Ana Devic

Guarding and Guiding Regionalism and Interculturalism: Civil Society and Non-Governmental Organizations in Vojvodina 

1. Introduction to regional autonomy

2. Partisan regionalism in Vojvodina after the 2000 regime change

3. Civil society in Vojvodina as a work of local non-governmental organizations
4. Assessments of successes and failures: the role of international aid

5. Assessments of cooperation with authorities. Issues of sustainability

What I consider very important to say when talking about our specific conditions is that we still have not started to think theoretically about our civil sector. We are still in a state of activist thinking, which may not be always beneficial. Times have changed, so the attitude toward us must change as well. This project seems like a beginning step and it inspires me to think more deeply about the civil society sector, especially from the viewpoint of its sustainability in the country, and Vojvodina in particular.

From the interview with Danica Stefanovic, Director of the Panonija Charity Association

Introduction to regional autonomy

This report seeks answers to the following question: How much democratization and civil society building is happening in the Province of Vojvodina - against the larger background of the Republic of Serbia – seen from the perspective of civil society’s most active agents, i.e. local NGOs. By democratization and civil society building I mean working towards the goals of broader citizen participation in the local social and political development, and, more concretely, increasing involvement in the course of reforms that have placed Serbia after the fall of Slobodan Milosevic’s regime in October 2000 on the path of what most participants in this project perceive as a one-decade delayed post-socialist transition.

Since the beginning of the wars in the former Yugoslavia very few international/ Western policy reports and academic analyses have seriously focused on Vojvodina.
 One reason for this lack of interest may be the fact that the Province was spared from inter-ethnic violence despite its multiethnicity, and, thus, belonged to a deviant case, which would be left to study for more peaceful times. The misfortunate outcome of such ‘boxed’ status of Vojvodina was that, on the one hand, it was praised as a ‘safe haven,’ a ‘model of multiethnic coexistence,’ but, on the other - because it was still part of the ‘troubled region’ - it was excluded, along with most of the other successor states of former Yugoslavia, from the numerous studies of the ‘post-socialist democratization.’ 

For these reasons of policy and academic neglect, one of the main tasks of this report is to chart a map of the Vojvodinian civil society-building NGO scene. Since the neglect extends to the broader context as well, I will first present an overview of the recent political developments in Vojvodina.
The reasons for considering Vojvodinian NGOs as a special case in the context of Serbia are both macro-historical ‘common-sense’ and analytically-sociologically relevant in relation to the empirical evidence. Vojvodina is a ‘historical region’ that possessed continuous, albeit varying degrees, of political autonomy since the times of its first emergence in the Austrian (later Austro-Hungarian) empire, which then extended to the period of the Yugoslav Kingdom after 1918, and the socialist Yugoslav federation after WWII. The Province also maintained varying degrees of institutionalization of its multiethnicity or ‘multiculturality,’ with at least five languages surviving in everyday use until this day, which influenced its political profiling before and after the breakup of the last Yugoslavia in the early 1990s. Locally generated views on the importance of multiethnicity, seen as embodied jointly by society’s culture and by individual inhabitants of the Province, which have so far at least partially escaped the Western definitions of ‘multiculturalism,’ continue to play an important role in the assessments of the tasks of civil society building by Vojvodinian NGOs. 

Political parties that have emerged on the regional level since the introduction of multiparty system in 1990 have also capitalized upon and intended to advance the multiethnic realities and prospects of Vojvodina, as part of their larger and central goal of reinstating the political autonomy of Vojvodina that was abolished after the coup in the Serbian League of Communists and the advent to power of Slobodan Milosevic in 1988-1989. Both trans- or pan-ethnic autonomist political parties, such as the League of Social Democrats of Vojvodina and the Reformist Democratic Party, as well as the Province’s ethnic minorities’ (Hungarian and Croat) parties have fought for the return of political, economic, and cultural-educational self-rule to the Province. Their efforts at reinstating the autonomy of Vojvodina have largely failed during Milosevic’s era, throughout which non-cooperativeness and mutual distrust between the oppositional parties became a norm, along with the periodic striking of temporary alliances with the regime parties (Socialist Party Of Serbia, United Yugoslav Left), which were otherwise publicly perceived by the autonomists as enemies of the Vojvodinian economic and political self-rule and its tradition of peaceful multiethnic coexistence. 

