

A large, stylized graphic of a key, colored in shades of yellow and blue, positioned behind the title text.

STATISTICS

IMPLEMENTATION OF THE PROPERTY LAWS IN BOSNIA AND HERZEGOVINA

31 December 2001

EXPLANATORY NOTE

- **These statistics reflect the implementation of the property laws in Bosnia and Herzegovina since the passing of the property laws as amended in October 1999.**
- **These statistics are collected every month by staff of OSCE, UNHCR and OHR in the field on the basis of information provided to them by local authorities.**
- **The number of claims is equal to the total number of properties on which a claim was filed with the Municipal authorities.**
- **The number of decisions is the total number of decisions issued by the Municipal authorities.**
- **The number of repossessions is the total number of occupancy right holders or owners that have collected their keys from the municipal authorities.**
- **The implementation ratio is the total number of repossessions divided by the total number of claims expressed in percentage form.**
- **These statistics do not include information on decisions and repossessions on destroyed property, business premises or land.**
- **In some municipalities, the current implementation ratio is lower than the implementation ratio as at the end of 2000. This is due to the exclusion of destroyed property from the number of repossessions, but not from the number of claims.**
- **In some municipalities, the number of claims for socially owned property has increased since last month regardless of the deadline for submission of claims for socially owned property. This is due to the filing of requests for the enforcement of CRPC claims .**

