
 

 
  
 

 

This publication is financed by the Government of Sweden. The Government of Sweden does not necessarily 
share the opinions expressed here within. 

   

 

 

 

WESTERN BALKANS ASSEMBLY MONITOR 

PROJECT 

 

 

 

 

FREEDOM OF ASSEMBLY IN  
BOSNIA AND HERZEGOVINA 

 

 

 

 

  

 

 

 

 

 

 

 
 

 

 

 

 

 

 
 

 

 

 

 

 

 
 

 

 

 

 

 

 
 

 

 

 

 

 

 
 

 

 

 

 

 

 
 

 

 

 

 

 


 

Copyright ECNL and Civil Rights Defenders© 2016    2 

This study was conducted as part of the regional project ‘The Western Balkans Assembly Monitor’ managed 
by the European Center for Not-for-Profit Law (ECNL). 

The Western Balkans Assembly Monitor project is made possible by the International Center for Not-for-Profit 
Law through the Civic Space Initiative, implemented in partnership with ARTICLE 19, CIVICUS: World Alliance 
for Citizen Participation, and the World Movement for Democracy. 

  

 

 
 
 

Contents 

Executive summary .................................................................................................................................... 3 

Introduction ....................................................................................................................................4 

Legislative and institutional framework ............................................................................................6 

Laws on public assemblies in Bosnia and Herzegovina ......................................................................... 7 

General provisions ............................................................................................................................ 8 

Appropriate space for public assemblies .......................................................................................... 8 

Other restrictions ................................................................................................................................... 9 

Prohibitions ..........................................................................................................................................10 

Liability ............................................................................................................................................11 

Fines………………………………………………….. ..........................................................................................12 

Termination of an assembly ...........................................................................................................12 

Laws on police officers .........................................................................................................................13 

Institutions ...........................................................................................................................................13 

Main findings, Part I: overview of assemblies and identified challenges .......................................... 15 

Main challenges regarding freedom of assembly in Bosnia and Herzegovina ....................................16 

Additional challenges regarding participants ......................................................................................17 

Main findings, Part II: country specific issues .................................................................................. 19 

Policing .................................................................................................................................................19 

Communication with the police ......................................................................................................20 

Police restriction of assemblies .......................................................................................................20 

Security during assemblies .............................................................................................................21 

Police violence .................................................................................................................................21 

Public shaming .....................................................................................................................................22 

Recommendations ......................................................................................................................... 24 

Recommendations regarding legislative and institutional framework ...............................................24 

Recommendations regarding institutions ...........................................................................................25 

Methodological annex .............................................................................................................................26 

  


 

Copyright ECNL and Civil Rights Defenders© 2016    3 

EXECUTIVE SUMMARY  

The right to freedom of peaceful assembly in Bosnia and Herzegovina (BiH) is a right that is still not being fully 
exercised. Even though the highest human rights standards apply to the legislation in the country, with the 
European Convention on Human Rights enshrined in its Constitution (Annex IV of the Dayton Peace Accord), 
the right is still not fully protected. After the protests that broke out in more than 100 municipalities in the 
country in 2014, there is a tendency towards more restrictive laws adopted under urgent procedure. The 
political past and the memories of conflict create an atmosphere of political manipulation, impeding the full 
exercise of the right. 

The fragmented legal regulation of the right to assembly reflects the administrative division of the country. 
There are 12 laws regulating Freedom of Assembly (FoA) in two entities and one district. Each of these laws 
is implemented under one of the 12 Ministries of Internal Affairs in charge. There is no controlling or 
overseeing mechanism that would ensure proper and harmonised implementation of this right. Some of the 
laws are vague and some provisions are not in line with international standards. Additionally, this division 
creates space for misinterpretation of the standards concerning this right, as well as poor implementation of 
existing laws. 

The main recommendation for the improvement of the right to freedom of assembly in BiH is to harmonise 
respective laws and create a unique regulatory body that would enable equal implementation of the right to 
assembly. These standards should also be harmonised with international standards set out in the European 
Convention on Human Rights, OSCE/ODIHR and Venice Commission Recommendations, and 
recommendations provided by the UN Special Rapporteur on the rights to freedom of peaceful assembly. 
Additionally, the work of the responsible institutions (institution of ombudsman) should be strengthened and 
staff (police, Ministry of Internal Affairs, and ombudsman) should be trained for improved implementation of 
these recommendations and regulations. 

  


 

Copyright ECNL and Civil Rights Defenders© 2016    4 

INTRODUCTION 

This study was conducted as part of the regional project ‘The Western Balkans Assembly Monitor’ managed 
by the European Center for Not-for-Profit Law (ECNL), whose goal was to increase the understanding of how 
the right to freedom of (peaceful) assembly is applied, and how it can be protected. The objective of the 
project is to design and pilot the research methodology for monitoring the legal developments and practical 
application of FoA in five countries of the Western Balkans. The Western Balkans Assembly Monitor project 
is made possible by the International Center for Not-for-Profit Law through the Civic Space Initiative, 
implemented in partnership with ARTICLE 19, CIVICUS: World Alliance for Citizen Participation, and the World 
Movement for Democracy. 

The qualitative cross-country research was conducted in five countries: Bosnia and Herzegovina, Croatia, 
Macedonia, Montenegro, and Serbia. The project was implemented in the period between October 2015 and 
June 2016 by Reactor - Research in Action (MKD), Civil Rights Defenders (BiH), Human Rights House Zagreb 
(CRO), Institute Alternative (MNE), and YUCOM - Lawyers’ Committee for Human Rights (SRB), under the 
overall coordination of ECNL.      

For the purpose of this project and research, the right to freedom of assembly is defined as “the intentional 
and temporary presence of a number of individuals in a public place for a common expressive purpose.”1 
International legal instruments2 recognise that only peaceful assemblies are protected and, in this respect, 
“an assembly should be deemed peaceful if its organisers have professed peaceful intentions and the conduct 
of the assembly is non-violent. The term “peaceful” should be interpreted to include conduct that may annoy 
or give offense, and even conduct that temporarily hinders, impedes or obstructs the activities of third 
parties.”3 Additionally, it should be noted that “all types of peaceful assembly – both static and moving 
assemblies, as well as those that take place on publicly or privately owned premises or in enclosed structures 
– deserve protection”.4 All such types of peaceful assembly were, therefore, targeted for the purpose of the 
research. Finally, the research methodology also covered spontaneous and counter-assemblies. 

The aim of the research was to establish the main challenges in the implementation of national legislation on 
public assemblies and the exercise of this right. Its main objectives were to assess the level of compliance of 
national legislation with the relevant international standards in the field, to map the institutions responsible 
for implementation, to identify the main challenges for the effective exercise of the right and, finally, to 
identify and examine at least two specific issues that arise from the implementation of legislation and exercise 
of the right in the country. As a final result, the studies provide a set of recommendations for relevant 
stakeholders on how to advance the protection of the freedom of assembly in each country and how to 
provide an enabling environment that allows citizens to freely exercise this right.   

The research methodology for monitoring and reporting how freedom of peaceful assembly is exercised and 
implemented in targeted countries is based on the OSCE/ODIHR & Venice Commission Guidelines on Freedom 
of Peaceful Assembly, the UN Human Rights Council Resolution 25/385, as well as the UN SR Joint report on 

                                                      
1OSCE/ODIHR & Venice Commission, Guidelines on Freedom of Peaceful Assembly Second Edition, 2010,  available at 
http://www.osce.org/odihr/73405?download=truehttp://www.osce.org/odihr/73405?download=true 
2Article 20(1), Universal Declaration of Human Rights and Article 21, International Covenant on Civil and Political Rights. 
3 OSCE/ODIHR & Venice Commission, Guidelines on Freedom of Peaceful Assembly Second Edition, 2010. 
4 Ibid. 
5 United Nations (2014). Human Rights Council resolution 25/38. Available at 
http://www.ohchr.org/Documents/Issues/Executions/A-HRC-RES-25-38.pdf 

http://www.osce.org/odihr/73405?download=true
http://www.osce.org/odihr/73405?download=true
http://www.osce.org/odihr/73405?download=true
http://www.osce.org/odihr/73405?download=true


 

Copyright ECNL and Civil Rights Defenders© 2016    5 

the proper management of assemblies.6 Based on these guidelines, the data for qualitative analysis was 
gathered through desk research, Freedom of Information requests, and fieldwork, which included semi-
structured interviews with relevant stakeholders and observations of protests that happened during the 
implementation of this project. Conclusions and recommendations from the study are based on the findings 
from the data gathering phase, and were later validated with selected participants in the research.  

This study is structured in three parts, followed by conclusions and recommendations, and a detailed annex 
providing a description of methodology. In the first part, we provide an overview of the national legal and 
institutional framework and consider its role in protecting and enabling the right to freedom of assembly. The 
second part looks at the assemblies we chose to analyse for this study and presents the main challenges that 
were identified in the analysis. In the third part, we take a closer look at the two main country-specific 
challenges that were identified for Bosnia and Herzegovina - policing and politicisation/public shaming. 
Finally, we provide a summary of the key findings and offer recommendations for improving the 
implementation of legislation on freedom of assembly in the country.  

  

                                                      
6 United Nations (2016). Joint report of the Special Rapporteur on the rights to freedom of peaceful assembly and of association and 
the Special Rapporteur on extrajudicial, summary or arbitrary executions on the proper management of assemblies. Available at  
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/018/13/PDF/G1601813.pdf?OpenElement  

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/018/13/PDF/G1601813.pdf?OpenElement


 

Copyright ECNL and Civil Rights Defenders© 2016    6 

LEGISLATIVE AND INST ITUTIONAL FRAMEWORK 

The rights to freedom of peaceful assembly and freedom of association in Bosnia and Herzegovina are 
regulated and guaranteed by the legal framework: the Constitution of Bosnia and Herzegovina7 and 
constitutions of both entities, the Federation of Bosnia and Herzegovina (hereinafter, FBiH) and Republika 
Srpska (hereinafter, RS),8, the Statute of Brčko District9, and laws on public assemblies, laws on national 
minorities, and laws on public peace and order. In addition, international instruments adopted in the legal 
system of Bosnia and Herzegovina guarantee these rights, in particular: the Universal Declaration of Human 
Rights, the European Convention for the Protection of Human Rights and Fundamental Freedoms and the 
Additional  Protocols thereto, which have priority over all other laws,  the International Covenant on Civil and 
Political Rights, and the International Covenant on Economic, Social and Cultural rights, which are directly 
applicable in the territory of Bosnia and Herzegovina10. 

