Antonija Petričušić

Promoting Ethnic Pluralism in Croatia: Institutions, Participation and Representation(
1. Introduction

The results of the April 2001 census showed that 7.47% of Croatia’s population identify as national minorities. In comparing the result of the 2001 and 1991 censuses, Croatia’s minority population decreased by half, but one sees that Croatian society is (still) rather ethnically diverse. Recognition of diversity is “a necessary precondition for group formation and requires at the same time the institutionalization of some autonomy.”
 Explaining the law and politics of diversity management through a neo-institutional approach, Joseph Marko argues that effective diversity management is realized by achieving “a ‘dynamic equilibrium’ in balancing individual and group related rights”.
 In this way, the definition of minority rights is expanded to encompass not only the realization of human rights for each member of a national minority but also additional assurance of group related rights, such as territorial autonomy, power-sharing, assurance of minority political participation, and the realization of cultural autonomy. His model of “participatory integration” offers a formula of ‘autonomy plus integration’, that, in other words, “allows for the institutional organization of equality based on the recognition of difference and thus a ‘real’ pluralist approach.”
 Autonomy should “allow ethnic or other groups claiming a distinct identity to exercise direct control over affairs of special concern to them, while allowing the larger entity those powers which cover common interests.”
 In other words, apart from assuring a certain amount of autonomy for national minority communities, the state should also pursue integrative policies in order to achieve social cohesion and the inclusion of minorities in political institutions, the educational system, labour market, media space, etc.

In order to assure equality for all its citizens, the state shall assure various measures of participatory integration for members of national minorities, through institutions, policies and primarily in legislation. For that reason, national minorities shall be granted special rights in order to co-decide in political decision making process as well as to preserve their identity and ethnocultural distinctiveness.
 However, according to Will Kymlicka those rights national minorities are entitled to enjoy in community differ depending on that particular group’s community status. For example, state (co-)forming nations, national minorities or immigrants are all entitled to different guarantees for the preservation of their distinct cultural characteristics. This is the case in the Croatian context, since the guarantee of political participation and cultural autonomy is ensured for national minorities only, whereas immigrant communities are not (yet) entitled to such group-differentiated rights.

Applying Kymlicka’s theory of ethnocultural diversity and justice and Joseph Marko’s neo-institutional approach of diversity management, this paper argues that only simultaneous participation and inclusion of national minorities influence the process of integration into society. This paper attempts to demonstrate that in order to achieve the effective realisation of (any) minority right, particularly the right of minority communities to be represented in the political process and represented in the media, both elements of integration and group autonomy have to be simultaneously realised, whereas insisting on merely one of the two processes leads only to the partial realisation of minority rights.

2. Representation through Political Institutions
Political Participation of National Minorities: Building a(Clientelistic) Partnership

In the context of emerging conflict with the Serb minority at the beginning of 1990s, ethnicity became the most salient societal cleavage in Croatia, where the majority of political issues were interpreted in ethnic terms, and the mutual trust between two biggest ethnic communities fell dramatically. Such a situation naturally contributed to a sharp increase in nationalistic rhetoric and ethnic-distancing among the general population. Inadequate treatment of national minorities seriously contributed to the slowing of democratisation in the 1990s.
 For example, the discriminatory treatment in granting citizenship to Serbs resulted in their exclusion from participation in elections.
 Some other discriminatory legislative provisions (e.g. the right to acquire property, to return, to acquire social benefits or pensions) that hampered minority rights have recently been changed by new legislation. However, such legislative amendments “in certain fields of realization of the rights […] often do not have any impact on improvement of the situation”, as “[p]roblems of discrimination can still be encountered in recognition and realization of a broad spectrum of the so-called acquired rights, such as the right to status, property, pension and social rights, the labour code, tenancy rights, compensation of victims of terrorist acts, etc.”
 Addressing the issue of the right to participate in elections, after the change of government in 2000, displaced persons were allowed to vote in special polling stations for candidates representing their original place of residence.
 In March 2005, parliament adopted Amendments to the Law on Local Elections, abolishing the provision that minorities can only participate in local elections if their registered permanent residence is in Croatia and they actually reside in the locale in question.

In order to assure the participation of minorities in the decision making processes, it is necessary to establish legal instruments allowing for both a certain level of autonomy in the decision-making processes, as well as to foresee integrative mechanisms to include minorities in political life.
 The integration “can be fostered and guaranteed through instruments of representation and participation”.
 The integrational dichotomy requires that the ‘representation’ of minorities is achieved through the individual right of freedom of association, through establishing electoral mechanisms such as exemptions from threshold requirements in proportional representation systems or the drawing of boundaries in majority vote systems, through the reserved seats in the legislature, executive or judiciary, and finally, through the proportional representation or ethnic quotas in the state bodies. Two instruments contribute to the achievement of effective ‘participation’: bodies and instruments which provide for the consultation of minorities so that their voice can be heard and taken into consideration and instruments which provide for ‘effective’ influence on decision-making by various forms of veto powers based on the representation of minorities in the bodies which adopt decisions.
 In Croatia, three of four possible representational instruments (right to form minority associations and ethnic political parties, reserved seats in the parliament for minority representatives at the national level and proportional representation at regional and local levels as well as in the state administration) and one participation instrument (national minority councils. i.e. consultative bodies active at the regional and local levels) are in place.

