
55.

A Kultúra Program
2009-es jelentése

A Kultúra program 2009. évi jelentése

2009 a 2007 és 2013 között tartó Kultúra program harmadik éve volt. A költségvetés keretében
összesen 53 millió euró állt rendelkezésre. 34 ország vett részt a programban, amelynek elsődleges célja
megerősíteni a közös örökségen alapuló európai kulturális teret, elősegíteni a kulturális és a kultúrák
közötti párbeszéd fejlesztését, élénkíteni a kulturális szereplők határokon átívelő mobilitását, valamint
a kulturális termékek és művészeti alkotások áramlását. A program mindezeken túl az EU más
céljainak eléréséhez is hozzá kíván járulni, egyebek mellett az egyenlő lehetőségek támogatásával.

A program harmadik évét sikeresnek értékelhetjük, hiszen a kezdeményezésnek 757
intézmény volt részese, és földrajzi értelemben, valamint pályázatait tekintve is jól eloszlott a
résztvevő országok között. Mindez azt jelenti, hogy a program hatékonyan támogatja a
kulturális sokféleséget, és segíti a kultúrák közötti párbeszédet. A 2007-ben indult
egyszerűsítési törekvések pozitív eredményeket hoztak 2009-re. A számok mindazonáltal –
legalábbis részben – utalnak az adott országban működő CCP-k (Cultural Contact Point, a
Kultúra program koordinátor irodái) hatékonyságára is.

Politikai tartalom és prioritások

2007 óta létezik egy új, EU-szintű szakpolitikai keret a kultúra számára. Ennek, valamint a
programnak a céljai hasonlóak, de nem teljesen azonosak. Az erőfeszítések folyamatosak
annak érdekében, hogy a két terület között minél nagyobb legyen az összhang. Ezt szolgálja
például a koordináció nyílt módszere keretében alakult négy munkacsoport tevékenysége is,
amelyek a következő prioritásokat jelölték ki: a kulturális és kreatív iparágak lehetőségeinek
növelése, a művészek és más szakmabeliek mobilitási feltételeinek javítása, a kultúra és az
oktatás közötti összhang megteremtése, valamint a gyűjtemények mobilitása. A négy
munkacsoport, valamint a civil társadalmi szereplők bevonásával működő három ún.
strukturált párbeszéd platform a 2009. szeptemberi Európai Kultúra Fórumon, Brüsszelben
ismertette tevékenységét.

Kultúra és külkapcsolatok

A kultúra fontossága a külkapcsolatok terén továbbra is napirenden maradt. A kulturális
együttműködésnek és az interkulturális párbeszédnek a külpolitika fontos részét kell
képeznie. A Tanács 2008. novemberi határozatai új stratégiai megközelítést vázoltak a
kultúrák közötti párbeszéd külkapcsolatokkal való összefüggését illetően, ami releváns
eredményeket hozott az Európai Unió Nyugat-Balkánnal való kapcsolataiban, valamint a
Keleti Partnerséget tekintve Örményországgal, Azerbajdzsánnal, Fehéroroszországgal,
Grúziával, Moldovával és Ukrajnával, továbbá az összes, az európai szomszédsági
politikában részt vevő állammal. A 2009 áprilisában elfogadott Brüsszeli Deklaráció az ACP-
országok vonatkozásában vázolta a kulturális szektor fejlesztésében rejlő lehetőségeket és
tennivalókat, emellett további együttműködési megállapodások létrehozásán is dolgoznak,
például közép-amerikai és más fejlődő országokkal.

A program megvalósítása

A program költségvetését teljes egészében kifizették a pályázók számára. Összesen 749
pályázatot küldtek be, ezek közül 256 projektet választottak ki, amelyek mintegy 43 millió
euró támogatásban részesültek. Ezek a mutatók némileg alacsonyabbak, mint 2008-ban,
amikor 819 pályázatból 264-et emeltek ki. 2009-ben olaszországi főszervezők 130 pályázatot

