

TEKNOLOGISK
INSTITUT

Evaluering af Mål 2-Programmet i Danmark 2002-2006

Opfølgning på midtvejsevalueringen Konklusioner og anbefalinger

Gennemført af Martin Eggert Hansen og Jens Henrik Haahr

med bistand fra

**Søren Teglgård Jakobsen, Trine Alette Panton og
Louise Hvid Jensen**

Denne evaluering er gennemført af Teknologisk Institut for Erhvervs- og Byggestyrelsen. De holdninger og vurderinger, der udtrykkes i evalueringen, er forfatterens ansvar.

Indholdsfortegnelse

1. INDLEDNING.....	3
2. EFFEKTERNE AF MÅL 2 OG DEN REGIONALPOLITISKE UDFORDRING.....	4
3. MÅL 2-PROGRAMMETS GENNEMFØRELSE	16
4. ERFARINGER FRA MÅL 2-PROJEKTER.....	28

1. Indledning

Fra 2000 til og med 2006 støtter det danske mål 2-program vækst og udvikling i en række yderområder i Danmark, som står overfor særlige strukturelle udfordringer.

Programmet råder i alt over ca. 189 mio. euro (ca. 1,4 mia. kr.) fra EU's Regionalfond og EU's Socialfond. Disse midler suppleres af national medfinansiering. Den samlede investering, som afstedkommes af mål 2-programmet i løbet af programperioden, forventes at andrage omkring 4,5 mia. kr.

Teknologisk Institut har i perioden januar-september 2005 evalueret mål 2-programmet i Danmark. I denne publikation præsenteres evalueringens hovedkonklusioner og anbefalinger. Den samlede rapport er tilgængelig på Erhvervs- og Byggestyrelsens webside på Internettet (www.ebst.dk).

Erfaringerne fra mål 2-programmet 2000-2006 bør anvendes fremover

Evalueringens resultater er vigtige, fordi vi står foran en ny programperiode for EU's strukturfondsmidler, der løber fra 2007 til og med 2013. Erfaringerne fra den igangværende periode – som evalueringen kaster lys over – bør kunne udnyttes i forbindelse med anvendelsen og prioriteringen af midlerne fra EU's strukturfonde i den kommende periode.

Dette er særligt væsentligt, da der efter alt at dømme vil blive færre midler til rådighed fra EU's strukturfonde i Danmark fra 2007, ligesom den regionale udviklingspolitik skal udspille sig inden for nogle nye rammer, defineret af struktur-reformen og af etableringen af regionale vækstfora i tilknytning til hver af de 5 nye regioner.

Så meget desto vigtigere bliver det at kunne anvende midlerne på den bedst mulige måde. Læring og erfaringsopsamling fra mål 2-programmet 2000-2006 kan bidrage hertil.

Evalueringen er rettet imod de fremtidige regionalpolitiske aktører

På denne baggrund er evalueringens konklusioner og anbefalinger i høj grad rettet imod de aktører, der vil komme til at spille en væsentlig rolle i udformningen og gennemførelsen af den fremtidige regionalpolitik i Danmark: Regeringen samt de regionale vækstfora og deres medlemmer, dvs. repræsentanter for regioner, kommuner, erhvervsliv, vidensinstitutioner og arbejdsmarkedets parter.

Fokus på effekter og på organiseringen af gennemførelsen

Evalueringen belyser flere forskellige aspekter af det danske mål 2-program. Væsentligst er programmets resultater og effekter. Mål 2-programmet blev første gang evalueret i 2003. På daværende tidspunkt var en stor del af de støttede projekter endnu ikke fuldførte. Det var derfor vanskeligt at belyse programmets samlede effekter på beskæftigelse og udvikling i de støttede områder. Pr. medio 2005 har der været væsentligt bedre muligheder for at kunne analysere programmets virkninger.

Samtidig belyser evalueringen en række andre aspekter af mål 2-programmet, som også vil være relevante for den fremtidige regionale udviklingspolitik i Danmark. Programmets eksterne placering belyses i kraft af en analyse af dets informationsindsats og dennes effekter og i kraft af en undersøgelse af programmets placering i forhold til andre nationale støtteordninger med relevans for regional udvikling. Programmets interne organisering, herunder især dets udvalgsstruktur, belyses og vurderes, blandt andet igennem informationer fra spørgeskemaundersøgelser blandt medlemmerne af Overvågningsudvalget og de regionale mål 2-udvalg.

Fokus på erfaringer på projektniveau

Dertil kommer, at evalueringen sigter imod at opsamle relevante erfaringer fra mål 2-programmet på projektniveau. De centrale – og meget vanskelige – spørgsmål er, hvilke typer af projekter, der kan forventes at give de bedste effekter og resultater, og hvilke særlige træk ved gode projekter, som resulterer i gode effekter.

Der er her særligt fokus på erfaringerne fra rammeprojekter (dvs. projekter der samler et større antal mindre delprojekter i én stor administrativ ramme, hvorved delprojekterne kan lattes administrativt), på brobygningsprojekter (dvs. projekter der søger at bygge bro mellem yderområdernes erhvervsliv og videns- og uddannelsesinstitutioner i centerområder) og på turismeprojekter.

2. Effekterne af mål 2 og den regionalpolitiske udfordring

Indsatsen igennem mål 2-programmet for at styrke vækst, beskæftigelse og bosætning i yderområderne har ikke kunnet vende områdernes negative strukturelle udvikling. Dette er tilfældet, selv om programmet på de allerfleste områder har nået sine fastsatte mål for programperioden med hensyn til antallet af skabte job, antal kursusedtagere, antal projekter m.m. Medio 2005 er der skabt eller bevaret ca. 5.000 job som følge af mål 2-programmet, hvilket er betydeligt flere end forventet.

Yderområderne går tilbage – negativ udvikling i beskæftigelse og befolkning

Fra 1999 til 2005 har der således været en negativ udvikling i målområderne. Det gælder både for områdernes samlede befolkningsudvikling, for det samlede antal beskæftigede i målområderne og for ledigheden i målområderne i forhold til landsgennemsnittet.

Siden 1999 er det samlede befolkningstal i yderområderne faldet med knap 1,5%, hvor målsætningen var en stigning på 0,8%. Den negative udvikling er accelereret siden midtvejsevalueringen i 2003, hvor befolkningsfaldet var knap 0,6%. Antallet af beskæftigede personer bosat i målområderne er faldet med næsten 4% siden 1999. Udviklingen har også her været særligt negativ siden midtvejsevalueringen i 2003, hvor faldet kun var 0,6% på opførelsestidspunktet.

Mål 2 har fokuseret på regionernes attraktivitet, men udviklingen er svær at vende

Projektledersurveyen indikerer, at mange projekter gennemført under programmets Prioritet 1 – Udvikling af Regionen – i høj grad har søgt at fremme bosætning i mål

2-områderne og dermed vende den negative befolkningsudvikling. Over halvdelen af de støttede projekter under Prioritet 1 angiver, at projektet i høj grad eller i nogen grad har bidraget til at gøre regionen mere attraktiv for borgere og tilflyttere.

Det erkendes dog i regionerne, at man er oppe imod stærke kræfter. Nogle yderområder er ikke blandt de mest attraktive steder at bosætte sig, og det er urealistisk at forvente, at et program som mål 2 kan ændre dette. Derudover er yderområderne karakteriseret ved en demografisk profil med mange ældre, der gør, at der alt andet lige vil være en negativ befolkningsudvikling.

Den strukturelle udvikling i "vidensøkonomien" fra 1998 fortsætter dermed

Den strukturelle udvikling, med større regional ulighed i Danmark, ser således ud til at fortsætte. Det er værd at bemærke, at denne udvikling er af relativt ny dato: En analyse fra 2001 peger på, at forskellene i indkomster mellem landets forskellige regioner til stadighed blev mindre indtil 1998. Først fra 1998 vender udviklingen, og indkomsterne i Hovedstadsregionen og regionen Århus/Vejle begynder for første gang i en længere årrække at udvikle sig hurtigere end i landets øvrige regioner.¹

Ifølge den nævnte analyse er der to væsentlige årsager til denne udvikling, og begrebet om "vidensøkonomien" omfatter dem begge: Private og offentlige serviceerhverv og videnstunge serviceerhverv har i høj grad været placeret i Østjylland og Hovedstaden. Disse erhverv har oplevet den største beskæftigelsesvækst. Og konkurrenceevnen i Hovedstadsregionen og Østjylland har været god: Væksten i de videnstunge serviceerhverv var større i de to regioner end i disse erhverv i landet som helhed.

Positive tendenser: Uddannelsesniveaue og udvikling i overgangsområderne

Udviklingen i de områder, som har modtaget mål 2-støtte, er dog langt fra at være entydigt negative. Udviklingen i overgangsområderne, dvs. de områder, hvor strukturfondsstøtten er under afvikling, er knap så negativ som i de egentlige mål 2-områder. Befolkningsudviklingen i overgangsområderne er positiv, og udviklingen i antal beskæftigede personer bosat i det enkelte område er kun svagt negativ. Disse to forhold sammenholdt tyder på, at overgangsområderne i højere grad er blevet pendlingsoplande i forhold til de regionale økonomiske centre, dvs. de større provinsbyer.

Der har desuden været en positiv udvikling i både mål 2-områdernes og overgangsområdernes generelle uddannelsesniveau. Andelen af personer uden uddannelse er faldet med henholdsvis godt 3,5 og knap 4 procentpoint fra 1999 til 2005. Denne udvikling er dog ikke stærkere end i landet som helhed og endda svagere end i flere andre regioner.

¹ Anternes og Kommunernes Forskningsinstitut, Regional udvikling af vækst og beskæftigelse, 2001.

Mål 2 har fremmet kompetenceudvikling: 11.000 igennem kursusforløb

Det er vanskeligt at vurdere, i hvor høj grad udviklingen i uddannelsesniveaue kan føres tilbage til mål 2-programmet. Dog er det tydeligt, at de projekter i mål 2, som har fokuseret på kompetenceudvikling, har involveret et forholdsvist stort antal personer: Næsten 11.000 pr. medio 2005. Dermed har programmet mere end nået sit mål på dette område. Også med hensyn til antallet af virksomheder, der har deltaget i kompetenceudviklingsprojekter, har programmet mere end nået sit mål.

Det regionale udbud af kompetenceudvikling styrket

Det er desuden vores vurdering, at de gennemførte projekter under mål 2-programmets Prioritet 3 – Kompetenceudvikling – har bidraget til, at der er skabt nye uddannelses tilbud i regionerne, og til at samarbejdet mellem uddannelsesinstitutioner i regionerne er blevet styrket. 69% af kompetenceudviklingsprojekterne har involveret metodeudvikling og udvikling af nye tilbud og former for kompetenceudvikling.

Projekterne har bidraget til større systematik i virksomhedernes uddannelsesplanlægning, til udvikling af nye kursusformer og til udvikling af nye samarbejdsformer mellem uddannelsesinstitutioner og virksomheder.

Knap 5.000 skabte eller bevarede job pr. medio 2005

Den negative overordnede tendens i målområdernes beskæftigelse betyder ikke, at mål 2-programmet har været skønne spildte kræfter. Analysen af de gennemførte aktiviteter under mål 2-programmet peger på, at programmet fra sin start i 2000 til medio 2005 har skabt eller bevaret ca. 5.000 job i de støtteberettigede områder. Hertil kommer, at de allerede gennemførte aktiviteter må forventes at have yderligere positive effekter på beskæftigelsen i de kommende år.

I alt næsten 10.000 job forventes således ifølge projektledernes egne vurderinger skabt i kraft af de projekter, som allerede har opnået støtte fra programmet. Dette tal er sandsynligvis for optimistisk, men det er vores vurdering, at mål 2-programmets samlede jobskabende effekt ved udløbet af programperioden i 2006 vil ligge betydeligt over 5.000 skabte eller bevarede arbejdspladser.

