision-making is based on the will of the majority. The reason for that is that political theory was unable to properly internalize the principles of either deliberative democracy, or the communicative rationality of Habermas, the latter placing the framework requirements of the first on stricter foundations. So these have not been included in the conceivable and available practical goals of political program creation. They have remained in realm of the normative disputes of academic discussion. What is more, they have remained without advancing one step further towards the practice-oriented options of realistic programs.

Economic optimism also set back the study of politically generated and constantly reproduced social inequities. From the approach of economic optimism, market-based distribution is considered to be really efficient; therefore it was this market-based distribution that was made primarily responsible for allocating resources. The state was to deal only with those social/communal interests (in an equitable way, based on redistribution) that were unable to prevail with market principles. Meanwhile, in the globalizing economic situation, the state itself was losing its former role of apparent omnipotence. This role had appeared back in the early modern period as the concept of sovereignty was formed but later it began to mean only a semblance of omnipotence. According to this approach, inequities were thought to be containable (through economic development) between limits accepted by the majority of society – that is, they were basically thought to be eliminable. This is the social model of the welfare capitalism, that operates with ‘structure of acceptable equity’, also represented with the onion-model by stratification theories. This picture of society ignores the stubborn survival of those differences that have non-economic reasons. Welfare democracies, though operating through differing programs of political theory, have an essentially identical deep structure: in their democratic political systems, all of the greater social groups (laborers, women, the poor and immigrants) are/were considered to be able to be integrated by means of participation and enlightenment.

The Western-European formula – as it applies even today at the conditions of joining the EU – is simple and self-evident. In short: let market economy function, build a democratic system of majority representation and your fundamental social problems will solve themselves almost automatically, including those problems that reproduce the inequities.

2.2. Observations on the search for solutions (not really satisfying to either involved party) in the West-Balkan
European public thought is at a loss regarding the events in the 90’s in the Balkans. The depriving and at times dismissive judgment has a recurring aspect (apart from the general shock at the massacres): that the enforced attempts at regionalization are not conform to the European unification tendencies. They are opposed to them, actually. But if we take into consideration the shift of strategy that is related to the shift in phase, the efforts of the potential state-forming communities in the Balkans are far from being so incomprehensible and atypical. They intended to reach an ethnically clear situation before starting to catch up with the unification tendencies. This attempt at the practice-founding political theory is also observable in the case of other countries in the wider region of Eastern-Central-Europe. It is enough to mention the countries that had broken away from the imperially organized Soviet Union. The situation can be interpreted similarly in the case of Czechoslovakia, where Slavic dominance was ensured by the unification that proved to be temporary, or in the case of Yugoslavia. Since it is essentially this very same effort that can be traced in the efforts (controlling the local political theories) of the countries leaving these state conglomerates. In the Baltic area of the 90’s, the main goal was to attain or restore the primary, nation-based majority. This analogue seems well-founded even knowing that no massacres took place in the Baltic region as they did in the Balkans. Then again, it seems that in the Soviet era, suspending the political, and more particularly, the citizen rights of the immigrants in the given Baltic States seemed to serve a similar goal as the secessionist attempts in the post-Yugoslavian region.

Moreover, the latecomers faced the experience that the problems of ethnically-based regionalization were not eliminated by the Western type economic growth. This can be inferred from those social movements of the 90’s that intended to emancipate the Basque or the Northern-Irish communities, even by means of terrorism. This is not to say that this was the only reason for what happened. By no means! But probably the inclusion of this aspect among the reasons needs no special explanation. Of course, the deficiencies of minority policy that can be traced in Western European-style countries can not explain or justify the brutality with which the above described national unity was enforced in the Balkans.

In spite of the linguistic and cultural similarity of the so-called Yugoslavian core regions – the part ‘between’ the member states of Slovenia and Macedonia
 –, the intensity of the conflict therein is peculiar. Considering this, experts of the field of inter-community relations (multiculturalism) may be driven to re-think the previously constructed goals and theories. The problem is relevant to the present issue inasmuch as political public thought is confronted with the politically reproduced inequities of minorities, i.e. with the structural disadvantages caused by the minority situation. According to our hypothesis, Serbian political efforts are defined to a large extent by the relationship with this minority anomaly. (C.f.: Pap 2010)

Our hypothesis is that, even today, Serbian political efforts are characterized by their relation to this minority anomaly.