REVIEW OF IMPLEMENTATION OF THE PROPERTY LAWS IN FEDERATION OF BIH

31 December 2001

MUNICIPALITIES / CANTONS	Socially Owned Property			Private Property			Total			Implement-ation Ratio*	Previous Impl. Ratio	Impl. Ratio as at end 2000	Last Update
	No. of Claims	No. of Decisions	Repossessions	No. of Claims	No. of Decisions	Repossessions	No. of Claims	No. of Decisions	Repossessions				
Bihac	1,620	1,618	970	984	921	495	2,604	2,539	1,465	56.26%	55.79%	38.31%	Dec-01
Bosanska Krupa	470	447	311	1,443	1,137	754	1,913	1,584	1,065	55.67%	54.01%	29.29%	Dec-01
Bosanski Petrovac	457	439	323	895	805	717	1,352	1,244	1,040	76.92%	67.09%	45.51%	Dec-01
Buzim	7	7	7	1	1	1	8	8	8	100.00%	100.00%	25.00%	Aug-01
Cazin	106	105	72	69	60	44	175	165	116	66.29%	66.29%	60.47%	Oct-01
Kljuc	847	817	428	837	855	365	1,684	1,672	793	47.09%	44.41%	24.46%	Dec-01
Sanski Most	980	887	633	3,002	1,360	1,020	3,982	2,247	1,653	41.51%	39.05%	24.90%	Dec-01
Velika Kladusa	430	426	304	48	35	35	478	461	339	70.92%	70.92%	70.92%	Oct-01
Total UNA-SANA:	4,917	4,746	3,048	7,279	5,174	3,431	12,196	9,920	6,479	53.12%	50.74%	32.80%	
Domaljevac - Samac	8	8	7	4	4	3	12	12	10	83.33%	83.33%	33.33%	Dec-01
Odzak	234	231	196	165	156	114	399	387	310	77.69%	79.17%	28.04%	Dec-01
Orasje	167	161	127	158	146	83	325	307	210	64.62%	63.38%	43.75%	Dec-01
Total POSAVINA:	409	400	330	327	306	200	736	706	530	72.01%	71.88%	34.06%	
Banovici	1,020	1,003	686	134	113	46	1,154	1,116	732	63.43%	62.13%	31.69%	Dec-01
Celic	39	39	29	174	171	135	213	210	164	77.00%	76.78%	69.15%	Dec-01
Doboj - East	0	0	0	10	10	10	10	10	10	100.00%	100.00%	55.56%	Oct-01
Gracanica	246	231	205	555	504	341	801	735	546	68.16%	67.76%	43.62%	Dec-01
Gradacac	251	251	223	362	350	202	613	601	425	69.33%	68.68%	53.14%	Dec-01
Kalesija	147	146	141	857	857	701	1,004	1,003	842	83.86%	50.70%	32.57%	Dec-01
Kladanj	168	149	108	103	93	13	271	242	121	44.65%	44.07%	16.31%	Dec-01
Lukavac	806	798	723	1,424	847	106	2,230	1,645	829	37.17%	36.64%	31.65%	Dec-01
Sapna	23	23	15	114	112	44	137	135	59	43.07%	45.99%	40.16%	Dec-01
Srebrenik	78	78	50	1,159	687	170	1,237	765	220	17.78%	17.38%	21.46%	Dec-01
Teocak	7	6	4	20	5	4	27	11	8	29.63%	28.57%	6.67%	Dec-01
Tuzla	5,487	3,982	2,800	2,135	1,277	866	7,622	5,259	3,666	48.10%	46.94%	23.20%	Dec-01
Zivinice	411	303	301	497	301	269	908	604	570	62.78%	68.63%	42.39%	Dec-01
Total TUZLA:	8,683	7,009	5,285	7,544	5,327	2,907	16,227	12,336	8,192	50.48%	47.86%	29.30%	
Breza	229	229	173	288	269	106	517	498	279	53.97%	53.61%	55.44%	Dec-01
Doboj - South	0	0	0	15	15	14	15	15	14	93.33%	93.33%	73.33%	Oct-01
Kakanj	1,044	850	585	786	503	303	1,830	1,353	888	48.52%	48.05%	37.28%	Dec-01
Maglaj	619	526	559	1,720	1,456	1,205	2,339	1,982	1,764	75.42%	74.82%	27.77%	Dec-01
Olovo	227	227	118	148	104	53	375	331	171	45.60%	44.50%	16.33%	Dec-01
Tesanj	157	154	119	450	434	310	607	588	429	70.68%	68.93%	46.20%	Dec-01
Usora	3	3	3	10	9	7	13	12	10	76.92%	76.92%	87.50%	Oct-01
Vares	958	958	730	27	27	22	985	985	752	76.35%	75.03%	52.96%	Dec-01
Visoko	332	329	213	1,348	1,259	284	1,680	1,588	497	29.58%	29.76%	30.81%	Dec-01
Zavidovici	1,290	1,276	561	1,377	623	261	2,667	1,899	822	30.82%	30.27%	22.30%	Dec-01
Zenica	5,775	4,068	2,667	1,268	943	460	7,043	5,011	3,127	44.40%	43.00%	21.45%	Dec-01
Zepce	305	280	265	1,005	967	836	1,310	1,247	1,101	84.05%	90.24%	84.05%	Dec-01
Total ZENICA-DOBOJ:	10,939	8,900	5,993	8,442	6,609	3,861	19,381	15,509	9,854	50.84%	50.92%	32.19%	
Foca - Ustikolina	57	57	35	409	408	42	466	465	77	16.52%	16.41%	5.91%	Dec-01
Gorazde	1,246	1,246	616	260	231	153	1,506	1,477	769	51.06%	48.50%	19.98%	Dec-01
Pale - Praca	2	2	2	5	5	5	7	7	7	100.00%	100.00%	22.73%	Jun-01
Total BOSNIA-PODRINJE:	1,305	1,305	653	674	644	200	1,979	1,949	853	43.10%	41.16%	17.69%	
Bugojno	1,060	835	770	2,352	2,289	2,031	3,412	3,124	2,801	82.09%	81.22%	56.34%	Dec-01
Busovaca	102	102	102	655	651	645	757	753	747	98.68%	98.14%	70.27%	Dec-01
Donji Vakuf	396	395	201	670	522	142	1,066	917	343	32.18%	32.22%	26.24%	Dec-01

Source: Local Authorities / PLIP (Property Legislation Implementation Plan) Focal Points

