
Sikos T.– Tiner (szerk.): Tájak, régiók, települések térben és időben
© Dialóg Campus Kiadó (Nordex Kft.), 2016.
Minden jog fenntartva. A másolást a törvény bünteti.

295

Az EU-s támogatások hatása
a vajdasági önkormányzatok tevékenységére

Nagy Imre

Bevezetés

a 2000-ben bekövetkezett szerbiai rendszerváltást követően az európai unió még 2003-ban
lehetőséget nyújtott a Vajdaság számára, hogy 2004 és 2005 folyamán a PHare CBC
(szomszédsági program) keretében fejlesztési forrásokat hívjon le, majd pedig 2006-tól
2009-ig a Cards-programok segítségével a tartomány további felzárkóztató támogatá-
sokhoz jutott mint magyarország és románia határos régiója.

a 2007–2013-as programozási periódusban szerbia számára az iPa-program1 kereté-
nek két komponensében (eu-s intézményfejlesztés, határon átnyúló kapcsolatok fejlesztése)
adtak fejlesztési forrásokat. e források már nemcsak a Vajdaság számára, hanem szerbia
és minden szomszédja számára határon átívelő programokat, illetve országon belüli fej-
lesztéseket is lehetővé tesz. a Vajdaság esetében ez a program még nagyobb jelentőségű,
hiszen Horvátországgal, valamint egy rövid határszakaszon Bosznia-Hercegovinával is
megkezdődhetett az iPa CBC-program végrehajtása (ricz et al. 2015).

A Szerbiában elérhető EU-s támogatások

a szerbiában hozzáférhető eu-s források keretüket és számukat is figyelembe véve szeré-
nyek, mivel szerbia csak 2014-ben nyerte el az előcsatlakozási státusát, addig csupán mint
potenciális előcsatlakozó szerepelt az eu külső határán. az alábbiakban a legjelentősebb
eu-s programokat nevezzük meg, amelyekre a Vajdaság önkormányzatai pályázhattak.

IPA (2007–2013)

az eu előcsatlakozási támogatási eszköze (IPA – Instrument for Pre-Accession) egy sor
olyan közösségi programot és pénzügyi eszközt helyettesít, melyek tagjelölt, illetve poten-
ciálisan tagjelölt országokra irányulnak. ezekkel elsősorban olyan előcsatlakozási intéz-
ményi kapacitásokat segítenek kiépíteni, amelyek várhatóan pozitív és progresszív fejlődést
eredményeznek a régió, illetve a csatlakozó államok területén.

1 instrument for Pre accession Programme.

296

296

Tájak, régiók, települések térben és időben

az iPa (2007–2013) öt komponense2 közül az előcsatlakozási folyamatban szerbia csak
az első kettőt: az eu-s intézményépítést (eXCHange i–iV, regionális fejlődés/Regional
Socio-Economic Development Programme) és a határon átívelő kapcsolatok elmélyítését
támogatta.

ExcHAngE I–IV.

e programirányzat témái a helyi önkormányzatok működésének újszerű és hatékony irányí-
tását célozzák meg, ami egyaránt felöleli a pénzügyi, a gazdasági, az oktatási, a kommunális,
a környezetvédelmi és az önkormányzati hivatalok munkaszervezési formáira vonatkozó fej-
lesztéseket. az eXCHange i. az önkormányzatok innovatív ügyintézését és munkáját volt
hivatott támogatni, megismertetve az önkormányzati hivatalnokokat az eu-tagállamok helyi
önkormányzataiban alkalmazott legjobb gyakorlatokkal. az eXCHange ii. a Városok állan-
dó konferenciája keretében a városi önkormányzatok kapacitásépítésének fejlesztését, valamint
a nemzeti és eu-s törvényhozás harmonizációját támogatta. ennek eredményeként a szerbiai
helyi önkormányzatok számára elkészült a Szerbiai Helyi Fejlesztések Szabályai című doku-
mentum, amely a helyi tervezési szabványok megfogalmazását tartalmazza, míg az eXCHan-
ge iii. keretében a helyi önkormányzatoknak az eu-s előírásoknak megfelelő decentralizációs
folyamatokban történő részvételét és azok további kapacitásépítését támogatta.