Such patterns of political inconsistency among the Province’s parties contributed to a range of negative tendencies, which continued into the post-Milosevic period, such as voters’ abstinence, which local researchers attribute to the lack of trust in and fear of all political parties. As I have shown in my study of the regionalist politics and multiethnicity in Vojvodina, these a-political attitudes stand in sharp contrast with survey findings that depict the existence of a strong regional identity and dedication to a multi- or inter-ethnic ethos on the part of Vojvodina’s residents.
 Other surveys warned that the apparent increase in negative ethnic stereotyping and prejudice among Vojvodinians in the past decade should not be attributed solely to the dominant politics of Serb (majority) homogenization in the Province and the corresponding homogenizing pressures on the largest minority groups (Hungarians and Croats), but also to the self-discrediting actions of the local autonomist political parties.
 It is, thus, possible to argue that the multi-ethnic and regional identity and aspirations of the Vojvodinian population have been largely mismanaged and neglected by both Serbian Belgrade-based nationalist parties and their opponents in the Province.

Before I turn to the main concern of this paper – the self- assessment of successes and failures of the civil-society building NGOs in Vojvodina, I will present a sketch of the changing, reform-oriented political scene of the post-2000 Vojvodina, whose currents greatly influence the self-assessment of Vojvodinian NGOs, especially their views on the cooperation with local authorities and the prospects for sustainability of the local civil society.

Partisan regionalism in Vojvodina after the 2000 regime change

The first steps that the Vojvodinian autonomist parties took in the aftermath of the 2000 elections indicated some degree of readiness to stick to their joint proposal for the re-instatement of Vojvodinian autonomy. The Platform on the Constitutional Position of Vojvodina, which was passed in the Vojvodinian Assembly in April 2001 and submitted to the Serbian parliament (a somewhat ironic move, since the prerogatives of the Vojvodinian assembly vis-à-vis Serbia in the meantime were not returned even to the 1989-1990 level),
 proposed the following steps in the reinstatement of autonomy to the Province: 1) The abolition of over 100 laws that were passed in the Serbian Parliament between 1992 and 1996, which destroyed even the remnants of the Province’s autonomy that were retained in the 1990 (Milosevic’s) Constitution of Serbia; 2) Pressuring political parties in the Serbian and federal parliaments to start re-writing the Constitution of FR Yugoslavia with the emphasis on an asymmetric decentralization of political and economic control.
 The Vojvodinian political parties envisioned that, following a successful implementation of these two sets of changes, the newly empowered legislative and executive bodies of the Province would exert further pressure on the Serbian and federal parliaments toward the institutionalization of a ‘special autonomy’ status of Vojvodina.

In the beginning of 2002, the Serbian Assembly has adopted (with a one-vote majority) the so-called ‘Omnibus Law’, a package of regulations, which should return certain financial and executive prerogatives to the Vojvodinian Assembly. This law was conceived as an interim measure aimed at reinstating some of the prerogatives of the Vojvodinian autonomy. This law returned to the Provincial Assembly the rights to govern its health and pension funds, and establish cultural and media institutions relevant for the Province’s multiethnic scene. What is more significant is that the passing of the ‘Omnibus Law’ coincided with the initiative for changes in the Serbian republican Privatization Law, which should allow for fifty per cent of income from the sales of state enterprises on the territory of Vojvodina to be retained by the Province (instead of five per cent, which was the case before). 

The Omnibus Law’s provisions for health and pension funds, while reduced in the course of parliamentary squabbles from 12 to 9 billion dinars (200 to 150 million US dollars), were, in fact, equal to the sum that anyway would be spent by the Serbian Republic for the mandatory state expenditures of the Province. The privatization sales income (from the sale of Vojvodinian cement factories, oil refinery and five sugar plants) would equal the amount of funds, which the Republic budget must allocate for the reconstruction of industrial infrastructure and restructuring in Vojvodina. It should be noted that almost all current income from the privatization of state enterprises comes from the sale of Vojvodinian plants, since 95 per cent of foreign investors are only interested in the property located north of the Sava and Danube rivers. Thus, the passage of the Omnibus Law did not dramatically improve the basis for the Province’s self-rule.

Another significant legislation that was passed in the Serbian Parliament in the beginning of 2002, under a direct pressure from the European Union, was the new Federal Law on National Minorities. In the words of Tamas Korhec, the Vojvodinian Minister for Minority Issues and a leading member of the Alliance of Vojvodinian Hungarians, the Law is revolutionary, “because it recognizes the right to self-rule in the issues of language and culture, and because it was drafted with the expert advice of the Council of Europe and the Organization for European Security and Cooperation.”
  The Law is, indeed, innovative in its provisions that street names and signs in the ethnically mixed areas, along with personal documents of ethnic minority members, would be written in the scripts and orthographies of corresponding languages. In reality, the Law on Minorities did not change the crucial provision for schooling in one’s mother tongue in elementary and high schools: it still postulates that the percentage of minority students must be 15 per cent or more. How devastating for the preservation of Vojvodina’s ethnic groups’ tongues and cultures this law is, can be seen when one remembers that whole villages in Vojvodina have become de-populated in the last fifty years because of the “flight to cities,” which leaves many areas with a high concentration of minority members populated by old people.
 The much lauded Law on Minorities seems to be much more applicable to countries like Canada, where ethnic groups had settled and concentrated for a long time on separate territories. 