The mentioned relationship was constantly modified in the last 20 years. The international (external), regional (meaning the post-Yugoslav area) and local (internal) characteristics of the different periods had a strong effect on the then-current relationship, which resulted in significantly different ‘solutions’ in the Serbian minority politics. These characteristic ‘solutions’ could be directly opposed to each other on the level of the political theories of the given period. The stages include the attempt at genocide, ‘driving away’
, and then the legally ensured and constitutionally guaranteed introduction
 of the institution of the personal autonomy
.

The shift of means between the two extremes was not brought about by a so-called democratic turn only. In 2006, with the separation of Montenegro, Serbia once again associated its Serb-dominated area with the member republic borders that had been considered merely ‘administrative’ in Yugoslavia. The Serbian state lost much of its potential in the last two decades, due to the diminishing resources and potential partners and to the growth of its internal opposition
. A paradox of policy making that also describes public speech: Serbia joining the European Union and keeping the territory of the state together. This territory also includes Kosovo, because/in spite of what is discussed above. The definitive political forces can not abandon either of the two goals without the danger of losing social support. The fraction line in politics occurred along the sequence of the two issues.

In many aspects, minority politics benefit from this competition. As we previously explained in detail (Sarnyai-Pap 2010), those who give primacy to joining the EU need the votes of the minorities in order to get their power positions (government, head of state). Thus, minorities in the region are able to realize their interests better than usual
.

Personal autonomy was introduced because of this characteristic situation. By means of it, the Serbian state satisfied EU expectations without threatening the territorial unity of the country. Meanwhile, the right-wing opposition presents top-down regionalization attempts as secessionist efforts, despite the fact that the initiators of these attempts are not primarily from minority circles, and the plans themselves are economically motivated
. At any rate, it is perceivable that political agents interpret and communicate Serbian political events along the logic of lose-lose scenarios. In other words, everyone seems to be unsatisfied. EU-supporters are worried because of the difficulties of the accession procedure, those committed to the unity-state are afraid of further loss of territory, and minorities are discontent because their emancipation efforts cannot be realized based on the regional principle. The worries of each side are not completely unfounded. Yet, it must be noted that the present situation holds more reasons for confidence than for dismay. According to our view, the country – with some luck – can become an example of turning from last to first in minority politics.
3. The institutions of national minority councils in Serbia
3.1. The policy-making role of national councils
As institutions of policy making, national minority councils were formed only recently (around 2003). Thus, before the analysis of a given policy program of these, it is feasible to set the institution system itself in the given economic situation and discuss its role in society.
In September 2000 Vojislav Koštunica inflicted such a great defeat on Milošević that it could not be eased by face-lifting the results and forcing the challenger into a second round. All this happened on 5th October. However, the new elite was not able / did not want to fulfil entirely the increased social expectations, either. To mark this, the expression the 6th October came into general use in reflections on politics as the symbol of unfulfilled expectations and unperformed reforms.

After the mentioned event, the preparations for the legal settlement of the situation of minorities which were satisfying for the majority of the concerned
 also started. One of the first steps was the Charter on Human and Minority Rights and Civil Freedoms adopted by the State Union of Serbia and Montenegro. This was adopted by the Council of Citizens, i.e. the Federal Assembly of Serbia and Montenegro on 28th February 2003, and it was also ratified by The National Assembly of the Republic of Serbia on its session of 26th February 2003. In this charter those fundamental rights were listed which were considered normative by the state union, including several relating to the situation of minorities. In that particular constitutional situation this was the highest forum where such things could be declared.

The draft of the minority act included in the title of the chapter was prepared. When analysing it in detail, Miodrag a. Jovanović discovered the following. First of all, the draft uses the term national minority as a collective term for minorities in different situations and of different origins in order to be able to regulate their situation in one, although their situations are sociologically different. The draft itself is highly liberal and it has great significance beyond the basic principles posited in international expectations. According to its writers, this legal act not only accomplishes the constitutional rights of minorities but also greatly contributes to their political integration into Serbian society. The first two articles of the draft, which consists of 6 parts and 25 articles, include the general regulations on minorities. Jovanović states that despite the fact that collective rights are mentioned already in the first article, the draft – considering its character – rather concentrates on the elaboration of individual rights (ib. pp. 267-268). He welcomes the fact that the draft, contrary to the general political trend, attempts to provide a definition of the term minority. The definition includes such basic principles as: (1) being attached to the territory of the state for a long period of time; (2) specific characteristics that distinguish the minority from the majority; and (3) solidarity within the community (C.f.: Győri Szabó, p. 48.). These principles are treated in great detail, so the aspects of language and religion are also included in the definition. It is a good point in the regulation that it offers a large scope for future changes
. Those social groups which, due to their cultural heritage or historical origin, want to define themselves in the future as minorities, may expect a favourable judgement.

