PAGE

Minority Inclusion in Decision-Making Processes in Post-Conflict Societies

Ulrike Schmidt – Project Associate, European Centre for Minority Issues (ECMI), Flensburg, Germany.
PhD Programme University of Kiel, Germany (language rights and state-building)
1. Introduction
The proliferation of recommendations on institutional changes to prevent or regulate ethnic conflict in multiethnic societies is exemplified by the wide circulation of the Lund Recommendations on the Effective Participation of National Minorities in Public Life or the Max-Planck-Institute Study on the Participation of Minorities in Decision-Making Processes from 2000.
 These documents list numerous institutional and policy options that are available for societies facing challenges of minority inclusion. They are, however, cautious with regard to making concrete recommendations or elaborating on which prescriptions work best in different political and social contexts. This is partly is due to a lack of detailed empirical understanding of what the effects and implications of choosing specific mechanisms of minority representation are
.

ECMI, through its approach of evaluating empirical data obtained by different research methods and translating this evaluation into policy recommendations, attempts to bridge the gap left by the Lund Recommendations and other international legislation, by providing guidance on how to translate these various recommendations on minority participation in public life into policies by drawing from best practices.
This paper presents the main currents in research on institutions and mechanisms to regulate ethnic conflict (by promoting the inclusion of ethnic minorities in public life) in post-conflict societies to date. The presentation reveals a gap in the practical translation of these findings into the understanding and consequently recommendations on how to effectively include minorities in society’s decision-making processes and how their effective participation will prevent or regulate ethnic tensions. It will then describe ECMI’s approach to fill this gap by research conducted in Eastern Europe and South Eastern European societies that have experienced ethnic conflict during their political transition.
2. Research on ethnic conflict regulation in post-conflict societies

Since the collapse of communism, the ethnically diverse regions of Eastern Europe and the former Soviet Union have undergone a dramatic change in political attitude towards their ethnic minorities, starting with the expansion of political action focused on ethnicity issues in the early transformation stage, to the assertion of ethnic identity in the different stages of political transition. In some of these societies, this new political focus rather smoothly paved the way for the establishment of democratic institutions and minority inclusion; in others it manifested itself in prolonged ethnic tensions or open ethnic conflict
.

The scholarly community responded with a number of approaches and recommendations on ethnic conflict regulation. Institutional remedies prescribed by the existing literature to societies experiencing serious difficulties in managing ethnic diversity vary substantially. A dominant body of academic and policy literature advocates a set of institutional innovations that are often classified under the term ‘power sharing’ arrangements.
 A less prevalent but nevertheless highly articulate school of thinking, which is sometimes labelled ‘power division’ or ‘majoritarian’ school, questions the ability of ‘power sharing’ institutional prescriptions to guarantee long-term stability and democracy in plural societies.
 Resolving various theoretical disputes that emerge from the dialogue between these rival perspectives depends on the issue-specific but theoretically informed analysis of empirical consequences of adopting alternative institutional models.

To date, there has been no shortage of recommendations on the format of institutions promoting the reduction or prevention of ethnic tensions, especially by those scholars working in the ‘power-sharing’ tradition and by those organizations dealing with minority related issues. The focus of much of the work in the ‘power-sharing’ tradition has been on electoral rules. Proposed institutional modifications in this area evolve around different variations of proportional representation (PR). These rules are seen by many as the best way to guarantee inclusiveness, as they seem to favour the representation of minorities by allowing smaller parties a chance to gain legislative seats.
 However, even inside the ‘power sharing’ camp, there are very substantial and well-publicized differences on interpreting the utility of constitutional rules. Hence, some scholars such as Horowitz emphasize that electoral systems of proportional representation are prone to maintain ethnic cleavages, as they do not offer any incentives to voters to give their support to multiethnic coalitions.

3.
Strategies developed by ECMI to improve minority participation in post-conflict societies
A lack of understanding of what the effects and implications of specific mechanisms of minority representation are has generated different and sometimes opposed opinions on the most effective institutional arrangements and practices to both enhance minorities’ participation in decision-making and regulate ethnic tensions.
ECMI’s approach to advance this understanding is through generating a systematic evaluation of intended and unintended consequences of institutional choices made by post-conflict societies. Although it is too early to discuss the propensity of alternative institutional frameworks to secure long-term stability and democracy in societies that started to modify the existing institutional frameworks, in some cases, less than a decade ago, the workings of these institutions have already produced a significant amount of empirical data regarding patterns of minority representation. The analysis of this data has potential to improve substantially our understanding of empirical outcomes produced by different institutional arrangements.