What seems to be one of the most significant results of the new law on minorities is the fact that the largest Hungarian party felt victorious since the law satisfied parts of its demands for the territorial autonomy of the Northern Backa region of Vojvodina, where Hungarian population is more concentrated than in the rest of the Province. However, with the high 15 per cent in the local census line that is required for receiving education in one’s mother tongue, less than three fifths of Vojvodinian Hungarians could hope to receive education in their language, while over two fifths of Vojvodinian Hungarians who live in the southern and central parts of Vojvodina would be left without it. The plight of the less numerous minorities, such as Slovaks, Rumanians and Ruthenians is left untouched by the much praised law on the minorities.

As a conclusion to this review of the recent political developments in the Province, one must observe that horse-trading has become the predominant pattern of the local parties’ behavior in the aftermath of the DOS-coalition victory in 2000. In the case of leaders of both pan- or trans-ethnic and Hungarian Vojvodinian parties, it is a strategy by which they secure important ministerial and similar sinecures in the Serbian and Vojvodinian bodies, despite the fact that they continuously fail to promote the laws that would significantly alter Vojvodina’s status vis-à-vis Serbia, and mobilize any significant following among the population. Vladimir Ilic, a Belgrade sociologist, observes that Vojvodinian autonomists are not able to disguise that they are more interested in the ‘institutional forms’ of autonomy, which means high executive posts and sinecures, than in its economic dimension, which is otherwise presented as a top priority in the party programs focusing on what is still publicly decried as “economic exploitation of Vojvodina.”
 Such politics can mobilize only the followers of narrow party circles, i.e., the aspirants to high posts. Trade-offs are obviously worth ignoring the needs of (and need for) constituencies. 

It seems that as long as the laws on minority rights or those reinstating the bits and pieces of the Province’s autonomy can be passed in the Serbian parliament, as long as relevant posts are being distributed ‘in good faith,’ and a form of compliance ‘with Europe’ is maintained, chances for making the cause of Vojvodinian autonomy politically relevant for its population are minuscule. 

In this tangle of events, Vojvodinian multiethnic and minority parties can claim ‘victories’ without developing any concrete stance toward the issues that would be a direct response to the pressing grievances of ordinary people. Vojvodinian parties seem to have little trust in their own constituency building, and gain confidence only when growing closer to one of the two dominant Belgrade-based party blocks.
 Simultaneously, the rules of ‘ethnic’ polity access in Serbia, and in the province of Vojvodina in particular, inherited from the reign of Slobodan Milosevic, seem to be surviving in the era of his ‘non-nationalistic’ successors. 

Now, perhaps even more than before in Serbia, polity access means, among other things, a successful use of ‘cultural’ (ethnic or quasi-ethnic) issues, as only they seem to offer legitimacy, the scarcest resource in Serbia. The rhetoric of protecting regional autonomy, or, in the case of the Hungarian largest party’s leadership, protecting one’s own ethnic minority, means imitation of the post-2000 ‘moderate’ version of the majority (Serb) nationalism: all parts of this triad have interest in promoting a sum of some ‘pure’ nationalisms – regionalist, minority or majority, at the expense of mobilizing civic or inter-ethnic allegiances and solidarities.  The new findings on the rise of ethnic stereotyping and distance in relation to the Vojvodinian parties’ horse trading with the Belgrade-based parties, depicted in Vladimir Ilic’s survey on Vojvodinian minorities and refugees, testify to the dramatic effects that this political scheme has already had on inter-ethnic relations on the ground.

The post-2000 goals of the Vojvodinian parties -- building of a broad political base in support of the Province’s economic and political autonomy, - thus, have turned superfluous. The grievances of ordinary Vojvodinians are simultaneously subsumed under ‘ethnic-cultural’ problems and have poor prospects for being recognized as political discontents and forms of identity and solidarity. 

Civil society in Vojvodina as a work of local non-governmental organizations

The outlined recent developments in Vojvodina point to the processes which are relevant for understanding the relationship between the lack of mobilization success of the Vojvodinian partisan regionalism and the new variety of ethnic politics in Serbia. I will now turn to the arena of civil-society building in Vojvodina as the main task of the local NGO scene, and its assessment of the potentials for introducing the democratic reforms ‘from below.’ In this study we were particularly interested in the ways in which Vojvodinian NGOs perceive the Province’s multiculturality or multiethnicity as a building block of democratic civil society. In line with the broader scope of this study, which included the partisan ‘autonomist’ political scene in the Province, we were also interested in the ways in which Vojvodinian NGOs relate to political aspects (uses) of the Vojvodinian autonomy in the aftermath of the 2000 regime change. Moreover, we also sought to determine to which extent the NGO scene has captured the state of discontent and potential for its articulation among the Vojvodinian residents.