According to the constitutional framework in Bosnia and Herzegovina, all persons within BiH enjoy all rights 
and freedoms guaranteed by the Constitution of Bosnia and Herzegovina, Federal Constitution, Constitution 
of RS, the Statute of Brčko District, and international agreements in force in Bosnia and Herzegovina, without 
distinction of any kind, such as sex, race, colour, language, religion, political or other opinion, national or social 
origin, association with a national minority, property, birth or other status. In addition, Bosnia and 
Herzegovina and both Entities shall ensure the highest level of internationally recognised human rights 
standards and fundamental freedoms.11  

Federal Constitution stipulates that the FBiH will ensure the application of the highest level of internationally 
recognised rights and freedoms enshrined in the international instruments listed in the Annex of the 
Constitution of FBiH12, which includes, among others, the freedom of assembly. These international 
instruments, i.e. agreements, form a part of the federal legislation and are directly applicable in the 
Federation.13 In case of inconsistencies between international agreements in force in BiH and FBiH and its 
own legislation, international agreements prevail.14 The Constitution of RS stipulates that citizens have the 
right to peaceful assembly and public protest. The law may restrict freedom of assembly only in order to 
protect the safety of people and property. In case of inconsistencies between the provisions on rights and 
freedoms enshrined in the Constitutions of RS and on the State level, those provisions that are most 
favourable to the individual will apply.15 The Constitution of RS is directly referring to the exercise of the right 

                                                      
7 Article II/3e of the Constitution of BiH, available at http://www.mpr.gov.ba/biblioteka/USTAV_BOSNE_I_HERCEGOVINE_bos.pdf 
8 Articles II and VII, and Annex of the Constitution of FBiH, available at 
http://www.ustavnisudfbih.ba/bs/dokumenti/ustav_precisceni_tekst.pdf ; Article 30, Section II of the Constitution of Republika 
Srpska, available at (http://ndcsarajevo.org/Dokumenti/Ustav%20Republike%20Srpske.pdf)  
9 Article 1(4), Article 13, and Article 14 of the Statute of Brčko District of Bosnia and Herzegovina , available at 
(http://skupstinabd.ba/images/dokumenti/hr/statut-brcko-distrikta.pdf) 
10 Article II/2 and Annex I of the Constitution of BiH, available at 
http://www.mpr.gov.ba/biblioteka/USTAV_BOSNE_I_HERCEGOVINE_bos.pdf 
11 Article II/1 and (((MISSING TEXT))) of the Constitution of BiH, available at 

http://www.mpr.gov.ba/biblioteka/USTAV_BOSNE_I_HERCEGOVINE_bos.pdf 
12 Article II/2 of the Constitution of FBiH. 
13 The European Convention on Human Rights and the Additional Protocols thereto, as well as the Universal Declaration of Human 

Rights, the International Covenant on Civil and Political Rights and the International Covenant on Economic, Social and Cultural 
Rights, listed in the Annex to the Federal Constitution, represent the instruments for the protection of human rights, and they have 
the same legal force as constitutional provisions.  
14 Article VII/3 of the Constitution of FBiH. 
15 Article 49 of the RS Constitution, available at  

http://skupstinabd.ba/images/dokumenti/hr/ustav-republike-srpske.pdf  

http://www.mpr.gov.ba/biblioteka/USTAV_BOSNE_I_HERCEGOVINE_bos.pdf
http://www.ustavnisudfbih.ba/bs/dokumenti/ustav_precisceni_tekst.pdf
http://ndcsarajevo.org/Dokumenti/Ustav%20Republike%20Srpske.pdf
http://skupstinabd.ba/images/dokumenti/hr/statut-brcko-distrikta.pdf
http://www.mpr.gov.ba/biblioteka/USTAV_BOSNE_I_HERCEGOVINE_bos.pdf
http://www.mpr.gov.ba/biblioteka/USTAV_BOSNE_I_HERCEGOVINE_bos.pdf
http://skupstinabd.ba/images/dokumenti/hr/ustav-republike-srpske.pdf


 

Copyright ECNL and Civil Rights Defenders© 2016    7 

to peaceful assembly, protest and freedom of assembly in accordance with the European Convention on 
Human Rights.16 The Statute of Brčko District (Article 14) stipulates that all persons have the right to freedom 
of peaceful assembly. 

According to the Laws on Protection of National Minorities (at the BiH and FBiH level), persons belonging to 
national minorities have the right to freedom of assembly in order to express their cultural, religious, 
educational, social, economic and political freedoms, rights, interests, needs and identity.17 

For the needs of this research, we will focus on the laws on public assemblies, touching upon laws on public 
peace and order, and laws regulating the work of the police. 

 

LAWS ON PUBLIC ASSEMBLIES IN BOSNIA AND HERZEGOVINA 

While the legislation on freedom of assembly in the FBiH is regulated at the cantonal level, in RS it is being 
adopted at the entity level. Considering that there are 10 cantons in FBiH, this arrangement results in having 
12 laws regulating public assemblies in Bosnia and Herzegovina, including District Brčko. Subsequently, there 
are additional 12 laws regulating public peace and order in the country. 

Entity/District Canton Law on Pubic Assembly 
Law on Public Peace and 

Order 

Federation BiH 

Una-Sana Canton 2010 2010 

Posavina Canton New law in procedure - 

Tuzla Canton 2008, Amendments 2015 2001, Amendments 2007 

Zenica-Doboj 
Canton 

New law in urgent 
procedure 

2016 New law in 
procedure 

Bosnian-Podrinje 
Canton 

s/a18 - 

Central Bosnia 
Canton 

2000 - 

Herzegovina-
Neretva Canton 

- 2005 

West  Herzegovina 
Canton 

2015 2009 

Canton 10 (Herzeg-
Bosnian County) 

2014 2007 

Sarajevo Canton 2009, Amendments 2011 2007 

                                                      
16 Ibid. 
17 Article 5 of the Law on Rights of National Minorities BiH, available at  
http://bhric.ba/dokumenti/BHS%202%20Zakon%20o%20manjinama.pdf),  and Article 5 of the Law on Protection of Persons 
Belonging to National Minorities in FBiH, available at 
http://www.sogfbih.ba/uploaded/pravni_okvir/Relevantni%20zakoni%20za%20JLS/Zakon%20o%20za%C5%A1titi%20prava%20prip
adnika%20nacionalnih.pdf, and Article 4  of the Law on Protection of Persons Belonging to National Minorities in Republika Srpska 
(RS), available at 
http://www.snm.rs.ba/297/snm/Zakon/o/za%C5%A1titi/prava/pripadnika/nacionalnih/manjina/RS 
18 Available at http://www.bpkg.gov.ba/zakoni/Zakona%20o%20javnom%20okupljanju.pdf  

http://bhric.ba/dokumenti/BHS%202%20Zakon%20o%20manjinama.pdf
http://www.sogfbih.ba/uploaded/pravni_okvir/Relevantni%20zakoni%20za%20JLS/Zakon%20o%20za%C5%A1titi%20prava%20pripadnika%20nacionalnih.pdf
http://www.sogfbih.ba/uploaded/pravni_okvir/Relevantni%20zakoni%20za%20JLS/Zakon%20o%20za%C5%A1titi%20prava%20pripadnika%20nacionalnih.pdf
file:///C:/Users/ena.bavcic/Documents/ECNL%20FoA%20research/Laws%20on%20Protection%20of%20Persons%20Belonging%20to%20National%20Minorities%20in%20Republika%20Srpska%20(RS)
file:///C:/Users/ena.bavcic/Documents/ECNL%20FoA%20research/Laws%20on%20Protection%20of%20Persons%20Belonging%20to%20National%20Minorities%20in%20Republika%20Srpska%20(RS)
http://www.snm.rs.ba/297/snm/Zakon/o/za%C5%A1titi/prava/pripadnika/nacionalnih/manjina/RS
http://www.bpkg.gov.ba/zakoni/Zakona%20o%20javnom%20okupljanju.pdf


 

Copyright ECNL and Civil Rights Defenders© 2016    8 

Republika Srpska - 2008 2015 

Brčko District - 201219 2009 

GENERAL PROVISIONS 

All aforementioned laws on public assemblies stipulate that public gathering of citizens is any organised 
gathering of citizens held in a place designated for that purpose (public meeting), and that these are held in 
order to publicly express political, social, and other beliefs and interests. The right to peaceful assembly, both 
in FBiH, District Brčko and RS, can be restricted in order to protect the constitutional order, public health, as 
well as the freedom and rights of others20, including “public morality”21 in RS. 

APPROPRIATE SPACE FOR PUBLIC ASSEMBLIES 

Consequently, the space for public assemblies can be restricted according to the abovementioned provisions 
set in Article 3 of the laws in question (Article 4 for Una-Sana Canton). 