REVIEW OF IMPLEMENTATION OF THE PROPERTY LAWS IN FEDERATION OF BIH

31 December 2001

MUNICIPALITIES / CANTONS	Socially Owned Property			Private Property			Total			Implement- ation Ratio*	Previous Impl. Ratio	Impl. Ratio as at end 2000	Last Update
	No. of Claims	No. of Decisions	Repossessions	No. of Claims	No. of Decisions	Repossessions	No. of Claims	No. of Decisions	Repossessions				
Fojnica	236	236	220	453	385	382	689	621	602	87.37%	87.08%	81.59%	Dec-01
Gornji Vakuf - Uskoplje	173	157	119	151	127	65	324	284	184	56.79%	56.52%	36.58%	Dec-01
Jajce	1,582	921	685	894	582	480	2,476	1,503	1,165	47.05%	44.37%	26.93%	Dec-01
Kiseljak	112	114	64	1,890	1,892	1,807	2,002	2,006	1,871	93.46%	93.02%	81.57%	Dec-01
Kresevo	18	18	18	130	130	124	148	148	142	95.95%	95.95%	88.81%	Dec-01
Novi Travnik	2,090	1,971	1,440	303	301	277	2,393	2,272	1,717	71.75%	69.75%	40.91%	Dec-01
Travnik	1,467	1,350	892	1,263	1,063	1,016	2,730	2,413	1,908	69.89%	69.99%	63.37%	Dec-01
Vitez	592	533	506	693	689	675	1,285	1,222	1,181	91.91%	91.10%	67.34%	Dec-01
Total CENTRAL BOSNIA:	7,828	6,632	5,017	9,454	8,631	7,644	17,282	15,263	12,661	73.26%	72.41%	55.81%	
Capljina	740	366	294	888	462	434	1,628	828	728	44.72%	41.68%	7.25%	Dec-01
Citluk	5	5	5	3	3	3	8	8	8	100.00%	100.00%	100.00%	Sep-00
Jablanica	169	162	92	109	94	73	278	256	165	59.35%	59.33%	40.61%	Dec-01
Konjic	824	721	694	739	489	377	1,563	1,210	1,071	68.52%	68.88%	41.92%	Dec-01
Mostar - North	69	54	22	1,310	600	376	1,379	654	398	28.86%	27.27%	4.05%	Dec-01
Mostar - South	21	20	0	218	167	52	239	187	52	21.76%	21.43%	48.37%	Dec-01
Mostar - West	2,443	1,239	936	146	25	21	2,589	1,264	957	36.96%	35.30%	11.29%	Dec-01
Mostar Central Zone	486	380	99	92	34	26	578	414	125	21.63%	19.55%	12.09%	Dec-01
Mostar Old Town	1,557	950	548	1,008	672	305	2,565	1,622	853	33.26%	31.70%	35.38%	Dec-01
Mostar South-East	3	1	0	469	402	289	472	403	289	61.23%	54.52%	8.65%	Dec-01
Mostar South-West	3,801	1,847	1,258	305	105	79	4,106	1,952	1,337	32.56%	30.69%	10.14%	Dec-01
Neum	28	28	16	160	144	139	188	172	155	82.45%	82.45%	59.88%	Dec-01
Prozor / Rama	210	222	196	169	164	141	379	386	337	88.92%	87.86%	76.53%	Dec-01
Stolac	442	321	221	496	279	256	938	600	477	50.85%	50.00%	1.64%	Dec-01
Total HERZEGOVINA-NERETVA:	10,798	6,316	4,381	6,112	3,640	2,571	16,910	9,956	6,952	41.11%	39.36%	16.84%	
Grude	1	1	1	0	0	0	1	1	1	100.00%	100.00%	100.00%	Sep-00
Ljubuski	69	59	48	230	225	148	299	284	196	65.55%	63.51%	43.25%	Dec-01
Posusje	5	3	2	0	0	0	5	3	2	40.00%	16.67%	16.67%	Dec-01
Total WEST HERZEGOVINA:	75	63	51	230	225	148	305	288	199	65.25%	62.71%	42.91%	
Centar / Stari Grad	5,755	3,245	1,897	866	818	304	6,621	4,063	2,201	33.24%	32.68%	13.22%	Dec-01
Ilidza / Hadzici	3,631	4,111	1,473	3,342	2,507	1,021	6,973	6,618	2,494	35.77%	35.02%	22.14%	Dec-01
Novi Grad	10,079	9,024	4,707	1,696	1,462	1,126	11,775	10,486	5,833	49.54%	46.74%	24.42%	Dec-01
Novo Sarajevo	8,891	8,890	3,518	1,038	1,020	727	9,929	9,910	4,245	42.75%	41.92%	22.26%	Dec-01
Vogosca / Ilijas	2,220	3,202	749	2,386	1,913	805	4,606	5,115	1,554	33.74%	32.09%	23.05%	Dec-01
Total SARAJEVO:	30,576	28,472	12,344	9,328	7,720	3,983	39,904	36,192	16,327	40.92%	39.46%	21.44%	
Bosansko Grahovo	41	38	31	156	25	24	197	63	55	27.92%	27.92%	42.19%	Sep-01
Drvar	1,232	412	307	1,592	1,005	749	2,824	1,417	1,056	37.39%	34.93%	5.53%	Dec-01
Glamoc	439	214	126	525	205	154	964	419	280	29.05%	15.54%	4.59%	Dec-01
Kupres	275	160	127	160	123	133	435	283	260	59.77%	56.74%	10.40%	Dec-01
Livno	330	280	230	253	235	217	583	515	447	76.67%	76.33%	53.75%	Dec-01
Tomislavgrad	59	38	32	98	87	80	157	125	112	71.34%	75.00%	46.67%	Dec-01
Total CANTON 10:	2,376	1,142	853	2,784	1,680	1,357	5,160	2,822	2,210	42.83%	37.39%	12.90%	
Total FEDERATION :	77,906	64,985	37,955	52,174	39,956	26,302	130,080	104,941	64,257	49.40%	47.78%	28.75%	
%		83%	49%		77%	50%		81%	49%				