In this partial report we are presenting the findings that shed light on the relationship between the self-assessment of the success and failures of the local NGOs in building the local civil society and their evaluation of the impact of the international/ Western democracy assistance that continues to be the main funding source of their work. This line of inquiry should be placed against the specific background of the timing and directions of the international democracy-aid in the Province. More concerted international efforts at assisting the Province’s non-governmental organizations became visible only in late 1998, prompted by the planning of the military intervention in Kosovo, and the subsequent greater interest of international actors in pooling together the anti-Milosevic parties and anti-nationalist civic groups.

This report recorded the self-assessment of the work of the following Vojvodinian NGOs: the Open Society Fund (which is simultaneously the oldest foreign funder of civil society activities in the Province, active from 1991); Center for Regionalism, active since 1998, whose main focus is improvement of civil society ties between the Dayton Triangle states, and, most recently, between Serbia and Kosovo; Panonija Charity Association, an umbrella organization, which has since 1994 coordinated the work of some 500 Vojvodinian and Serbian NGOs; and Women’s Studies and Research, a gender studies and women’s rights NGO that is active since 1997. These four organizations have been analyzed and communicated with in detail, while four others have been also included in the study. For this report we have also interviewed Vojvodinian MPs in the recently established Provincial Parliamentary Office for Cooperation with Non-Governmental Sector. We interviewed separately the NGO workers in charge of cooperating with the authorities.
 

Assessments of successes and failures and the role of international aid

Panonija Humanitarian Association considers as successful those projects those that have attracted the largest, if not necessarily direct participation of the local citizenry. “Geotakt,” a project that was conducted on the eve of the 2000 regime change, included a survey on the forms of local cultural identities, accompanied by the public presentation of the survey results in 15 Vojvodinian municipalities. As the NGO leader proudly asserts, the records of the Milosevic-era police show that over 100,000 people attended these events. The Geotakt findings show that the majority of Vojvodina’s residents, regardless of ethnicity, identify with the Province rather than with the Republic of Serbia, and link it to their perceptions of the need for a greater political and economic autonomy of the Province. Another project that has involved a greater number of people was “Toward Europe,” a public campaign aimed at encouraging people to actively support the government-initiated economic and political reforms, with an emphasis on drawing the link between the reforms and emancipation from ethnic stereotyping and chauvinism. The project was conducted between January and October 2002 in 18 municipalities in cooperation with eighteen local NGOs and fifty media organizations. 

Geotakt and several other projects are also perceived as exemplary successes of the Open Society Fund, who has been the main source of funding for the Panonija Association projects since its start in 1994. The Open Society Fund has supported several stages of the Panonija’s involvement with the local community: from the annual workshops that brought refugee children together with local ones, to the Open Club debate forums that were conducted in ten Vojvodinian cities for 6 years, and to the more complex Geotakt survey/ public events. The USAID/Office of Transition Initiatives, which recently supported the “Toward Europe” campaign, is praised mostly for its readiness to accept this developmental history and subsequent priorities of Panonija. It seems that the apparent satisfaction of the Panonija activists with their projects’ results and cooperation with the donors has to do with their long-term and continuous reliance on the Open Society Fund and an equally habitual practice of drawing into action, i.e., networking with smaller local NGOs.

Center for Regionalism considers as its best achievements the Igman Initiative, a campaign “for the post-Dayton stabilization and reconciliation” that drew together civil society NGOs and non-nationalistic party leaders from Serbia, Croatia and Bosnia-Herzegovina, and aimed at the relaxation of the visa regime between these formerly warring states and the facilitation of the return of refugees. The other perceived success is the Novi Sad-Tuzla-Osijek regional cooperation network that involved a similar group of people as the Igman initiative and has contributed to the development of trade and cultural exchange in the Dayton triangle at the local/ city levels. Following the orientation and reputation of the Igman Initiative and the Novi Sad-Tuzla-Osijek Network, the Center has recently secured a start-up fund from the OSCE mission in Kosovo for establishing the first post-1999 series of dialogues between the Kosovo and Serbian NGOs. 

The Center for Regionalism has been successful in receiving a continuous funding from Freedom House, and has generally praised smaller donors for being more attentive to the local needs and for being supportive of the experts and activists whose project interests grew out of the early 1990s anti-war and antinationalist activism. Although the Center’s director acknowledges that the goals of Vojvodinian political autonomy may not be currently recognized by Western donors as a priority, in contrast with the pre-2000 period when much of the funding went in this direction, he also perceives it as the fault of the Vojvodinian political parties, which had greatly discredited their objectives. As its least successful endeavor, the Center names the 2002 USAID-supported Reform of the Local Self-government, which has been realized as part of the larger funder’s campaign and has not been prepared or followed-up by local experts. This project has also been criticized as an example of a rapidly imposed funder’s interest in local self-government, which paid little attention to the Province’s long history of autonomist politics and its potentials.