A regionális társadalmi-gazdasági fejlesztési program

az iPa i. regionális társadalmi-gazdasági fejlesztési programjának kiemelt célja az uniós
csatlakozást elősegítő kiegyensúlyozott területi fejlődés támogatása volt a regionális fejlesz-
tési ügynökségek támogatásán (rFŰ), a községközi kapcsolatok fejlesztésének támogatásán
és az ún. grant scheme-k promócióján keresztül.

az rsedP-program befejezéséig az eu szerbiai képviselete folyamatosan együttmű-
ködött a gazdasági és regionális Fejlesztések minisztériumával és a regionális Fejlesztés
nemzeti ügynökségével, valamint a helyi önkormányzatokkal és regionális fejlesztési ügy-
nökségekkel. az együttműködés azon területfejlesztési stratégiák elkészítéséhez szükséges
kapacitások erősítése érdekében történt, amelyek összhangban állnak a nemzeti fejlesztési
prioritásokkal, és amelyek a helyi és regionális programokban és projektekben tükröződnek
vissza, hozzájárulva így az azonos lehetőségekkel bíró üzleti környezet megteremtéséhez,
a versenyképes működéshez és a kiegyensúlyozott területi fejlődéshez.

IPA I. (2. komponens) – határon átívelő kapcsolatok támogatása

az iPa 2. komponens a határon átívelő kapcsolatok erősítésére fókuszál közös helyi és re-
gionális kezdeményezéseken keresztül, amelyek a fenntartható gazdasági, társadalmi

2 az iPa i. öt komponense: 1. átmeneti támogatás és intézményépítés. 2. Határ menti együttműködés.
 3. regionális fejlesztés. 4. Humánerőforrás-fejlesztés. 5. Vidékfejlesztés.

297

297az eu-s támogatások hatása a vajdasági önkormányzatok tevékenységére

és környezeti fejlődést célozzák meg a környezet- és természetvédelem, a közös kulturális
örökség védelme, a közegészségügy, a szervezett bűnözés elleni küzdelem és a biztonságos
határvédelem, valamint a közös határtérség helyi kezdeményezőinek támogatásával.

Az „Europe for Citizens” közvetlen brüsszeli program

a program célja az eu és történelmének megismertetése az állampolgárokkal, az uniós
különbségek és változatosságok bemutatása, valamint az állampolgári és demokratikus rész-
vétel feltételeinek megismertetése, az európa-tudat és az európai értékek, az interkulturális
dialógusra való felkészülés tudatos erősítése.

A „SEE – South East Europe” program

a régiók közötti együttműködést támogató délkelet-európa-program a nyugat-Balkán
és kelet-közép-európa déli része közös fejlesztési prioritásainak projektjeit támogatta.
a projekt a Cadses-program folytatása.

A szerbiai uniós támogatások eredményei a helyi önkormányzatoknál

a települési önkormányzatok (községek) által megvalósított projektek száma 256 volt. a tá-
mogatások mértékében, térbeli eloszlásában azonban a Vajdaság területén nagy különbségek
tapasztalhatók. az elmúlt tervezési ciklusban az Újvidéki Helyi önkormányzat 21 projektet
realizált, de jelentős volt a verseci (18), a nagybecskereki (15), a pancsovai és a magyarkani-
zsai (14) önkormányzatok projektmegvalósítása is. ezzel szemben öt település (Bácspalánka,
óbecse, Hódság, Opáva és szenttamás) önkormányzata csupán egy-egy projektet valósított
meg, a titeli önkormányzat pedig egyet sem (euV, 2015).

a pályázatok nagy része (45 projekt) a gazdaságfejlődésben realizálódott, valamivel
kevesebb projektet a helyi önkormányzatok fejlesztésében, valamint a környezet- és ter-
mészetvédelem, az alternatív energiaforrások témakörben hasznosítottak (42-42), míg
a legkevesebb projektet az oktatás-képzés területén.