When it comes to the designated space for the assembly, the most significant discrepancies occur in the Law 
on Public Assemblies of Una-Sana Canton, Article 10(f)22, Law on Public Assemblies of RS, Article 12(đ)23, Law 
on Public Assemblies of the Brčko District, Article 14(f)24, and the Law on Amendments to the Law on Public 
Assembly of the Tuzla Canton adopted February 2015. These provisions prescribe that the assemblies cannot 
be held “near facilities that require special security, at a distance judged by the police authority responsible 
for guarding that facility.”25  

The law in RS stipulates that further restrictions concerning the place of the assemblies are set out in the Act 
at a city level.26 

The conditions for restricting the space of assemblies are additionally provided in the law of Canton 10 
(Herzeg-Bosnian County). Article 3(3) of this law prescribes that “the local government bodies may specify 

one location or space in which public assemblies can be held without previously notifying the competent 
authority.”27  

The draft laws for the Herzegovina-Neretva Canton and Central Bosnia Canton contain these provisions about 
the restriction of space of public assemblies. Further on, a decision to restrict the space for assemblies has 
been brought forth in the city of Mostar, but is not accessible to the public. With this decision, apparently, 
the city of Mostar limits public assemblies in form of protests to the University Campus which is located at 

                                                      
19 Available at http://policijabdbih.gov.ba/images/Naslovna/593.70._Zakon_o_javnom_okupljanju_B.pdf  
20 Article 3 of the laws on public assemblies of Sarajevo Canton, Posavina Canton, Canton 10, Tuzla Canton , and RS; Article 4 for Una 
Sana Canton. 
21 Law on Public Assemblies of RS, Article 3.1; (Official Gazette) Official Gazette RS no. 118/08; available at http://pravnik.ba/wp-
content/uploads/2015/03/ZAKON-O-JAVNOM-OKUPLJANJU-RS.pdf 
22 Law on Public Assemblies of Una-Sana Canton, Article 10(f) 343 . 
23 Law on Public Assemblies of the RS, Article 12; Official Gazette of RS no. 118/08; page 3(đ)  
24 Law on Public Assemblies of the Brčko District, Article 14 f. 
25 Official Gazette of the Tuzla Canton, Number 11, page 1290; Published on: October 7th 2015.  
26 Law on Public Assemblies of the RS, Article 12; Official Gazette of RS no. 118/08, page 3; available at http://pravnik.ba/wp-
content/uploads/2015/03/ZAKON-O-JAVNOM-OKUPLJANJU-RS.pdf  
27 Law on Public Assemblies of Canton 10, Article 3(3)  

http://policijabdbih.gov.ba/images/Naslovna/593.70._Zakon_o_javnom_okupljanju_B.pdf
http://pravnik.ba/wp-content/uploads/2015/03/ZAKON-O-JAVNOM-OKUPLJANJU-RS.pdf
http://pravnik.ba/wp-content/uploads/2015/03/ZAKON-O-JAVNOM-OKUPLJANJU-RS.pdf
http://pravnik.ba/wp-content/uploads/2015/03/ZAKON-O-JAVNOM-OKUPLJANJU-RS.pdf
http://pravnik.ba/wp-content/uploads/2015/03/ZAKON-O-JAVNOM-OKUPLJANJU-RS.pdf


 

Copyright ECNL and Civil Rights Defenders© 2016    9 

the city’s periphery (in a place of former detention camp), denying the people the right to engage in a 
communication with their potential target groups.28 

West Herzegovina Canton and the Brčko District restrict the space of the assembly, saying that assemblies 
should not be held “on public roads in a way that disturbs regular flow of traffic.”29 Sarajevo Canton, Canton 
10, and Tuzla Canton30 set that cantonal councils will further restrict spaces for assemblies without a 
registered organiser.  

Tuzla Canton provisions are the most detailed, restricting the time of the assemblies as well, stipulating that 
assemblies in this Canton can only take place from 8am to 10pm.31  

These restrictions of space/location of the assemblies are in conflict with international standards and the 
Constitution, having in mind the recommendations regarding the “sight and sound” and the “time, place and 
manner”32 of the assembly, set in European Charter on Human Rights, enshrined in the Constitution of BiH, 
and elaborated in the OSCE/ODIHR Recommendations for Peaceful Assembly and the report of the Special 
Rapporteur on the rights to freedom of peaceful assembly and of association. The restrictions of time and 
place are legitimate only if they are in accordance with Article 11(2) of the ECHR.33 The Venice Commission 
explicitly stipulates that the burden of proof for restrictions on time and place for holding a particular 
assembly lies on the state (responsible bodies), and that restrictions need to be proportional to the situation. 
General restrictions, such as prohibiting specific locations, as a rule, do not allow the application of the 
principle of proportionality which requires that, in the course of restriction of rights, the competent 
authorities apply the least restrictive measure to achieve legitimate objectives. 

Additionally, prohibition of places of assemblies simply on the basis of potential traffic disruptions, as 
prescribed in West Herzegovina Canton and the Brčko District laws, are not in line with the proportionality 
principle. According to the Venice Commission, “assemblies are an equally legitimate use of public space as 
commercial activity or the movement of vehicles and pedestrian traffic.” 34 

 

OTHER RESTRICTIONS 

Restrictions of freedom of speech in the laws in question are set according to the international 

recommendations, providing that “freedom of speech and expression during the public assembly is limited 
by any form of agitation and incitement to armed conflict or use of violence, to national, racial, religious or 
other hatred or intolerance.”35 

                                                      
28 Interview no. 5 , journalist from Mostar, May 2016. 
29 Law on Public Assemblies of West Herzegovina Canton, Article 14(e), and Law on Public Assemblies of Brčko District, Article 14(c) 
30 Laws on Public Assemblies of Canton 10, Article 14, Sarajevo Canton, Article 14, Tuzla Canton, Article 16. 
31 Ibid. 
32 “Time, place and manner” restrictions refer to prior restrictions regarding when, where, and how an assembly may be conducted. 
Such restrictions should never be used to undermine the message or expressive value of an assembly, or to dissuade the exercise of 
the right to freedom of assembly. See OSCE/ODIHR Recommendations 3.4 and 3.5, 2010, page 17. 
33 Article 11(2) allows only restrictions that “are necessary in a democratic society in the interests of national security or public 
safety, for the prevention of disorder or crime, for the protection of health or morals or for the protection of the rights and freedoms 
of others”. 
34 See A/HRC/20/27, para. 41, and ODIHR/OSCE Guidelines, para. 20. European Court of Human Rights, Kuznetsov v. Russia, 
application No. 10877/04, 23 October 2008, para. 44, and Inter-American Commission on Human Rights, Report on Citizen Security 
and Human Rights, para. 197. 
35 Law on Public Assemblies of Sarajevo Canton. Article 5(2) 


 

Copyright ECNL and Civil Rights Defenders© 2016    10 

Most laws prescribe that people or institutions who are banned by court from performing publically cannot 
attend nor organise public assemblies. 

Article 6 of the laws on public assemblies in Cantons Sarajevo, Podrinje, 10, and Tuzla prescribe that the 
organiser should be held accountable for breaches of these limitations.36 

 

PROHIBITIONS 

All of the laws in question have conditions according to which the assembly can be prohibited. FBiH laws 
mostly prescribe that assemblies will be prohibited or stopped if:  

- it is violently directed against constitutional order;  

- the assembly is focused on criminal acts or it incites crimes;  

- it has not been timely and properly reported, when registration is necessary;  

- it has been reported in areas where, according to these laws, assemblies cannot be held;  

- the assembly calls for or incites an armed conflict or use of violence, calls for violation of rights and 
freedoms of others, or spreads national, racial, religious or other hatred;  

- there is a realistic threat to security of other people or property on a larger scale;  

- the organiser has not undertaken additional measures requested by the supervising authority;  

- it is a necessary prevention of risks to the human health;  

- it is organised by the association which has a court prohibition to function, or  stewards cannot 
maintain order.37  

As mentioned above, restrictions on time and place should adhere to the international standards set through 
the Venice Guidelines on Freedom of Peaceful Assemblies. Further on, the stewards at the assemblies should 
not be in charge of the peace and order. According to the Venice Commission, stewards should not be 
expected to conduct the job of law-enforcement officials.38 Further on, paragraph 5.3 of the OSCE/ODIHR 
Recommendations states that the work of the police would be guided by human rights principles and that 
“Law-enforcement officials must also protect participants of a peaceful assembly from any person or group 
(including agents provocateurs and counter-demonstrators) that attempts to disrupt or inhibit the assembly 
in any way.” 

The Law of RS is narrower; prescribing that the assemblies will be prohibited if: 

- they are violently directed against constitutional order;  

- they are not timely and properly reported;  

- they are reported in areas where assemblies cannot be held;  

- the assembly calls or incites an armed conflict or use of violence, calls for violation of rights and 
freedoms of others, or spreads national, racial, religious or other hatred;  

- if there is a realistic threat to security of other people or property on a larger scale;  

                                                      
36 Law on Public Assemblies of Sarajevo Canton, Posavina Canton, Canton 10 and Tuzla Canton; Article 6. 
37 Law on Public Assemblies of Sarajevo Canton, Article 16 and 23; Law on Public Assemblies of Una-Sana Canton,  Article 11 and 16; 
Law on Public Assemblies of Tuzla Canton, Article 17 and 26; Law on Public Assemblies of Bosnian-Podrinje Canton,  Article 7;  Law 
on Public Assemblies of  Central Bosnia Canton,  Articles 5,6,7 and 16; Law on Public Assemblies of West Herzegovina Canton,  21; 
Law on Public Assemblies of Posavina Canton, Article 23; Law on Public Assemblies of Canton 10, Article 25. 
38 ODIHR/OSCE Guidelines, para. 5.8, page 20. 


 

Copyright ECNL and Civil Rights Defenders© 2016    11 

- it is a necessary prevention of risks to human health.39   

Brčko District Public Assembly Law prescribes the same situations under which gathering will be prohibited 
as it is prescribed in The Law of RS.40 

Aforementioned standards regarding the place of the assembly, the role of stewards, and the role of the 
police during the assemblies should be applied in these laws as well. Additionally, prohibitions in RS and Brčko 
District leave space for interpretation that all assemblies in these areas must be reported to the police, 
meaning that the law does not recognise the institution of spontaneous assemblies, recognised in the 
international standards. All of the international documents recognise spontaneous assemblies, and the Venice 
Commission states: “Indeed, in an open society, many types of assembly do not warrant any form of official 
regulation.”41  The recommendation further elaborates that a notification (not a request) is only necessary 
when security measures are needed for the right to peaceful assembly to be accomplished. When notification 
is needed, the Venice Commission recommends that space for exceptions should be stated in the law.42 In 
this sense, the assembly cannot be stopped or prohibited under the explanation that the request was not 
submitted or approved. This principle should be enshrined in all laws in review. 