The current minority rights regime is prescribed by the Constitutional Law on the Rights of National Minorities
 (CLNM) passed in late 2002. Until the constitutional changes of July 2010, the CLNM contained only a general clause on the minority right to be represented in parliament by 5 to 8 representatives that were elected from a special electoral unit.
 Recent constitutional changes resulted in a specific Constitutional Law provision that guarantees the Serb minority at least three parliamentary seats, whereas the so-called ‘small minorities’ (i.e. all other national minority groups, which make up around 1.5% of the population) are guaranteed a double voting right, meaning their electorate will be given a chance to vote for minority representatives and for the general party slates. Smaller minorities will elect five MPs. In principal, the change might not influence the number of national minority MPs, but gives a chance to the Serb national minority to have more than current three MPs represented in the Parliament. The current Parliamentary assembly, elected in accordance with the Law on the Appointment of Representatives into the Croatian Parliament, has eight minority representatives. The Serbian national minority elected 3 members, the Hungarian and Italian national minority groups one each, and the Czech and Slovak national minority group a single member. The Austrian, Bulgarian, German, Polish, Roma, Romanian, Ruthenian, Russian, Turkish, Ukrainian, Vlach and Jewish national minority groups elected one member and the Albanian, Bosniak, Montenegrin, Macedonian and Slovenian national minority groups also had a single representative in the Croatian Parliament. In addition to reserved parliamentary seats for ethnic minorities, there were several more parliamentarians of minority ethnic descent, being elected in some parties’ electoral slates.

A special country-wide electoral district was also established for minorities, allowing them to choose whether to vote for their minority MPs or for the electoral district of their residence.
 A system of proportional representation, which generally favours smaller groups and is therefore more advantageous to minorities, is provided for, with blocked lists in a single constituency at the level of each local and regional self-government unit. The number of seats in each unit is stipulated by the unit’s statute. The right to propose candidates as national minority members is ensured for political parties, voters and national minority associations. There is no election threshold for the election of national minority members into the parliament, and the candidate with the most votes is elected, which in practice means that national minority groups may gain a parliamentary seat with significantly less votes than the majority population candidates. In addition to these guaranteed seats national minority members may win parliamentary seats through political parties’ lists.

Eight national minority members elected into the Croatian Parliament founded a National Minority Members’ Club. In addition to this Club, the Club of the Independent Democratic Serbian Party was founded, since the members of this party elected into the Parliament fulfil the criteria from the Rules of Procedure of the Croatian Parliament regarding the founding of a club. Minority MPs are in a somewhat more favourable position, since a national minority parliamentary member may also be a member of his party’s club and of the National Minority Members’ Club. Therefore, in spite of the fact that the Rules of Procedure prescribe that a member of parliament can only be a member of one club, members of the Independent Democratic Serbian Party are members of two different parliamentary clubs, enabling them to more actively participate in decision making. The Rules of Procedure of the Croatian Parliament prescribe that the Committee on Human Rights and Rights of the National Minorities must have at least one member elected from the list of each national minority with a member in the Parliament. The Committee on Human Rights and Rights of the National Minorities is tasked to contribute to the fulfilment of national minority rights as established by the Constitution and related laws, and to propose measures for the fulfilment of these rights.

Electoral system for minorities at stake makes minority MPs a desirable coalitional partner of any in-coming government. By supporting a party that has a chance of government formation, national minority representatives assure a maximisation of their political claims. Depending on their political skills, minority MPs are able to bargain favourable treatments for their (minority) constituency in advance to signing coalitional treaties. National minority MPs have been coalitional partner in the last two governments, both led by the HDZ. It seems quite likely the practice will continue even if another political party forms the subsequent government. The coalitional practice, however, places national minorities in a clientalistic position, and discredit their representative role in the eyes of non-minority votes.
Participation of National Minorities at the Local Level

The post-war context of Croatian society has been characterised by the reluctance of some local governments and administration to implement relevant minority related legislation, particularly in areas that directly suffered ethnic conflict. At the same time, regions not experiencing direct conflict (e.g. Istria and Medjimurje County) could served as examples of how a policy of multiculturalism and tolerance might be fostered at the local level.
 The discriminatory practice expressed towards minorities at the local level are slowly evaporating, partly due to the comprehensive legislative framework that guarantees the right of representation in the representative bodies of the local and regional governments for minorities (Article 20 of the Constitutional Law on the Rights of National Minorities and the Law on Election on Members of the Representative Bodies of the Local and Regional Self Government Units), and to a greater extent due to the change of the political will mainly from the central government in Zagreb. The legislation provides a corrective mechanisms to allow for the political representation of minorities at the local level, in case when at least one minority has not been elected into a representation body of a local self-government unit. In addition to the right to regional and local representation, national minority members also have the right of representation in local executive bodies. Political representation of national minorities at the local and regional level has been achieved primarily through minority parties, what very likely reflects the confidence of the minority electorate, their representatives stand for the realisation of minority rights including the right to education, the use of official languages, assuring finances for minority associations, etc.