Programmets additionalitet er høj

Undersøgelsen blandt projektlederne viser, at additionaliteten af mål 2-programmet efter projektledernes vurdering er høj. Kun få projekter (3%) ville være gennemført uden støttetildeling, mens 26% ville være gennemført delvist. Sammenlignet med midtvejsevalueringen er additionaliteten stort set uændret, idet de tilsvarende tal da var henholdsvis 2% og 22%. Mål 2-programmet har også haft en additional virkning med hensyn til at have gjort projekterne større, end de ellers ville have været, idet 57% af de adspurgte projektledere svarer dette. Gennemsnitligt vurderes mål 2-programmet at have gjort hvert projekt ca. 70% større, end det ellers ville have været.

Mål 2 har haft for lille volumen til at vende strukturudviklingen

De opgjorte effekter af mål 2-programmet hviler på registreringer af informationer fra de enkelte projekter og deres gennemførelse. Belyst ud fra statistik for det samlede mål 2-område og overgangsområderne er beskæftigelsesudviklingen som nævnt negativ.

Det tilsyneladende misforhold mellem de to typer af oplysninger må efter vores vurdering tilskrives mål 2-programmets beskedne størrelse i den store sammenhæng. Mål 2-programmet har ikke haft en tilstrækkelig størrelse til effektivt at kunne modvirke de strukturelle tendenser i den danske økonomi, som siden 1998 har trukket i retning af øget ulighed imellem regionerne og en koncentration af den økonomiske vækst i særligt begunstigede områder, nemlig de områder, hvor serviceerhvervene og ikke mindst de videnstunge serviceerhverv er koncentreret, og hvor den regionale konkurrenceevne i forvejen er stærk.

Fra 2007 større spillerum for EU's strukturfonde i Danmark

I Kommissionens forslag til nye forordninger for strukturfondene for den kommende programperiode er der lagt op til en række ændringer.² Det nuværende mål 2-program skal således fra 2007 erstattes af et program for Konkurrenceevne og Beskæftigelse. Det er i den forbindelse vigtigt, at programmet Konkurrenceevne og Beskæftigelse ikke nødvendigvis skal målrettes specifikke særligt udsatte geografiske områder.

Forordningsforslaget fastslår blot, at alle områder, som ikke er berettiget til støtte fra Konvergensprogrammet (det nuværende mål 1-program), er omfattet af programmet for Konkurrenceevne og Beskæftigelse, ligesom programmet skal støtte mennesker i at foregribe og tilpasse sig til økonomisk forandring (Socialfonden) og støtte foregribelse og fremme af økonomisk forandring ved at fremme regionernes konkurrenceevne og attraktivitet "under hensyntagen til eksisterende økonomiske, sociale og territoriale uligheder" (Regionalfonden). Hele Danmark er derfor i princippet omfattet.³

Forskellige holdninger til regional udviklingspolitik

Den danske regering kommer derved til at skulle forholde sig til, om strukturfondsmidlerne primært skal anvendes i udsatte yderområder, eller om der skal sættes på at styrke væksten i Danmark som helhed eller måske i udvalgte økonomiske

² Forslag til Rådets Forordning om generelle bestemmelser for Den Europæiske Fond for Regionaludvikling, Den Europæiske Socialfond og Samhørighedsfonden, KOM(2004) 492 endelig, Bruxelles, 14.7.2004.

³ Dette er tilfældet, også selv om Forordningsforslaget fremhæver, at der for Konkurrenceevne og Beskæftigelse vil blive taget hensyn til øer, bjergområder og tyndt befolkede regioner i tildelingen af midler til programmet (hvilket betyder at forekomsten af denne type områder vil influere på den enkelte medlemsstats andel af det samlede programs midler), ligesom det foreslås, at medlemsstaterne "i forbindelse med målretningen af midler inden for de regionale programmer sørger for, at der tages hensyn til disse regioners særtræk", og at der indrømmes sådanne territorier med "permanente geografiske handicaps" en forhøjelse af den maksimale EU-støtte i den kommende programperiode, jf. KOM(2004) 492 Artikel 52.

centre.⁴ Der findes forskellige holdninger til dette spørgsmål. Der er fortalere for en aktiv og omfattende regional udviklingspolitik, og der findes fortalere for en markedscentreret tilgang, hvor markeds kræfterne i så høj grad som muligt skal kunne fastlægge allokeringen af ressourcer og dermed den geografiske fordeling af indkomst, vækst og beskæftigelse.

Men regional ulighed kan være forbundet med økonomiske tab

Spørgsmålet om regional ulighed har imidlertid også nogle økonomiske aspekter.⁵ Regional økonomisk ulighed vil således ofte være forbundet med lavere økonomisk vækst og en ineffektiv allokering af ressourcer. En permanent høj arbejdsløshed i en region og/eller lav udnyttelse af regionens øvrige ressourcer er ensbetydende med en lav udnyttelse af regionens produktionsfaktorer, og der vil være en positiv vækst-effekt, hvis udnyttelsen af produktionsfaktorerne kan øges. Permanent høje arbejdsløshedsrater i en region vil ligeledes ofte være forbundet med en række sociale og personlige problemer for de ramte. Disse problemer ses normalt som et problem i sig selv, men set fra et rent økonomisk perspektiv virker de også som en bremse på den økonomiske vækst, eftersom de reducerer arbejdskraftens gennemsnitlige produktivitet og nødvendiggør offentlige udgifter, som er mindre produktive i forhold til økonomisk vækst, end andre typer af offentlige udgifter.

Ulige regional økonomisk vækst kan endelig være ensbetydende med store økonomiske omkostninger i hurtigt voksende byområder, hvor den fysiske (f.eks. veje og transportmuligheder) og sociale (skoler, hospitaler m.v.) infrastruktur kan komme under pres, hvilket igen leder til ressourcespild i form af kødannelser, ventetid m.m. Aktuelt ser vi også, hvordan en lav udbudselasticitet på ejendomsmarkedet i Hovedstadsregionen, kombineret med voksende efterspørgsel efter ejerboliger, i kølvandet på høj økonomisk vækst og lav rente har medført nogle meget høje prisniveauer på ejerboliger sammenlignet med det øvrige Danmark. Denne udvikling vil forstærke belastningen af infrastrukturen, da den medfører øget pendling og vil dermed også øge det økonomiske og velfærdsøkonomiske tab i form af kødannelser, ventetid m.m., ligesom der vil være andre velfærdsøkonomiske tab.

Analyser af regional ulighed i Danmark bør indgå i den danske prioritering

På den baggrund er det vores anbefaling, at der bør indgå grundige økonomiske analyser i grundlaget for beslutningen om strukturfondsmidlernes fremtidige anvendelse. Den overvejende negative udvikling i mål 2-områderne fra 1999 til i dag og indikationerne på voksende regional ulighed i Danmark bør således give anledning til, at det analyseres, om og i hvor høj grad, der er velfærdsøkonomiske tab forbundet med en yderligere økonomisk ulighed i Danmark, hvad enten de velfærdsøko-

⁴ Det er i den politiske aftale om strukturreformen mellem regeringen og Dansk Folkeparti fastlagt, at yderområderne skal modtage samme andel af EU's strukturfondsmidler i den kommende programperiode som i den indeværende programperiode. Det er dog ikke afklaret, hvad dette nærmere indebærer. Lov om Erhvervsfremme L 47 af 16. juni 2005 § 10 stk. 1 fastslår desuden, at de kommende regionale vækstfora skal udarbejde en regional erhvervsudviklingsstrategi, der har fokus på yderområderne, ligesom § 10 stk. 3 fastslår, at de regionale vækstfora skal afgive indstilling til staten om anvendelse af Social- og Regionalfondsmidler.

⁵ Jf. Teknologisk Institut, Thematic Evaluation of the Structural Funds Contribution to the Lisbon Strategy, 2005. Tilgængelig på http://europa.eu.int/comm/regional_policy/themes/lisbon/lisbon_en.htm.

nomiske tab så hænger sammen med underudvikling i yderområder eller overophedning i centerområder. Særligt vigtigt er her spørgsmålet om de økonomiske konsekvenser af den øgede koncentration af økonomisk aktivitet i Hovedstadsregionen og Østjylland.

Anbefaling 1: Analyser af regional ulighed som basis for den samlede danske strukturfondsindsats

Det anbefales, at den danske regering baserer sit oplæg til den danske strukturfondsindsats 2007-2013 på grundige analyser af konsekvenserne af øget regional ulighed i Danmark for den samlede økonomiske velfærd.

Det er vores vurdering, at der særligt i Hovedstadsregionen er økonomiske tab forbundet med en yderligere koncentration af økonomisk aktivitet her. Samtidig kan det ingeniunde på forhånd tages for givet, at investeringer i Hovedstadsregionen eller Østjylland vil have en samlet væksteffekt, som er større end investeringer i andre dele af landet. En sådan holdning kommer ofte til syne i argumenter om kompetenceklynger, vækstlokomotiver og "den nye økonomi".⁶

Det vil således sandsynligvis være økonomisk velbegruudet at anvende en forholdsvis stor del af strukturfondsmidlerne i den kommende programperiode på at afbøde den strukturelle tendens, hvor den økonomiske aktivitet i stigende grad koncentrerer i centerområder.

Der bør identificeres hensigtsmæssige geografiske indsatsområder

Hvis politiske overvejelser og økonomiske analyser leder frem til, at anvendelsen af strukturfondsmidler i fremtiden skal anvendes til at mindske regional ulighed i Danmark, vil det være en fordel at identificere afgrænsede geografiske områder, hvis udvikling strukturfondsindsatsen skal fremme i den kommende programperiode.

Anbefaling 2: Der bør identificeres hensigtsmæssige geografiske indsatsområder for den kommende programperiode

I det omfang anvendelsen af strukturfondsmidler i fremtiden skal anvendes til at mindske regional ulighed i Danmark, anbefales det at udpege hensigtsmæssige geografisk afgrænsede indsatsområder.

Afgrænsningen kan tage udgangspunkt i socioøkonomiske kriterier, men bør så vidt muligt sikre, at det enkelte område har en størrelse, så der er en fornøden modtagekapacitet i området, og så der kan etableres en effektiv programadministration med lokal tilstedeværelse i det enkelte område.

Udpegningen af geografiske indsatsområder kan foretages af regeringen eller af de regionale vækstfora.

Udover de socioøkonomiske kriterier, som kan lægges til grund i en sådan afgrænsning, bør administrative forhold her tages i betragtning. Ud fra erfaringerne

⁶ Jf. diskussionen i Teknologisk Institut, Thematic Evaluation of the Structural Funds' Contribution to the Lisbon Strategy, kap. 4.

fra den igangværende programperiode vurderer vi, at hensigtsmæssige indsatsområder er sammenhængende områder af en størrelse, som tillader opbygningen af en regional programadministration i det enkelte område. I sådanne områder vil det være muligt for de regionale programmyndigheder at opbygge en lokal tilstedeværelse, ligesom kendskabet til strukturfondsaktiviteterne vil blive fremmet af lokal politisk opmærksomhed og af den lokale presses bevågenhed. Dertil kommer, at kapaciteten til at modtage støtte og omsætte den i frugtbare aktiviteter vil være større i geografisk sammenhængende områder af en vis størrelse.

Endelig vil der ved en geografisk koncentration af indsatsen i prioriterede områder i højere grad kunne realiseres synergieffekter. I den samlede evalueringsrapports kapitel 5 gengives en række eksempler på, hvordan en koncentration af kompetencer og netværk i centre har givet særlige fordele. Sådanne effekter vil kun vanskeligt kunne realiseres, hvis strukturfondsstøtten spredes tyndt over relativt store områder.

Det vil derfor være hensigtsmæssigt, om regeringen udpeger afgrænsede geografiske områder indenfor de nye regioner som indsatsområder for strukturfondsindsatsen. Hvis de regionale vækstfora tildeles en væsentlig rolle i prioriteringen af anvendelsen af strukturfondsmidler, vil det være hensigtsmæssigt, at den enkelte region udpeger særlige geografisk afgrænsede indsatsområder indenfor den samlede region.⁷

Geografisk prioriterede indsatsområder bør ikke hindre brobygning

Prioritering af særlige geografiske indsatsområder skal sikre, at strukturfondsindsatsen bidrager til at mindske regional ulighed på en effektiv måde. Det følger heraf, at prioriteringen af geografiske indsatsområder skal sigte imod, at strukturfondsstøtten kommer de prioriterede områder til gode.