* Implementation Ratio = Total number of repossessions / Total number of claims expressed in percentage form

Source: Local Authorities / PLIP (Property Legislation Implementation Plan) Focal Points

REVIEW OF IMPLEMENTATION OF THE PROPERTY LAWS IN REPUBLIKA SRPSKA

31 December 2001

MUNICIPALITIES	Socially Owned Property			Private Property			Total			Implement- ation Ratio*	Previous Impl. Ratio	Impl. Ratio as at end 2000	Last Update
	No. of Claims	No. of Decisions	Repossessions	No. of Claims	No. of Decisions	Repossessions	No. of Claims	No. of Decisions	Repossessions				
Banja Luka	9,222	3,419	2,203	7,475	2,424	1,948	16,697	5,843	4,151	24.86%	21.88%	8.56%	Dec-01
B.Dubica / Kozarska Dubica	207	140	94	1,108	858	563	1,315	998	657	49.96%	49.09%	17.95%	Dec-01
B.Gradiska / Gradiska	400	372	195	4,350	2,758	1,808	4,750	3,130	2,003	42.17%	40.83%	22.85%	Dec-01
B.Novi / Novi Grad	501	436	314	1,174	1,041	777	1,675	1,477	1,091	65.13%	63.47%	16.84%	Dec-01
B.Samac / Samac	407	306	273	1,294	673	532	1,701	979	805	47.33%	44.41%	18.77%	Dec-01
Berkovici	1	1	0	4	4	4	5	5	4	80.00%	80.00%	0.00%	Dec-01
Bijeljina	628	344	239	7,962	3,056	2,936	8,590	3,400	3,175	36.96%	36.71%	15.68%	Dec-01
Bileca	131	131	69	259	223	169	390	354	238	61.03%	59.74%	23.44%	Dec-01
Bosanska / Srpska Kostajnica	27	27	9	328	318	236	355	345	245	69.01%	68.45%	47.60%	Dec-01
Bosanski / Srpski Brod	1,139	771	358	2,059	984	329	3,198	1,755	687	21.48%	20.30%	12.93%	Dec-01
Bratunac	174	138	88	4,284	1,385	615	4,458	1,523	703	15.77%	14.36%	3.54%	Dec-01
Cajnice	92	89	55	209	196	63	301	285	118	39.20%	38.41%	4.45%	Dec-01
Celinac	59	54	36	246	222	121	305	276	157	51.48%	50.16%	34.60%	Dec-01
Derвента	1,032	650	526	4,464	1,204	808	5,496	1,854	1,334	24.27%	22.51%	9.32%	Dec-01
Doboj	2,774	1,527	1,565	6,577	2,827	1,980	9,351	4,354	3,545	37.91%	35.72%	15.60%	Dec-01
Foca / Srbinje	1,057	863	395	1,922	757	326	2,979	1,620	721	24.20%	20.32%	2.04%	Dec-01
Gacko	266	220	166	296	157	57	562	377	223	39.68%	38.96%	14.23%	Dec-01
Han Pijesak	55	53	35	41	41	19	96	94	54	56.25%	51.55%	10.19%	Dec-01