The Women’s Studies and Research group proudly points to the fact that after six years of conducting their alternative educational programs, which involves activists and university lecturers from Vojvodina, Serbia and abroad, their lecturers and 60 alumnae have succeeded in amending (gendering) of the university curricula. After the 2000 regime change, some of their alumnae have entered the local governmental bodies in Novi Sad. As their second greatest contribution to the building of civil society in the Province they emphasize their work on multiethnic understanding and exchange, which focuses on publishing and publicizing the Province’s minority women’s autobiographies and biographies, as well as surveying perceptions of each other of the majority and minority women. The first (already accomplished) stage of the minority women’s (auto-) biographies projects focused on the local Roma women, and is currently followed by volumes on and by the Ruthenian and Slovak women. Since most of the women conducting and writing these studies, such as the young Roma women, are also students of the alterative women’s studies program, the work of this group gives voices to marginalized or marginalizable minority women of different generations, while simultaneously raising their accounts to the level of recognized academic or literary genres. 

The Women’s Studies and Research’s program has been very critical of the foreign donors, with a notable exception of the Open Society Fund, their continuous supporter. The rest of funders, such as OXFAM, the Swedish Kvinna till Kvinna and Mama Cash, are criticized for focusing more on the fulfillment of bureaucratic requirements of project proposals or on collecting recommendations from other, more established (Belgrade-based?) women’s NGOs, than on recognizing special needs of the Vojvodinian multiethnic-gendered realities. It seems that some foreign funders, such as Mama Cash, do not make clear from the start that they prefer to assist local NGOs with seed financial support only. This problem may partially explain and aggravate another frequently raised issue of some funders not communicating regularly with local groups after establishing an initial contact.

The Women’s Studies Research group is also the most critical towards its own members’ lack of professional NGO-skills, which would secure a greater and continuous funding from diverse sources. The root of the problem is, according to the members, the difficulty of combining their full-time academic jobs (or studies) with the NGO engagement. Another problem, which is also reported by other NGO activists in our sample, which is seen as a result of the 2000 regime change, is the emerging “thinning” of NGO activities and their carriers. What was previously easy to define as a work belonging to the local NGO sector, has now become shared (or, as it is most often termed, blurred) with the activities of local, including federal and republic (Serbian) governmental bodies. Although, in theory, a greater interest and obligations of the governmental bodies toward civil society building is a welcome development, NGO activists report that governmental and legislative offices have not significantly changed since Milosevic’s times. Subsequently, it seems that civil society activists who have become part of the political establishment are unable or unwilling to contribute to the desired change of political institutions. From the perspective of the Women’s Studies Research group, there may be three reasons for these negative trends: a) former NGO activists become content with their (relatively) stable and highly paid political posts and substitute their previous “civil society ethos” with political careerism (it is implied that in Serbia it necessarily means abandoning any serious commitment to constituencies); b) NGO activists develop a “dualist” stance, maintaining their ties to NGOs while simultaneously taking up political posts, which can make them careerist and clientelistic in both spheres, e.g., utilize one arena for easier access to funding or job assignments in the other; c) there exists some degree of confusion or fatigue about what civil society is and where it is going after the 2000 regime change, where some NGO activists act as if civil society has already been built, while others turn to their professional activities, which contributes to the lack of stability and legitimacy of the NGO scene.

Our interviews with the current director of the Novi Sad office of the Open Society Fund confirmed the list and assessment of the projects that the recipients NGOs have stated. The OSF has been widely recognized as a de facto local NGO, since it has been active in the Province since 1991, and virtually all local NGO activists have been at one time or another members of its board. Among the OSF officers one also finds great numbers of the former antiwar and antinationalist intellectuals of the early 1990s. The OSF had an independent Vojvodinian regional office until 2002, after which, due to the budget cuts, it became a bureau of the main Belgrade OSF branch. Since the 2000 regime change the OSF has also gradually shifted its funding support to the government- initiated reform projects, in line with the prescriptions of the European Union and other Western actors monitoring and sanctioning the pace of change in Serbia. The main projects of this kind include organizing expert teams that assist the government on different levels in preparing the reforms of judiciary, higher educational system and local self-government. Despite the already experienced and anticipated difficulties of the local NGO scene with the diminished assistance of the Open Society Fund, its director asserts that the OSF is simply following the development of civil society activism: following the 2000 regime change, a large number of NGO activists and experts have moved to the ranks of the government on republican, provincial, and city levels, and they have subsequently taken with them the experience and visions of developmental/ democracy priorities that had been previously developed in the suppressed or marginalized NGO scene.