However, it was only at the end of the decade when a law to define the 'way of exercise' of the aforementioned rights came to be. (According to the new legislation, minority communities of the meanwhile (2006) disintegrated Serbian confederacy could elect their national minority councils first on June 6, 2010.)

3.2. The first national minority councils – the transition period
In the first period, minority communities organized their own national minority councils by an indirect election through electors. This meant that already existing regional and local representational bodies, in addition to certain organizations facilitating the continuity of minority life-worlds, delegated members (in accordance with the numerical proportions of the minorities) to each ad hoc electoral committee, which in turn elected the national minority councils. The procedure induced serious legitimacy debates. Some minority intellectuals, being in favor of direct election procedures, expressed their criticism from the outset. Others were inclined to participate in the work of the new institutions at first, but as the political nature of these became more pronounced and their politics-related aspects began to dominate, these individuals left the institution and turned against it.
3.3. Direct election of national minority councils
In 2010, the primary issue was whether and to what extent the institution is considered legitimate by majority of the Hungarians in Serbia. During the 2010 election of the second national council there were several reasons due to which the representational principle of the Hungarian national council election could not prevail in the process of the voting. Though the result was accomplished through the implementation of a proportional election formula, it does not reflect the primary preferences of the voters. In our view, the candidate-assigning organizations are partially responsible for this. (Due to strategic reasons, they did not even enter the elections, in order to minimize their probable defeat). On the other hand, another cause was that role of the HNMC which appeared after the direct election of it: that the newly formed institution supervises policies by the power of law. The “expert bodies” that had previously operated without political control (an “identity apparatus” that had professionally controlled the cultural organizations of the Hungarian minority living in Serbia, mostly in Voivodina) were reluctant about the formation of a hierarchic system based on the representational principle. So both the candidate assigners and “apolitical experts” had an attitude toward the election procedure that can be characterized by patterns of “strategic action” (Habermas 1994.). Smaller parties did not submit a list to begin with, thus preventing their devoted supporters from expressing their primary preferences. The opinion-forming figures of the cultural sphere (minority identity versions), having opposing interests, tried to influence voters against the political stakes of the election. According to their argumentation, minority institution system would need election of professionals (experts) instead of politicians. The reaction of the largest political organization was the creation of a paradoxical mixed list of both politicians and experts. Such a situation could also emerge due to the fact that minority voters have quite inadequate knowledge on the relationship between party politics and policy making. They suppose that the two spheres are not the distinct dimensions of the same activity, but opposing and antagonistic fields of action. As a consequence, they attempted to protect their own policy-making freedom from the “over-politized” nature of representational democracy. In one of our earlier papers, we aimed at shedding light on the ambiguities of this interpretation based on misunderstanding and lack of competence (Pap-Sarnyai 2011.)
4. Minority members in the majority-principled elections
The first part of the discussion aims at presenting the interactions between the multi-level (local, provincial, national and presidential) elections and institutions of minority politics. Our premise is that from the viewpoint of minority politics, a segmentation of representational levels is relevant inasmuch as it adequately mirrors the spatial distribution of social large groups.

As opposed to the local level, the level of provinces does not present a regionalization that fulfills the above requirement. The province-discourse that is forever on the agenda, but periodically rises and sinks (according to current political circumastances), is not really about the proper handling of the minority situation. Instead, the real subject matter of the debate (referred to as autonomy-debate) is indeed the ideal level and mode of regionalization and/or decentralization (whichever is suitable for the present party elites). The segmentation level that would be suitable for minorities would be between province and settlement - Hungarian, Albanian, Bosnian minorities would be the concerned parties here. Such a segmentation is, however, is not really functional for the similarly numerous Romani minority, because they are not homogenous enough in their identity and are insufficiently concentrated regionally.

The majority elite and the state apparatus (that was in this respect consensually ruled by the first) was rather reluctant about ethnical regionalization. Secessionist efforts were perceived in these, even if they did not have any practical or symbolic (forming the self-perception of minorities) content that would imply secession from Serbia.