Kalinovik	64	64	48	28	28	11	92	92	59	64.13%	63.04%	39.19%	Dec-01
Kotor Varos	281	269	145	1,483	1,067	701	1,764	1,336	846	47.96%	47.13%	63.65%	Dec-01
Laktasi	31	31	17	483	477	268	514	508	285	55.45%	54.26%	37.14%	Dec-01
Ljubinje	12	12	8	64	59	9	76	71	17	22.37%	22.37%	14.52%	Dec-01
Lopare	90	93	76	715	618	532	805	711	608	75.53%	69.19%	33.07%	Dec-01
Milici	60	55	2	538	157	45	598	212	47	7.86%	12.46%	7.86%	Dec-01
Modrica	525	525	223	2,231	2,231	852	2,756	2,756	1,075	39.01%	37.54%	10.13%	Dec-01
Mrkonjic Grad	180	168	150	623	468	342	803	636	492	61.27%	53.89%	18.69%	Dec-01
Nevesinje	33	28	27	813	739	260	846	767	287	33.92%	34.63%	24.81%	Dec-01
Odzak / Vukosavlje	3	3	0	400	400	314	403	403	314	77.92%	71.36%	19.90%	Dec-01
Osmaci	3	1	0	479	286	146	482	287	146	30.29%	28.07%	8.58%	Dec-01
Pale	207	180	124	556	525	283	763	705	407	53.34%	51.84%	19.44%	Dec-01
Pelagicevo	7	7	1	154	154	35	161	161	36	22.36%	20.25%	16.39%	Dec-01
Petrovo	32	32	21	57	56	38	89	88	59	66.29%	66.28%	51.47%	Dec-01
Prijedor	2,012	1,225	822	10,649	2,767	2,282	12,661	3,992	3,104	24.52%	23.18%	8.94%	Dec-01
Prnjavor	155	124	80	2,052	1,093	659	2,207	1,217	739	33.48%	31.88%	15.60%	Dec-01
Ribnik / Kljuc	25	22	21	6	6	4	31	28	25	80.65%	83.87%	73.08%	Dec-01
Rogatica	386	380	208	1,571	458	268	1,957	838	476	24.32%	22.17%	6.61%	Dec-01
Rudo	170	170	122	675	481	149	845	651	271	32.07%	31.08%	3.49%	Dec-01
Sekovici	50	50	37	93	92	64	143	142	101	70.63%	67.13%	38.41%	Dec-01
Sipovo	105	66	31	419	281	167	524	347	198	37.79%	35.31%	28.66%	Dec-01
Skender Vakuf / Knezevo	78	74	20	267	256	151	345	330	171	49.57%	48.55%	23.17%	Dec-01
Sokolac	80	77	27	462	433	117	542	510	144	26.57%	29.94%	11.27%	Dec-01
Srbac	60	60	55	153	153	113	213	213	168	78.87%	77.93%	53.88%	Dec-01
Srebrenica	534	432	271	4,123	1,127	115	4,657	1,559	386	8.29%	8.03%	2.18%	Dec-01
Srpska Ilidza	1,060	581	259	660	460	150	1,720	1,041	409	23.78%	22.54%	9.31%	Dec-01
Srpsko Gorazde	13	8	4	369	361	77	382	369	81	21.20%	18.59%	3.61%	Dec-01
Srpsko Novo Sarajevo	8	4	2	333	323	248	341	327	250	73.31%	69.82%	33.81%	Dec-01
Srpsko Orasje	1	1	1	16	16	16	17	17	17	100.00%	100.00%	100.00%	Dec-01