In conclusion to this section, we list the main characteristics of “the most needed” projects: activities that recognize the damages that ethnonationalism and ethnic homogenization have exerted on the local multiethnic civil society; projects that target youth, women, refugees and most marginalized ethnic minorities (e.g., Roma women) as having a greater potential for sensitizing the broader society to the needs for democratic participation and forms of affirmative action; and projects that alert citizens to the lack of accountability of the domestic political elites, while involving or at least educating the former about the political process. On the other hand, these are not necessarily the projects that are regarded as great successes. Most projects participants agree that many refugees-focused projects failed due to the decade-long lack of cooperation with political authorities that are principally in charge of providing structural solutions to the situation of displaced persons. 

Projects that focus on the improvement of interethnic relations are considered successful if they are based on in-depth studies of the role of local political and cultural institutions, on the one hand, and everyday life, on the other, in inciting or preventing the long-reigning ethnonationalism and the accompanying organized violence. As the director of the Panonija Humanitarian Association points out, Vojvodinian NGOs and authorities are in a dire need of a survey on the impact of migrations in and out of the Province during the decade of the 1990s, which have altered the ethnic demographics and changed interethnic relations in a variety of negative ways.
 

As for specific activities that are recommended for international donor community to support in Vojvodina, our respondents emphasize the following: 1) Strengthening of the local NGO project-producing capacity, which includes a more thorough approach to building qualified and educated NGO human resources that would successfully tackle issues of management, and understand “transitional” issues of profit and non-profit work (this recommendation is particularly valid for assisting larger umbrella NGOs); 2) Assisting independent media-building programs that would focus on developing a lasting interest of the local media in the work of local civil society sector (unlike in Serbia proper, independent media have been virtually non-existent in the Province; 3) Assisting simultaneously NGOs and authorities in building successful models of cooperation aimed at developing capacities of the civil society sector that stretches. This seems to be one of the most critical areas, as successful examples, at least in Vojvodina, seem to be very scarce.

In addition to projects that have brought together on a common theme for a longer period NGOs and experts from different cities or countries in the region, other activities that are unanimously regarded as successes are results of networking between similar NGOs on a variety of projects. It may be particularly useful for NGOs like Panonija or Women’s Studies and Research group (and less interesting for think tanks) since the former stages public events across the region aimed at initiating civic and political activism among the longtime passive population, and the latter introduces gendered university curricula simultaneously in different localities. Very small or specific-focus NGOs, such as Women’s Studies and Research team group, need assistance in understanding benefits and developing methods of networking activities, i.e., answers to the questions of who and how should keep NGOs informed about the possibilities and forms of networking in their region and beyond. Should these guidelines be developed by NGO activists themselves within a group, should foreign funders suggest them, or should a pan-province and/or pan-republic NGO, such as the centers for non-profit activities develop and disseminate this information? Larger umbrella NGOs, such as Panonija, have appropriated networking as their principal model of work, while supporting the autonomous outlook and agendas of smaller NGOs.

To the above stated features of the needed and accomplished projects and their designing, we should add the assessment of transparency of Western donors’ activities, where the Open Society Fund, Freedom House, and few other US funders that have been present for a longer time in the Province, serve as positive examples. Some of the problems that are defined as lack of transparency may be actually difficulties encountered during standard application procedures of some Western donors. Smaller NGOs, like Women’s Studies and Research, complain about the time and funds spent at communicating extensively with prospective individual donors, and translating project proposals, which is often followed either by the end of correspondence or the proposal’s rejection. More flexibility in the application stage of projects would be, thus, advisable. Other problems may be of graver nature: few donors announce their competition for project funding in the local media, and even fewer announce the list of grantees. Positive change in this area would, as project participants asserted, stimulate the need for cooperation between different local NGOs, and create more informed stance among ordinary people toward the content of civil society activism and activities of foreign donors.

All participants in this study emphasize the need for a greater concerted cooperation between the local NGOs, Province’s authorities and foreign donors on the (re-) formulation of democracy assistance priorities in the post-2000 period, in order to avoid the dangers of abandoning certain programs and funding venues or neglecting the new areas in need.
Assessments of cooperation with authorities. Issues of sustainability

The first part of this report has assessed the (lack of) mobilizational capacities of the Vojvodinian Province’s trans-ethnic and minority parties vis-à-vis the need for building broader political constituency for democratic reforms, with the view of the reality of pre-existing regional trans- or multiethnic regional identities. The development of civil society NGOs in Vojvodina has followed a rather different route, where, ironically, the lack of deliberate insistence on the cause of Vojvodinian political autonomy (or ethnic homogenization), i.e., their independence from the local political parties has been accompanied by the real results in documenting and developing the Province’s trans-multi-ethnicity as a relevant part of developing a democratic civil society. 