Laws in Posavina Canton, Canton 10, Una-Sana Canton, Tuzla Canton, and Bosnian-Podrinje Canton do not 
recognise the institution of appeal to the aforementioned decisions. This is in collision with international 
standards enshrined in Article 11 and Article 47 of the ECHR, prescribing the right to effective remedy and fair 
trial. In this context, according to the OSCE/ODIHR, “the right to an effective remedy entails the right to appeal 
the substance of any restrictions or prohibitions on an assembly.”43  

 

LIABILITY 

Breaches of the laws on public assemblies in Bosnia and Herzegovina are considered a burden of the 
organiser. All of the laws prescribe financial fines and other penalties under the respective laws on public 
order against the participants and organisers.  

However, such obligations of the organisers to protect the citizens’ rights and public order do not correspond 
with international standards. The UN Special Rapporteur on the rights to freedom of peaceful assembly and 
of association states: “Assembly organizers and participants should not be considered responsible (or held 
liable) for the unlawful conduct of others… [and, together with] assembly stewards, should not be made 
responsible for the maintenance of public order”.44 

 

                                                      
39 Law on Public Assemblies of RS; Article 13. 
40 Brčko District PA Law Article 15. 
41 OSCE/ODIHR Venice Commission Recommendations 2010, recommendation 4.1, page 17/18. 
42 Ibid. 4.2, page 18. 
43 OSCE/ODIHR Venice Commission Recommendations 2010, recommendation 4.6, page 19. 
44 United Nations Special Rapporteur on the rights to freedom of peaceful assembly and of association, Maina Kiai. (2012). Best 
practices related to the rights to freedom of peaceful assembly and of association, para. 31.  A/HRC/20/27. See more in the 
OSCE/ODIHR and Venice Commission, Guidelines on Freedom of Peaceful Assembly Second Edition 2010; recommendation 5.7. 


 

Copyright ECNL and Civil Rights Defenders© 2016    12 

FINES 

According to the public assembly law of Central Bosnia Canton, two types of penalty are prescribed, financial 
and prison sentence. While Article 2045 defines 11 situations in which the financial fine will be prescribed, 
Article 2146 states five situations under which higher financial fine will be prescribed. It is interesting to 
mention how four out of five situations in Article 21 are repeated from article 20 but it is not clearly defined 
what makes a situation fall into which range of financial fines. This is the only law on a cantonal level that 
prescribes a prison sentence along with financial fines. All other eight existing laws on public assembly on a 
cantonal level are prescribing only financial fines for participants and organisers.47 The Law on Public 
Assembly of Brčko District and the Law of RS prescribe the same financial fines and divide them into four 
categories: for legal entities, for individuals, for organisers, and for assembly monitors.48 

Based on the application for public assembly, respective police station will make an assessment regarding the 
safety of public gathering. If there are indications that additional measures are necessary, the police will give 
an order to organisers to ensure those additional measures.49 

 

TERMINATION OF AN ASSEMBLY 

When it comes to the termination of peaceful assemblies, laws prescribe that the institution in charge (the 
police, in most cases) will notify the gathered participants that the assembly is terminated. If the participants 
do not abide by this decision, the laws prescribe that “the police officers have a duty to undertake all required 
and necessary measures to disperse the participants of a peaceful assembly.”50  

Laws of the Bosnian-Podrinje Canton, Posavina Canton, and Central Bosnia Canton51 stipulate that if the 
assembly is not registered or is being held against the registration the police authority can terminate public 
gathering by informing the organisers and asking the present to leave. If participants of public gathering 
disobey this order, the police authority is obliged to use the necessary measures to disperse a public 
gathering. However, it is not clearly defined what those measures are. 

As UN Special Rapporteur for Freedom of Assembly emphasises, the assembly cannot be unlawful only 
because the organisers fail to notify authorities, and this argument should, consequently, not be used as a 
basis for dispersing the assembly. Additionally, failure to properly notify does not justify criminal or 
administrative sanctions resulting in fines or imprisonment of organisers, community, or political leaders (see 
A/HRC/20/27, para. 29). This equally applies in the case of spontaneous assemblies, where prior notice is 
impracticable or where no identifiable organiser exists.52  

                                                      
45 Law on Public Assemblies of Central Bosnia Canton; Article 20. 
46 Law on Public Assemblies of Central Bosnia Canton, article 21. 
47 Law on Public Assemblies of Bosnian-Podrinje Canton, Article 16 – 17; Law on Public Assemblies of Tuzla Canton, Article 38 – 41; 
Law on Public Assemblies of Una – Sana Canton, Article 27 – 30; Law on Public Assemblies of Sarajevo Canton, 35 – 38; Law on 
Public Assemblies of Canton 10, Article 27 – 30; Law on Public Assemblies of Posavina Canton PA Law Article. 
48 Law on Public Assemblies of RS, Article 31 – 35; Law on Public Assemblies of Brčko District, Article 32 – 35. 
49 Law on Public Assemblies of Sarajevo Canton , Article 22. 
50 Laws on Public assemblies of RS Article 22; West Herzegovina Canton, Article 22; Posavina Canton, Article 25; Canton 10, Article 
16; Sarajevo Canton, Article 24; Una-Sana Canton, Article 17; Tuzla Canton, Article 27; Central Bosnia, Article 17. Law on Public 
Assemblies of Brčko District, Article 23. 
51 Law on Public Assemblies of Central Bosnia Canton, Article 17; Law on Public Assemblies of Bosnian-Podrinje Canton, Article 13; 
Law on Public Assemblies of Posavina Canton, Article 3. 
52 European Court of Human Rights, Bukta v. Hungary, application No. 25691/04, 17 July 2007. 


 

Copyright ECNL and Civil Rights Defenders© 2016    13 

 

LAWS ON POLICE OFFICERS 

These laws were reviewed in order to assess the necessary measures and proportional action for termination 
of an assembly. The laws regulate the basis for police work, organisation of the police, police authorities, as 
well as the rights and obligations of police officers. The laws regulate conditions for the use of force by the 
police officer, as well as the conditions for the use of weapons. A police officer may use force only when 
necessary/required, and only to the extent necessary to achieve a legitimate objective. Instruments of 
restraint, such as physical force including martial arts, baton, handcuffs, devices for emergency holding of 
people or vehicles, chemicals, firearms, police dogs, water cannons, special vehicles, special types of weapons 
and explosive devices may be used when necessary for the protection of human life, for hindering attacks, 
overcoming resistance, and to prevent escape. The Law on Police Officials of Zenica-Doboj Canton and RS 
allow the use of electrical devices. Before using any means of force, the police officer will issue a warning, 
unless doing so would jeopardise the safety of the officer or another person, or would be clearly inappropriate 
or pointless in the circumstances. The Minister makes more detailed regulations on the use of force per the 
proposal of the head of police forces.53 

The Committee on Legal Affairs and Human Rights of the Parliamentary Assembly of Council of Europe 
underline in their report from 2015 that any use of weapon in peaceful assembly should be proportionate to 
the needs, bearing in mind that there are certain weapons (such as tear gas) that can inflict serious injuries 
to people. 54 The European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or 
Punishment (CPT) elaborate in their CPT standards: “The CPT considers that the use of electric discharge 
weapons should be subject to the principles of necessity, subsidiarity, proportionality, advance warning (where 
feasible) and precaution. These principles entail, inter alia, that public officials to whom such weapons are 
issued must receive adequate training in their use. As regards more specifically EDW capable of discharging 
projectiles, the criteria governing their use should be directly inspired by those applicable to firearms.” 55 

 

INSTITUTIONS 

According to the public assembly laws in BiH, Ministries of Internal Affairs are in charge of reviewing the 
registrations of assemblies, while the police is obliged to review the security situation, decide upon and notify 
the organisers about the necessary security procedures, and, if necessary, terminate assemblies. The police 
is in charge of public peace and order during the assemblies at all administrative units in BiH.  

                                                      
53 Articles 27 of the Law on Police Officers FBiH; Law on Police Officers of Sarajevo Canton, Una-Sana Canton, Tuzla Canton, Zenica-
Doboj Canton, Central Bosnia Canton, West Herzegovina Canton; Article 33 of the Law on Police Officers of Brčko District; Article 29 
of the Law on Police Officers of RS. 
54 Council of Europe, Committee on Legal Affairs and Human Rights: „Urgent need to prevent human rights violations during 
peaceful Protests“, 2015; Para 6.4, page 16, available at  http://website-pace.net/documents/19838/2192213/20160307-
ProtestViolationsHR-EN.pdf/9681e75d-725b-440f-b3a8-faf2a36884e4 
55 European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (CPT): CPT standards. 
“Substantive” sections of CPT’s General Reports; CPT/Inf/E (2002) 1 - Rev. 2015; http://www.cpt.coe.int/en/documents/eng-
standards.pdf 


 

Copyright ECNL and Civil Rights Defenders© 2016    14 

In the cantons of Central Bosnia and West Herzegovina, the Ministry of Health is issuing the recommendations 
for bans of assemblies that represent a threat to the health of people.56 

For RS (Article 3) and Cantons 10 (Article 15(g) and 14) and West Herzegovina (Article 3), municipalities/city 
councils determine the area where assemblies can take place within the respective municipality/city. 

The Institution of Ombudsman (three ombudspersons in case of BiH) is an independent institution established 
to promote good governance and the rule of law, protection of the rights and freedoms of natural and legal 
persons, as guaranteed in particular by the Constitution of Bosnia and Herzegovina and international 
agreements. The institution has the authority to oversee the activities of the institutions of Bosnia and 
Herzegovina, its entities and the Brčko District.57 The Ombudsperson can undertake activities against 
violations of constitutional and legal rights of citizens in various areas, including police abuse of authority and 
violation of police procedures.58 In 2015, the report of this institution included the freedom of assembly for 
the first time, but issued no recommendations.59 Previously, the right to assembly was touched upon through 
discrimination against LGBT persons.60 

  

                                                      
56 The Law on Public Assemblies of Central Bosnia Canton, Article 16; the Law on Public Assemblies of West Herzegovina Canton, 
Article15. 
57 The Law on Ombudsman for Human Rights in Bosnia and Herzegovina; no. 32/00, 35/04 & 32/06; Article 1. 
58 Ibid. Articles 2-4. 
59 Annual report on the results of activity of the institution of Ombudsman for Human Rights in Bosnia and Herzegovina in 2015; 
page 28. 
60 Annual Report on The Effects of Discrimination in Bosnia and Herzegovina for 2014; page 12  

http://www.ombudsmen.gov.ba/documents/obmudsmen_doc2015052909224950bos.pdf 


 

Copyright ECNL and Civil Rights Defenders© 2016    15 

MAIN FINDINGS, PART I :  OVERVIEW OF ASSEMBLIES AND IDENTIFIED CHALLENGES 

In order to assess the implementation of the law, as well as the application of the international standards 
regarding peaceful assemblies in Bosnia and Herzegovina, we have requested information on the number of 
organised, registered, and approved assemblies, have monitored assemblies during May/June 2016 in BiH, 
and conducted interviews with the participants of assemblies and representatives of the government.  