a projektek szerkezetében számbelileg az infrastruktúrafejlesztési projektek dominál-
nak (31), majd a szociális- és egészségvédelem (30), az idegenforgalom (23) és a kulturális
együttműködés (15) következnek. községenként vizsgálva a legnagyobb összegű fejlesz-
téseket Verbász és kula valósították meg (központi szennyvíztisztító-berendezés építése
23,6 millió euró értékben).

a felmérés szerint a 256 projektből 92-nek vajdasági önkormányzatok voltak a ve-
zető partnerei. a projektek végösszegének megállapítása azért nehéz, mert a különböző
programokhoz tartozó projekteknek nincs adatbázisban rögzített egységes nyilvántartása.
a fentiekben említett tanulmány alapján azon eu-s projektek összege, amelyekben vaj-
dasági önkormányzatok vettek részt a 2007–2013 közötti időszakban, 120,6 millió euró
volt. ennek az összegnek becslések szerint (euV, 2015) kb. kétharmada jutott a Vajdasági
önkormányzatoknak (1. ábra).

298

298

Tájak, régiók, települések térben és időben

1. ábra
Az EU által támogatott projektek típusok szerint és településenként, 2007–2013

Forrás: az euV adatai alapján a szerző szerkesztése

a Vajdasági Független Újságírók szövetsége által végzett vizsgálat alapján a 44 község
főleg az iPa 2. (határon átívelő együttműködés támogatása) forrásait használták fel, ame-
lyek mellett az iPa 1. néhány programja is (eXCHange 1–4.) is megjelenik, míg a többi
rendelkezésre álló források iránt lényegesen kisebb volt az érdeklődés (euV 2015). senki
nem pályázott például az emberi jogok és demokrácia európai alap (European Instrument
for Democracy and Human Rights), az „élethosszig tartó tanulás” vagy a „Fiatalok akci-
óban” programokra. az innovációs és versenyképesség keretprogramot (CiP) csak az Új-
vidéki önkormányzat használta fel, és az FP7-forrásokra is csak Újvidéken és szabadkán
pályáztak. a Citizens for Europe program keretében is csak néhány település pályázott
(szabadka, ada), ettől azonban jóval több nyertes pályázat valósult meg az eXCHange-,
illetve az rsedP- vagy a dils-programok keretében.

A vajdasági önkormányzatok uniós pályázatainak értékelése

a Vajdasági autonóm Tartomány regionális együttműködési és Helyi önkormányzati
Titkársága által támogatott kutatás során az eu-s támogatások hatékonyságát vizsgáltuk
meg 10 község példáján (nagy et al. 2015b). jelenlegi elemzésünkben hasonló értékelési
módszert használtunk, mint egy korábbi – a Cards és PHare által támogatott pályáza-
tok – felmérés esetében, a 2004–2006 támogatási ciklus befejezését követően (nagy–kico-
šev 2011; nagy et al. 2015a). Tanulmányunkban a 2007 és 2013 között megvalósított helyi
önkormányzati projektek jelentőségét és hatását a fenti tanulmányok eredményei alapján

299

299az eu-s támogatások hatása a vajdasági önkormányzatok tevékenységére

mutatjuk be. az elemzés alapkérdései a projektekhez szükséges partnerkapcsolatok létre-
jöttére, a projektek fenntarthatóságára, a projektlebonyolítással kapcsolatos pénzügyi és hu-
mán erőforrásbeli kapacitási problémákra, valamint a pénzügyi realizációra vonatkoznak.
kiemelt kérdés továbbá, hogy milyen konkrét eredmények tapasztalhatók a területi és helyi
fejlődésben, s hogy mit tanultak meg a helyi önkormányzatok az eu-ról és az eu-s pályá-
zatok finanszírozásáról, valamint hogy milyen további nyílt kérdések, problémák vannak
a projektgenerálással kapcsolatban.

a projektek fenntarthatóságának értékelése kapcsán a vizsgálat az alábbi kérdések
alapján mérlegelt:

• milyen szinten maradnak meg a projektekben részt vevő partneri kapcsolatok a pro-
jekt implementációja után?

• követte-e új partnerkapcsolat létesítése, partneri hálózat kialakulása a sikeres projekt-
megvalósítást?