To facilitate a not-too-distant joining to the EU and to demonstrate its openness toward Euro-Atlantic values and its commitment to democracy, Serbia decided on the creation of the system of national minority councils, a unique form of personally principled autonomy. This institution is surely exemplary in the region, but it sheds light to several minority political problems and it also affected the elections to a large extent.
4.1. The attitude of minority toward the presidential elections
Under the authoritarian Milosevic-era that was built on electional manipulations, the system was de jure Parliamentary and had formal elections. Serbian minority communities were (even in those days) forced to make compromises to avoid the worst scenarios, and the discussion and revealing of these has not yet happened. Here and now, our task is not to interpret this in depth, but it is important to point out the Serbian 'traditions' of utilizing minorities or their votes toward a certain option - this was a part of the political arsenal during the Milosevic-system and also during its deconstruction. For minorities, this meant a strategy of minimizing the losses, of choosing the lesser evil.

Presidential elections after the change of system had a double function for minorities: the political 'value' of the minority community was assessed through the virtual votes that could be forfeited during the second round, and they also functioned as a reference point for future pacts and shared lists (as rehearsals of the parallel/close national and regional elections). This was especially the case in 2008, when the presidential elections were held some months before the otherwise parallel national/provincial/local elections.

It was István Pásztor, who tried to make use of the Hungarian votes in 2008 and 2012 as well, with ambiguous results. He gained 2.3% of the votes. The final rehearsal for the strategy was the presidential election in the early 2008 which had no direct consequences for the Hungarian minority (there were still months until the multi-level elections). The then-formed Hungarian Coalition (which later proved to be a temporary entity) managed to reach a higher position by positioning Pásztor: in the first round (January 20), with his 93.039 (2,26% of the valid votes) votes he was the fifth place, so Hungarian parties made it clear that it is reasonable to count with them on the Parliamentary elections, too. Though the proportions did not really change in 2012, the political constellation led the a quite different potential even with the unchanged vote ratios. The facts that (1) the VMSZ had its own candidate in 2012 and that (2) its relations to the biggest governing party (the Democrat party led by Boris Tadic) become rather controversial, also affected the quantity of Hungarian votes on the presidential elections.
Focused on the same pro-Europe minority voters, their regional and local campaigns kept many people away from the elections. This was most perceivable during the 2012 presidential elections. As the various elites were allies in theory but largely competitive on lower levels, a large portion of minority voters could not decide who was to be trusted (the only vote-maximizing means that the involved parties were able to use was the denigration of allies), and since they did not wish to empower the third, anti-Europe option either, they did not show up at the elections. The absence of minority voters, who became disinterested by the second round of elections, largely contributed to the result that Boris Tadić, the candidate of the DP lost to Tomislav Nikolić of the opposing national(ist) side.
4.2. Minorities and Parliamentary representation
250 people are elected in the Serbian Skupstina in every four years, via a national proportional list. This element of the election system is in many respects exemplary within the EU. We are referring to the institution of the so-called 'natural threshold' which ignores the election threshold in the case of minority lists. These lists are also positively discriminated, since the required number of recommendations for eligibility is already reduced. Thus, even minority communities are, in theory, capable of sending representatives into the Parliament. It is especially the Romani who could be provided with a representation that transcends regional segmentation, but in their case, the heterogeneousness and political divergence of the community and the lack of resources eliminate this theoretical chance almost completely. Moreover, the economically motivated abuse of the aforementioned mandate-claiming advantages, the so-called 'ethno-business' is most perceivable in their case: it is a dysfunction motivated by the fact that certain particular economical interests can manifest themselves in the Parliament. An illustrative example for other complications of minority lists took place in the 2012 election when in the name of vlach-s (who, by the way, do have a significant proportion in Mid-Serbia) a radical right-wing group entered the Skupstina. It was campaigned under the list name “None of the offered options”
4.3. Opportunities of minorities on provincial and local election level
The election system of the Voivodinian representation is more sophisticated than the national one and gives much greater opportunity to gain mandates. This is also a result of the smaller area of the segmentation unit. There are 120 representative positions for two million inhabitants, while there are 250 for seven million on the national one. The chance is also greater due to the mixed nature, since regionally concentrated communities can theoretically gain mandates more easily than in places with lists. But the issues of unstable strategic partnership apply here as well. In both segments, the VMSZ has lost ground compared to 2008. The results are miserable even with regard to those achieved by the Hungarian Coalition in 2008 (the sum results of the three constituent parties). Though the provincial-level power position of the dominant Hungarian party remained unchanged, and it still maintains the presidential position in the provincial house of representatives (yet), but the governmental majority does not especially requires it. So it can be called a more symbolic than politically relevant position, not to mention the political uncertainties about the status of Voivodina.