We requested information about the number of assemblies organised, approved, and denied during the year 
2015 from the Ministry of Internal Affairs of FBiH, Cantonal Ministries of Internal Affairs, and Ministry of 
Internal Affairs of RS and Brčko District. We received: 

- no information from the Ministry of Internal Affairs of RS61 nor of Brčko District; 

- some information about the number of protests announced, approved, and denied from the Cantonal 
Ministries of Internal Affairs; 

- detailed information about the total number of protests organised under the jurisdiction of the 
Ministry of Internal Affairs of FBiH, including the name of the organisations/institutions organising 
these assemblies. Out of a total of 32 protests reported to the Federal Ministry of Internal Affairs, 30 
were workers protests, while two were war-veterans’ protests.  

List of organised assemblies received by the cantonal ministries: 

Canton Recorded Registered Approved Denied Held 

Tuzla 183 178 - - 2.548 

Bosnian-
Podrinje 

1 1 - - 1 

Herzegovina-
Neretva 

1 1 1 - 1 

Canton 10 0 0 - - - 

Sarajevo 116 116 115 1* 112 

Una-Sana 18 18 - - 18 

West 
Herzegovina 

1   1 - 

Zenica-Doboj 31 23 15 8* 31 

Posavina 0 0 - - - 

*Numbers deduced from the responses 

From the data received, it is possible to conclude that on the territory of FBiH, throughout 2015, a total 
number of nine protests62 were not approved by the administrative bodies in charge. The reasons why these 
protests were denied were not provided. Additionally, one protest was denied in West-Herzegovina Canton 
with an explanation that it was not properly announced.63 

                                                      
61 The request was sent three times, while the Freedom of Information Act stipulates the obligation to reply within 30 days. 
62 There were 116 announced protests in Sarajevo Canton, out of which 115 were approved. In Zenica–Doboj Canton, 31 protests 
were held, out of which 23 were announced but only 15 were approved. 
63 The answer provided in the Annex. 


 

Copyright ECNL and Civil Rights Defenders© 2016    16 

Based on the information provided, Tuzla Canton had the highest number of protests in 2015 (2.548). 

 

MAIN CHALLENGES REGARDING FREEDOM OF ASSEMBLY IN BOSNIA AND HERZEGOVINA 

The main challenges mapped by the interviewees regarding the protests and the application of the right to 
assembly relate to procedural aspects. The interviewees point out the questions of vague legal provisions, 
vague legal processes, information "blackout" about what happens in detention when protesters have been 
arrested/detained, and a high potential for political manipulation by the executive institutions in general.   

 The main challenge emphasised by interviewees regarding legal provisions was their lack of clarity, 
which allows for different interpretation in practice64. In addition, the practice of adopting laws that 
tend to restrict the freedom of assembly, often under urgent procedures,65 is problematic.66  

 Limited space for assemblies67: legal changes mostly refer to decreasing/limiting the number of areas 
where peaceful assembly is allowed.68 In this way, interviewees feel, the assemblies are being 
deprived of the political message they may bring about.69 

 Besides the limitations, and attempts of limitations, of places of assembly prescribed by respective 
laws and regulations, the issue expands to the question of ownership of public space. This 
understanding of public space tackles two main challenges: public/private ownership,70 and the 
requests for assemblies in accordance with the laws and regulations on the use of public space. The 
first refers to the fact that certain squares are under private ownership, entailing that the permission 
for the use of space during the assemblies needs to be obtained from private entrepreneurs (e.g. the 
square in front of the BBI centre, Sarajevo).71 The latter refers to the fact that, in some cases, 
organisations and individuals need to gain the permission for the use of public space for gatherings.  

 The issue of registration of the assemblies has been brought up as a challenge due to its long 
procedures, as well as the fact it requires disclosing the identity of organisers, which can be risky, 
according to the interviews.72 

 Communication with the police: The sole idea that protests need to be announced is limiting the 
space for reactions to some urgent situation, according to the interviews.73 There are no clear criteria 
for risk-assessment. The police does not follow-up a registration with a response, and risks are not 
being communicated with the organisers beforehand, or during the event.74 While some interviewees 
(mostly female) had no problems when communicating with the police, most of them point out that 
the police officers tend to be haughty, threatening, and even insulting during assemblies.75 

 Information blackout in regards to detention: the interviewees have pointed out that, in cases when 
protesters/organisers have been arrested or detained, there is no information provided to the public 

                                                      
64 Interview no. 5, journalist, Mostar, May 2016. 
65 Tuzla Canton 2015, Zenica Doboj Canton drafted a law, put in the urgent procedure on 26th of February 2016. 
66 Law on Amendments of Tuzla Canton, Draft Laws of Central Bosnia Canton and Posavina Canton 
67 In Mostar, protests can be held only at the location of a former detention camp, on the periphery of the city; Interview no. 5; 
journalist, Mostar, May 2016. 
68 Interviews no. 3, 6, 7, 9, and 15. 
69 Interview no. 6, activist from the organisation Velika djeca, Tuzla, May 2016. 
70 Interview no. 2, lawyer at an LGBT rights organisation, May 2016. 
71 Interview no. 11, international human rights lawyer, Sarajevo, April 2016. 
72 Interview no. 3, independent researcher, Tuzla, May 2016. 
73 Interview no. 7, political asylee, May 2016. 
74 Interview no. 2, lawyer at an LGBT rights organisation, May 2016. 
75 Interview no. 8, representative of a human rights organisation in Prijedor, May 2016. 


 

Copyright ECNL and Civil Rights Defenders© 2016    17 

or relatives about the details of the 24h-long detention.76 An interviewee who was in a 48h-long 
detention reported severe abuses.77 

 Information blackout in regard to judiciary procedures: there is no knowledge on how charges have 
been defined, or on what grounds78, and there is no access to reparations in case the organiser 
suffered damages. Procedures are complicated and there is a lack of access to information under 
justification related to the Law on protection of private data.79 

 Political influences: almost all interviewees pointed out political interference with the work of the 
judiciary and police systems as an important obstacle to implementation of the right to assembly. 
This is connected to the misuse of positions,80 as well as misuse of the message of certain assemblies 
for political purpose.81  

The legal framework regarding peaceful assembly was rated as somewhat restrictive by most interviewees. 
The main challenges regarding legal framework are: it is not harmonised;82 the law (in RS) is more restrictive;83 
access to information about the procedures regarding the assemblies is very poor as “in order to inform 
yourself you need an entire working day”84; there are indications that derogation in application of human 
rights standards regarding the freedom of assembly will continue in future;85 the right to spontaneous 
assembly has been denied.86 

 

ADDITIONAL CHALLENGES REGARDING PARTICIPANTS  

Another set of challenges pointed out by the interviewees is “citizen’s fatigue”.87 According to them, citizens 
do not trust the political success of assemblies and doubt its effectiveness as a political tool. They believe that 
there is a lack of culture of protesting; that people are unaware of their rights and mostly that there is a lot 
of ambient fear. Additionally, the challenge facing them is to maintain the continuity in situations where 
protests do not have clear results.  

The fear mentioned above is twofold:  

 fear from the authorities, mostly reported in relation to Banja Luka. This is due to the fact that people 
in the administrative bodies have reported threats to their job positions if they do not participate/or 

                                                      
76 Interview no. 11, international human rights lawyer, Sarajevo, April 2016. 
77 Interview no. 7, political asylee, May 2016. 
78 Orientation interview with an activist, March 2016, and Interview no. 13, independent journalist Sarajevo, April 2016. 
79 Interview no. 8, representative of a human rights organisation in Prijedor, May 2016. 
80 “The public space is being treated as a private ownership of state services”; Interview no. 4, independent researcher, Tuzla, May 
2016. 
81 February 2014 protests and the media spin related to it; The White Armband Day in 2013, etc. 
82 Interviews no. 2 and 12. 
83 “The law in RS should be more liberal”, Interviews no.2, 4, 7, and 8. 
84 Interview no. 3, independent researcher, Tuzla, May 2016. 
85 Interview no. 5, journalist, Mostar, May 2016. 
86 Interview no. 11, international human rights lawyer, Sarajevo, April 2016. 
87 Interviews no. 15 and 14. 

In his interview, the representative of the director of the Ministry of Internal Affairs of RS confirms that the 
assemblies cannot take place nearby kindergartens and schools, due to public safety concerns. He also confirms 
that, in Banja Luka, peaceful assemblies cannot take place in front of the National Assembly, since “this is not 
appropriate”. According to him, public assemblies in Banja Luka are held in the Mladen Stojanović Park and the 
Krajina Square. 


 

Copyright ECNL and Civil Rights Defenders© 2016    18 

if seen participating in certain assemblies.88 Also, the fear reflects the behaviour of police officers 
during assemblies, when no security is provided to the participants. 

 fear from a new conflict (mostly reported during interviews in Sarajevo).89 The fact that the 1992-95 
war in Bosnia and Herzegovina officially started with the killing of two women during an anti-war 
peaceful assembly is strongly embedded in the political memory of the society. Some of the 
interviewees have said that one of the main challenges is that protests are being closely connected 
with this conflict.  