Inadequate Representation in Public Administration: The Combination of Ethnic Manifestation Discomfort and Inadequate Politics
Apart from the right to participate in public affairs at all levels of governance, members of national minorities should have access to all professions and positions under equal conditions. However, relevant statistical data demonstrates whether or not this legislative guarantee exists, in spite of the fact that the CLNM provides for representation of minorities in the civil service and the judiciary. Current statistical information indicates that 4% of civil servants and 4.5% of the judiciary (courts - 4.8%, State attorney’s offices - 4.6%, misdemeanour courts - 3.2%) are members of minorities. Minorities are also under-represented among judicial advisors and trainees, from which judges are usually recruited.
 In November 2005, Parliament adopted legal provisions to implement the CLNM’s representation guarantee in state administration with the Law on Civil Service and the Law on Local and Regional Self-Government. This requires state bodies to develop employment strategies for ensuring appropriate levels of minority representation. Nevertheless, the government was criticized in that “[m]inority provisions in these laws, as well as in the Law on Courts and Law on State Judicial Council of December 2005, basically only mirror the provisions of CLNM without providing for more detailed regulation.”
 Under the Law on Civil Servants,
 employment plans for members of national minorities that would ensure appropriate levels of minority representation should be established. The Law required the establishment of a central registry of civil servants, containing data on the national origin of civil servants. However, the registry, which should have been created in 2006, still doesn’t exist!
National Minority Councils: Barely Successful and Fully Financially Dependent
Maintaining a climate of confidence between governmental authorities and minorities, at all levels of governance, is enhanced if an inclusive, transparent and accountable process of consultation with minorities takes place. The Croatian legislature set the institutional framework for such a process by establishing inter-ethic bodies, whose mandate is to consult local and regional authorities on issues relevant for the preservation of minority communities. National minority councils (hereinafter: councils) are minority specific bodies that exist at all levels of governance in Croatia, with the principal mission of coordinating and promoting the common interests of national minorities in cities and region where they operate. They were introduced in 2002 by the CLNM.
 The councils can be formed in a self-government unit (i.e. city or county) in which barely couple of hundreds minority members reside. Candidates for national minority councils are put forward by minority associations or parties, being obliged to collect supporting signatures of at least twenty members of national minorities from a municipality, thirty from a city or fifty from a county.
The councils’ primary competences are consultative. Namely, they have a right to propose to the government measures for the improvement of the position of a national minority in the state or in an area thereof, including the submission of proposals of general acts which regulate issues of significance for a national minority to the bodies which adopt them; a right to propose candidates for duties in state administrative bodies and bodies of self-government units; a right to be informed about each issue a representative body will discuss, and which pertains to the position of a national minority; a right to provide opinions and proposals with regards to the programmes of radio and television stations at the local and regional level intended for national minorities or those that deal with minority issues in general.
 The bodies of self-government units are obliged to regulate manner, deadlines and the procedure for the exercise of minority councils’ competences.
 In other words, (local or regional) self-government units are bound to secure resources for national minority councils. They might also guarantee funds for the implementation of certain activities determined by the working programmes of the concils.
 Other funds the councils can realise for property, donations, gifts, inheritances or other sources, and also those used for council activities.

When preparing minority related legislation, a self-government unit authority is obliged to request the opinion of the national minority council. In such a case the council is expected to deliver its view on intended legislative amendments that concern minority rights. If the national minority council considers a legislative act or some of its provisions as violating the Constitution, the Constitutional Law or any bi-law regulating the rights and freedoms of national minorities, it must immediately inform the Central State Office for Administration, the self-government unit authorities and the Council for National Minorities.
 Eventually, the Central State Office for Administration might forward its decision on local legislation that violates prescribed minority rights to the government, with a proposal to start the procedure of constitutional review before the Constitutional Court, and is expected to inform the self-government unit about such an action. The councils, along with the Council for National Minorities, the Central State Office for Administration and the government are furthermore given a right to initiate a constitutional review over the implementation of national minority legislation.

The financial means assured by the cities and counties should allow for the work of the councils, such as management of their administrative affairs, running the offices where the council’s members meet or in certain cases even providing a full-time position for an employee that is managing the council’s activities. Although the Constitutional Law has foreseen that the financial means for the implementation of certain programmes of the national minority council can also be ensured in the state budget, this is an exception, not a rule in the practice so far.
Recent research on councils in areas of special state concerndetected four main issues which potentially obstruct their effectiveness: (i) insufficient implementation of the Constitutional Law on the Rights of National Minorities; (ii) weak logistical support provision and unsystematic local national minority councils membership capacity building; (iii) weak capacities of local national minority councils and problems with adequate financing; (iv) insufficient recognition of local national minority councils as relevant factors and partners in the decision making processes at local levels.