The interpretation of the local election results is uncertain due to the fact that the political value of the gained positions were seriously revaluated after the forming of the government (based on the actual results) and the internal power relations of the individual settlements and local communities are even now reshaped by local interests. With regard to the VMSZ, this means that local agents (not obeying the directions of a party elite that regards itself as opposition to the new government) have induced an unpredictable wave of exclusions and voluntary departures. On the level of local municipalities, the situation is rather unstable. However, this is not especially the consequence of minority party actions.

5. Chances of ethnically-based regionalism in Serbia
In this chapter we examined how and in what real-political circumstances it is possible for the Hungarian parties in Voivodina to represent regional autonomy as a stated political goal. The same circumstances are to be discussed from the point of view of the majority society.

Based on Sartori’s work on democracy theory, Jovan Komšić lists five definitive conditions for the development of regionalism in the more and more democratic Central-Eastern and South-Eastern European region, these are:

1) Global and adjacent relations;

2) Zeitgeist and decisive general political goals and tasks – including the goals of the state;

3) the character of the legal and political institution system;

4) quality of the elite: convictions, interests and activity of the political and cultural elite;

5) features of cultural traditions: the historical embeddedness of political institutions and the culture of the masses (Komšić 2008., p 220.).

According to Komšić, the interaction of the above factors determines whether centralism of regional division of power is preferred by a country in transition.

5.1. Minority and autonomy
At the moment of writing this paper, the summative data of the 2011 census are already available.

Details that present data on the ethnic proportion figures were to be published in the spring of 2012. A preliminary picture on the population transitions in the country can already be derived, though. According to this, the transition has not really affected Hungarian-majority municipalities (block-forming settlements) of Voivodina negatively. . Further shifts in population numbers are caused by internal migration. A positive winner of internal migration in Voivodina is the region Novi Sad, including the central town of Novi Sad. This is far from unexpected.

Along the Beograd-Novi Sad axis and in their agglomeration, population numbers increased also as an effect of the great wartime shifts of the 90's, even if this period was characterized by inward and outward migrations (of refugees). According to preliminary data from the newest census, the trend is continuing. However, migration figures of the individual regions show that certain processes are changing. According to the preliminary calculations ethnically homogenous minority regions in Voivodina lose less population than periphery regions in similar situation. This may possibly be explained by the fact that municipalities 'dominated' by minorities are more capable of keeping their populations, primarily due to the local ethno-specific infrastructure.

Economic and non-ethnospecific lifestyle advantages of agglomeration areas (Beograd and Novi Sad) are mostly balanced out by the non-available native language education and by minority cultural services that are available only locally. The above analysis intends to demonstrate that recent social and economic processes in Voivodina sketch out patterns of quite perceptible regional differences. These changes may also serve as a basis for area-principled ethnic regionalism. But external conditions for this are still lacking.
5.2. The majority society's relation to autonomy
It must be noted here, however, that the political discourse in Serbia is not really suitable for a theoretical discussion of the regionally based division of power. The primary reason for this is the fear of secession, the background of which are the traumatic historical experiences from the time of Yugoslavia’s disintegration: any sort of regional segmentation is seen as the harbinger of imminent secession. This sentiment was further strengthened by the secession of Montenegro and Kosovo after the change of system. The anti-regionalist attitude regards the representatives of regionalism as ab ovo conspicuous and against the interests of the Serbian nation. Meanwhile, this ignores the efficiency-improving political solutions that can be derived from the regionally-based division of power, without even assessing these solutions.
The new provincial statutum of 2008 was followed by a serious debate. So its Parliamentary ratification could take place only one year after. The international status of the province (such as the right for own representation) was also debated. Finally, a representative office of Voivodina opened in Brussels in the fall of 2011, but only as a sub-institution of the Serbian representative institutions. In 2012, the whole Voivodina question was addressed by the constitutional court.
This game of double interests enables local municipalities to create international connections, so they can cooperate with foreign partners of the same level. They can create and maintain any international connections with the specific permission of the central government. Because of this practice, meaningful trans-border cooperations tend to become stranded and fail: lacking permissions, Serbian municipalities can now participate in the so-called Bánát-Triplex EGTC only as observers (Soós, 2011)

5.3. Regional autonomy and the challenges of local municipalities
After the 2012 elections, Serbia faces a most serious internal challenge, the reform of the regional system of the country. The main directions of the transition will be proportionality and improved efficiency of the centers. In the one year that passed, politics did not find time to address the issue.