Samtidig vil det være vigtigt, at prioriteringen af geografiske indsatsområder ikke stiller sig i vejen for, at aktører udenfor de prioriterede områder kan inddrages i gennemførelsen af indsatsen, for eksempel i form af deltagelse i brobygningsprojekter.

Anbefaling 3: De centrale programmyndigheder bør sikre gode betingelser for brobygning

I det omfang der udpeges hensigtsmæssige geografisk afgrænsede indsatsområder for strukturfondsindsatsen, bør de centrale programmyndigheder sikre, at prioriteringen af disse indsatsområder ikke stiller sig i vejen for opbygning af brobygningsaktiviteter (dvs. aktiviteter, som kobler vidensinstitutioner i centerområder med aktører/virksomheder i yderområderne) eller andre relevante aktiviteter, der involverer aktører udenfor de prioriterede geografiske områder. Regelsættet for den fremtidige strukturfondsindsats bør således både tilgodese hensynet til de prioriterede områder og hensynet til at relevante

⁷ Lov om Erhvervsfremme L 47 af 16. juni 2005 fastslår som nævnt, at de regionale vækstfora skal indstille til staten om prioriteringen af anvendelsen af strukturfondsmidler i den enkelte region. I skrivende stund er det imidlertid et åbent spørgsmål, hvor stort et spillerum, der vil blive for regionale prioriteringer i anvendelsen af strukturfondsmidlerne.

aktører uanset geografisk hjemsted kan bidrage til indsatsen for udviklingen af områderne.

Regelsættet for den kommende periode bør derfor indrettes, så der opnås en hensigtsmæssig balance imellem to potentielt modstridende hensyn: At indsatsen skal komme det prioriterede område til gode. Og at relevante aktører udenfor det prioriterede område skal kunne bidrage til gennemførelsen af indsatsen.

Mål 2-programmet har skabt mange ufaglærte job og ret få fremtidssikrede job

På baggrund af informationer fra projektledersurveyen kan det konkluderes, at mål 2-programmet i høj grad har skabt job med et relativt lavt kompetence- og videnindhold. Halvdelen af alle skabte job er således job, der ikke kræver, at arbejdskraften har nogen uddannelse. Samtidig er det et markant resultat, at under halvdelen af de skabte job ifølge projektledernes vurderinger er mere "fremtidsholdbare".

Disse resultater afspejler efter vores vurdering erhvervs- og ledighedsstrukturen i de støttede områder. Mål 2 områderne er således i høj grad karakteriseret ved, at den primære og sekundære sektor er relativt betydningsfuld, samtidig med, at det gennemsnitlige uddannelsesniveau er lavere end i landet som helhed, og der er en overledighed blandt ufaglærte i forhold til landet som helhed.

Den fremtidige indsats bør fokusere mere på et øget kompetenceindhold i nye job

Profilen på de job, mål 2-programmet har skabt, er således forståelig. Ikke desto mindre er den problematisk i et længere tidsperspektiv. Ufaglærte job er således blandt de job, som må forventes at være mest truet af en øget international arbejdsdeling, om end sårbarheden f.eks. også afhænger af, om der er tale om job i serviceerhverv, f.eks. turismesektoren, eller i fremstillingserhvervene.

Anbefaling 4: Større fokus på kompetenceindholdet i skabte job, især i fremstillingserhverv og serviceerhverv udsat for international konkurrence

I tilrettelæggelsen af den danske strukturfondsindsats 2007-2013 bør spørgsmålet om kompetenceindholdet i de skabte job vies betydelig opmærksomhed. Det gælder både i tilrettelæggelsen af den samlede danske strukturfondsindsats og i regionernes udmøntning af indsatsen. Det gælder særligt med hensyn til jobskabelsen i fremstillingserhverv og i serviceerhverv, som er udsat for stigende international konkurrence.

Især i yderområder med en erhvervsstruktur præget af primære og sekundære erhverv og en relativt stor andel af ufaglærte job er det en udfordring at øge kompetenceindholdet i de skabte job. I tæt relation hertil er det en udfordring at øge arbejdsstyrkens generelle kompetenceniveau.

Der bør foretages en systematisk opsamling på erfaringerne med at skabe kompetencetunge job i yderområder med en høj andel ufaglærte i arbejdsstyrken.

Erfaringerne bør formidles til de regionale vækstfora og bør indarbejdes i regionernes tilrettelæggelse af den regionale strukturfondsindsats, særligt hvor den regionale indsats prioriterer yderområder med mange ufaglærte i arbejdsstyrken.

Hvor strukturfondsindsatsen prioriterer yderområder med mange ufaglærte, bør de regionale udviklingsstrategier for den kommende programperiode udtrykkeligt præcisere, hvorledes regionerne vil øge kompetenceindholdet i de skabte job.

Der bør i den kommende programperiode anvendes betydelige ressourcer på at øge arbejdsstyrkens generelle kompetenceniveau, med særligt fokus på den ufaglærte del af arbejdsstyrken.

Den fremtidige strukturfondsindsats i danske yderområder står dermed overfor en udfordring. Det er vores vurdering, at en indsats, som i høj grad skaber ufaglærte job, vil være sårbar på længere sigt, selv om det kan konstateres, at ufaglærte job kan indgå som et element i videnstung produktion. En indsats, som målrettet søger at skabe job med et højere indhold af viden og kompetencer, vil derimod udgøre en mere holdbar strategi på længere sigt.

Mål 2-programmet har styrket det regionale samarbejde

Udover de kvantitative effekter i form af skabte og bevarede job indikerer evalueringen, at mål 2-programmet har haft positive effekter af mere kvalitativ karakter. På regionsniveauet, dvs. niveauet for det enkelte mål 2- eller overgangsområde, er det vores vurdering, at programmet har bidraget til at styrke det regionale erhvervs-politiske samarbejde.

Programmets styring, udvalgsstruktur og forholdsvis lange tidshorisont (7 år) tvinger således kommuner, organisationer og andre regionale aktører sammen om at samarbejde. Samlet har mål 2 således fungeret som et vigtigt omdrejningspunkt for regionernes samlede erhvervsudviklingspolitik, og der har generelt været en høj grad af synergi og koordinering mellem mål 2 og andre erhvervspolitiske initiativer på regionalt niveau.

Blandt interviewede regionale interessenter og erhvervsfremmeaktører vurderes det gennemgående, at mål 2-programmet har fremmet samarbejdsnetværk inden for regionen, især blandt offentlige myndigheder og institutioner.

Den fremtidige indsats for regional udvikling bør bygge videre på samarbejdet

Det er på den baggrund vores vurdering, at den fremtidige strukturfondsindsats, såvel som det regionale erhvervsudviklingsarbejde generelt, på regionalt niveau bør tilstræbe at bygge videre på de relationer, der er opbygget i kraft af gennemførelsen af mål 2-programmet.

Konkret bør de regionale vækstfora således i så høj grad som muligt søge at bygge videre på de indhøstede erfaringer med hensyn til tilrettelæggelsen og organiseringen af arbejdet og de erfaringer, som er gjort med hensyn til at fremme beslutningsprocesser, der ikke søger at varetage snævre lokalinteresser, men anlægger et bredere perspektiv.

Anbefaling 5: Fremme af bredt, regionalt perspektiv i de regionale vækstfora

Lov om erhvervsfremme fastsætter, at de regionale vækstfora skal udarbejde en regional erhvervsudviklingsstrategi for regionen eller den del deraf, som det enkelte vækstforum dækker.

De regionale vækstfora bør så vidt muligt bygge videre på de relationer og erfaringer, der er opbygget i kraft af gennemførelsen af strukturfondsindsatsen. Det er især vigtigt at fremme beslutningsprocesser, som sætter den samlede regions eller delregions udvikling i fokus, og at undgå beslutningsprocesser, hvor afvejningen af snævre lokalpolitiske interesser dominerer.

For at sikre et bredt perspektiv og en bred forankring af de regionale vækstforas arbejde vil det være oplagt at inddrage så mange relevante aktører som muligt i arbejdet med udviklingen af langsigtede regionale visioner og udviklingsstrategier.

Formuleringen af langsigtede visioner og strategier for hver enkelt region kan være et effektivt instrument i denne forbindelse, uanset om den enkelte region fra 2007 har få eller flere midler til rådighed fra EU's strukturfonde. Det er i den forbindelse væsentligt, at strategiformulering aktivt involverer så mange relevante aktører som muligt.

Også mellem virksomheder og organisationer er samarbejdet styrket

Også på niveauet under de politiske beslutningstagere har mål 2-programmet bidraget til at styrke det regionale samarbejde såvel som samarbejder, der rækker ud over den enkelte region. En høj andel af projekterne under Prioritet 1 – Udvikling af Regionen (58%), Prioritet 2 - Virksomhedsudvikling (74%) og Prioritet 3 – Kompetenceudvikling (55%) angiver, at projektet har bidraget til at skabe nye samarbejdsrelationer, som ikke fandtes før igangsættelsen af projektet.

I forlængelse heraf er der en vis andel af de støttede projekter, som har bidraget til "brobygning" mellem yderområder og centerområdernes uddannelses- og vidensinstitutioner. Samlet har ca. 1/3 af projekterne ifølge projektlederne bidraget hertil.

Virksomhedernes konkurrenceevne styrket

Projektledersurveyen indikerer, at mål 2-støtten til virksomhederne i ret høj grad har tilført virksomhederne ny viden, ligesom den har støttet virksomhedernes omstillings- og konkurrenceevne. 3 ud af 4 projektledere af projekter, der har modtaget støtte under Prioritet 2 – Virksomhedsudvikling – angiver, at projektet i høj grad eller i nogen grad har tilført virksomheden ny viden. Blandt virksomhedsprojekter (Prioritet 2) og kompetenceudviklingsprojekter (Prioritet 3) er der henholdsvis 65% og 75% af projekterne, som ifølge projektlederne har bidraget til at styrke virksomhedens omstillings- og konkurrenceevne.

En væsentlig andel af virksomhedsudviklingsprojekterne under Prioritet 2 (64%) har desuden i høj grad eller i nogen grad bidraget til, at virksomheden har udviklet nye produkter. En lidt lavere andel angiver, at projektet i høj grad eller i nogen grad

har bidraget til udvikling af nye indenlandske (42%) eller udenlandske (45%) markeder for virksomhedens produkter.

Mål 2 har kun i moderat omfang udviklet virksomhedernes organisation

Derimod er der kun en moderat andel af de støttede virksomheder under mål 2-programmets Prioritet 2 – Virksomhedsudvikling – der angiver, at mål 2-støtten har bidraget til at udvikle virksomhedens organisation (32%). Virksomhederne er igennem mål 2-programmet ofte blevet tilført ny viden, som er blevet anvendt til at implementere ny teknologi og nye processer i produktionen. På den baggrund kunne det forventes, at mål 2-støtten ville medføre et behov for organisationsmæssig udvikling af virksomheden.

Stærkere fokus på innovationsevne og kompetenceudvikling

Det er vores vurdering, at disse resultater peger på et behov for en tættere kobling mellem "hårde" og "bløde" investeringer (henholdsvis anlægsinvesteringer og kompetenceudvikling/organisationsudvikling) i den fremtidige strukturfondsindsats. Denne vurdering kan siges at ligge i forlængelse af de tematiske prioriteringer i Kommissionens forslag til forordning for den kommende programperiode. Her foreslås det, at den kommende programperiodes operationelle programmer bør fokusere på et begrænset antal temaer, iblandt hvilke direkte virksomhedsstøtte til anlægsinvesteringer ikke er udtrykkeligt nævnt: Innovation og videnøkonomi, miljø og risikoforebyggelse samt adgang og tjenester af almen økonomisk interesse.⁸

Anbefaling 6: Større fokus på koblingen mellem fysiske investeringer, kompetenceudvikling og evne til løbende styrkelse af konkurrenceevnen

I udformningen af ansøgningsmateriale for den kommende programperiode bør der sættes fokus på at tydeliggøre de mulige koblinger mellem fysiske investeringer, kompetenceudvikling og løbende konkurrenceevneforbedringer.