Certain difficulties preventing the effectiveness and the realisation of the councils’ capacities are evident. The European Commission noted in one of its Progress Reports that “the capacity of councils of national minorities to advise local government in relation to minority issues […] continues to go unrecognised by the majority of local authorities. [O]verall councils of national minorities […] lack a clear understanding of their role and struggle to obtain premises and basic funding. It was noted that the local authorities need to institutionalise their relations with councils of national minorities.”
 Numerous training sessions conducted and organized by the government’s Office for National Minorities and several international donors sought to solve these problems .

It sounds a bit too optimistic to claim that national minority councils “established themselves as relevant institutions of minority representation”
 as long as are their members are unsure of their exact role and while minorities are simultaneous represented by their representatives in the local and regional legislative bodies and governments. The critiques of the councils argue that due to their weak and unclear capacities they have not contributed significantly to the improvement of the position of national minorities at regional or local levels. In addition they argue that those inter-ethnic bodies only eat up “public resources [which] are needlessly dispersed while unnecessary quasi-administrative apparatus is built up.”
 A less costly and probably equally effective solution would be to organize clubs of minority representatives in the legislative bodies with similar or equal competences that for the time being are assured for the councils. Namely, minorities are guaranteed proportional representation in legislative bodies of the counties and cities. Their representatives could easily perform the duties of the councils, and at the same time have more legitimacy and competence to assure the realisation and implementation of minority rights at the regional and local level.

3. Media for Minorities and Minorities in Media

Media, in general, influence public opinion. The perception of non-dominant ethnic communities, particularly in countries that (recently) experienced interethnic conflict, might be significantly enhanced or worsened, depending on the treatment of minorities in the mainstream media.
 Media outlets that are primarily commercially oriented, as a rule, are not interested in informing on, or broadcasting special programmes for minorities (unless such a regulation is prescribed in a law for the public broadcaster).
 Therefore, it is not surprising that in spite of the ethical code of journalists’ conduct and the existing anti-discrimination legislation in Croatia,
 prejudicial treatments of members of some minorities still do occur in media. For example, contrary to ethical standards, journalists often mention the ethnic background of a person without reason, or inadequately cover the issues, portraying minorities barely as a political topic (i.e. covering in predominantly informative programmes/sections realisation of right of minorities to political participation, i.e. their participation in the Parliament, local assemblies, or as a government coalition partner, etc., which is the case in the majority of print media, but also in privately owned electronic soures) or as a community of persons interested in fostering cultural distinctiveness (as the programme of a Croatian public broadcaster asserted in the 1990s when minority related programmes were mostly describing minority cultural heritage).
 In this sense, journalists play an important role in forming positive or negative public opinion regarding national minorities, and enhance or combat stereotypes towards the minority groups. Such portrayals contribute in a long run to the social inclusion or exclusion of national minorities. International research in the last few decades, for example, consistently documented that news media in general, and the press in particular, contributed to some degree to racism and interethnic distancing through the lack of diversity in reportage, source selection, and quotation.

If the mainstream media are not sensitive towards minority groups, the role of the minority specific media becomes even more significant. Namely, minority media not only play a significant role in the preservation of essential elements of the minority communities’ language, culture and identity, but also serve as fora for the exchange of information relevant to minority communities. However, the specific nature of minority media (the narrow scope of information, operation in minority languages, small audience, etc.) often accompanied with limited financial resources, has very little influence on both the minority in question or on the general public. Although Croatia assures financial subsidies for minority specific media and programmes, these media alone are not sufficient for an effective inclusion of the minority in the society. Therefore, it is necessary for the mainstream media to play a much more significant role in reflecting cultural and linguistic diversity if Croatian society is to be truly pluralist.

Insufficient freedom of expression and freedom of media were among the chief human rights problems in Croatia in the 1990s. At that time, employment policies among the public broadcasting firms preferred to employ ethnic Croats or was intolerant or discriminatory towards (mostly) the Serbian national minority.
 Frequent usage of politically incorrect phrases related to minorities was often the fault of journalists since they served as the “chief promoters of politically incorrect speech.”
 The lack ethics resulted in “bad and inadequate texts in which national minority members, barely by mentioning their ethnic affiliation along their name and surname, become categorized in a separate grouping.”
 This practice started to change after the the HDZ government fell in 2000. Minority related programmes , although never in prime-time, started to assume a more integrationist character, dealing with minority related topics in a way that an audience beyond the minority started to show real interest.