This fear is in a close connection to the poor or politically coloured media reporting (propaganda). Due to high 
levels of self-censorship and political influence on the media, the reporting on protests is rarely objective. 
Instead, the media are used as a tool of intimidation and creation of fear. The most obvious method is 
recreation of the feeling of conflict in Bosnia and Herzegovina (playing anti-war songs during reportages or 
showing only violent images from public assemblies), as interviews confirm.90 

Some interviewees mention the presence of “political spies” during the assemblies, whose role is to disperse 
the assembly and create animosity among protestors, with an aim to decrease the popularity of protests. 
Several of them state that the violence in 2014 was staged by the use of such agents.91  

                                                      
88 Demonstrations and counterdemonstrations of political parties in Banja Luka, May 2016 (SNSD and SDS). 
89 Interview no. 13, independent journalist, Sarajevo. 
90 Ibid.  
91 Interview no. 7, political asylee, May 2016. 


 

Copyright ECNL and Civil Rights Defenders© 2016    19 

MAIN FINDINGS, PART I I :  COUNTRY SPECIFIC  ISSUES  

The country specific issues have been chosen based on the findings from the orientation interview and 
through follow-up interviews, as issues with the highest number of challenges. The overall impact of these 
issues on the implementation of the right to peaceful assembly is the highest. During the preparatory phase, 
it was detected that there are two main specific issues when dealing with the right to peaceful assembly in 
Bosnia and Herzegovina: the legal and other administrative procedures by the executive branch of 
government (police and judicial bodies), and the politicisation (in the sense of political parties and ethnic 
division) of public gatherings by politicians through media and public discourse (public shaming). 

 

POLICING 

When asked about the main challenges related to policing, all interviewed participants of the protests pointed 
out that they did not perceive the police to be securing the assemblies, but rather to “act like stewards.”92 
Challenges range from: intimidation,93 hostile attitude (negative commenting during the assembly, 
insulting),94 lack of consultation with organisers when assessing security risks, negative reception when 
submitting complaints,95 lack of sense of responsibility,96 lack of feeling that they are working in the service 
of citizens,97 erroneous and untimely records of events,98 lack of coordination,99 lack of competence and 
disproportionate use of force (brutality),100 perception that the police are being either uninterested or 
overprotective.101 The use of force has been pointed out as a challenge in several interviews, and interviewees 
mostly refer to the disproportionate use of force when dealing with protests in February 2014. 

 Several interviewees agree102 that one of the main challenges of 
police presence during peaceful assemblies is their unpredictable 
response to different situations. This relates to the observation 
that sometimes events are not secured with enough police 
officers,103 while sometimes there are too many police officers. 104  

                                                      
92 Interview no. 9, representative of a civil society organisation from Banja Luka. 
93 Interviews no. 5 and7. 
94 Interview no. 8, representative of a human rights organisation in Prijedor, May 2016. 
95 Interview no. 2, legal officer at an LGBT rights organisation. 
96 Ibid. 
97 Interview no. 5, journalist, Mostar, May 2016. 
98 Interview no. 4, activist in Sarajevo and Tuzla, May 2016. 
99 Ibid. 
100 Interviews no. 6 and 7. 
101 Interviews no. 2, 9,  and 10.  
102 Interviews no. 11 and 9.  
103 Assembly observation of the White Armband Day from 31st of May 2016 states that  a thousand participants gathered in Prijedor. 
Eight police officers in uniform and two members of special unit were securing the event. When a local activist speaker took the 
floor, he heard threats to his life, such as „we [local hooligans] know where you live.“ The police did not react to this, nor did they 
file a case for an attempt of breaking and entering the organisation's premises after the event ended. Instead, the activists reported 
that the police officers were complaining about having to work all day because of them. The reaction to the threats came later, after 
the complaints were filed, while the breaking and entering remains unprosecuted. 
104 The case of the „Walk for human rights“ in Sarajevo when the police outnumbered the participants three to one, as the rainbow 
flag was present during the march. Interview no. 2; legal officer at a LGBT rights organisation  
[http://www.slobodnaevropa.org/a/sarajevo-protestna-setnja-dan-ljudskih-prava/25195731.html],  

“The police is not securing the protests, 
but the essence is in breaking [them] 
down, [in] the diversion”, as the 
independent researcher from Tuzla points 
out (May 2016). 


 

Copyright ECNL and Civil Rights Defenders© 2016    20 

 

COMMUNICATION WITH THE POLICE 

Most interviewees state that communication between the police and the organisers exists; one stated that 
she did not know,105 while one stated that it did not exist.106 Participants of the protests (12 out of 16) agreed 
that communication happens mainly when registering the assembly. While two representatives of Ministries 
of Internal Affairs in Banja Luka and Sarajevo believe that communication is good,107 three participants of the 
protests have stated that it is “passive aggressive”,108 inciting (aggressive), or limiting in terms of limiting space 
and the assembly route.109 This represents an issue when charges against organisers are being filed 
subsequently or when there is a violent individual at the protests. The LGBT human rights defenders have 
stated that the communication after registering the event exists, and it focuses on security assessment. 
However, after the attack against Merlinka festival in 2014,110 the communication revolved around police 
requirements to the organisers to pay expenses for additional emergency protection.111  

 

POLICE RESTRICTION OF ASSEMBLIES  

Police restriction of assemblies varies, according to the interviewees. Most interviewees state that the police 
curtail the application of the right to assembly by limiting the space and the route of the assemblies.112 Other 
limitations are the fact that the deadlines for registering the assemblies are too stretched out (2-7 days ahead) 
and they often change,113 which can result in banning of protests,114 considering that the police has the 
authority to forbid assemblies that are not reported according to legal deadlines.115 One interviewee stated 
that the police does not have the capacity or knowledge to control the mob, and that the violence can easily 
escalate if there are agents provocateurs present at the assemblies.116  Other participants emphasised that 
the presence of the police can affect the protesters by creating a feeling of threat rather than safety.117  

 

                                                      
and the case of march for the 8th of March 2012 in Banja Luka, when 50 police officers were securing 11 activists – Interview no. 9; 
representative of a civil society organisation from Banja Luka, May 2016. 
105 Interview no. 11, international human rights lawyer, Sarajevo, April 2016. 
106 Interview no. 15, unemployed activist from Tuzla, May 2016. 
107 Interviews no. 1 and 16. 
108 Interview no. 9, representative of a civil society organisation from Banja Luka, May 2016. 
109 Interviews no. 5 and 6. 
110 Bosnia and Herzegovina “Attack on LGBT Activists”; Human Rights Watch; February 4th 
2014[https://www.hrw.org/news/2014/02/04/bosnia-and-herzegovina-attack-lgbt-activists], and “Hate Attack against Queer 
Festival in Sarajevo Left Three People Injured”; Civil Rights Defenders; February 4th 2014 
[https://www.civilrightsdefenders.org/news/hate-attacks-against-queer-film-festival-in-sarajevo-left-three-persons-injured/]. 
111 Ambulance cars, private security agencies – Interview no. 2. 
112 Interviews no. 15, 10, 8, 7, 6, 5, 4, 3, and 2. 
113 Interviews no. 1 and 7. 
114 Interview no. 12, war-veteran from Tuzla, May 2016. 
115 See above, legal. 
116 Interview no. 11, international human rights lawyer, Sarajevo, April 2016. 
117 Interview no. 13, independent journalist, Sarajevo, April 2016. 

https://www.hrw.org/news/2014/02/04/bosnia-and-herzegovina-attack-lgbt-activists


 

Copyright ECNL and Civil Rights Defenders© 2016    21 

SECURITY DURING ASSEMBLIES 

When it comes to the question whether 
there is a difference in dealing with different 
types of assemblies, a Police Commissioner 
underlines the difference between peaceful 
and so-called hooligan assemblies.118 
However, other interviewees underline that 
there is a difference in securing and treating 
religious/ethnic events, such as “Swimming 
for the Holy Cross” (Plivanje za Krst Časni) and other (civic) gatherings such as The White Ribbon Day. The 
latter (civic) type receives much less police interest than the former (religious/ethnic), having in mind that 
police officers also take part in these religious/ethnic gatherings.  Additionally, the rules for these two types 
are not the same, having in mind the decision that the White Ribbon Day could only use limited space119 
(decisions for limiting space are most often used under security reasons), while similar limitations were not 
set for the events such as “Swimming for the Holy Cross”. 

The equipment used by the police 
mentioned in interviews mostly consists of 
protective fences. The interviewees also 
mentioned the use of the nightstick120 and 
tear gas.121 The use of rubber bullets has 
been reported in Tuzla.122 The interviewees 
disagree on the consequences: some believe 
that the use of such equipment is one of the reasons for the low number of (mass) assemblies, while others 
believe that this has no impact whatsoever. Interviewees indicated that the police could sometimes respond 
to verbal offences in an inappropriate way, while there were also cases of more positive responses and use 
of pacifying techniques as response to verbal offenses. Video recording of assemblies has been reported by 
all of the interviewees. Most see it as problematic and intimidating.  

 

POLICE VIOLENCE 

The use of force against protesters has been reported 
during the protests in February 2014 in Tuzla, Sarajevo, 

                                                      
118 Interview no. 1, head of police in Banja Luka, May 2016. 
119 Interview no. 8, representative of a human rights organisation in Prijedor, May 2016. 
120 Interviews no. 3, 5, and 6. 
121 Interviews no. 12 and 14. 
122 Interviews no. 4, 7, and 12. 

“I am not sure to what extent the police is familiar with the 
terms of “public assembly and to what extent do they 
distinguish it from terrorism. They have the capacity, there are 
exercises, through which the police is being trained what [to do] 
in case of violent assemblies. Here with us, everything is under 
the prefix “violent”, [they act] like peaceful assemblies don’t 
exist.” Representative of the organisation from Banja Luka in 
her interview from May 2016 

 

On the question “Did snipers secure workers protests last year”, 
the police commissioner from Banja Luka said in his interview 
from May 2016:  
“Yes, high points need to be covered [...] This is being speculated 
about only by those who do not understand the issues of 
maintaining security.” 

 

The most severe case of violence recorded during the 
research is against a formal organiser of protests in 
Tuzla. The organiser claims that the police in Tuzla had 
used violence against him before and during the 
detention, and that they have threatened to 
“slaughter” him with a state flag. He was left for 32h in 
detention with no medical assistance, food, or water. 
After his release, he claims he was listed as a potential 
terrorist.  