Virksomheder bør i ansøgninger om investeringsstøtte, støtte til produktudvikling og lignende forklare, hvordan konkrete fysiske investeringer vil blive suppleret med kvalitative ændringer i virksomhedens øvrige organisation og evne til løbende at styrke sin konkurrenceevne.

Mulighederne for fondsoverskridende aktiviteter i den nye programperiode bør indtænkes i denne forbindelse.

Det vil således være hensigtsmæssigt, hvis virksomhederne fremover i deres ansøgninger bliver anmodet om at gennemtænke, hvordan støtte til fysiske investeringer vil blive suppleret med kvalitative ændringer i virksomhedens øvrige organisation og samlede evne til løbende at bedre sin konkurrenceevne. Virksomhederne bør kunne sætte projektets aktiviteter, f.eks. en investering i produktionsanlæg eller lignende, ind i en bredere sammenhæng.

⁸ Forslag til Rådets Forordning om generelle bestemmelser for Den Europæiske Fond for Regionaludvikling, Den Europæiske Socialfond og Samhørighedsfonden, KOM(2004) 492 endelig, s. 4. Samtidig nævnes det i preambelen punkt 50, s. 19, at der bør fastsættes bestemmelser, der sikrer, at investeringer i erhvervsvirksomheder er langsigtede, og som hindrer at strukturfondene udnyttes til illoyal konkurrence.

Mål 2 skal fremme miljømæssig bæredygtig vækst

Bæredygtighed er et af mål 2-programmets strategiske temaer. Det betyder, at de enkelte projekter skal bygge på et bæredygtigt økonomisk og menneskeligt grundlag, der gør det muligt at få dem gennemført og opnå varige resultater, også uden tilskud. Programmet skal således fremme vækst, der både tilgodeser det ydre miljø og arbejdsmiljøet.

Der er indtil nu igangsat 267 projekter med miljøvirkning, hvilket svarer til en målopfyldelse på 75%. Projekterne har især haft positive miljøeffekter i kraft af bedre infrastruktur og lavere materiale- og energiforbrug. Interview med de regionale administrationer peger dog på, at en positiv miljøvirkning typisk ikke er projektets centrale mål, selv om der er angivet en forventet positiv miljøeffekt fra det.

Miljømålsætningen har haft moderat betydning i programmets gennemførelse

Det er på den baggrund vores samlede vurdering, at miljømålsætningen, selvom den har været integreret i programmet under Prioritet 1 og 2, har haft moderat betydning i selve programmets gennemførelse og projektvurdering.

Det må her tages i betragtning, at en stor del af projekterne (52% i midtvejsevalueringen 2003) angiver, at en vurdering af de miljømæssige konsekvenser ikke er relevant i forhold til projekterne. Dette tal giver anledning til at spørge, om der i mål 2-programmet er gjort nok for at bevidstgøre ansøgere om, hvordan miljømæssige effekter opgøres.

I den forbindelse er det værd at bemærke, at antallet af projekter med positive miljøvirkninger er lavere i Fyns region end i andre regioner. Det skyldes, at der sker en ekstra miljømæssig vurdering af projekterne i amtets tekniske forvaltning, hvilket har medført en miljømæssigt mindre positiv vurdering af projekterne. Dette forhold antyder, at projekternes egen opgørelse af miljømæssige effekter kan være tvivlsom.

Anbefaling 7: Uafhængig vurdering af miljømæssige effekter i den kommende programperiode

Kun velbegrundede miljømæssige effekter tages i betragtning ved udvælgelse af projekter til støtte fra strukturfondene. Det bør i den kommende programperiode derfor sikres, at der foretages en uafhængig vurdering af ansøgningernes angivne miljømæssige effekter.

Styrkelse af turismen

Derimod har mål 2-programmet siden 2000 bidraget væsentligt til udviklingen af turismen i de støttede områder. Ifølge data fra projektdatabasen har mål 2-projekterne i alt skabt en stigning i det samlede antal turistsæson-uger på 551. Ligeledes har mål 2-projekterne medført en samlet vækst i antallet af overnatninger i mål 2-områderne på næsten 50.000.

Interview i regionerne peger på, at man ved udvælgelsen af turismeprojekter har lagt vægt på udvikling af nye turistprodukter og samarbejder samt på projekter med fokus på en udvidelse af turistsæsonen.

3. Mål 2-programmets gennemførelse

Det er vores vurdering, at mål 2-programmet overordnet er blevet gennemført i overensstemmelse med mål og retningslinier for programmet, og at der samlet set igennem programperioden er opbygget en betydelig faglig ekspertise i de regionale mål 2-sekretariater såvel som centralt i Erhvervs- og Byggestyrelsen.

Urealiseret potentiale for samspil mellem ordninger og fonde

Der er dog et urealiseret potentiale for et bedre samspil mellem mål 2-programmet og andre relevante offentlige og private finansieringskilder for regional erhvervs-mæssig udvikling. Kendskabet til mål 2-programmet er moderat eller begrænset hos administrationen af relevante puljer og fonde i Beskæftigelsesministeriet, Arbejds-markedsstyrelsen, Indenrigsministeriet, Miljøministeriet og Ministeriet for Viden-skab, Teknologi og Udvikling. Der er intet, eller så godt som intet, kendskab til mål 2-programmet og strukturfondene hos private fonde.

Anbefaling 8: Regeringen bør tage initiativ til større samordning af offentlige fonde og puljer, der er relevant for regional udvikling

For at realisere synergieffekter og lette konkrete udviklingsprojekters adgang til finansiering bør Regeringen tage initiativ til en samordning af offentlige fonde og puljer, der er relevante for regional udvikling i yderområderne.

Der kan være flere elementer i en samordning. Der bør skabes overblik over alle ordninger, som kan være relevante for udvikling i yderområderne. Ikke mindst landdistriktsordningerne synes relevante her. Det gensidige kendskab til ordningerne i forvaltningerne bør styrkes. Der bør skabes én fælles informationsindgang til de relevante puljer og ordninger. I den fremtidige strukturfondsindsats bør der informeres systematisk om muligheden for medfinansiering fra andre offentlige puljer og fonde.

Anbefaling 9: Private fonde m.v. bør inddrages systematisk i strukturfondsindsatsen

Private investeringsfonde og lignende bør inddrages mere systematisk i strukturfondsindsatsen i den kommende programperiode.

Fra centralt hold bør relevante private investeringsfonde identificeres, og der bør informeres om deres eksistens overfor regionale programadministrationer og andre relevante aktører. Fondene bør ligeledes informeres om eksistensen af strukturfondsmidler i yderområderne.

De regionale programadministrationer bør informere potentielle projektansøgere om eksistensen af relevante private investeringsfonde og eventuelt bistå med formidling af kontakter.

Der er principiel åbenhed overfor større koordination og samfinansiering til fordel for de konkrete projekter og udviklingen i yderområderne. For de offentlige puljers

og ordningers vedkommende kræver en højere prioritering af koordination og samfinansiering af mål 2-projekter dog en politisk udmelding om, at dette prioriteres.

For få projekter afsøger muligheder for medfinansiering

Vores analyse viser, at mange mål 2-projekter ikke forsøger at finde andre finansieringskilder end mål 2-støtten. 44% af projekterne har ikke søgt andre mulige finansieringskilder end mål 2. Samtidig viser analysen, at en ret stor del af projekterne har haft fordel af at få rådgivning i forbindelse med medfinansiering.

Anbefaling 10: Mere systematisk indsats for at øge projekternes medfinansiering fra anden side

Der bør i den kommende programperiode gøres en mere systematisk indsats for at tilskynde potentielle eller aktuelle projekter til at søge medfinansiering fra andre kilder end strukturfondene. Herigennem kan den samlede indsats i yderområderne øges.

Ansøgere bør af de regionale programmyndigheder informeres om mulighederne for medfinansiering fra offentlige eller private kilder. Ligeledes bør ansøgere anbefales at søge yderligere rådgivning fra relevante institutioner om muligheder for medfinansiering fra anden side.

Udviklingen i yderområderne vil derfor kunne fremmes, hvis projektansøgere tilskyndes til at søge medfinansiering fra andre kilder end strukturfondene, og hvis de tilskyndes til at gøre brug af rådgivning i denne forbindelse.

Problemer med inddragelse af forsknings- og vidensinstitutioner

Inddragelse af videns- og forskningsinstitutioner vil efter vores vurdering komme til at spille en større rolle i den kommende programperiode. Det regelsæt, der har været gældende for mål 2-programmet, er her ikke optimalt. Det nuværende regelsæt fastsætter, at projektpartnere (medansøgere) udenfor støtteområderne skal levere deres ydelser til kostpris. Hvor der er tale om offentlige institutioner, strider en sådan praksis imidlertid imod reglerne om offentlige institutioners indtægtsdækkede virksomhed, hvor der fastsættes bestemte minimumssatser for at hindre konkurrenceforvriddning i forhold til private aktører.

I stedet for at give forsknings- og vidensinstitutioner status som projektpartnere kan projekter vælge at definere forsknings- og vidensinstitutioner som underleverandører. Herigennem bortfalder kravet om fakturering til rater, som maksimalt er kostpris. Imidlertid er der i den gældende praksis relativt snævre grænser for, hvornår det accepteres, at en projektdeltager kan defineres som underleverandør.

Mål 2 styres i samspil mellem centrale og regionale myndigheder

Mål 2-programmet styres i et samspil mellem centrale og regionale forvaltningsmyndigheder. Overvågningsudvalget for mål 2 påser, at programmet gennemføres effektivt og med høj kvalitet m.v. Udvalget skal eksempelvis godkende programtillæg og eventuelle ændringer og gennemgå resultaterne af gennemførelsen af programmet, herunder evalueringer. De regionale udvalg består af repræsentanter for de involverede kommuner, interesseorganisationer, de regionale arbejdsmarkedsråd

og andre af arbejdsmarkedets parter. På Regionalfondens område (Prioritet 1 og 2) indstiller de regionale udvalg projekter til tilsagn om eller afslag på ansøgninger om støtte, hvor beslutningen træffes af Erhvervs- og Byggestyrelsen. På Socialfondens område (Prioritet 3) træffer de regionale udvalg som hovedregel selv beslutning om tilsagn eller afslag.

Udvalgsstrukturen har overordnet fungeret efter hensigten

Spørgeskemaundersøgelser blandt medlemmerne af Overvågningsudvalget og de regionale udvalg indikerer, at udvalgsstrukturen overordnet har fungeret efter hensigten. Overvågningsudvalget vurderes således at bidrage positivt til gennemførelsen af programmet, om end det af flere medlemmer ses som et noget tungt organ, der primært har en legitimerende funktion. For de regionale udvalgs vedkommende finder hovedparten af respondenterne, at udvalgenes sammensætning er relevant, og at den brede sammensætning er en styrke.

Usaglige politiske hensyn fylder for meget

Flere peger dog på, at erhvervslivets repræsentation er for svag, og at kommunale interesser står for stærkt. Det sidste forhold giver sig udslag i, at de regionale udvalgs arbejde i for høj grad bliver præget af snævre, lokalpolitiske hensyn, hvor bevillinger til projekter i én kommune skal modsvares af bevillinger til projekter i andre kommuner.

Selv om et klart flertal af de regionale udvalgsmedlemmer mener, at der sker en ret fair og saglig bedømmelse af projekter i udvalgene, er en styrkelse af erhvervslivets repræsentation, en svækkelse af den kommunale repræsentation og en stærkere helhedsorientering frem for et snævert lokalpolitisk fokus således blandt forslagene til forbedringer i forbindelse med den kommende programperiode.

Regionale vækstfora skal satse på helhedsorientering og saglige kriterier

Med strukturreformen og den nye Lov om Erhvervsfremme er det lagt fast, at det i den kommende programperiode bliver de nye regionale vækstfora, som skal have indstillingsret til staten med hensyn til anvendelsen af strukturfondsmidler i den enkelte region. Ud af de 20 medlemmer i hvert forum er 3 udpeget på regionsrådets eget initiativ, 6 udpeges efter indstilling af kommunerne, 6 udpeges af erhvervsorganisationer, 3 udpeges af videns- og uddannelsesinstitutioner og 2 medlemmer repræsenterer henholdsvis arbejdsgiver- og lønmodtagerorganisationer.