Television and radio broadcasting is important both for the preservation and promotion of minority languages in modern societies and is of vital significance for intergroup communicative processes,
 as well as for minority culture in general. The National Minorities Section operates under the Informative Department of Croatian Television – a national public service broadcaster. It produces a wide range of shows either devoted to minorities or that promote minority identity and culture. At one time in 2002 a number of voices suggested that the Croatian Television should produce half-hour shows in ten minority languages and broadcast one every week; however, this has not occurred.
 A chief output of the National Minorities Section is a weekly interethnic magazine “Prizma”. “Prizma” was originally old-fashioned, hosting a representative of the national minority in a studio, and eventually covering folklore activities. This policy was eventually abandoned. The expert body that examined the implementation of the European Charter on Regional and Minority Languages criticized the magazine’s multiethnic orientation and considered that “such a “format … may […] be seen as granting to regional or minority languages an almost symbolic visibility on Croatian public television, in that it does not allow each language to develop an autonomous and significant presence. In addition, users of a given regional or minority language cannot be certain whether their language will appear in a specific “Prizma” programme, and if so, when. This reduces the attractiveness and hence the effectiveness of the broadcasting provided.”
 Such a practice has not changed in spite of the international criticism. However, it is not “Prizma” that can be blamed for this, since it attempted to be informative on minorities, not exclusively for minorities. Coverage of the national minority activities in “Prizma” depends on the actual frequency of activities as well as of the relevance of such activities, both for the national minority and the broader audience.
 Today, “Prizma” is a programme for national minorities as much as a programme on national minorities. Its editor claims the programme has become mainstream since it is watched both by minority and non-minority audiences.
 This reveals that gradual changes are possible and that the mainstreaming of national minority related issues are relevant to the national public broadcaster. A change in a “Prizma” format, as well as the emergence of more minority related topics in other programmes (informative, cultural, film, documentary, children, etc.) shows that diversity mainstreaming is slowly, although still insufficiently, being tackled by public TV. Private TV broadcasters are not bound to produce programmes for minorities. In comparison to a public broadcaster, the level of minority mainstreaming in private TV stations differs drastically, since there are hardly any programmes that reflect ethnic diversity in private TV and radio stations.

Croatian Radio, as a public broadcaster , airs several programmes for national minorities. The first channel broadcasts “Multikultura”, a programme intended for minorities every Saturday from 4-5pm whereas a bi-monthly programme for national minorities “Agora” is aired Tuesdays from 9-10am. Radio programmes for minorities air on regional and local radio stations, although they should be financed by local and regional governments’ budgets. They were mostly funded by the Council for National Minorities, which allocated funds for this purpose through a public tender since 2003.
 Nowadays, such programmes are financed by the Electronic Media Diversity and Pluralism Incentive Fund, and do not receive money from local budgets.
 Minorities dwelling in places close to state borders also benefit from the transfrontier programmes. The gap in audio-visual programmes in minority languages is generally filled by broadcasts from the neighbouring countries. This is a distinct benefit the Hungarian, Italian, Serb and Bosniak minority enjoy. Although this practice might seem contrary to the integrationist approach that advocates the inclusion of national minorities into society, transfrontier programmes allow for more effective preservation of national minority languages and cultures, and serve as an additional mechanism for fostering minority identity.

Radio programmes intended for national minorities deal predominantly with topics that influence the everyday life of national minorities: e.g. on activities of their political representatives, reporting on existential problems of national minorities, particularly on the issue of return, restitution of property, improvement of infrastructure in the villages where minorities live, etc. Programmes also promote preservation of minority identities, covering book and journal presentations and cultural events by national minority associations. Usually, minority programmes at the local and regional radio stations cover several national minority communities’ activities and topics. Finally, they also have the goal of bringing the minority thematic to the attention of the majority in order to reconcile lingering tensions.
 To sum up, radio programming on minorities, although speaking about minorities in the spirit of their autonomy, do contribute to a certain extent on their integration, but in a limited way because they primarily address the audience from ethnic minority communities.

There are number of papers in the national minorities' languages and scripts published by minority associations with financial support from the state budget. This publishing tradition dates back to Yugoslav times when national minorities received aid to pursue publishing activities. Obviously the minority media might not be competitive in an open market and therefore they require support or financial subsidies. Publishing activity of most national minority associations, supported by the state budget, often results in antiquated formats and non-market oriented production, without the same professional standards as the mainstream media.
 This subsequently reduces readership from the national minority communities and poses a question on the utility state subsidation and the ghettoising of minority specific media. Ghettoisation in this context is understood as “restricted representation of ethnic and racial minorities, through identification with the limited range of genres and topics (and roles).”
 This process hinders effective integration of national minorities into mainstream institutions and, in a long run, contributes to their social exclusion. As another consequence of ghettoisation, the majority population remains unacquainted with minority activities and is unaware of the country’s ethnic diversity since it is not represented in the mainstream media.
 The minority specific media, as a means of achieving (cultural) autonomy and preserving distinct ethnic identities, serves exclusively specific ethnic audience(s), not acquainting the general audience with minority related and minority relevant topics. The recent initiative of the Serb National Council that started publishing the news weekly “Novosti” in December 2009, which covers a broad range of political, cultural and sport topics, contradicts such a claim. However, such an integrationist step and mainstreaming measure undertaken from the national minority is possible because of the similarity of the official language and the language of the minority. The same is not the case with Italian, German, Hungarian, etc.
True integration of minorities can happen only if they actively participate and are represented in all social activities, the media being one of them. However, mainstream media, i.e. those not specialised in minority topics or directed towards the general public, do not, as a rule, take account the ethnic diversity of a country. In other words, a country’s ethnic composition is often not proportionally represented in the media’s coverage. A study on coverage of minority related topics in Croatian dailies conducted between 2001and 2003
 showed that articles on minorities are predominantly presented as political (e.g. informing minority activists, minority political parties, and representatives, dealing with post-conflict related themes such as the prosecution of war crimes, refugee return or restitution of property, etc.), and reported in forms with hardly any informative analysis. On the other hand, the study revealed that representatives of minorities as a rule do not know how to present their issues to the media and are unable to draw the attention of the print media to their cultural, social and other activities, which is vital for their full social integration and their positive public image.
 This reveals that minority media ghettoisation is a ‘two way street’, involving both mainstream media journalist that lack a multicultural professional education and the members and representatives of minorities as instigators of such ghettoising practices.