nyújtottak be, majd Franciaország (72) és Németország következik (46). Magyarországról 25
projekt pályázott, az újonnan csatlakozott EU-tagállamok közül csak Szlovénia nyújtott be
ennél többet (30). Az elfogadott, vagyis támogatásra kijelölt projektek száma
Magyarországon 15, ami 60%-os sikerességi rátát jelent, ez a 34 pályázó ország közül a
negyedik legmagasabb érték. Hazánknál csak Észtország (3 elfogadott/4 benyújtott
pályázat), Svédország (6/8) és Bulgária (12/18) teljesített jobban ezen a téren. A számszerűen
legtöbb elfogadott pályázatot Franciaország jegyzi (29). A program keretében kifizetett 43
millió euró a kiválasztott pályázatok alapján oszlott meg az egyes országok között. A 256
nyertes projektben összesen 757 társszervező intézmény vett részt, a 15 nyertes magyar
pályázat vonatkozásában ez a szám 37. A beadott projekteknek a három lehetséges célból (a
kulturális szektorban foglalkoztatott emberek határokon átnyúló mobilitása, a művészeti
alkotások áramlása és a kultúrák közötti párbeszéd) legalább kettőhöz kapcsolódniuk kellett.
A nyertes projektek közül 209 jelölte meg a második célt, 206 az elsőt, és 127 a harmadikat. A
pályázatokat az altémák széles spektrumából válogatták ki. 109 projekt foglalkozott
irodalommal, 86 előadó-művészettel, 78 alkalmazott interdiszciplináris megközelítést,
ezeken kívül 54 vizuális művészeti, 53 kulturális örökségi, 44 multimédiás (elsősorban itt
volt jelentős növekedés 2008-hoz képest), 21 dizájnnal foglalkozó, 14 építészeti és 5 egyéb
témákat célzó pályázat nyert. Ami a célcsoportokat illeti, a kiválasztott projektek 81%-a a
nagyközönségnek szólt, 56%-a elsődlegesen a fiatalokat, 39%-a pedig az oktatási
intézményeket célozta meg.

1.1, 1.2.1, 1.2.2, 1.3 és 2. terület

Sikerarány országonként

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

AT BE BG CN CY CZ DE DK EE EL ES FI FR HR HU IE IS IT KE LT LU LV MD MK MT NL NO PL PT RO RS SE SI SK TN TR UK

Az egyes programterületek eredményei

1.1-es terület – többéves együttműködési projektek
53 jelentkező, 453 szervezet, 16,6 millió euró. Összesen 9 projekt nyert, a sikerráta tehát 17%,
ami a program általános sikermutatójánál alacsonyabb. Hazánkból egy pályázatot nyújtottak
be, és azt be is választották a támogatott projektek közé. Összesen 7 ország és 101 szervezet
jegyzi a 9 nyertes pályázatot. A leggyakoribb célcsoport ezen a területen is a széles
közvélemény, valamint a fiatalok voltak.

1.2.1-es terület – együttműködési projektek
A 15,4 millió eurós költségvetésű területen az 1323 szervezetet felölelő 296 pályázat közül
végül 88-at választottak ki. A Magyarországról benyújtott pályázatok 60%-át támogatták,
ennél magasabb aránnyal csak három ország büszkélkedhet. A legtöbbször megcélzott

területek: a kulturális szakmai szervezetek, szakértők mobilitása, a műalkotások áramlása, a
kultúrák közötti párbeszéd. A projektek 62%-a az 2009-es európai év témájához, a
„Kreativitás és innováció”-hoz kapcsolódott.

1.2.2-es terület – irodalmi fordítási projektek
2009-ben összesen 2 millió euró értékben kapott támogatást 370 könyv fordítása. 160-ból 87
projektet választottak ki. A lefordított könyvek negyede angol, hetede francia és tizede
német nyelven íródott. A leggyakoribb célnyelv az olasz volt (88 mű a 732-ből), a második
pedig a magyar (85). A harmadik legtöbb könyvet (75) bolgár nyelvre fordították le. A
program célul tűzi ki, hogy az EU-hoz újonnan csatlakozott országok nyelve minél nagyobb
mértékben legyen a fordítások forrásnyelve, ennek ellenére ez továbbra is gyenge pont. A
kulturális sokszínűség terjesztése érdekében kívánatos volna ösztönözni az angolra való
fordítást, mivel az angol gyakran kiindulási nyelv a további nyelvekre történő átíráshoz.
Idén 9 művet fordítanak le angolra, ami ez előző évi 0-hoz képest jelentős emelkedés.