With its strategy, ECMI also brings to the attention minority-related behaviour of mainstream political parties. The party system is the anchor of the democratic polity in representative format.
 Parties play a crucial role as agents of interest intermediation in a variety of institutional arenas. In the existing literature, very little explicit attention has been paid to parties’ internal policies and to their external linkage building activities directed on minority constituencies.
In consequence, ECMI has decided to analyze and evaluate various institutional arrangements made by different post-communist societies in East and South East Europe in the aftermath of violent ethnic conflict or heightened ethnic tensions that characterized these societies’ early stages of post-communist transition. The comprehensive evaluation of provisions aimed at encouraging the participation of minorities in public life is based on the systematic and contextualized comparison of individual cases. Formal institutional arrangements and informal provisions directed at enhancing minorities’ participation in the decision-making processes are analyzed in order to assess their actual ability to increase minority representation in decision-making processes and to contribute to the reduction of ethnic tensions.
The choice of countries under evaluation provides a substantial degree of variation in terms of institutional responses to prior ethnic mobilization. Only some of the societies under study adopted certain elements of the so-called ‘power sharing’ institutional design, while others opted for a more conventional ‘majoritarian’ set of institutions. Theoretical perspectives that inform these institutional choices are based on different sets of expectations about the actual working of the chosen institutions. Yet there has been little detailed and systematic empirical analysis of how these institutions interact with other elements of the political system and how they actually perform in the context of mentioned societies.

ECMI intends to respond to the need, among the scholarly community and among practitioners, in understanding the effects on minority representation of the alternative institutional choices in the following areas: organization and functioning of political parties; electoral competition; representation in parliament; formation of executive government; organization and functioning of consultative bodies. Institutions under evaluation for this purpose can be either of formal or informal nature. While formal institutions are based on explicit legal norms and rules, informal institutions regulate political actors’ behavior through informal mechanisms of shared understandings and expectations.

Unlike other scholarship on minority representation in Eastern Europe that tends to concentrate on the advocacy of minority-accommodating electoral rules or on various aspects of ethnic mobilization performance by minority parties or elite groups
, ECMI addresses the issues of minority representation through the prism of a party system-level analysis of institutional responses to challenges of minority inclusion. Institutional rules and informal arrangements that might favor or limit minority representation is a result of collective choices made by main political parties in a given party system. This requires a close attention to parties’ motivations in creating such system-level rules as, for example, minority reserved seats in parliament or low electoral thresholds in PR electoral competition. But it also puts into focus party-specific decisions regarding the membership recruitment from the minority ranks, inclusion of minority representatives on party lists, nomination of minority community members to top executive positions, and articulation of coherent programmatic positions on minority policy concerns.

4. Methodologies developed by ECMI
To follow the strategy outlined above, ECMI’s approach is to collect a substantial amount of empirical data and develop a number of indicators and indices to assess the actual practices and the extent of minority representation in ranks of mainstream parties, parliament, and central executive agencies. Information on programmatic stances of main political parties with regard to minority representational concerns will also be collected and systematically analysed.

This strategy will also advance the research agenda by providing the academic and policy community with a set of indicators and empirical data essential for the further analysis of links between political representation and ethnic conflict regulation. The project will bring together scholars from the countries involved, as well as experts on issues of political representation and ethnic conflict resolution from outside the region. It will thus facilitate the establishment of more extensive links between regional scholars and leading international experts in the field.