4. Conclusions: Inter-Ethnic Diversity in Croatian Society: What to Hope For?
The discourse of inter-ethnic conflict from the beginning of the 1990s has been mirrored in various spheres of society: the educational process, sports, public events and festivities, etc. Maintaining and developing non-dominant cultures can only be achieved with the support of the state that either sets a legislative-institutional framework that allows preservation of ethnic, cultural, linguistic or religious identities of all ethnic groups living in a country and/or assures the financial means to cultivate the understanding and tolerance of ethnic and cultural differences.
The political participation of national minorities has steadily grown in the previous decade. Minority representation at the national level is assured through the eight minority seats guaranteed in the parliament. In addition to those eight seats, several more MPs are elected from the slates of political parties. Nevertheless, Croatian political society is not yet completely (ethnically) non-segmented, as several dominant political parties address predominantly voters of the majority population, particularly rightist and central-rightist ones. Apart from parliamentary representation, national minorities are guaranteed participation at all levels of the decision making process, proportionally reflecting their share of the population in the counties and cities, as well as in the judiciary, state and local administration. Even though the political participation of minorities at the national, regional and local levels has been properly resolved by amendments to electoral legislation, the minority under-representation in the administration and judiciary persists, in spite of stringent international monitoring and the EU’s conditionality policy. The government attempted to address the problem by introducing minority provisions in the Law on Civil Servants, the Law on Local and Regional Self-Government, the Law on Courts, and the Law on State Judicial Council but such regulation has not (yet) contributed to a significant increase in the number of civil servants with a minority background. The reason for this might be a hesitancy to declare minority status.

An example of the national minority councils demonstrates that over-normatization does not necessarily have a direct impact on the improvement of national minority communities in those areas where their councils were elected. Partially due to an unclear mandate of the councils (that is strictly consultative, not decision making), but also due to the unwillingness and inability of local authorities to back them financially, the council’s capacity and results of their policies remain insignificant in their second mandate. On the other hand, generous support for national minority councils in bigger cities and wealthier counties contributed to the politicization of ethnicity, i.e. candidates for councils hoping to assure a solid financial support.

Indisputably, the climate of inter-ethnic tolerance has improved in Croatia; open discrimination, particularly against the Serbs, is not as open in the mainstream media and national minorities are assured representation in the political process.
 Surely a level of democratic maturity can be measured, inter alia, through the treatment of minorities in its media. Minority stereotyping is not exclusively present in post-conflict societies. It has been widespread in most societies, as a result of the influx of immigrants or as a consequence of the redrawing of borders. However, journalist professional ethics should prevent the usage of stereotyping or the generalized representation of an ethnic group (examples of such ethnic labelling might be: Serbian children throwing stones at a Croatian school; Serbian football supporters demolishing cars after a match; a Roma girl becaming a mother) which still occur in the media. In this sense, the media’s treatment of certain ethnic groups can unintentionally increase racist discourse. An additional problem comes from the fact that many journalist in the forefront of hate speech promotion in the 1990s still occupy high positions in both public and private media, and although their “rhetoric is no longer vulgarly explicit … their practice is still destructive.”
 This additionally challenges the process of minority mainstreaming in Croatian print and electronic media. However, national minorities in Croatia are guaranteed media representation through informative programmes broadcasted on national and regional TV and radio stations in their own languages. In addition, the publishing tradition in minority languages was fostered by grants from the state budget. Although minority specific media are characterized by some authors as a ghettoising element, minority associations will maintain them as a means for the preservation of minority identity. Simultaneously pursuing the model of integration and of autonomy demonstrates that those models are not mutually exclusive and only when applied in combination and coordination contribute to an effective realisation of human and minority rights through the institutional organization of equality based on the recognition of difference.
(This article presents a compilation of previously published articles, including Petričušić, “Manjine i mediji u Hrvatskoj : Dostići mainstream i izbjeći marginalizaciju”, in Edin Hodžić i Tarik Jusić (ur.), Na marginama: manjine i mediji u jugoistočnoj Europi (Sarajevo : Medijacentar, 2010), 45-75; Petričušić, “Interethnic Bodies at the Local Level: the Case of Coordination of National Minority Councils in Croatia” in Florian Bieber et al., Interethnic Bodies at the Local Level (Friedrich-Ebert-Stiftung, European Centre for Minority Issues, forthcoming in 2010); Petričušić, “The Role of Political Parties in Minority Participation in Croatia” in Florian Bieber et al., Minorities in Political Parties (Friedrich-Ebert-Stiftung, European Centre for Minority Issues, 2008), 49-86.