1.2.2. terület

Támogatott könyvfordítások célnyelvenként (összesen: 732)

0

10

20

30

40

50

60

70

80

90

100

al
bá

n

bo
sn

yá
k

bo
lg

ár

ka
ta

lá
n

ho
rv

át

cs
eh dá

n

ho
lla

nd

an
go

l

és
zt

fin
n

fra
nc

ia

né
m

et

gö
rö

g

óg
ör

ög

m
ag

ya
r

iz
la

nd
i ír

ol
as

z
la

tin le
tt

lit
vá

n

m
ac

ed
ón

no
rv

ég

le
ng

ye
l

po
rtu

gá
l

ro
m

án

or
os

z

sz
er

b

sz
lo

vá
k

sz
lo

vé
n

sp
an

yo
l

sv
éd

tö
rö

k

ve
ls
zi

1.3-as terület – kulturális együttműködési projektek harmadik országokkal
A terület célországai az európai szomszédsági politikában részes államok voltak. 41
jelentkezésből 12 kapott támogatást. A beadott pályázatoknak összesen 236 társszervezőjük
volt, a nyerteseknek pedig 78, a projektek 29 országot érintettek.

1.3-as terület – Európa Kulturális Fővárosai
2009-ben befejeződött a 2014-es EKF-címre jogosultak kiválasztása, Umea (Svédország) és
Riga (Lettország) lett a győztes. A 2015-ös titulus viselőjének előválasztása elkezdődött, az
egyetlen belga város, amely jelentkezést nyújtott be, Mons volt, Csehországból pedig ketten –
Ostrava és Pilsen – vetélkednek. A 2010-es kulturális fővárosokra – Essenre, Pécsre és
Isztambulra – egy kétszakaszos monitoring folyamat várt, amelynek második szakasza 2009
áprilisában lezajlott. A 2012-es fővárosok (Guimaraes, Maribor) monitoringjának első
szakaszára pedig 2009 novemberében került sor. 2009-ben Linz és Vilnius volt az utolsó
olyan főváros, amelyet még a hagyományos úton finanszírozott az EU. 2010-től a Melina
Mercouri-díj képezi a finanszírozás alapját, az összeget három hónappal az esemény előtt
folyósítják.

1.3-as terület – az Európai Unió kulturális díjai
Az Európai Uniónak számos kulturális díja van. Ezek célja, hogy kiemeljék a kulturális és
művészeti teljesítményeket, ismertté tegyék őket a nemzeti határokon túl is, ezáltal is

erősítve a mobilitást. A díjak nagymértékben segítik a kulturális sokszínűség és a kultúrák
közötti párbeszéd megvalósítását.

Az Európai Unió Kulturális Örökség Díját az Europa Nostra nevű szervezet ítéli oda a
kiemelkedő európai kulturális örökségi kezdeményezések számára. A díj célja a magas
színvonalú szakértelem és a határokon átívelő cserék támogatása. 2009-ben 138 jelentkezés
érkezett, amelyből a zsűri 28-at választott ki a díjra, hetet pedig a nagydíjra, amellyel tízezer
euró is jár. A nagydíjat egy magyar projektnek is odaítélték.

A European Border Breakers (európai határokon áttörők) Díjat 2009-ben 10 debütáló zenész
kapta, akiknek munkássága átívelt a határokon, és így más országok közönségét is elérték. A
díj célja segíteni a feltörekvő könnyűzenei előadóművészeket, egyengetni karrierjüket,
felhívni a közönség figyelmét az európai popzene gazdagságára és a határon túli előadókra.

Az Európai Unió Kortárs Építészeti Díjának odaítéléséért a Mies Van der Rohe Alapítvány
felel. A zsűri kétévente két munkát választ ki: egy pályázó a Kortárs Építészeti Díjat veheti
át, egy másik pedig a Különösen Figyelemre Méltó Feltörekvő Építész Díját.