Whatever the answer will be, municipalities of the Hungarian block and Hungarian majority partial municipalities (local communities) on the block-periphery border will have the indispensable task of improving their institution systems. Both Komšić and Milosavljević considers the revision of municipalities as inevitable, the exact way of this is absolutely important for the survival of the municipalities. So, vertical structure and horizontal order of the units will provide a clear image of the relation between Serbian public political thought and regionalism. One possible way is that (for fear of territory loss) Serbia insists on central decisions about the most suitable administrative form for each of its regions. The other way is that Serbia makes the next step toward Europaization by giving way to European bottom-up processes of regionalism. The direction of the above issues will turn out in some months, perhaps in the next couple of years.

Ethnic communities have to prepare for both outcomes. If the centralist regional politics continues, more local communities (now partial municipalities) will be the victims of the reorganization. If bottom-up regional segmentation has a greater role than today, ethnic communities will have to work out the municipality forms for each of the towns and villages. The chosen forms (chosen by municipalities created in an ethnically acceptable way) to improve the democratic institution system will be decisive. In theory, the present form of the municipality act enables cooperation of local municipalities. Yet, their ethnically based connection has had no official form. It is not only majority society who can inhibit this process.
Minority party system and local agents of parties can also seriously set back the formation of such cooperations, if they consider mostly only momentary interests. In this case, local elites of majority parties will acquire (if they have some tactical sense) a decisive role. Thus, they can become local oligarch-makers, even in such massively Hungarian-majority towns.

This case of mutual incapacitation led to a lose-lose situation in the relationship of minorities and the previously dominant governing party DP, as we have already discussed it about the presidential elections.

6. The Serbian practice of minority politics (minority engineering)
6.1. Party political background of the events
Right after the elections, the status quo seemed to remain unchanged. However, in the coalition the socialist party gained relevance again, due to its instrumental position. From a minor coalition factor, the Serbian Socialist Party became kingmaker. The new leaders of the Milošević-era dominant party made their move to reclaim the legitimacy of their own political role. As a first step of this, they made government coalition with the nationalist instead of the democrats. (Reminder: this had the precondition that DP candidate Boris Tadić had been defeated by nationalist Tomislav Nikolić – which, in turn, had largely been facilitated by minority voters who become passive by the second round of elections). After consolidating his power position, head of state Ivica Dačić (delegated by the smaller party) decided it was time for an “Euro-Atlantic” acceptance of his party and himself. The basis for this was a pragmatic approach to the Kosovo-problem which had previously seemed unresolvable. By the spring of 2013, a solution was found that was acceptable for Albanian and international mediators (protectors) as well.

These recent Kosovo-related events have turned public attention toward minority issues again, including many results that can be regarded positive from numerous viewpoints. Most of these aim at a 'normalization' of the Serbia-Kosovo relations and a decrease of tensions. On the level of diplomacy, there is a shift from the symbolic action field toward a pragmatic one. However, it is yet unknown if this is merely the outward communication of the main actors representing the state (president, head of state). Is it just a revaluation of the situation, or an actual (half-)turn that is meant to be accepted by society as well? The probability of the latter is in fact decreased by an issue of symbolic space-usage that is going on in an Albanian-populated area of Southern Serbia: the controversy about memorials. As of now, both sides intend to erect memorial plates for their own “heroes” only – a reference to those times of strife (: “armed conflict of lesser intensity).

With regard to minorities, we are inclined to highlight the fact that, in spite of some superficial turbulence, the deeper layers of events have not shown any relevant change.

Even after the elite change of the Serbian minority institution systems in 2000 October, a well perceivable main tendency remained. It has been striving to shape new institutional opportunities so that they could not endanger certain relations that are regarded as a basic Serb national interest: so that 'they could not become nests of “newer” secessionist efforts'.

As compared to its past incarnations, minority question were re-contextualized in the last decade of the 20th century by the intensity of conflicts that emerged despite the linguistic and cultural similarity of the so-called Yugoslavian core regions. In fact, this might (should) bring about certain revisions regarding the so far maintained values and goals concerning inter-community (:multicultural) relations. In the whole area known as West-Balkan, political public thought has not yet grasped the importance of minority inequities that are constantly re-created on a political basis and that are taken for granted even today: structural disadvantages that originated from the minority position. To a large extent, Serbian political efforts are defined by relations to this minority anomaly. These relations have been constantly revised throughout the last twenty years, being strongly influenced by international (external), regional (meaning the post-Yugoslavian region) and local (internal) characteristics. Serbia have produced much differing minority political 'solutions' that could be diagonally opposed to each other. The list goes from genocide attempt through forced expulsion to the constitutionally guaranteed and legally ensured introduction of personally principled autonomy institution systems.