� Joseph Marko, “The Law and Politics of Diversity Management: A Neo-Institutional Approach”, 6 European Yearbook of Minority Issues (2006/2007), 251-279.

� Ibid. See also Joseph Marko, Autonomie und Integration. Rechtsinstitute des Nationalitätenrechts im funktionalen Vergleich (Wien - Köln - Graz 1995).

� Joseph Marko, supra note 4, 271.

� Yash Ghai, Autonomy and Ethnicity (Cambridge, Cambridge Press, 2002), 8.

� On ethnocultural justice see Will Kymlicka, Multicultural Citizenship: A Liberal Theory of Minority Rights (Oxford University Press, Oxford, 1995). Gaetano Pentassuglia , “Minority Rights and the Role of Law: Reflections on Themes of Discourse in Kymlicka’s Approach to Ethnocultural Identity” 4 Journal on Ethnopolitics and Minority Issues in Europe (2002), at < http://www.ecmi.de/jemie/>.

� Siniša Tatalović, “Nacionalne manjine i hrvatska demokracija”, 43 (2) Politička misao, (2006), 160.

� Human Rights Watch, “Second Class Citizens: The Serbs of Croatia”, and Human Rights Watch/Helsinki, “Civil and Political Rights in Croatia” (New York: Human Rights Watch, 1995), pp. 8-15. See also, UNHCR Regional Bureau for Europe: “Citizenship and Prevention of Statelessness Linked to the Disintegration of the Socialist Federal Republic of Yugoslavia”, European Series, vol. 3, no. 1, (June 1997).

� Siniša Tatalović, “Exercise of National Minority Rights in Croatia and European Integrations”, at <http://www.fes.org.mk/>, 8.

� See Espen Pettersen, “Republic of Croatia: Local Government Elections 2001”, Norwegian Institute of Human Rights, Nordem Report, 2001, at

 <http://unpan1.un.org/intradoc/groups/public/documents/UNTC/UNPAN019183.pdf >.

� On political participation in Croatia see Antonija Petričušić, “Važnost sudjelovanja nacionalnih manjina u javnom životu: primjena međunarodnih standarda u Republici Hrvatskoj i Južnom Tirolu” in Mitja Žagar et al., Manjine i europske integracije (Split, Stina, 2005), 54-69.

� Joseph Marko, op. cit., 254.

� Ibid., 254-255. On the necessity to introduce special measures, including the introduction of autonomy regime in order to protect and promote the minority culture and achieve effective participation see also Steven Wheatley, “Non-Discrimination and Equality in the Right of Political Participation for Minorities”, 3 Journal of Ethnopolitics and Minority Issues in Europe, JEMIE (2002), at <http://www.ecmi.de/jemie/download/Focus3-2002_Wheatley.pdf>.

� Constitutional Law on the Rights of National Minorities, Official Gazette 155/02.

� Article 19 of the Constitutional Law on Rights of National Minorities prescribed that national minority members representing more than 1.5% of the overall population are guaranteed at least 1 and a maximum of 3 parliamentary seats, while national minority members representing less than 1.5% of the overall population have the right to elect at least 4 national minority representatives.

� Articles 9 and 11-24 of the Law on Election on Members of the Representative Bodies of the Local and Regional Self Government Units, Official Gazette 33/01, 45/03.

� Jasna Omejec, “The role of local self-government in multicultural issues and interethnic relationships in the Republic of Croatia” in Ivan Koprić (ed.) Legislative frameworks for decentralisation in Croatia, Zagreb, Faculty of Law and Konrad Adenauer Stiftung, 2003), 315-361.

� On the necessity to provide proportional representation of national minority members in the state administration see Kristina Ratković, “Politika osiguravanja zastupljenosti pripadnika nacionalnih manjina u hrvatskoj državnoj upravi”, 7(2) Hrvatska javna uprava: časopis za teoriju i praksu javne uprave (2007), 273-287.

� Ibid.

� Law on Civil Servants, Official Gazette 92/05.

� Antonija Petričušić, “Croatian Constitutional Law on the Rights of National Minorities”, 2 European Yearbook of Minority Issues (2004), 607-629.

� Article 31 Paragraph 1 of the Constitutional Law on the Rights of National Minorities.

� Article 31(2) of the Constitutional Law on the Rights of National Minorities.

� Article 28 of the Constitutional Law on the Rights of National Minorities.

� Article 29 of the Constitutional Law on the Rights of National Minorities.