ECMI uses a set of qualitative and quantitative research techniques to collect and evaluate data on the effects that political decisions about formal institutions and informal arrangements regarding minority inclusion have on societies’ ability to secure effective participation of minority communities in the decision-making process in post-conflict situations. The choice of case studies was motivated by the desire to explore variation in terms of both institutional configurations and levels of representation secured by minorities in different political contexts.
The study envisions the conduct of extensive fieldwork that will include:
· The content analysis of legal documents and norms regulating the organization and functioning of political parties; electoral competition; representation in parliament; formation of executive government; organization and functioning of consultative bodies.
· The collection of empirical data on levels of minority representation in different party system, legislative, and executive institutions; construction of databases on the basis of collected data.
· Surveys of party elites (functionaries) to estimate salience and coherence of policy positions of electorally most successful political parties (and, if available, minority parties) on minority representation-related issues.
· Interviews with political party and minority leaders to estimate their perception of utility of different institutional provisions affecting minority representation and capacity of these provisions to contribute to the reduction of ethnic tensions.
5.
Conclusion: Outcomes of ECMI’s approach of evaluating minority inclusion mechanisms
With the strategy presented, ECMI expects to generate a comprehensive analysis of legal norms and empirical practices of minority inclusion in decision-making processes in different societies in SEE and EE that experienced violent ethnic conflict or heightened ethnic tensions in the early stages of post-communist transition. On the one hand, ECMI’s approach will highlight what has been achieved so far in terms of political participation of minorities in post-conflict societies. On the other hand, it will pilot a set of indicators and empirical data essential for the analysis of political participation and the impact on ethnic conflict resolution that will advance the research agenda and at the same time be of practical use for the academic and policy community.

ECMI’s strategy brings together scholars from the countries studied as cases, as well as experts on issues of political participation and representation from outside the region. By doing so it provides an important contribution to a research field that is as yet underdeveloped in this particular geographic area. It also facilitates the establishment of more extensive links between regional scholars and researchers, and leading international experts in the field.

The research results will point to new directions in minority-related research, will help to provide guidance on minority inclusion approaches and to generate policy advice backed up by comprehensive legal and social science research to the practitioners interested in advancing minority-related norms and regulations as well as in facilitating the resolution of majority-minority tensions and disputes.
� Max-Planck-Institute for Comparative Public Law, Participation of Minorities in Decision-Making Processes,

http://www.coe.int/T/E/Human_Rights/Minorities/1._GENERAL_PRESENTATION/PDF_DH_MIN(2000)1.pdf

� Frohwein, Jochen Abr. and Bank, Roland, 2001, The Participation of National Minorities in Decision-Making Processes. Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht.the

� For an overview of post-communist transitions through the prism of minority participation see, for example, Stein, Jonathan P. (ed.), 2000, The Politics of National Minority Participation in Post-Communist Europe. State-Building, Democracy, and Ethnic Mobilization. East West Institute.

� Key statements of this approach were articulated by A. Lijphart 1985, 2002 – See citations in Roeder, Philip G. and Rothchild, Donald, 2005, Sustainable Peace: Power and Democracy After Civil Wars. Cornell University Press.

� Roeder, Philip G. and Rothchild, Donald, 2005, Sustainable Peace: Power and Democracy After Civil Wars. Cornell University Press.

� Lijphart, Arend, The Wave of Power-Sharing Democracy. In: Reynolds, Andrew, The Architecture of Democracy: Constitutional Design, Conflict Management, and Democracy. Oxford University Press. An alternative perspective is available in Reilly, Benjamin, 2001, Democracy in Divided Societies: Electoral Engineering for Conflict Management. Cambridge University Press.

� Snyder, Jack, Managing Ethnopolitics in Eastern Europe: An Assessment of Institutional Approaches. In: Stein, Jonathan P. (ed.), 2002, The Politics of National Minority Participation in Post-Communist Europe. State-Building, Democracy, and Ethnic Mobilization. East West Institute.

� Herbert Kitschelt, Z. Mansfeldova, R. Markowski, and G. Toka, 1999, Post-Communist Party Systems: �Competition, Representation and Inter-Party Cooperation. Cambridge University Press.

� See, for example, Ishiyama, John T. and Breuning, Marijke, 1998, Ethnopolitics in the New Europe. Lznne Rienner Publishers; Barany, Z. and Moser, Rober G., 2005, Ethnic Politics After Communism. Cornell University Press: Wimmer, Andreas, 2004, Facing Ethnic Conflicts: Toward a New Realism. Rowman & Littlefield Publishers Inc.

PAGE