Det er vores vurdering, at en hensigtsmæssig gennemførelse af den regionale udviklingspolitik gennem EU's strukturfonde alt andet lige fremmes ved, at der sikres en forholdsvis stærk repræsentation af erhvervslivet og arbejdsmarkedets parter i de regionale vækstfora, således som det er fastlagt i loven.

Et strategisk og helhedsorienteret perspektiv i de regionale vækstfora sikres dog ikke alene gennem bestemmelser om sammensætningen af deltagerkredsen. Mindst ligeså vigtigt er det, at der helt fra begyndelsen af vækstforaenes arbejde lægges

vægt på at etablere en bred enighed om den regionale vækststrategi og at skabe en helhedsorienteret forståelse i organerne.

Derudover vil det være vigtigt hurtigt at formulere kriterier for udvælgelse af støtteværdige projekter, der er så objektive som muligt og derved i så høj grad som muligt sikrer, at tildeling af støtte sker på baggrund af saglige erhvervspolitiske hensyn. Erfaringerne fra den nuværende programperiode bør inddrages i denne forbindelse.

Anbefaling 11: De regionale vækstfora bør hurtigt formulere saglige og objektive kriterier for udvælgelse af projekter til strukturfondsstøtte

De regionale vækstfora bør hurtigt efter deres etablering formulere kriterier for udvælgelse af støtteværdige projekter, der er så objektive som muligt og derved i så høj grad som muligt sikrer, at tildeling af støtte sker på baggrund af saglige erhvervspolitiske hensyn.

Den nuværende programperiodes erfaringer med objektive kriterier for indstillinger af projekter til støtte bør inddrages, og der bør sikres erfaringsudveksling på tværs af regionerne på dette område.

Samarbejdet mellem centralt/regionalt niveau har fungeret godt

På baggrund af spørgeskemaundersøgelsen blandt de regionale mål 2-administrationer samt interview i regionerne er det vores vurdering, at samarbejdet mellem det centrale niveau i Erhvervs- og Byggestyrelsen og det regionale niveau i mål 2-administrationerne på mange måder har fungeret godt. Særligt på Regionalfondens område synes samarbejdet at have fungeret godt. Der er i regionerne for dette områdes vedkommende en høj grad af påskønnelse af den faglige ekspertise, som er opbygget i Erhvervs- og Byggestyrelsen, og af Styrelsens villighed til at afhjælpe problemer.

På Socialfondens område er der dog mindre tilfredshed med samarbejdet. Vurderingen af Styrelsens faglige indsigt er mindre positiv, der er en vis utilfredshed med Styrelsens sagsbehandlingstider, og vurderingen af Styrelsens skriftlige vejledningsmateriale er blandet

2007-2013: Der bør sikres organisatorisk klarhed og stabilitet fra programstart

Det er vores vurdering, at den centrale administration af mål 2-programmet på Socialfondens område som helhed ikke har fungeret optimalt. Årsagerne hertil er givetvis en række organisatoriske ændringer og en dertil knyttet høj personaleomsætning, først i Arbejdsmarkedsstyrelsen, hvor Prioritet 3 – Kompetenceudvikling – oprindeligt blev administreret, og siden i Erhvervs- og Byggestyrelsen. Udviklingen er gået i positiv retning i løbet af de seneste ca. 2 år, men fra et lavt udgangspunkt.

I forbindelse med den kommende programperiode for strukturfondsstøtte til Danmark bør der tilstræbes organisatorisk klarhed og stabilitet fra programperiodens start, med henblik på at sikre et mere hensigtsmæssigt samspil mellem centralt og regionalt niveau for alle indsatsområders vedkommende.

Anbefaling 12: Klare organisatoriske rammer og nødvendig infrastruktur bør etableres i god tid

De relevante EU-forordninger for gennemførelsen af strukturfondsindsatsen i den kommende programperiode bør vedtages hurtigst muligt og være på plads senest 1 år før programperiodens start.

Den organisatoriske forankring af den danske strukturfondsindsats bør være endeligt afklaret i god tid før programperiodens start, dvs. senest i løbet af 1. halvår 2006. Udførligt skriftligt vejledningsmateriale bør ligeledes udformes i løbet af 1. halvår 2006, og eventuelle uklarheder i regelgrundlaget bør så vidt muligt afklares før programperiodens start.

Både på centralt og regionalt niveau bør den fornødne infrastruktur for styring og overvågning af indsatsen og for formidling af kontakter og erfaringer på tværs af projekter etableres i løbet af 2006. Projektdatabaser bør etableres fra programmets start.

Behov for styrket substantielt samarbejde om erfaringsudveksling

Samarbejdet på tværs af de regionale mål 2-områder i Danmark vurderes overordnet nogenlunde positivt af de regionale mål 2-administrationer. Dog er der en mindre grad af tilfredshed med hensyn til erfaringsudveksling om, hvilke projekter, der har gode effekter, og med erfaringsudveksling om strategier for regional udvikling.

Anbefaling 13: Styrket substantielt samarbejde om erfaringsudveksling på tværs af regionerne i den kommende programperiode

I tilrettelæggelsen af strukturfondsindsatsen for den kommende programperiode bør der indgå et styrket tværregionalt samarbejde med fokus på faglig erfaringsudveksling.

De centrale programmyndigheder bør tage initiativ til, at et sådant samarbejde sættes i faste rammer. Forud for den nye programperiodes ikrafttræden bør programmyndighederne således udarbejde forslag til et tværregionalt samarbejdsprogram, og der bør afsættes de fornødne ressourcer til at understøtte et sådant samarbejdsprogram.

Der bør i et sådant program indgå tematiske møder med fokus på relevant forskning indenfor regional udvikling og på særligt frugtbare regionale udviklingstiltag. Relevante internationale erfaringer kan også med fordel inddrages.

Resultaterne af de tematiske møder kan eventuelt inddrages i arbejdet med formuleringen af kriterier for indstilling af projekter til støtte.

Det er vores vurdering, at disse resultater indikerer et behov for at styrke den faglige substans i det tværregionale samarbejde. I den kommende programperiode bør et sådant samarbejde i højere grad sætte fokus på faglig erfaringsudveksling snarere end rent administrative spørgsmål, om end der naturligvis også skal være mulighed for at drøfte og afklare administrative problemstillinger, hvor der er behov for det.

Oplagte muligheder er tematiske møder, f.eks. med fokus på forskningen indenfor regional udvikling, projektledelse, "how to do"-sessioner med fokus på konkrete regionale udviklingstiltag og lignende.

Projektlederne: Overvejende tilfredshed med mål 2-administrationerne

Den regionale administration af mål 2-midlerne er også blevet belyst igennem survey undersøgelsen blandt programmets projektledere. Vurderingen er generelt positiv. Et klart flertal af projektlederne mener således, at de regionale sekretariaters administration af mål 2-programmet i høj grad har været fagligt kvalificeret. Et lige så klart flertal vurderer, at den regionale administration er god til at angive forventede sagsbehandlingstider og indfri afgivne løfter. Vurderingen af de regionale administrations faglige kvalifikationsniveau er på niveau med resultaterne fra midtvejsevalueringen i 2003.

Positiv vurdering af information og vejledning til projektlederne

Lederne af projekter, der har modtaget støtte fra mål 2, er overvejende positive i deres vurderinger af de regionale mål 2-administrationers information og vejledning. Godt 61% af projektlederne angiver, at sekretariaterne i høj grad yder god vejledning i forbindelse med udarbejdelse af ansøgninger, mens knap 56% angiver, at de giver klar og forståelig information og vejledning om støtteberettigede aktiviteter. Sekretariatet på Bornholm vurderes mest positivt.

Projekterne gør i høj grad brug af regionernes hjemmesider i forbindelse med mål 2-programmet. Det vil på den baggrund efter vores vurdering være en fordel at sikre et meget højt informationsniveau på såvel centrale som regionale programmyndigheders hjemmesider i den kommende programperiode.

Mål 2-administrationen har dog ikke bidraget nok til samarbejde mellem projekter

Imidlertid har de regionale mål 2-administrationer ifølge projektledernes vurderinger kun spillet en begrænset rolle med hensyn til at fremme samarbejde mellem forskellige projekter under mål 2-programmet. Kun godt 6% af alle projektledere angiver, at det regionale sekretariat i høj grad har bidraget til at fremme samarbejde, mens godt 11% angiver, at det i nogen grad er tilfældet. Over 40% mener, at de regionale sekretariater slet ikke har bidraget til tværgående samarbejde.

I forlængelse heraf er det relevant at fremhæve, at kun godt hvert 5. projekt angiver at have haft erfaringsudveksling med andre mål 2-projekter indenfor regionen, ligesom kun ca. 15% af projekterne har haft erfaringsudveksling med andre programmer, f.eks. mål 3, Nyskabende Aktioner eller LEADER+.

Indsatsen for at fremme erfaringsudveksling mellem projekter bør styrkes

De projekter, som har haft erfaringsudveksling med andre projekter, fremhæver gennemgående at have haft udbytte heraf. De anfører blandt andet at have opnået gensidig vidensudveksling og nyttiggørelse af ideer i forbindelse med produktudvikling, øget netværksdannelse og synergi. Blandt projekter under Prioritet 2 fremhæver projektledere, at erfaringsudveksling kan hindre, at en virksomhed gør de samme fejl og "dyre erfaringer" som andre lignende projekter. Ligeledes kan erfaringsudveksling medføre, at virksomheder inspireres til nye projekter, som andre virksomheder har gennemført. Erfaringsudveksling vil således både kunne styrke

kvaliteten i projekterne og styrke programmets "spredningseffekt" indenfor regionen.

Det er derfor vores vurdering, at en større andel af de støttede projekter under mål 2 kunne have draget nytte af erfaringsudveksling med andre projekter, og at de regionale mål 2-administrationer med fordel kunne have bidraget mere aktivt hertil.

Der kan være gode forklaringer på, at en sådan, mere aktiv, indsats tilsyneladende ikke har fundet sted, på trods af at den blev anbefalet i midtvejsevalueringen. Den mest nærliggende forklaring er ressourcemæssige begrænsninger. Det er desuden heller ikke givet, at samarbejde mellem projekter opleves som en relevant mulighed for alle typer af projekter, hvorfor det i nogle tilfælde kan være velbegrundet at nedprioritere sådanne aktiviteter.

Med henblik på den kommende programperiode er det vores vurdering, at der vil være fordele i at sikre en højere grad af systematisk erfaringsudveksling mellem støttede projekter. Flere muligheder bør overvejes. Det er nærliggende, at de regionale administrationer pålægges at afholde et præcist angivet antal netværksseminarer eller andre lignende tiltag pr. år for støttede projekter. Der kunne også specificeres andre kvantitative måltal på området, f.eks. andelen af projekter, som i evalueringer angiver, at de har deltaget i erfaringsudveksling med andre projekter.

Anbefaling 14: Stærkere fokus på systematisk erfaringsudveksling mellem støttede projekter

De regionale programmyndigheder bør i den kommende programperiode sikre en højere grad af systematisk erfaringsudveksling mellem de støttede projekter.

De centrale programmyndigheder bør i denne forbindelse fastsætte relevante kvantitative måltal for de regionale programmyndigheder, f.eks. med hensyn til antal netværksseminarer eller andre lignende tiltag eller med hensyn til andelen af projekter, som angiver at have deltaget i erfaringsudveksling med andre projekter.

Væsentlige barrierer for samspil mellem fondene

Mål 2-programmet tilstræber, at der skal skabes synergi om samvirkning mellem Socialfonden og Regionalfonden. Blandt de regionale mål 2-administrationer er der anerkendelse af, at et sådant samspil principielt kan være et relevant virkemiddel. Anlægsinvesteringer finansieret af Regionalfonden kan således følges op af støtte til kompetenceudvikling finansieret af Socialfonden. Samtidig er det dog kendetegende, at sådanne projekter udgør en meget lille andel af det samlede antal mål 2-projekter, skønsmæssigt under 5%.