• alkalmaznak-e új munkatársakat a projekt megvalósítása után, illetve az új projektek
pályázása során?

a vizsgálatba bevont 10 település (szabadka, Pancsova, nagybecskerek, Versec, magyar-
kanizsa, Temerin, ruma, Bácstopolya, Törökkanizsa és zenta) mélyfúrásszerű elemzése
során azon adatokat vettük figyelembe, amelyek alapján megközelítően értékelhető volt
az eu-s támogatások felhasználásának hatékonysága. az értékelés az alábbi indikátorok
alapján történt:

• az önkormányzatok által felhasznált effektív támogatások összege (mekkora volt
a részvétele egy-egy önkormányzatnak egy-egy projektben, illetve az önkormány-
zatnak kiutalt támogatás projekten belüli részaránya).

• a projekttámogatás pénzügyi megvalósítása (ezt azért volt fontos figyelembe venni,
mert az utófinanszírozás értelmében az önkormányzatok csak teljes pénzügyi és tar-
talmi megvalósítás után igényelhették vissza az előfinanszírozott támogatást, ami
viszont nem mindig történt meg).

az értékelés során az alábbi tételeket vettük figyelembe (zárójelben a fenntarthatósági
minősítés pontszáma):

• a partnerekkel fenntartott formális kommunikáció a projektbefejezést követően
(1),

• a korábbi partnerekkel közös részvétel újabb (sikertelen) pályázatokon (iPa CBC,
eXCHange és mások) (2),

• új partnerekkel történő kapcsolatfelvétel és együttműködés, amely több (legalább 3)
média által is követett munkamegbeszéléssel jellemezhető (3),

• a korábbi partnerekkel történő ismételt közös (sikeres) pályázás (4),
• sikeres pályázatok beadása korábbi és új partnerekkel az első, illetve a második kör-

ben beadott pályázatok témák alapján (eXCHange, iPa CBC és mások) (5).3

a projektgenerálás során a partnerség lényegesen meghatározza az uniós elvek megvalósí-
tását, továbbvitelét, a kapcsolatok és az együttműködés továbbélését. az esetek többségében

3 nagy et al. 2015b

300

300

Tájak, régiók, települések térben és időben

a partnerség nem fejeződik be a projektimplementáció után, a kapcsolattartás protokollá-
ris szinten vagy újabb projektkapcsolatok szintjén él tovább. egyes települések esetében
az anyagi projektfenntarthatóság függvénye a korábbi partnerkapcsolatok fenntartásának,
de a humánerőforrás-kapacitás hiánya is lényegesen csökkentheti a partnerek között létrejött
funkcionális kapcsolatokat.

a projektek megvalósítása során a partnerségi viszony alakulását követő fázis a po-
tenciális hálózatosodás (cluster) – új partnerek bekapcsolásának – folyamata is, ami a pro-
jektgeneráláskor pozitív következményként értékelhető. esetenként a projekt kidolgozása
és megvalósítása után a projekttevékenységen kívül a partnerség más együttműködési
formákban is sikeresen működik. a szabadkai zsinagóga iPa-program keretében történő
restaurációját követően a szegedi beruházó és kivitelező partnerek (mérnökök, műépítészek)
további érdeklődést mutattak a program folytatására, a Tartományi urbanisztikai intézet
pedig a Bajmok–Bácsalmás határátjáró kiépítését követően partnerként további együtt-
működést szorgalmazott a magyar féllel.

a projekt fenntarthatósága annak a befejezést követő további fejlesztésgeneráló ha-
tását jelenti. a fenntarthatósággal biztosítható a projekt pozitív hatásainak hosszú távú
társadalmi-gazdasági hasznosíthatósága, annak beépülése a társadalom fejlesztéseibe.
e tekintetben valamennyi vajdasági felmérés azt mutatja, hogy a projektek implementáci-
ójuk után nem élnek tovább.

a vizsgált települések megvalósított projektjeinek csak 50%-a esetében követhető
a fenntarthatóság, s ezen projektek immanens hatása középtávon megvalósítható: a helyi
önkormányzatok felismerték a Cards, illetve az iPa által létrehozott intézmények, azok
területfejlesztésben szerepet vállaló tevékenységének jelentőségét és integrálását a helyi
önkormányzat rendszerébe. ezek az intézmények fejlesztési ügynökségekként működnek
tovább.