Source: Local Authorities / PLIP (Property Legislation Implementation Plan) Focal Points

REVIEW OF IMPLEMENTATION OF THE PROPERTY LAWS IN REPUBLIKA SRPSKA

31 December 2001

MUNICIPALITIES	Socially Owned Property			Private Property			Total			Implement- ation Ratio*	Previous Impl. Ratio	Impl. Ratio as at end 2000	Last Update
	No. of Claims	No. of Decisions	Repossessions	No. of Claims	No. of Decisions	Repossessions	No. of Claims	No. of Decisions	Repossessions				
Teslic	741	541	407	3,649	2,459	1,090	4,390	3,000	1,497	34.10%	33.80%	12.08%	Dec-01
Trebinje	728	536	397	1,012	514	337	1,740	1,050	734	42.18%	41.17%	12.81%	Dec-01
Trnovo RS	88	82	34	143	123	68	231	205	102	44.16%	40.87%	41.23%	Dec-01
Ugljevik	133	131	103	500	211	141	633	342	244	38.55%	37.96%	9.20%	Dec-01
Visegrad	492	435	232	2,089	414	341	2,581	849	573	22.20%	21.03%	3.67%	Dec-01
Vlasenica	355	282	210	1,528	707	202	1,883	989	412	21.88%	28.43%	16.58%	Dec-01
Zvornik	1,169	602	384	4,753	1,004	574	5,922	1,606	958	16.18%	15.01%	3.15%	Dec-01
Total RS :	28,143	16,892	11,189	88,198	40,132	24,460	116,341	57,024	35,649	30.64%	29.14%	13.21%	
%		60%	40%		46%	28%		49%	31%				

* Implementation Ratio = Total number of repossessions / Total number of claims expressed in percentage form

IMPLEMENTATION OF THE PROPERTY LAWS IN BOSNIA AND HERZEGOVINA - SUMMARY

31 December 2001

Bosnia and Herzegovina	Socially Owned Property			Private Property			Total			Implement-ation Ratio*	Previous Implement. Ratio	Implement. Ratio as at end 2000
	No. of Claims	No. of Decisions	No. of Repossessions	No. of Claims	No. of Decisions	No. of Repossessions	No. of Claims	No. of Decisions	No. of Repossessions			
Total FEDERATION :	77,906	64,985	37,955	52,174	39,956	26,302	130,080	104,941	64,257	49%	48%	29%
%		83%	49%		77%	50%		81%	49%			
Total REPUBLIKA SRPSKA :	28,143	16,892	11,189	88,198	40,132	24,460	116,341	57,024	35,649	31%	29%	13%
%		60%	40%		46%	28%		49%	31%			
BRCKO DISTRICT :	2,084	1,134	1,040	4,856	1,995	1,663	6,940	3,129	2,703	39%	36%	14%
%		54%	50%		41%	34%		45%	39%			
GRAND TOTAL :	108,133	83,011	50,184	145,228	82,083	52,425	253,361	165,094	102,609	40%	39%	21%
%		77%	46%		57%	36%		65%	40%			

* Implementation Ratio = Total number of repossessions / Total number of claims expressed in percentage form