Dette skyldes, at der er væsentlige barrierer for etablering og gennemførelse af sådanne projekter. Først og fremmest er virksomhedernes kapacitet til at udtænke og gennemføre integrerede projekter erfaringsmæssigt ret begrænset. Dertil kommer, at der er forskellige administrative praksisser for de to fonde, hvorfor der er en betyde-

lig administrativ byrde forbundet med at gennemføre projekter eller aktiviteter, der finansieres af begge fonde.

I den kommende programperiode åbnes der i Kommissionens forordningsforslag op for et afgrænset overlap mellem aktiviteter finansieret af henholdsvis Regionalfonden og Socialfonden. Det vil således i et vist omfang blive muligt at gennemføre projekter, som i dag ville være projekter finansieret fra begge fonde, med finansiering fra kun én af fondene.

Samspillet med arbejdsmarkedspolitikken: Begrænset overlap med mål 2

Midtvejsevalueringen anbefalede, at de regionale mål 2-programmyndigheder mere konkret og systematisk skulle analysere mulighederne for et samspil med den regionale arbejdsmarkedspolitik. Interview i regionerne indikerer, at der ikke har fundet en nævneværdig udvikling af samarbejdet sted. Som den væsentligste årsag peges der her på, at det er vanskeligt at gennemføre projekter for ledige under mål 2-programmet. Ledige, som skal indgå i kompetenceudviklingsprojekter finansieret under Socialfonden, skal således være ledige, der har gode kvalifikationer og er tæt på arbejdsmarkedet. Denne type ledige er der kun få af i mål 2-områderne. Potentialet for samarbejde med den aktive regionale arbejdsmarkedspolitik er derfor i realiteten begrænset.

Informationsindsatsen for mål 2 skal tjene flere formål

Kommissionens forordning 1159/2000 fastlægger retningslinier for strukturfondenes informations- og reklameindsats. Indsatsen skal tjene to formål: At informere potentielle og endelige modtagere og erhvervsfremmeaktører om de muligheder, EU's og medlemsstaternes fælles programmer frembyder. Og at informere offentligheden om den rolle, EU i samarbejde med medlemsstaterne spiller for programmerne og deres resultater. På baggrund af visse afløbsproblemer under Prioritet 1 og 2 anbefalede midtvejsevalueringen en stærkere og mere målrettet informationsindsats overfor potentielle ansøgere.

Udviklingen i informationsindsatsen har været begrænset

Det er vores vurdering, at informationsindsatsen i mål 2-programmet har været i en vis, om end begrænset, udvikling siden midtvejsevalueringen. Der er i flere regioner iværksat nye initiativer. I de fleste regioner er den igangværende informationsindsats dog i det store og hele blevet opretholdt. Samtidig er de midler, som i flere regioner har været afsat specifikt til informationsindsatsen, ikke blevet anvendt i fuldt omfang. I flere regioner er kun en ret lille del af de afsatte midler blevet brugt.

Behersket medieinteresse for mål 2

I den forbindelse har der været en behersket interesse for mål 2-programmet i den skrevne presse, og interessen har overvejende været lokal. En analyse af de dagblade, der er omfattet af Infomedias Avisdatabase, viser, at der fra starten af 2000 til 1. april 2005 har været publiceret i alt 47 artikler, der på den ene eller den anden måde

omhandler mål 2-programmet.⁹ Mediedækningen er overvejende af regional eller lokal karakter. Af de 47 artikler er de 39 trykt i regionale eller lokale dagblade, mens 8 er trykt i landsdækkende dagblade.

Overvejende positiv mediedækning

Avisernes dækning af mål 2-programmet har overvejende været positiv. Af de 47 artikler er de 38 overvejende positive eller ukritiske i deres beskrivelse af programmet, mens 9 artikler har en kritisk vinkel. Det svarer til, at godt 80% af artiklerne har været positive eller ukritiske.

De positive historier er fortrinsvis beskrivelser af konkrete projekter eller nyheder om, at der er bevilget nye midler til forskellige typer af projekter. Nogle nyheder angår også effekterne af mål 2-programmet. Fyens Stiftstidende rapporterer f.eks. den 18. november 2004, at "ledigheden rasler ned i Svendborg", hvilket i nogen grad tilskrives mål 2-programmet.

De mere kritiske historier koncentrerer sig om særlige episoder i programforløbet. Den kritiske medieomtale i starten af 2002 omhandler et spørgsmål om positiv forskelsbehandling af det fynske mål 2-program, hvor erhvervs- og økonomiminister Bendt Bendtsen kritiseres for at have favoriseret fynske virksomheder ved at have åbnet mulighed for, at mål 2-programmet på Fyn kunne udbetale tilskud på trods af et generelt forbud mod udbetalinger, der på daværende tidspunkt var udstedt af Finansministeriet i forbindelse med vedtagelse af ny Finanslov. Den kritiske medieomtale i midten og slutningen af 2004 omhandler én af midtvejsevalueringens konklusioner: At hvert nyt job har været relativt dyrt i det sydfynske mål 2-program.

Store forskelle i potentielle ansøgers kendskab til mål 2-programmet

Kendskabet til mål 2-programmet blandt potentielle ansøgere varierer meget mellem mål 2-områderne. I Nordjylland og den fællesjyske region er det næsten 3 ud af 4 virksomheder, der ikke har modtaget støtte under mål 2, som ikke kender til programmet. På Sydfyn angiver omvendt næsten 90% af de virksomheder, der ikke har modtaget støtte, at de har kendskab til mål 2.

Også med hensyn til de potentielle ansøgers vurdering af informationen om mål 2-programmet er der tydelige regionale forskelle. På Sydfyn angiver en stor andel af de potentielle ansøgere, at de har fået tilstrækkelig information om programmet. I de øvrige regioner er andelen lavere, lavest i den fællesjyske region og i Nordjylland.

Sydfyn: Informationsindsatsen kan nytte

Samlet er der en række indikationer på, at kendskabet til mål 2-programmet er særligt udbredt blandt potentielle ansøgere i det sydfynske område. Udover de nævnte tal er der i forhold til de øvrige støtteområder en stor andel af de sydfynske virksomheder, der angiver at vide, hvor man skal informere sig om programmet, hvad

⁹ Avisdatabasen dækker 10 landsdækkende dagblade, 16 øvrige dagblade, 20 lokale ugeaviser og 5 telegrambureauer.

man kan søge støtte til, og at de generelt har fået tilstrækkelig information om programmet.

Disse tal indikerer, at en effektiv informationsindsats kan have klare effekter. Det sydfynske mål 2-program har således prioriteret informationsindsatsen højt, hvilket har givet sig udslag i etableringen af 4 lokale mål 2-informationscentre i støtteområdet.

Kun en lille del af den brede offentlighed kender til mål 2-programmet

I den bredere danske befolkning er kendskabet til mål 2-programmet meget begrænset. Udenfor mål 2-områderne kender næsten ingen (2%) programmet. En lidt større andel af personer bosiddende i mål 2-områderne (12%) angiver, at de kender til eller har hørt om mål 2-programmet. Andelen af befolkningen, der kender til programmet, er dermed 10 procentpoint større i mål 2-området end udenfor området. Dette antyder, at informationsindsatsen direkte og/eller indirekte har haft en vis effekt, idet den generelle interesse i mål 2-programmet i de støttede områder dog naturligt vil være større end udenfor.

Stærkere informationsindsats havde været ønskelig

Det er vores vurdering, at der med fordel kunne have været brugt flere ressourcer på informationsindsatsen for at sikre mange ansøgninger og dermed alt andet lige en højere kvalitet iblandt de projekter, som modtager støtte. Der er således betydelige variationer i afslagsprocenten imellem de forskellige regioner. Størst har afslagsprocenten været i region Fyn, hvor informationsindsatsen med etableringen af de 4 lokale mål 2-informationscentre også har været mest intens. I de øvrige regioner er der flere eksempler på lave afslagsprocenter og på foranstaltninger, hvorunder alle ansøgninger har fået støtte.

Samtidig er det vores vurdering, at regionerne ikke har lagt særlig stor vægt på Forordningens anden målsætning, nemlig at informere den bredere offentlighed. At regionerne enten slet ikke har afsat særlige midler til information og reklame, eller at de generelt kun anvender en del af de afsatte midler til formålet, indikerer, at informationsindsatsen først og fremmest har været rettet imod at realisere en rimelig projektefterspørgsel. At kun region Bornholm og region Fyn har udviklet en egentlig kommunikationsplan er en anden indikation. Kun i få tilfælde har der været iværksat initiativer særskilt rettet imod den bredere offentlighed. En medvirkende forklaring på det forskellige omfang af regionernes informationsindsats er dog også, at programmets geografiske og økonomiske størrelse i nogle regioner er begrænset – f.eks. i Ringkøbing, Århus og Sønderjylland. I disse regioner er en større informationsindsats overfor erhvervslivet og den brede offentlighed derfor blevet betragtet som mindre relevant.

Informationsindsatsen bør sættes i fastere rammer fremover

Der vil efter vores vurdering være fordele ved at sætte den regionale informationsindsats i faste rammer i den kommende programperiode. Det vil være hensigtsmæssigt, om der fra de centrale programmyndigheder fremover vil blive stillet krav

om, at de regionale programmyndigheder udarbejder decidede kommunikationsplaner med medfølgende budget, at budgettet skal sigte imod at realisere en god og kvalificeret projektefterspørgsel, og at budgettet både skal kunne indløse målsætningen om at informere potentielle ansøgere og den bredere offentlighed.

Anbefaling 15: Fastere rammer om informationsindsatsen i den kommende programperiode

For den kommende programperiode bør de centrale programmyndigheder udarbejde præcise målsætninger og retningslinier for informationsindsatsen i den danske strukturfondsindsats på regionalt niveau.

Det bør indgå i disse retningslinier, at de regionale programmyndigheder skal udarbejde decidede kommunikationsplaner med tilhørende budget, at budgettet skal sigte imod at realisere en god og kvalificeret projektefterspørgsel, og at budgettet både skal kunne realisere målet om at informere potentielle ansøgere og målet om at informere den bredere offentlighed.

En aktiv brug af Internettet til information af og kommunikation med potentielle og aktuelle projektansøgere bør ligeledes stå centralt i kommunikationsplanerne.

En aktiv brug af Internettet til information af og kommunikation med potentielle og aktuelle projektansøgere bør ligeledes placeres centralt i kommunikationsplanerne.

Blandede virkninger af midtvejsevalueringens anbefalinger

Ét af målene med opfølgningen på midtvejsevalueringen er at belyse, i hvilken grad og med hvilke effekter anbefalingerne fra midtvejsevalueringen er blevet ført ud i livet. Flere af anbefalingerne har været berørt ovenfor. Samlet set må det konkluderes, at flere af de væsentlige anbefalinger er blevet ført ud i livet, mens andre ikke har haft nogen indvirkning på gennemførelsen af programmet.

Ophævnningen af foranstaltninger har øget fleksibiliteten

Midtvejsevalueringen anbefalede, at der burde gennemføres en delvis ophævelse af bindingen af programmidler til foranstaltninger, således at de enkelte regioner kan omprioritere midlerne indenfor de enkelte Prioriteter. Overvågningsudvalget for mål 2 besluttede i oktober 2003 at indstille til Kommissionen, at Prioriteternes opdelinger på foranstaltningerne 1-3 skulle ophæves, således at der under hver prioritet kun blev én foranstaltning. Kommissionen godkendte i august 2004 ophævelsen.

Regionerne giver udtryk for tilfredshed med den gennemførte ændring. Den har givet stor fleksibilitet og har fremmet en god anvendelse af midlerne. Der er blevet bedre muligheder for at vurdere indholdet af projekterne i stedet for at fokusere på, om projekterne passer ind under den enkelte foranstaltnings kriterier eller ej.

De globale mål revideret i mere realistisk retning

Andre af midtvejsevalueringens anbefalinger er også blevet fulgt, men ændringerne har været af mindre rækkevidde. Evalueringen anbefalede en revision af mål 2-programmets globale målsætninger i mere realistisk retning. Ændrede mål blev

medtaget i det reviderede program, der blev fremsendt til Kommissionen i december 2003.