az infrastrukturális projektek fenntarthatóságának követése jóval egyszerűbb volt,
mivel a beruházások több ciklus után (tervezés, építés) befejeződtek. néhány ilyen példa-
értékű beruházás: folyami határátkelő és vámhivatal magyarkanizsán a Tiszán, országhatárt
átlépő kerékpárút Tiszasziget (Hu) és Törökkanizsa (srB) között, piaccsarnok Versecen,
élelmiszervizsgáló laboratóriummal (ez utóbbi még mindig nincs használatban).

a negatív példák sorában számos eXCHange-projekt említhető, amelyek bár az ön-
kormányzatok munkáját voltak hivatottak segíteni az információs technológia bevezetésével
(e-közigazgatás, földrajzi információs rendszer alkalmazása stb.), mégsem kerültek be
a mindennapi alkalmazásba. maguk az alkalmazottak, akiknek a munkáját segítette volna
a fejlesztés, nem támogatták annak bevezetését, mivel egyrészt meg kellett volna tanulniuk
az iT-alapokat, másrészt viszont állandó ellenőrzésnek lettek volna kitéve. egy városfejlesz-
tési see-projekt is eredménytelenül végződött, mivel azt a helyi városfejlesztési iroda nem
támogatta, tekintettel arra, hogy a nemzetközi kutatócsoportot nem tartotta kompetensnek
egy ilyen helyi fejlesztési vélemény felmérésére.

a fentiekben használt fenntarthatósági indikátorok segítségével végzett értékelés alap-
ján leszögezhető, hogy a vizsgált önkormányzatok projektjeinek fenntarthatósági mutatói,
annak ellenére, hogy a pénzügyi realizáció 80–100%-os, csak 1,25–3,25 között változtak.

a pénzügyi realizáció a vizsgált községek többségében 80–100%-os. a csökkentett
pénzügyi zárásokat a bankügyi tranzakciók, a devizaárfolyam-változások idézhetik elő, de
gyakran a tenderekben fennálló hiányosságok miatt nem történik meg az előfinanszírozott

301

301az eu-s támogatások hatása a vajdasági önkormányzatok tevékenységére

tételek megtérítése. a községek nagy részének sikerült a pályázathoz szükséges 15%-os
önrészt a Vajdaság kormánya Pénzügyi Titkársága által kiírt pályázaton elnyerni, s az ösz-
szeggel teljesíteni a szerződött támogatási keretet.

a projektekben részt vevők véleménye alapján a Vajdaság községeiben felhasznált eu-s
támogatások megvalósításával kapcsolatban az alábbi következtetések vonhatók le:

• a projektírás, az eu-s projektekben történő részvétel, a projekt implementációja,
megvalósítása a helyi önkormányzatokban nagymértékben az egyének kezdeménye-
zési hajlandóságától függ, az önkormányzatokban dolgozó reszorttitkároktól vagy
azoktól, akik esélyt látnak az eu regionális politikájának egyes témáiban.

• a helyi önkormányzat tisztviselőit nehéz projektírásra kényszeríteni, ha az nem
munkafeladat.

• a projekten dolgozóknak a projektírás és -implementálás többletmunkát jelent,
amelynek nincs pénzügyi vonzata.

• a projektíróknak nem felel meg a pályázandó téma.
• a projektíró személyek nem látják a projekt jelentőségét a helyi önkormányzat fej-

lesztési tevékenységében.
• Volontőrként dolgoznak vagy dolgoztatnak.
• nem áll megfelelő politikai érdek a projektgenerálás mögött.
• gyakran ezeket a projekteket a pénzmosás forrásának vélik az önkormányzatok-

ban.
• nem ismerik fel a stratégiai tervek megvalósításához, az oktatás-képzéshez szüksé-

ges források fontosságát.
• az önkormányzatokban dolgozóknak nincs kapacitása a projektíráshoz és/vagy nem

ismerik a projektírás nyelvét (angol).
• az önkormányzatoknál nem ismerik a nemzeti és európai jogi-stratégiai kereteket,

dokumentumokat.