The current, post-2000 period has been viewed by all participants in the project as a ‘Great Test’ stage, where civil society NGOs would need to cooperate more systematically with authorities, and not only because of the shifting targets of Western donors. It has been recognized by all participants in the project that they are in the stage of learning about how to think of themselves as pro-active political agents, rather than dissidents working under pressure on the margins of the authoritarian and war-mongering regime. Some problems of the cooperation with authorities have been recognized, albeit mainly as negative legacies of the previous period: since the 2000 regime change, Vojvodinian NGOs have had surprisingly positive experiences in cooperating with the federal ministries for education and minority issues, established relatively satisfactory links with the Provincial government who has recently introduced a special office for cooperation with NGOs and a grant competition for civil-society building.  However, almost no regular communication has been established with the republic (Serbian) authorities, and bad examples mark the NGOs cooperation with some (most notably, Novi Sad) governments. These experiences point to the legacy of fragmentation, arbitrariness and lack of clear boundaries in the working of vertical and horizontal linkages of political power. The ensuing multiple and unproductive power competition, as exemplified in the actions of the Vojvodinian parties, aggravated by the multitude of simultaneous international pressures for democratic reforms after 2000, contribute to the great anxiety of local NGO scene about their sustainability.

Among the most negative examples of their cooperation with authorities, the NGOs list the conditioning of NGO funding with their members’ political allegiances, and the lack of reliability, i.e., numerous instances of failed promises. The much-awaited Law on Non-Governmental Organizations in Serbia (Montenegro has introduced such law nearly two years ago) may remove some of the instances of clientelism and political pressures.

Negative examples of the impact of Vojvodinian authorities in the areas relevant for the NGO sector are not always blamed on the incompetence, clientelism or arrogance of the former.  Both the Panonija Association and Center for Regionalism recognize the problem of miscommunication and lack of coordinated tasks between Serbian and Vojvodinian legislative and executive bodies. The much-lauded 2002 Omnibus Law, aimed at returning certain financial and executive prerogatives to the Vojvodinian Assembly, has proven impossible to implement in most areas, including the Province’s educational reform -- for the simple reason that transfer of competences did not include the operationalization of regular transfer of funds from the Republic’s ministries. 

Our respondents have suggested that in order to make these issues transparent and changeable, NGO-connected experts should be regularly included in the various Province’s committees dealing with the implementation of the Province’s autonomy. In this way, the habit of partisan and ethnic elite horse-trading, as a substitute of the struggle for autonomy, could be more systematically exposed and transformed. It is possible, as our respondents state, that the recently established Province’s Fund for Development of NGO Sector, as an independent institution backed by the Vojvodinian Executive Council, with the majority of its Board members coming from the NGO sector, would develop a strategy both critical and more informed of the work of local political bodies. In this way, the problem of de-politicization or instrumentalization of the NGO sector would be attacked from its head, i.e., the civil society building process would be vested with political power and knowledge of its working. 

Among few positive examples of their cooperation with governmental bodies, the Panonija Association lists a project on the state of interethnic tolerance, financially and logistically supported by the Province’s Ministry of Education. The project was conducted in 45 elementary and high schools in Vojvodina, and involved 3000 student respondents. While the project’s results reveal striking degrees and forms of inter-ethnic stereotyping and hate among the surveyed youth, close to 10 per cent of all involved schools chose to introduce special teaching programs on ethnic relations in their curricula. The next stage of the project will be a survey of the teachers and parents’ attitudes. This example demonstrates, in the words of the Panonija Association, apart from the fact that only a comprehensive cooperation with authorities can yield relevant results in the field, that the desired goals of multiculturalism can be achieved only if they are assessed from below, e.g., as a comparative study of interethnic relations in the local context. Such approach could reveal not only the remnants (inherited from the prewar, prenationalist period) of the positive depositories of ‘inter-ethnicity’ -- as a possibly preferred form of multiculturality as an identity of both Vojvodinian individuals and groups -- but would also produce relevant critical recommendations for further assistance to local forms of interethnicity. 

Perhaps the greatest challenge to the identity and sustainability considerations of the local NGOs, which extends beyond the boundaries of Vojvodina, is related, but not limited to the fact that most foreign donors are increasingly selecting their partners and recipients among governmental bodies. The most testing issue in this new orientation is the increasing emphasis on the problems of socio-economic ‘restructuring,’ where NGOs would be invited, along with governmental bodies, to deal with the issues of unemployment and re-training of large numbers of people, and welfare reform, to name just two most painful areas. One example of the magnitude of these new challenges is the Program for Alleviating Poverty, initiated in April 2002 and financed by the World Bank, where the Serbian and Montenegrin governments are required to draw in the expertise and human resources of local NGOs “to identify and recommend solutions for the condition of hidden poverty in Serbia-Montenegro.” So far, many NGOs have negatively assessed the first experiences of their cooperation with the authorities since the latter have not extended any support to NGOs beyond initial consultations about the main themes of researching poverty. One positive step forward has been the recent inclusion in the project of a broader range of NGOs, such as women’s groups, and professional unions.