Opfølgningsaktiviteter på andre af midtvejsevalueringens anbefalinger

Med hensyn til en række andre anbefalinger blev der i oktober 2003 nedsat en arbejdsgruppe med repræsentanter for regionerne og Erhvervs- og Byggestyrelsen. Arbejdsgruppen skulle følge op på midtvejsevalueringens anbefalinger. Gruppens aktiviteter har resulteret i en brochure om 10 typiske faldgruber ved projekters økonomi og administration, som blev publiceret i slutningen af 2004. For det andet er der udviklet nye indikatorer for effektivitet, som indgår i projektledernes karakteristik af det enkelte projekt i forbindelse med ansøgninger på Regionalfondens område.

Derudover er der blevet udarbejdet nye ansøgningsskemaer og nyt vejledningsmateriale til Socialfondsprojekter, men materialet er kommet meget sent i programperioden, og udviklingen har ikke hængt direkte sammen med midtvejsevalueringen. Også i overensstemmelse med midtvejsevalueringens anbefalinger, men uafhængigt af disse er der etableret en projektdatabase for både Socialfonden og Regionalfonden. Endelig er der i overensstemmelse med midtvejsevalueringens anbefalinger blevet introduceret nye niveaubaserede kriterier ved vurderingen af projektansøgninger.

Ikke opfølgning på alle anbefalinger

Andre af midtvejsevalueringens anbefalinger er ikke blevet fulgt. Det gælder således anbefalinger om, at der for Socialfonden udvikles ansøgningsskemaer, som er tilpasset Regionalfondens, og at der etableres et "ekspertnetværk" af erfarne projektledere.

Der har næppe heller, som anbefalet, været tale om en styrket indsats fra regionernes side for at øge samspillet med den regionale arbejdsmarkedspolitik. Der synes dog som nævnt at være gode saglige begrundelser herfor.

Anbefaling 16: Etablering af ekspertnetværk af erfarne projektledere for den kommende programperiode

Med henblik på en effektiv gennemførelse af strukturfondsindsatsen i den kommende programperiode bør der i starten af den kommende periode etableres et ekspertnetværk bestående af erfarne projektledere, der har gennemført mål 2-projekter.

Information om og adgang til ekspertnetværket bør være tilgængelig via Internettet. Potentielle og aktuelle projektledere i den kommende periode bør kunne trække på ekspertnetværkets erfaringer ved etablering og/eller gennemførelsen af projekter.

4. Erfaringer fra mål 2-projekter

Der er indhøstet en række værdifulde erfaringer fra den hidtidige gennemførelse af konkrete projekter inden for rammerne af mål 2-programmet.

Netværksprojekter og brobygningsprojekter har bedre effekter

Analyser af projekternes effekter viser, at projekter med netværkselementer og brobygningsprojekter (dvs. projekter der prioriterer brobygning mellem vidensinstitutioner og virksomheder) har tydeligt større effekter end andre typer af projekter. Det gælder både med hensyn til jobskabelse og med hensyn til andre kvalitative effekter. Såvel brobygningsprojekter som projekter med netværkseffekter skaber flere job pr. projekt, skaber flere job i forhold til ressourceindsatsen (job pr. udbetalt kr.) og skaber flere job, som vurderes at være "fremtidsholdbare". Projekter med netværkseffekter og brobygningseffekter scorer desuden gennemsnitligt højere på en række kvalitative effektkriterier end andre projekter.

Større vægt på videnoverførsel og netværksdannelse i fremtidige projekter

I fin overensstemmelse hermed er der i regionerne en erkendelse af, at der i fremtidige projekter skal lægges større vægt på projekter, der prioriterer brobygning mellem vidensinstitutioner og virksomheder samt netværksdannelse mellem projekter. I flere regioner vurderes det, at dette element ikke i så høj grad er lykkedes i de hidtidige projekter. Der opleves generelt en tendens til, at de enkelte projekter lukker sig om sig selv.

Blandt interviewede regionale interessenter og erhvervsfremmeaktører vurderes det samstemmende, at den fremadrettede læring er, at der skal lægges større vægt på projekter, der skaber nye netværk mellem virksomheder og vidensinstitutioner. Herunder også, at der i fremtidige projekter i højere grad stilles krav til den enkelte virksomhed om at indgå i netværk og erfaringsudveksling.

Ramme- og brobygningsprojekter: Varige strukturer for viden og kapital

Rammeprogrammer er projekter, hvor de regionale myndigheder eller en anden type aktør er projektleder på et større program, og hvor virksomheder kan deltage i form af mindre delprojekter. Både for rammeprogrammer og brobygningsprojekter gælder det, at deres særlige effekt er at etablere mere varige strukturer for tilførsel af viden, rådgivningstilbud, kompetenceudvikling og kapital.

Varigheden i tilbuddene betyder, at et større antal virksomheder gennemfører udviklingsforløb, og at der over tid opnås effekter med større volumen og holdbarhed. De mere varige strukturer giver også bedre muligheder for samlet markedsføring af tilbuddene overfor virksomhederne i regionen. En yderligere fordel er bedre muligheder for, at den enkelte virksomhed kan bruge tilbuddet, når den har et behov og er klar til at gennemføre et forløb. Endelig har projekterne den effekt, at der etableres et mere ensartet udbud af rådgivning og videnstilførsel i den samlede region.

Der er synergieffekter ved samling af kompetencer og netværk

Flere brobygningsprojekter og andre typer af projekter viser, at der er synergieffekter i en koncentration af kompetencer og netværk. Samling af uddannelsesaktiviteter i centre og koncentration af kompetencer gennem etablering af dedikerede kompetencemiljøer har medført udviklingsaktiviteter, der ligger ud over de oprindelige mål og som kreativt udnytter regionale styrker. Bornholms Akademi, Alucluster og FilmFyn er eksempler på projekter, hvor disse effekter har vist sig. Metal Supply er et eksempel på en projektform, hvor et større antal virksomheder indenfor en branche med stor effekt har indgået i et udviklingsforløb, der både involverer kompetenceudvikling og investeringer i ny teknologi.

Ramme- og brobygningsprojekter bør prioriteres og planlægges i god tid

Det er vores samlede vurdering, at der vil være en række fordele ved at give såvel brobygningsprojekter som rammeprogrammer en fremtrædende rolle i den danske strukturfondsindsats i den kommende programperiode.

Det er vores vurdering, at erfaringerne med rammeprogrammer overvejende er positive, særligt med henblik på at styrke mindre virksomheders deltagelse i udviklingsprojekter. Ligeledes kan det som nævnt dokumenteres, at brobygningsprojekter har relativt bedre effekter end andre typer af projekter både med hensyn til jobskabelse og kvalitative effekter. Det er vores samlede vurdering, at brobygningsprojekter ser ud til at kunne bidrage positivt til etableringen af varige strukturer for videns-tilførsel og kapital i yderområder.

De regionale vækstfora bør indtænke disse erfaringer i planlægningen af den regionale strukturfondsindsats. Hvor etableringen af rammeprogrammer og brobygningsprojekter stemmer godt overens med den regionale udviklingsstrategi, bør der i god tid før den kommende programperiode tages de nødvendige skridt for at sikre, at der i den enkelte region forefindes de kompetencer, som er nødvendige for effektivt at gennemføre sådanne projekter.

Anbefaling 17: Brobygningsprojekter bør prioriteres højt i den kommende programperiode

I det omfang strukturfondsindsatsen i den kommende programperiode prioriterer styrkelsen af den økonomiske udvikling i yderområder, bør brobygningsprojekter, der sigter imod vidensoverførsel fra centre til yderområder, indgå med betydelig vægt. De regionale vækstfora bør tage de fornødne skridt for at sikre, at en væsentlig del af de regionale udviklingsmidler anvendes på brobygningstiltag. Regelsættet for strukturfondsindsatsen bør muliggøre effektive brobygningsaktiviteter.

Anbefaling 18: Øget anvendelse af rammeprojekter i strukturfondsindsatsen, hvor det er relevant

Strukturfondsindsatsen i den kommende programperiode bør give anvendelsen af rammeprogrammer høj prioritet. Rammeprojekter vil især være relevante, hvor de kan aflaste et større antal mindre virksomheders administrative byrder ved gennemførelse af projekter. Herigennem kan mindre projekter fremmes, som ellers ikke ville være gennemført på grund af uforholdsmæssigt

store administrative byrder. Det bør i denne forbindelse sikres, at rammeprogrammer udelukkende letter virksomhedernes administrative byrder og ikke fratager dem ejerskab til eller det faglige engagement i det enkelte projekt.

Den enkelte region bør i god tid sikre, at den nødvendige ekspertise med hensyn til gennemførelse af rammeprogrammer er til stede i regionen. De centrale programmyndigheder bør, hvor det er relevant, operere med globale tilskud til de regionale programmyndigheder med henblik på at fremme etableringen af rammeprogrammer på nye områder.

Ligeledes bør der i den kommende programperiode, hvor det er relevant, gøres brug af globale tilskud fra de centrale programmyndigheder med henblik på at fremme etableringen af rammeprogrammer på nye områder, f.eks. med hensyn til investeringsstøtte og produktudvikling.

Etablering af fælles mål og klare rollefordelinger bør indtænkes

I den forbindelse bør det også indtænkes, hvordan der for hvert projekts vedkommende kan sikres en grundig forudgående afklaring af fælles mål og rollefordelingerne indenfor projektet. Udfordringen ved større ramme- og brobygningsprojekter er således, at de involverede aktører oftest har forskellige indgangsvinkler og ressourcer og til dels kan have konkurrerende interesser.

Anbefaling 19: Skabelse af fælles mål og klare rollefordelinger bør indtænkes i forbindelse med etablering af større rammeprogrammer og brobygningsprojekter

Hvor de regionale programmyndigheder vælger at lægge vægt på etableringen af større rammeprogrammer og/eller brobygningsprojekter, bør myndighederne påtage sig en aktiv rolle for at sikre, at der etableres klare fælles mål indenfor det enkelte program, og at der findes regionale aktører, som kan tilføre nødvendige ressourcer med hensyn til projektledelse og administration.

Erfaringerne viser, at det er vigtigt, at der er en regional aktør, der kan fungere som en samlende kraft, og som kan tilføre de nødvendige ressourcer med hensyn til projektledelse og administration.

Inddragelse af aktører og interessenter i udvikling af indhold

Ligeledes peger erfaringerne på, at en systematisk inddragelse af projektets aktører og interessenter i udformningen af projektets indholdsmæssige aspekter giver gode resultater. Via indflydelse og løbende forventningsafstemning sikrer en systematisk indholdsmæssig inddragelse den efterfølgende opbakning og deltagelse, ligesom det for kompetenceudviklingsprojekters vedkommende sikres, at kurser og værktøjer tilpasses de relevante målgrupper.

Nye muligheder for fondsoverskridende aktiviteter i kommende programperiode

Forordningsforslagene for den kommende programperiode (2007-2013) lægger op til, at midler fra Regionalfonden i et vist omfang kan anvendes til foranstaltninger, som falder ind under Socialfonden. Det kan ske for maksimalt 5% af aktiviteterne, opgjort som andelen af et programs aktiviteter på prioritetsniveau. Det betyder, at den fremtidige programindsats kan søge at etablere gode kombinationsformer, som i

den indeværende programperiode vil kræve etablering af administrativt besværlige multifondsprojekter.

Særlige perspektiver i multifondsprojekter

I den forbindelse peger erfaringerne fra gennemførelsen af multifondsprojekter i den indeværende programperiode på, at der kan være særlige perspektiver heri. Erfaringerne fra konkrete projekter peger således på den mulighed, at multifondsprojekter kan føre fra anlægsinvesteringer til organisatorisk udvikling på en hensigtsmæssig måde, og at virksomhedernes samlede strategiske kompetencer kan styrkes i denne forbindelse. Ligeledes er der eksempler på, at multifondsprojekter kan sikre omstillingsprocesser i virksomheder, som tager medarbejdernes vilkår i betragtning på en god måde.

Mulighederne for fondsoverskridende aktiviteter bør udnyttes

I den kommende programperiode bør de nye muligheder for fondsoverskridende aktiviteter udnyttes. Der synes således at være en række positive effekter forbundet med at knytte investeringer i f.eks. infrastruktur, bygninger og produktionsmateriel tættere sammen med investeringer i f.eks. kompetenceudvikling og organisationsudvikling.