 


 

Copyright ECNL and Civil Rights Defenders© 2016    22 

and Mostar.123 Violence occurred during the 24/32h-long detentions of protesters. There are medical records 
of two persons detained during the protests in Sarajevo 2014, showing signs of beating, as well as a photo of 
an activist detained during the peaceful assembly in Sarajevo 2013 (JMBG protests).124 One of the protesters 
reported police violence during protests in Tuzla, when the police isolated a minor in a bus and beat him 
severely, preventing the ambulance to approach the isolated vehicle.125 The interviews with activists from 
Tuzla confirmed use of violence against protesters,126 elderly people, chasing of protesters, and demolition of 
a shopping mall by the police, among others.127 The use of violence during the dispersal of the JMBG protests 
from 2013 is also reported. This was a use of force against peaceful protesters, after the majority of the crowd 
went home.128 

A representative of an organisation from Sarajevo said during the interview that about 200 persons 
stayed during the night. Around 2am, police officers said they should go home, in a rather agitated 
manner. He was arrested after he stood on the sidewalk, and refused to go. The officers took him to 
the car, hitting his head on the edge of the car while pushing him inside (causing a small concussion). 
Later, during the interrogation, they allegedly slapped him several times, for no reason. After he left 
the detention, he filed an appeal against these police officers. The station found them not guilty and 
they initiated charges against him for insulting police officers.  

 

PUBLIC SHAMING 

One of the main issues in exercising the right to peaceful assembly is the public discourse that stigmatises 
assemblies and protesters. In this context, public discourse encompasses the media, but also the community 
life. It stretches from public shaming, detecting the “usual suspects”, to creating an atmosphere of fear, 
pressure, intimidation, and threats, but also taking over the credit and political message of certain assemblies. 
The problem of media reporting is portrayed as a form of bias: “Media position themselves according to the 
message brought forth by certain assemblies, and not to defend the right as such.”129 This issue takes another 
form, having in mind that most of the media in BiH are affiliated with some political party,130 and that political 
parties tend to take over the credit for organising mass protests.131 Certain political parties tend to use civic 
uprising to advance their election campaigns, presenting their attendance at the event as a direct link to the 
organisation of the event.132 The role of media and political parties goes as far as stigmatising the protesters 
and organisers of protests, and creating specific shaming campaigns against engaged civil society 

                                                      
123 Bosnia and Herzegovina: Investigate Police Violence Against Protesters. Human Rights Watch; February 21st 2014 
https://www.hrw.org/news/2014/02/21/bosnia-and-herzegovina-investigate-police-violence-against-protesters; Interviews no. 18 
and 19 – obvious police violence during peaceful protests in Mostar. 
124 CRD Archive. 
125 Interview no. 7, political asylum-seeker, May 2016. 
126 http://tuzlanski.ba/izdvojeno/nusret-hodi-rtva-policijske-brutalnosti-tokom-protesta-pretukli-su-me-i-krvavog-zakljuali-u-
autobus/ 
127 Interviews no. 7, 14, 15 and “Sijah: Keep Parliamentarians as Hostages is not a Sin” Klix.ba; 7th of June 2013; available at 
http://www.klix.ba/vijesti/bih/sijah-drzati-parlamentarce-kao-taoce-nije-neki-grijeh/130607130  
128 Interview no. 20, representative of CSO from Sarajevo, June 2016. 
129 Interview no. 8, representative of the Association for Youth in Prijedor, May 2016. 
130 BH Media Under the Attack from the Government; Al-Jazeera 25th July, 2013; available at http://balkans.aljazeera.net/vijesti/bh-
mediji-na-udaru-bahate-vlasti; Media In-between the Government and Latent Public, kameleon.ba May 2016, available at 
http://radiokameleon.ba/2016/05/mediji-bih-razapeti-izmedu-vlasti-latentne-javnosti-foto/  
131 February 2014, SBB campaign in Dnevni Avaz, http://www.slobodna-
bosna.ba/vijest/23007/radnichki_ili_stranachki_protesti_medju_ogorchenim_radnicima_suljagic_pudaric_ajanovic_video.html 
132 "Naša stranka" political party publicly claimed that they participated in organising a protest march (White Armbands Day) in 
Prijedor 2013; Interview no. 8, representative of the Association for Youth in Prijedor, May 2016. 

https://www.hrw.org/news/2014/02/21/bosnia-and-herzegovina-investigate-police-violence-against-protesters
http://tuzlanski.ba/izdvojeno/nusret-hodi-rtva-policijske-brutalnosti-tokom-protesta-pretukli-su-me-i-krvavog-zakljuali-u-autobus/
http://tuzlanski.ba/izdvojeno/nusret-hodi-rtva-policijske-brutalnosti-tokom-protesta-pretukli-su-me-i-krvavog-zakljuali-u-autobus/
http://www.klix.ba/vijesti/bih/sijah-drzati-parlamentarce-kao-taoce-nije-neki-grijeh/130607130


 

Copyright ECNL and Civil Rights Defenders© 2016    23 

organisations .133 Additionally, politically oriented media create pressures through reporting that evokes 
conflict and violence. 

All of this affects the general perception of assemblies (peaceful and non-peaceful ones) as a threat to peace 
and stability of the state.134 Assemblies become reserved only for political parties and they are mostly viewed 
in the context of inter-ethnic relations. In this way, protesters suffer from pressure and animosity not only 
from the institutions and media, but are also being shamed in the society and their private lives.135  

All of this is used for targeting protesters based on stigma revolving around certain people (investigative 
journalists, human rights defenders, political activists, and similar). The public handling of assemblies is not 
set in the frame of freedom of assembly, but of the abuse of the Law on Public Order, leading to charging and 
sanctioning people participating in peaceful assemblies.136 Lawsuits that came about after the protests of 
February 2014 for breaches of public order show that such a restrictive vision and repressive practice are a 
significant problem in BiH.137 Considering that these protests were the biggest in the last 20 years, the reaction 
to them and the political manipulation of the media discourse can be observed as the most representative 
reactions in the whole territory of BiH. 

In my case, the trial was a farce. When I asked, "Why didn’t you, if you already knew that I am 
breaking the law, warn me with your presence at the protests? Not once did you approach me, 
nor did you ask for my ID; therefore - where did you get my name?", and the main witness 
stated, "I’ve seen you at the #JMBG protests, I know you're from Prijedor, and that your last 
name is Hodžić."  

 

Use of social networks to target the organisers and participants in assemblies was reported in Sarajevo and 
Tuzla, according to the Human Rights Watch. The most illustrative case is that of a 15-year-old, who posted a 
selfie of himself on Facebook. The police officers tracked his photo, and came to detain him during the night. 
The boy spent 50 hours in detention without having any contact with his parents. He also reported minor 
beatings.138 Additionally, Civil Rights Defenders archive of cases from the 2014 protests in Sarajevo shows that 
the police was questioning arrested persons regarding their Facebook activities connected to protests.   

                                                      
133 The case of Prijedor: in 2013 the Mayor and the media in this entity stigmatised the White Ribbon Day, a commemoration of the 
victims of ethnic cleansing, as a “faggot parade”.  
134 “Who Needs a Civil War in Sarajevo?” Bošnjaci.net; January 2015 http://www.bosnjaci.net/prilog.php?pid=54769 
135 Smear campaigns against protesters: interviews no. 7 and 12. 
136 Interview no. 12, independent journalist from Sarajevo, April 2016. 
137 Activist Emir Hodžić was indicted five months after the protests, for breaching public order by participating in a protest. The 
breach allegedly happened on a day when this activist was out of the country.  
138 Bosnia and Herzegovina: Investigate Police Violence Against Protesters. Human Rights Watch; February 21st 2014 

https://www.hrw.org/news/2014/02/21/bosnia-and-herzegovina-investigate-police-violence-against-protesters 

https://www.hrw.org/news/2014/02/21/bosnia-and-herzegovina-investigate-police-violence-against-protesters


 

Copyright ECNL and Civil Rights Defenders© 2016    24 

RECOMMENDATIONS 

When assessing the legal provisions in regards to the assemblies in Bosnia and Herzegovina, the main 
observation refers to a tendency to derogate the right to freedom of assembly through the adoption of more 
restrictive laws. These provisions are being proposed on a cantonal (entity or district) level, most often under 
urgent procedures, in form of drafts of new laws (draft of law in Zenica-Doboj Canton) or amendments to 
laws (Tuzla Canton). However, restrictions in regards to space/time of the assemblies are most often 
prescribed on municipal/city level, through different acts or decisions (Banja Luka, Mostar, etc.). In case of 
Mostar, where assemblies are allowed outside of the city, as concluded from the interviews, this act is not 
accessible to public. The limitations extend to the prohibition of spontaneous assemblies (West Herzegovina, 
Tuzla), to high liability of organisers and stewards, and disproportional fines.  

The institutions crucial for the implementation of this right detected through this research are: Ministry of 
Internal Affairs/police, cantonal/entity/district governments, city and/or municipal governments, and the 
institution of ombudsman. 

When it comes to the implementation of the freedom of assembly standards, several challenges have been 
detected through interviews, monitoring of assemblies, and media information about the assemblies. They 
range from the police behaviour during the assemblies, to political influence on the public discourse about 
the assemblies. In regards to policing, the main challenges are: unpredictable reactions/security provided 
during the assemblies, disproportionate communication, lack of proportionate actions when securing the 
assemblies, lack of knowledge about the human rights approach to securing the assemblies, late charges and 
lack of evidence for them, violence during detention of the protesters, lack of information about the internal 
procedures regulating the work of the police, and others. The following recommendations have been set out 
in order to address basic issues and improve the implementation of the right to freedom of assembly. The 
recommendations are based on the international standards, namely Article 11 of the ECHR, the OSCE/ODIHR 
and Venice Commission Recommendations, and the recommendations of the UN Special Rapporteur on the 
Freedom of Assembly.  

 

RECOMMENDATIONS REGARDING LEGISLATIVE AND INSTITUTIONAL FRAMEWORK  

- The comprehensive legal framework regulating the freedom of assembly should be adopted on a 
state level (or, at least, at the entity/district levels). This law should set standards complementary to 
the Constitution and international human rights standards, as well as delegate authority to the 
respective entities/district and/or cantons, cities, and municipalities. Alternatively, the existing laws 
should be harmonised and amended to comply with the international standards and BiH constitution. 