� Article 32 of the Constitutional Law on the Rights of National Minorities.

� Article 38 of the Constitutional Law on the Rights of National Minorities.

� WYG International Limited, Gap Analysis, 21.

� Progress Report of the European Commission of 8 November 2006 on the progress made by the Republic of Croatia in respect of the preparation process for the EU membership.

� WYG International Limited, Representation of Interests of National Minorities, 13.

� WYG International Limited, Representation of Interests of National Minorities, 14.

� It has been documented that mass media serve as a primary source of information on the other ethnic communities in ethnically and racially diverse societies. In this way, the media usually reinforce existing inter-group negative attitudes and cleavages. See Paul Hainsworth, Divided Society: Ethnic Minorities and Racism in Northern Ireland (Pluto Press, 1998.), 105.

� Such a practice is for example prescribed in the Article 5.para.2 of the Law on Croatian Radio-Television, Official Gazette 25/2003.

� Anti-discrimination Law, Official Gazette 85/08.

� Interview with Daniela Draštata, editor of the Croatian Television’s National Minorities Section, June 17, 2009.

� See e.g. Teun A. Van Dijk, Communicating Racism (Sage, Newbury Park, 1987). See also Teun A. Van Dijk, Racism and the Press (Routledge, London, New York, 1991).

� Gordana Vilović, “Hate Speech in the Croatian Media, Lack of Journalistic Sensibility to Sensitive Issues” (2005), at http://www.mediaonline.ba/en/?ID=371, site accessed on January 15, 2010.

� Gordana Vilović, in Stjepan Malović (ed.), Bogatstvo različitosti (Sveučilišna knjižara, ICEJ i OSCE, Zagreb, 2004), 77.

� Ibid. See also Gordana Vilović, “The Media, Ethics and National Minorities” in Stojan Obradović (ed.), The Public and Minorities (STINA, Split, 2004). See also Stjepan Malović, Sherry Ricchiardi and Gordana Vilović, Ethics in Journalism (Izvori, Zagreb, 1998).

� Interview with Daniela Draštata, editor of the Croatian Television's National Minorities Section, June 17, 2009.

� See Tarlach McGonagle, Bethany Davis Noll and Monroe Price (Eds.), Minority language related broadcasting and legislation in the OSCE, Study commissioned by the OSCE High Commissioner on National Minorities (Programme in Comparative Media Law and Policy (PCMLP), University of Oxford & the Institute for Information Law (IViR), University of Amsterdam, 2003), available at http://www.ivir.nl/index-english.html, site accessed on January 15, 2010.See also Tarlach McGonagle, “Commentary: Access of persons belonging to national minorities to the media”, in Filling the frame: Five years of monitoring the Framework Convention for the Protection of National Minorities (Strasbourg, Council of Europe Publishing, 2004), 144-159.

� Coalition for Promotion and Protection of Human Rights, “Exercise of the right to official use of national minorities languages and scripts in units of local and regional self-governments and programs in national minorities languages on the Croatian radio and television”, available at http://www.center4peace.org/. site accessed on January 15, 2010.

� Paragraph 166 of the Third Periodical Report (Draft copy of the Report received from the Government’s Office for National Minorities), see also paragraph 60 of the Second Periodical Report. 13 April 2004, available at http://www.coe.int/minorities/, site accessed on January 15, 2010.

� Interview with Daniela Draštata, editor of the Croatian Television's National Minorities Section, June 17, 2009.

� Interview with Daniela Draštata, editor of the Croatian Television's National Minorities Section, June 17, 2009.

� Interview with Milan Cimeša founder of the radio show “Manjinski forum” at Karlovac Radio Station and journalist of the Serb national minority weekly “Novosti”and with Rade Kosanović, Head of the Municipality of Krnjak, November 13, 2009.

� Ibid.

� Interview with Milan Cimeša, November 13, 2009.

� See Gordana Vilović and Stjepan Malović, “National Minorities and Media in Croatia: Modest Steps Forward” in Thomas A. Bauer and Oliver Vujović (eds.), Media and Minorities in South East Europe (SEEMO/IPI, 2006), 273-288.

� Eoin Devereux, Media Studies: Key Issues and Debates‎ (London, Thousand Oaks, CA, New Delhi, Singapore: Sage Publications, 2007), 175. Compare also John Downing and Charles Husband, Representing 'Race': Racisms, Ethnicity and the Media (Thousand Oaks, CA: Sage Publications, 2005), 52.

� Igor Kanižaj, “Izvještavanje o nacionalnim manjinama u hrvatskim dnevnim novinama”, (3)3 Međunarodne studije (2003), 27-45.

� Ibid..

� Ibid.

� Stojan Obradović, “Manjine u procesu postkonfliktne komunikacije” (Minorities in Process of Post-Conflict Communication), 1 Regionalni glasnik za kulturu manjinskih prava i međuetničku toleranciju (2004), 13-16.

� Tomislav Klauški, “Naličje profesije: huškanje i mržnja”, 5/6 Novinar 2009, 4-6, 4.

PAGE