A nemrég alapított Európai Unió Irodalmi Díj célja, hogy felhívja a figyelmet Európa kortárs
irodalmának kreatív és sokoldalú értékeire, segíteni a művek Európán belüli áramlását, és
felkelteni az érdeklődést a nem-nemzeti irodalmi munkák iránt, hozzájárulva ezzel a
kulturális sokszínűséghez és az interkulturális párbeszédhez. 2009-ben 12 ország – köztük
Magyarország – egy-egy művét díjazták.

1.3-as terület – elnökségi projektek támogatása
A program minden évben társfinanszírozás keretében vállal részt az aktuális EU-elnökség
által kivitelezett projektekben, általában konferenciákban és szemináriumokban. Az erre
szolgáló alapokat – 0,4 millió euró összértékben – a Bizottság felügyeli. Az első félévben a
cseh elnökség „Fórum a kreatív Európáért” című eseménye, a második félévben pedig a svéd
elnökség által szervezett konferencia kapott támogatást.

1.3-as terület – együttműködés az Európa Tanáccsal
A program az Európa Tanács és a Bizottság kultúra területén végzett együttműködését
támogatja, 0,2 millió euró értékben. 2009-ben folytatódott az Interkulturális Városok projekt,
amely a migráció, az integráció és a társadalmi kohézió interkulturális megközelítését segíti.
Szeptemberben sor került a program közbenső értékelésére, amely kiemelten pozitívnak
minősítette az elvégzett munkát. A Balkán kulturális örökségének rehabilitációjára is
közösen vállalkozott a két szervezet. Ennek keretében támogatták a történelmi falvak és
városközpontok megújulását a Balkán számos országában.

2-es terület – éves működési támogatás az európai szinten működő kulturális szervezeteknek
199 pályázatból 60 nyert támogatást. A sikerarány alacsonyabb az egy évvel ezelőttinél, mert
2009-ban megnőtt a fesztiválok finanszírozására beadott pályázatok száma, és ezt a
megnövekedett igényt az alapok nem tudták kielégíteni. A leggyakrabban célzott téma az
interkulturális párbeszéd volt, a fő célcsoport pedig a művészek, valamint a nagy
nyilvánosság.

3-as terület – elemző és információterjesztő tevékenységek támogatása
Ez a terület elsősorban tanulmányokra és értékelésekre koncentrál. A program támogatja
olyan elemzések elkészítését, amelyek a Kultúra program szempontjából lényeges témákra
irányulnak.

A tevékenységek végrehajtása

2009-ben számos erőfeszítés történt a program egyszerűsítése érdekében, a könnyebb
pályázás előmozdítása végett. A programkalauz, amely a legfontosabb tudnivalókat
tartalmazza, tovább egyszerűsödött. Ez tartalmaz egy átalány-rendszerű finanszírozási
rendszert. A kedvezményezettek választhatnak hároméves időtartamú folyósítást is, ezáltal
stabil pénzügyi háttérhez jutva. A módosításokkal kapcsolatos eddigi visszajelzések
rendkívül pozitívak.

Információs és kommunikációs stratégia

A program legfontosabb nemzeti közvetítői, valamint a pályázók támogatói a CCP-k,
amelyek feladatköreinek és céljainak tisztázása 2009-ben tovább folytatódott. A CCP-ket a
Végrehajtó Ügynökségen keresztül támogatták, 2009-ben 1,6 millió euró összértékben. Az
információs napok szervezésének 2007-ben indult gyakorlata 2009-ben folytatódott,
Brüsszelben, Barcelonában és Vilniusban szerveztek ilyen rendezvényeket. A három
eseményen 41 országból összesen 667 résztvevő volt jelen. A Bizottság megújította kulturális
weboldalát. Január és augusztus között mintegy 300 000 látogatót regisztrált az oldal, amely
összesen 3900 aloldalt és 2800 dokumentumot tartalmaz. Elindították a negyedéves hírlevelet
is, amelyet 5600 címre küldtek ki. Mindezek mellett 2009-ben további erőfeszítések történtek
annak érdekében is, hogy a támogatott tevékenységek eredményeit minél jobban kiaknázzák
és elterjesszék, valamint hogy erősítsék a Kultúra program és a szakpolitikai keret közötti
együttműködést és szinergiát.