- Adoption of laws regarding this right should not be considered in urgent procedure without a relevant 
explanation and public consultations. 

- The state and delegated authorities should not further restrict the right but enable it; the respective 
laws should include the principles of legality, proportionality, and necessity, and explicitly state that 
any possible inconsistencies between laws or ambiguous provisions shall be interpreted in favour of 
the right to exercise freedom of assembly.  

- Spontaneous assemblies should be recognised in all applicable laws regarding freedom of assembly 
in BiH. The treatment of spontaneous assemblies should be defined in accordance with the provided 
standards. 


 

Copyright ECNL and Civil Rights Defenders© 2016    25 

- The space and time of assemblies should not be restricted in a way that does not comply with “time, 
place, and manner” recommendations. 

- The liability of the organisers and participants, as well as the role of stewards, should be reassessed 
and relaxed in accordance to the international standards. Stewards should undergo trainings that 
would enable them to use tools necessary for their roles.  

- Respective laws and regulations guiding the freedom of assembly should be accessible to public. 

 
RECOMMENDATIONS REGARDING INSTITUTIONS 

- The role of the Institution of Ombudsman should be enhanced and strengthened in regards to the 
FoA; the ombudspersons should be empowered to monitor public assemblies and mediate between 
the law enforcement authorities and the assembly organisers. The Institution should be included in 
the development of the Standard Operating Protocols for policing the assemblies.  

- Internal control mechanisms of the police should be strengthened. External, objective monitoring 
body should be established. 

- The police at all levels should undergo trainings for the use of human rights methods for pacifying 
assemblies. The use of firearms to secure peaceful assemblies should at all times be justified in line 
with the international standards, and communicated with the protesters and public. 

- Communication with the police regarding the risk-management during the assemblies should be 
enhanced.  

- Security procedures implemented by the police should always be implemented under the principles 
of proportionality, without exceptions. 

- The Ministry of Internal Affairs should increase the access to information about police procedures 
when dealing with public assemblies. 

  


 

Copyright ECNL and Civil Rights Defenders© 2016    26 

METHODOLOGICAL ANNEX  

This cross-country pilot research was conducted in five Western Balkans countries: Macedonia, Bosnia and 
Herzegovina, Croatia, Montenegro, and Serbia. The main research objectives were to assess the level of 
compliance of national freedom of assembly legislation with relevant international standards, to map the 
institutions responsible for implementation of FoA and to identify the main challenges for the effective 
exercise of FoA. The research methodology is based on qualitative methods and instruments which were used 
by all research teams.  The study was conducted in three phases.  

In the first phase, all of the countries conducted desktop research that included an overview and analysis of 
assemblies. National legislation, international treaties, and national reports to international bodies, as well as 
reports of relevant organisations were consulted in order to analyse the legal framework for freedom of 
assembly and its compliance with international standards. This data was additionally used to assess the 
overall implementation of legislation related to the right to freedom of assembly and the main challenges 
citizens face when they exercise the right in practice. In this phase, research teams also conducted an 
overview of the assemblies organised in 2014 and 2015 through analysis of media reports on public 
assemblies and through Freedom of Information requests. The goal was to identify the most common 
problems related to the implementation of legislation, as well as to determine and further examine specific 
issues (at least two in each country) that most significantly influence freedom of assembly in practice. 

The second phase of the research included three steps. Firstly, exploratory interviews were conducted with 
civil society representatives in order to increase the understanding and the scope of the main problems 
related to freedom of assembly and their specifics, as well as to further explore the identified country-specific 
issues. The second step was development of a questionnaire for semi structured interviews which was based 
on the findings from the exploratory interviews and desktop research. One part of the questionnaire which 
was used by all countries included questions on main challenges, legal framework, and the institutional set 
up and capacity for enabling FoA, while the second part of the questionnaire examined country-specific 
issues. In the cases where specific issues overlapped in several countries, research teams used the same 
questions. The last step included administering the questionnaire in all countries through face-to-face 
interviews with relevant stakeholders such as organisers, leaders, and participants of assemblies, members 
of civil society organisations that monitor assemblies, media, representatives of municipalities, law 
enforcement agencies, and persons that have been administratively  prosecuted (in misdemeanour or 
criminal procedure)  for participation in assemblies. 

Additionally, in countries where public assemblies took place during the course of the research, research 
teams conducted observations of assemblies. In this way, researchers gathered first-hand data regarding the 
practical implementation of the legislation and challenges organisers and participants face when exercising 
their right to freedom of assembly. 

In the third and final phase, validation of findings was also completed in all of the countries where research 
was conducted. Research teams conducted validation meetings with relevant stakeholders where they 
presented the main findings and conclusions, discussed their relevance, and consulted on recommendations 
for the improvement of FoA legislation and practice. 

 


 

Copyright ECNL and Civil Rights Defenders© 2016    27 

DESKTOP RESEARCH 

Desktop research was organised in two stages. In the first stage, we gathered relevant documents such as 
national legislation including laws and bylaws pertinent for freedom of assembly and court decisions related 
to the exercise of the right. After the materials were collected, we conducted a comparative analysis of the 
national legal framework in regards to their similarities and differences, as well as a comparison with the 
international standards. Analysis of reports from relevant state authorities, national and international 
organisations, and the EU was also carried out. In the assessment of the national legislation and court practice, 
where suitable, relevant international jurisprudence was taken into account as well. 

In the second stage of desktop research, we provided an overview of the assemblies organised in the past 
two years (2014 and 2015). The aim of this overview was to identify the most common types of assemblies 
and their general characteristics in terms of organisers, size, location, any good practices or violations that 
may have occurred, etc. For this purpose, we conducted a content analysis of media and journalist reports, 
official statements from participants, and rulings by relevant authorities. Assemblies included in the overview 
and analysed further were selected on the basis of three main criteria. The first criteria was the attracted 
media attention, which we defined as the protest having been covered/reported on by at least three major 
media outlets. The reasoning for this criterion is that sufficient media coverage gives relevance to the 
protests, as well as contributes to the public discourse. The second criteria were the expressed grievances of 
the organisers and participants in assemblies, either publicly, or to institutions and organisations that work 
on the protection of human rights. The third criteria was the capacity for mobilisation.  This overview enabled 
us to determine the most common problems related to freedom of assembly and to identify particular 
assemblies with specific features and issues of concern. 

 

DEVELOPMENT OF QUESTIONNAIRES 

After the literature review, desktop research, and exploratory interviews with assembly monitors and protest 
organisers, a questionnaire was drafted. The questionnaire was used for conducting formal face-to-face 
interviews, and it consisted of 36 mostly open-ended questions divided into four main sections. The first 
section included general questions on the main challenges related to FoA, assessment of the legal framework 
and its implementation, the institutions relevant for FoA, and their capacities. The second section was 
dedicated to the first specific issue - policing. It was identified as a specific issue in four countries and 
researchers used the same questions. It examined the role and the capacities of the police related to FoA, the 
legislation that regulates policing of assemblies, the manner of policing public assemblies, and the 
accountability of the police. The third section included questions on the judiciary procedures and public 
discourse regarding assemblies, as a second specific issue relevant for Bosnia and Herzegovina. The questions 
regarding the judiciary were mostly about the conduct of officials and the use of evidence. The questions 
regarding public discourse were focused on the way people perceive assemblies, as well as the ways media 
portrays them, and the manner in which the media reporting influences the public perception of assemblies. 
Additionally, a small section on socio-demographic questions was also included in the questionnaire.  

 

FACE-TO-FACE INTERVIEWS 

In the second stage of the research, we conducted face-to-face semi-structured formal interviews for the 
purpose of gathering qualitative data. The interviews lasted 50-60 minutes on average, and were conducted 


 

Copyright ECNL and Civil Rights Defenders© 2016    28 

by three researchers. Interviews were recorded, transcribed, and coded, while the analysed data was used to 
draft findings and develop recommendations. 

A total of twenty-one interviews were conducted. Ten interviewees were women and 11 were men. The 
relevance of the sample was determined based on educational background, professional affiliation, and 
experiences in exercising the right of freedom of assembly, as well as the geographic location of the 
interviewee. The geographic distribution was conducted, having in mind complicated state structure and 
varieties of the problems faced by the protesters. More specifically, we interviewed: seven protest organisers 
from civil society, including two that have been criminally or otherwise charged in cases related to protests 
and spent time in pre-trial detention; two legal experts - one expert in international human rights law, and 
one legal expert from civil society organisations that work on protection of human rights; three 
representatives of Ministries of Internal Affairs/police; an independent researcher who monitored 
assemblies; three media representatives: one independent journalists, and one journalists and an editor of a 
media outlet that regularly reports on protests; one school teacher representative of unions, and five regular 
participants in protests.  

 

OBSERVATIONS 

In order to gain first-hand data on organising, conducting, possible restrictions, and challenges related to 
public assemblies, structured observations of assemblies were conducted. Two researchers conducted a total 
of two observations in the period of April – May 2016. The observations were conducted in the cities of Banja 
Luka and Prijedor, and involved observing protests of political opposition in RS and the counter-protests by 
the ruling party, as well as protest march in commemoration of 1992-95 war crimes committed in Prijedor. 
The researchers recorded information from the observations in a separate form that included questions on: 
the legal status of the assembly and possible legal restrictions of the assembly; the organiser, participants, 
purpose, location/route, visual and audio displays, as well as the attitude towards the police. Additionally, 
questions in the observation form are related to the policing of assemblies, including: type and number of 
units, location and size, gear and equipment, interaction with participants, types of actions of the police, and 
the results of these actions. 

 

VALIDATION OF FINDINGS 

Validation of findings was organised after the data were gathered and analysed, and preliminary findings 
drafted. Validation meetings were used to generate proposals and recommendations for improving different 
aspects of freedom of assembly included in the report. The preliminary report was sent to two participants in 
the research, including a protest organiser, and a legal expert from civil society. Additionally, the findings of 
the report were also communicated with one legal expert with experience in the field, and one researcher 
from IGO, who were not interviewed during the research.  