6.2. The most recent developments in minority engineering practices
To reach a certain goal of public interest, institutional transformations of social relations happen in a planned and premeditated manner – it is called social engineering in the professional discourse. (In their monographs, Sartori discussed such transformation of constitutions, while Noriss did so about election systems). Something similar is happening in Serbia, but here the stated goal of “public interest” is not the creation of a new/more efficient institution, but the avoidance of certain things. Likewise, the personal autonomy that can be realized through national minority councils has been created, in its ambiguous manner, by the principle of the “second worst thing” (which is, however, not a reason for the involved to ignore the opportunities that are opened by this new institution).

An unmistakeable sign of this is that so-called normative solutions (that would automatically apply to the whole of the concerned countries) have never appeared among the ideas of Serbian public thought or authorities, though they are more and more responsive to issues of minority and autonomy rights with regard to North Kosovo. While attempting to form the framework of daily relationship between Serb towns in North Kosovo and Serbia, no mention is given to any such idea that the other ethnically homogeneous (local/regional majority) areas are in the same situation, so they would deserve the same rights – at least in theory. (North Serbian – to use an euphemistic term – settlements can not be full members of such completely EU-conform institutions as EGTC, because it requires the agreement of the Serbian foreign affairs. And this 'initiative' has far less importance compared to those discussed in the case of South Serbian borderlands.)

The above solutions of minority engineering are not extraordinary in a country where elites bring their solution patterns from their own murky pasts. However, the so far ad hoc solution concepts can become activities of minority engineering only if the included principles would address solutions that are relevant everywhere and to every community, as the object of the discussion.
References

Habermas, Jürgen. 1994. A cselekvésracionalitás aspektusai. In Válogatott tanulmányok. Budapest: Atlantis.

Habermas, Jürgen. 2006. A posztnemezeti állapot és a demokrácia jövője. In A posztnemzeti állapot – Politikai esszék. Budapest: L’Harmattan.

Győri Szabó, Róbert. 2006. Kisebbség, autonómia, regionalizmus. Budapest: Osiris.

Komšić, Jovan. 2007. Principles of European regonalism. Novi Sad: Philia.

Mátyus, Ákos. 2011. Vajdasági magyar pártok 1990 után. In Középeurópai Közlemények 2011/3-4., No 14-15: 231-239.

Norris, Pippa 2004. Electoral engineering Cambridge University Press

Négypárti állásfoglalás: Módosítani a nemzeti tanácsokról szóló törvényt. In: Magyar Szó, 2011. november 21. http://www.vajma.info/cikk/kozlemenyek/1203/Negyparti-allasfoglalas-Modositani-a-nemzeti-tanacsokrol-szolo-torvenyt.html

Pap, Tibor. 2010. Regionalizáció/-izmus és/vagy kisebbségi intézményrendszer a területi és a társadalmi egyenlőtlenségekből fakadó kihívások kezelésére. VIKE Annual volume 2010: 82-88.

Pap Tibor. 2011. Forma és tartalom kölcsönhatásai – Vita a Vajdaság autonómiájáról. Középeurópai Közlemények 2011/3-4., No 14-15: 131-144.

Pap, Tibor—Sarnyai, Csaba Máté. 2011. Szakértőt vagy politikust választanak a vajdasági magyarok?. Középeurópai Közlemények 2011/3-4., No 14-15: 240-251.

Sarnyai, Csaba Máté–Pap, Tibor. 2010. The formation and transformation of the minority- and regional institutional system in Serbia of the new millennium. Geografica Timisiensis, vol. XIX., No: 1/21010: 77-87.
Sarnyai, Csaba Máté–Pap, Tibor. 2011. Personal autonomy and/or National Councils in Vojvodina. In Minority politics within the Europe of regions, Edited by Tonk Márton. Cluj: Scientia.

Sartori, Giovanni: Comparative Constitutional Engineering. Basingstoke: Macmillan, 1994.
Soós, Edit. 2011. A Vajdaság útja az európai integrációba a Vajdaság AT statútumának tükrében. In Középeurópai Közlemények 2011/3-4., No 14-15: 145-155.