The issues of poverty and related problems of social justice should soon come to the agendas of all local NGOs and amend their understanding of target groups and the related definitions of exclusion, marginality and autonomy - in the direction of connecting them to the currents in wider society. How much independent vision of civil society and the politics of institutionalized agency will they manage to retain and develop is the question that is tormenting all people who are lending their time and energy to this study. 

As a final note, we convey the recommendation of all participants in this study to conduct more in-depth analyses of the foreign democracy assistance in the Province, which would contribute, among other things, to the task of a better self-understanding of the local NGO sector and competent coordination between its different segments. 

� All relevant sources on the current developments in Vojvodina are in the Serbian (Serbo-Croat), e.g., two historical essays on the Province’s autonomy by Dimitrije Boarov, an influential local economic analyst. Boarov regularly contributes his journalistic reports on the Province’s political developments to the Serbian Helsinki Committee Charter publication, whose web editions are translated into English.


� Ana Devic, “Nationalism, Regional Multiculturalism and Democracy in the Province of Vojvodina, Serbia’s ‘Multiethnic Haven’,” (Bonn: Center for European Integration, SEE 2, 2002).


� Vladimir Ilic, “Minorities and Refugees in a Tangle of Nationalistic Radicalization,” Helsinki Committee in Serbia Files, http://www.Helsinki.org.yu/hcs/HCSfiles8complete.htm.


� All Vojvodinian political parties and other Belgrade-based parties of the Democratic Opposition of Serbia, with the notable exception of Vojislav Kostunica’s Democratic Party of Serbia, voted for the Platform.


� Milena Putnik, ‘Srbiji predstoje ustavne promene: Obnavljanje Vojvodine’ /Serbia is facing Constitutional Reforms: The Rebirth of Vojvodina/, AIM, April 26, 2001.


� http://www.vmsz.org.yu/sh/onama/cikk.php?id=32.


� In addition, approximately 50,000 younger Vojvodinian Hungarians have left the Province in the last 10 years, avoiding the military draft: at least half of them have subsequently found jobs and settled in Hungary.


� Vladimir Ilic, “Maks Veber i politicke stranke u Vojvodini’ /Max Weber and Political Parties in Vojvodina/ http://www.helsinki.org.yu/povelja/pov1199/091199.html.


� “Dissatisfied Vojvodina residents,” Medija centar/ Belgrade analytical service, 27 June, 2001, http://www.yumediacenter.com/english/as/2001/7/a260701e.asp.


�  According to the data of the Serbian Center for the Development of the Non-profit Sector, there are approximately 400 NGOs in Vojvodina that have been established since 1990. Our choice of NGOs for this report was made based on our interest in organizations that have a joint focus on the promotion of democratic reforms in Serbia and Vojvodina and cultivation of the regional multiethnic/ multicultural ethos. Our additional criterion was the diversity in size and methods of work in the sample of local NGOs. We selected the Panonija Humanitarian Association that has few employed activists and a changing large number of volunteers, but acts as a coordinating umbrella for several hundreds of smaller Vojvodinian and at times Serbian NGOs that work outside of the biggest cities (Novi Sad and Subotica).  Panonija Association mixes public activism with policy-oriented surveys on democratic reforms and interethnic attitudes and relations. Center for Regionalism and Center for Multiculturalism were selected as exemplary think tanks and pressure groups, with two to three employees but a large pool of experts and liaisons to governmental bodies that carry out their regionalist and cross-regional cooperative projects.  Women’s Studies and Research group, on the other hand, exemplifies alternative interests of local academics – in the local aspects of gender and gender-ethnicity -- that cannot be satisfied in the ‘normal’ university settings.


Interviews with NGO leaders and activists were conducted in two rounds between September and December 2002, during which time we have also attended various public events (media presentations, discussion forums, open theaters, and campaigns) organized by our sample NGOs. Subsequently, answers to an open-ended questionnaire were mailed back to us between November 2002 and February 2003.


� Local journalists have made mini-studies and reports that show that since the beginning of the wars in 1991, the regime has deliberately sought to instill mistrust and animosities between the Vojvodinian population and Serb refugees from Croatia and Bosnia-Herzegovina. Frequently used techniques included replacing local Vojvodinians (often, but not necessarily, of non-Serb ethnicity) working in the police and executive governmental bodies with newcomers.


14
18