Összegzés

Végeredményben elmondható, hogy hiába kerültek jelentős összegek a fenti forrásokból
a vajdasági gazdaság fejlesztésébe, a fő gazdasági mutató (gdP) csak nagyon kis mértékben
növekszik, a munkanélküliség csökkenésére a projektek nincsenek kihatással. az általános
gazdasági helyzetben a munkanélküliséget elsősorban az elvándorlás csökkenti, amelyből
a vajdasági magyar közösség létszámarányán felül veszi ki a részét, csökkentve az elván-
dorlással a közösség gazdasági erejét is (ricz 2012).

az európai elveket magukban foglaló országos stratégiákból, tartományi és községi
fejlesztési tervekből hiányzik az összhang és a megfelelő források biztosítása, valamint a jó-
zan és egységes gazdasági vízió. az elmúlt tervidőszakban a köztársasági és a tartományi
vezetők, valamint a települések vezetői között nem teremtődött meg a kellő mélységű poli-
tikai összhang és fejlesztési harmonizáció, ami egy-egységes gazdaságfejlesztési politikát
tudna eredményezni, s amelynek az eredménye lassú gazdasági növekedés lenne.

annak ellenére, hogy a vázolt uniós programok programozása során a gazdaságfej-
lesztés szerepelt kiemelt prioritásként, a gyakorlat azt mutatta, hogy nem történt jelentős
gazdasági fejlődés. s bár a nyertes projektek legtöbbször rendben lezajlottak, rövid távú

302

302

Tájak, régiók, települések térben és időben

hatásuk mellett nem lehetett kimutatni várható távlati eredményeket, mivel sok esetben
csak „soft” projektekről beszélünk.

a projektekkel kapcsolatos további problémákat a vajdasági községekben a humán-,
anyagi és szervezési kapacitáshiány okozza, valamint az adminisztratív procedurákkal
kapcsolatban felmerülő nehézségek jelentik (euV, 2015).

Irodalomjegyzék

EUV 2015. EVROPA u Vojvodini: pogled i analiza realizovanih projekata lokalnih samouprava na
teritoriji AP Vojvodine finansiranih od strane EU u programskom periodu 2007–2013. neza-
visno društvo novinara Vojvodine, novi sad.

nagy i. – ricz a. – nagy m. (2015a): Az INTERREG IIIA–CARDS (CBC) támogatások földrajzi sa-
játosságai és hatásai a helyi és területi fejlődésre a Vajdaság AT határrégióiban, 2004–2006.
in: ricz a. – Takács z. (szerk.): A régió TÍZpróbája. regionális Tudományi Társaság / društvo
za regionalne nauke, szabadka, 101–112. o.

nagy i. – ricz a. – ribár gy. – nagy m. (2015b): Spremnost i pripremljenost lokalnih samouprava
AP Vojvodine za prijem i korišćenje razvojnih fondova Evropske unije. Prospero-Temerinske
novine, Temerin.

nagy i. – kicošev, s. (2011): Geographical characteristics of the distribution of the INTERREG and
IPA funds, and their effects on the development of the border regions of Vojvodina. előadás
a BriT Xi. mobile Borders konferencián. Paper session 14. multi scalar Perspectives of mobile
Borders governance. 2011. szeptember 6–9., genf.

ricz a. – nagy i. – juhász B.: A Vajdaságban elérhető gazdaságfejlesztési eszközök és az azok által
elért eredmények. in: Fábián a. – Bertalan l. (szerk.): Otthon a Kárpát-medencében: Terület-
fejlesztési Szabadegyetem 2011–2015. nyugat-magyarországi egyetemi kiadó, sopron, 2015,
389–414. o.

ricz a. – nagy i.: A határon átívelő programok területi dimenziói a Vajdaságban. in: Takács
z. – ricz a. (szerk.): Regionális kaleidoszkóp. regionális Tudományi Társaság, szabadka,
2014, 115–122. o.

ricz a. (2012): a határon átívelő programok hatásai a Vajdaság területi fejlődésére – az ezeken alapu-
ló területi együttműködések továbbfejlesztésének lehetőségei. Észak-magyarországi Stratégiai
Füzetek, 9. 1. miskolc.