Takács, Zoltán. 2007. Nemzeti-kisebbségi kérdések. Alkotmány, autonómia, kisebbség „vajdasági viszonylatban. PTE - Közgazdaságtudományi Kar Regionális Politika és Gazdaságtan Doktori Iskola, http://www.mtt.org.rs/publikaciok/tanulmanyok/TakacsNemezetikisebbsegekVajdasagban2007.pdf, Date of access: 2012.06.21.

Laws, legal and other: documents

The autonomy concept of the Hungarian coalition.

A MAGYAR KOALÍCIÓ AUTONÓMIAKONCEPCIÓJA = (VMDK/VMDP/VMSZ),
http://www.vajdasagma.info/autonom/MK_autonomiakoncepcio_2008_03_17.pdf, Date of access: 2010.5.18.
Decision on the proclamation of the basic document of human, minority rights and citizen rights of freedom.

H A T Á R O Z A T AZ EMBERI ÉS KISEBBSÉGI JOGOK, TOVÁBBÁ AZ ÁLLAMPOLGÁRI SZABADSÁGJOGOK ALAPOKMÁNYÁNAK A KIHIRDETÉSÉRŐL = Szerbia és Montenegró Hivatalos Lapja, 6/2003. szám (original publication), http://www.puma.vojvodina.gov.rs/dokumenti/Madjari/Jogszabalyok/alapokmany.pdf, l.d.: 2010. 06. 22.
Law on the national minority councils.

Törvény a nemzeti kisebbségek nemzeti tanácsáról.
http://www.vajdasagma.info/docs/torveny_nemzeti_kisebbsegek_n_t.pdf , l.d.: 2010.5.18.

�	 Associate Professor Department of General Humanities Károli Gáspár University, Budapest, Hungary

�	 PhD. Candidate University of Pécs, Pécs, Hungary

�	 Where the regionalization did not lead to similar ethnically based infringement of rights (e.g. in Czechoslovakia), the homogenization of the population had already happened. The so-called Sudete Germans in the Czech Republic were completely, the Hungarians in Slovakia partially deported by force, calling on the absurd concept of collective crime. Therefore these former minorities did not endanger the formation of the unity state in the 90’s.

�	 The status of these territories was not really in question. The Serb-Croatian-language ethnicities did not have any serious intention to modify the concerned areas (as opposed to Albanians). The expression ‘Serb-Croatian-language’ is used to remain neutral about ethnicity, so that the discussed conflicts could be approached.

�	 An example of the unsuccessful attempt of ‘driving away’ may be Kosovo. Here the ‘scorched earth’ tactics lead to a result not expected by Serbians due to the NATO intervention: the non-Serbian population was driven away.

�	 According to our interpretation, these seemingly mutually exclusive solutions serve the ‘keeping together’ of the Serbian living space – to use another concept ripe for revision – for as long and to as great extent as possible.

�	 A turn of events that may be a surprise for those who do not, or only superficially, know the Serbian State of affairs.

�	 The latter was growing stronger since the discourse on the autonomy of the southern province of Kosovo (not even ruled by Serbia since 1999) began, but have increased in power even more since Kosovo’s independence in 2008. The remainder of the unity-state is in the trap of a symbolic sovereignty-discourse. This picture of sovereignty is what defines the aversions to a regionally based minority politics, as it is viewed as a potential breakaway.

�	 Compared to the new EU member states of the East-Balkan (Bulgaria, Romania) where there are politically relevant minorities as well. In Romania, Hungarians are a much more significant minority in terms of proportion. Therefore, their party, the Democratic Alliance of Hungarians in Romania plays a serious balancing role in politics and have government positions, too. In spite of this, the Hungarian minority have not attained neither regional nor personal autonomy.

�	 About the regional issues of Serbia, about the role of the northern province Voivodina (where economic regionalism is held on the daily agenda) in the region, on the issues of the so-called Danube-Körös-Maros-Tisza Euro-region, more information can be found in the researches of Andrés Majoros (c.f. Majoros 2009.)

�	 The Albanians of Kosovo could not be included in this process.

�	 Here we would like to draw the attention to the fact that minoritization is not a closed process: through the shifting of big political groups new primary majorities and, therefore, new minorities may emerge.

�	 We also consider this as an important development, which breaks the habit of listing minorities in so-called residual (doomed to evanescence) categories, and handles them as communities which are still able to rise from society.

�	 The interpretation of this would need a separate study. Here and now we only point out that Serbian branches of power does not seem to be fully independent from the current political constellation, which is not an atypical case in Eastern-Central-Europe. As a consequence, the status (statutum) of Voivodina became subject matter of a political game, due to the decision of the constitutional court.

PAGE
14