Anbefaling 20: Nye muligheder for fondsoverskridende aktiviteter bør udnyttes, hvor det er relevant

Den kommende programperiodes muligheder for fondsoverskridende aktiviteter bør udnyttes. Det kan være relevant for de centrale programmyndigheder at opstille en målsætning om, at loftet for fondsoverskridende aktiviteter bør udnyttes fuldt ud i regionerne for Prioriteter, hvor en sådan fuld udnyttelse synes hensigtsmæssig.

Det vil også være relevant fra centralt hold at udarbejde en vejledning til regionerne om, hvordan mulighederne for fondsoverskridende aktiviteter mest hensigtsmæssigt kan udnyttes.

Forskellige muligheder bør overvejes i denne forbindelse. Det kan være relevant fra centralt hold at opstille en målsætning om, at 5%-loftet for fondsoverskridende aktiviteter bør udnyttes fuldt ud i regionerne, i det mindste for Prioriteter, hvor en sådan udnyttelse synes mest hensigtsmæssig. Det er vores vurdering, at Prioriteter, hvor der er mulighed for at knytte anlægsinvesteringer sammen med kompetenceudviklingsinvesteringer, vil være oplagte i denne forbindelse.

Krav om kobling mellem anlægsinvesteringer og kompetenceudvikling

Ligeledes vil det være relevant at stille krav til virksomhederne i ansøgningsfasen om at sammentænke anlægsinvesteringer med udviklingsaktiviteter indenfor kompetence- og organisationsudvikling m.v. og at indarbejde denne kobling i den konkrete ansøgning. Koblingen vil næppe være relevant i alle projekter, og 5%-loftet begrænser antallet af projekter, hvor koblingen kan realiseres med finansiering fra blot én af de to Strukturfonde.

Med henblik på at sikre, at en del af virksomhederne udnytter mulighederne for fondsoverskridende aktiviteter, kan det derfor overvejes at definere specifikke foranstaltninger, hvor det er obligatorisk, at fondsoverskridende aktiviteter skal indgå i virksomhedernes ansøgninger.

Anbefaling 21: Tættere koblinger mellem fysiske investeringer, vidensopbygning og kompetenceudvikling

Med henblik på den kommende programperiode bør det overvejes at definere specifikke foranstaltninger, hvor det er obligatorisk, at fondsoverskridende aktiviteter skal indgå i virksomhedernes ansøgninger.

Anbefaling 22: Særlig informationsindsats om kompetenceudvikling i forlængelse af investeringer under Regionalfonden

Med henblik på den kommende programperiode bør det overvejes at målrette en særlig informationsindsats imod virksomhederne om, hvordan kompetenceudvikling støttet af Socialfonden kan supplere investeringer støttet af Regionalfonden.

I forbindelse med gennemførelse af sådanne multifondsbaseede aktiviteter vil der være behov for særlige erhvervsservices for at lette virksomhedernes administrative byrder.

Markedsføring af kompetenceudvikling overfor modtagere af Regionalfondsstøtte

Endelig vil det fortsat være en mulighed, at der kan opnås støtte til kompetenceudviklingsprojekter fra Socialfonden i forlængelse (eventuelt sekventielt efter) af støtte til eventuelle anlægsinvesteringer fra Regionalfonden. Blandt regionerne vurderes det her, at mange virksomheder er fremmede overfor kompetenceudvikling i forbindelse med teknologiinvesteringer og produktudvikling.

Det bør her overvejes at målrette en særlig informationsindsats imod virksomhederne om, hvordan kompetenceudvikling støttet af Socialfonden kan supplere eventuelle anlægsinvesteringer støttet af Regionalfonden.

Virksomheder kan lattes for administration ved multifondsprojekter

Det er en udbredt vurdering blandt projektlederne i den indeværende programperiode, at den administrative byrde ved Socialfondens regnskabs- og dokumentationskrav er omfattende. Da multifondsprojekter indebærer dokumentation og regnskab under to forskellige fonde, kan sådanne projekter være særligt belastende.

Det er vores vurdering, at der vil være behov for særlige erhvervsservices, hvis virksomheders deltagelse i multifondsprojekter ud over de fondsoverskridende aktiviteter skal fremmes. En nærliggende mulighed er fælles løsninger, hvor en regional aktør står for administrationen af et større antal virksomheders projekter.

Det er imidlertid ikke på forhånd givet, at der vil være behov for at fremme multifondsprojekter ud over den mulighed, som forordningsforslaget rummer for fondsoverskridende aktiviteter. Hvorvidt der bør etableres særlige erhvervsservices med henblik på at øge antallet af multifondsprojekter vil således bero på en konkret vurdering af relevansen af en sådan strategi i hver enkelt region.

Kompetenceudvikling i mindre virksomheder kræver hjælpeaktører

Særligt i forbindelse med kompetenceudvikling i mindre virksomheder har der i regionerne materialiseret sig den erfaring, at en sådan udvikling kræver en hjælpende, opsøgende indsats, hvis den skal kunne gennemføres med succes.

Anbefaling 23: Der bør sikres gode betingelser for mindre virksomheders deltagelse i kompetenceudviklingsprojekter

De regionale programmyndigheder bør ved starten af den nye programperiode tage initiativ til, at der skabes de bedst mulige betingelser for, at mindre virksomheder kan deltage i projekter fokuseret på kompetenceudvikling. Etablering af særlige rammeprogrammer i den forbindelse er en nærliggende mulighed.

De regionale programmyndigheder bør ligeledes prioritere etableringen af større kompetenceudviklingsprojekter med henblik på, at en central aktør kan aggregere flere virksomheders behov for kompetenceudvikling og dermed kvalificere efterspørgslen efter uddannelse.

Der er ofte behov for en aktør, der kan indgå i en mæglerrolle ved på den ene side at bistå virksomheden med at afklare kompetenceudviklingsbehov og på den anden side at have overblik over relevante uddannelsesstilbud og bidrage til at tilpasse uddannelsesinstitutionernes udbud efter virksomhedens efterspørgsel. Det sidste kan med fordel ske ved, at flere virksomheder rekrutteres til at deltage i større kompetenceudviklingsprojekter, hvorved der skabes en volumen, som for uddannelsesinstitutionerne kan retfærdiggøre, at der udvikles nye kurser og uddannelsesmaterialer m.v.

Anbefaling 24: Regelsættet i den fremtidige indsats bør muliggøre anvendelsen af uafhængige "mediatorer" eller "mæglere"

Det er vores vurdering, at fortolkningen af det eksisterende regelsæt i stigende grad har hindret, at der gøres brug af uafhængige mediatorer eller mæglere, hvor det kan være relevant, f.eks. i forbindelse med kompetenceudviklingsprojekter.

Så snart en organisation vurderes at være projektpartner snarere end underleverandør til et projekt, fastsætter regelsættet således, at organisationen skal operere til kostpris. Samtidig har udviklingen af praksis, særligt på Socialfondens område, bevirket, at der med henvisning til sparsommelighedsprincippet skal en stadig mindre medvirken i et projekt til, før en organisation får status som projektpartner.

Det er således i realiteten meget vanskeligt for f.eks. private konsulentfirmaer at medvirke i gennemførelsen af en række aktiviteter under mål 2-programmet. Dette er næppe hensigtsmæssigt. Hensynet til sparsommelighedsprincippet er legitimt. Samtidig bør der dog lægges vægt på, at der kan være en række saglige fordele forbundet med at involvere f.eks. private rådgivningsorganisationer i gennemførelsen af regionale udviklingsprojekter.

Den fremtidige strukturfondsindsats, såvel som den regionale erhvervsudviklingspolitik mere generelt, bør bygge videre på disse erfaringer. Allerede ved starten af den kommende programperiode bør der i regionerne således tages initiativ til, at

der, hvor det er relevant, skabes de bedst mulige rammebetingelser for at også mindre virksomheder kan deltage i projekter fokuseret på kompetenceudvikling. Etableringen af rammeprogrammer, som blev nævnt ovenfor, er en god mulighed i denne forbindelse.

Gode kompetenceudviklingsprojekter aggregerer virksomhedernes efterspørgsel

Der er eksempler på, at et kompetenceudviklingsprojekt kan realisere fordele ved at samle en større gruppe virksomheder og deres behov for kompetenceudvikling. Herigennem er det blevet muligt at udvikle specielt tilpassede kurser indenfor en sektor med begrænsede traditioner for kompetenceudvikling (turisme), ligesom der efterfølgende har kunnet udvikles en "værktøjskasse", der samler og forenkler arbejdet med en række fokusområder i virksomhederne.

Gode rammebetingelsesprojekter samler netværk og kompetencer, skaber synergi

Analysen af gode projekter, der søger at bedre virksomhedernes rammebetingelser, peger på, at det ofte er en succesfuld strategi at samle eksisterende netværk og kompetencer og skabe synergi imellem disse. Projekterne Baltic Sea Solutions og Fremtidens Turisme er gode eksempler.

Anbefaling 25: Den kommende strukturfondsindsats bør prioritere netværkskabende projekter og etableringen af kompetencecentre

I tilrettelæggelsen af den kommende strukturfondsindsats bør de centrale og regionale programmyndigheder lægge vægt på at fremme projekter med netværkseffekter. Det kan overvejes at lade netværksskabende aktiviteter indgå med betydelig vægt blandt kriterierne til udvælgelse af projekter, der skal modtage strukturfondsstøtte. Vejledninger, ansøgningsmateriale og den generelle informationsindsats bør desuden indtænke, hvorledes netværksskabende projekter kan fremmes.

Ligeledes bør de regionale programmyndigheder i den fremtidige indsats fremme, at eksisterende relevante netværk og kompetencecentre i højere grad samles i regionale knudepunkter med henblik på at fremme synergi.

Effektfulde virksomhedsprojekter udvikler organisation og forretningsprocesser

Det er fælles for de identificerede gode virksomhedsprojekter, at de har fremmet kvalitative ændringer af virksomhedens organisation og forretningsprocesser. Disse kvalitative ændringer indebærer varige forbedringer af den enkelte virksomheds overlevelsesmuligheder i form af effektiviseringer og adgang til nye markeder.

Anbefaling 26: Støttede virksomhedsprojekter bør fremme kvalitative ændringer i virksomhedernes organisation og forretningsprocesser

I tilrettelæggelsen af den kommende programperiodes indsats bør de regionale programmyndigheder fremme, at virksomhedsprojekter fører til kvalitative forbedringer i virksomhedernes organisation og forretningsprocesser. Støtte til anlægsinvesteringer bør kunne sættes ind i en større udviklingsmæssig sammenhæng for den enkelte virksomhed.

Blandt regionale interessenter og erhvervsfremmeaktører vurderes det generelt, at virksomhedsprojekter, som omfatter produktudvikling og eventuelle foranalyser, er vanskeligere at etablere i virksomheder. Det opleves, at mange virksomheder har

nemtest ved at forholde sig til konkrete investeringsstøtteprojekter. At fremme sådanne projekter vurderes derfor at kræve en mere opsøgende, vejledende indsats.

Flere typer af gode turistprojekter

Analysen af gode turistprojekter (dvs. projekter med god effekt pr. krone på overnatninger eller sæsonudvidelse, eller projekter med gode kvalitative effekter) peger på, at der er flere udviklingsveje på turismeområdet. Der er eksempler på, at både relativt små og relativt store projekter kan være effektfulde. Ligeledes er der eksempler på, at støtte til konkret produktudvikling kan være effektiv; på gode effekter af etablering af netværkssamarbejder; og på dominoeffekter, hvor støtte til konkrete turistvirksomheder har haft afsmittende effekter på andre virksomheders investeringer.

Flere udviklingsveje bør holdes åbne med hensyn til turismeudvikling

"Det gode turistprojekt" er derfor ikke en entydig størrelse. Overordnet er det derfor væsentligt, at turismeudvikling tager udgangspunkt i den enkelte regions styrker og svagheder i turistmæssig henseende og i den enkelte regions eksisterende turistmæssige profil. Samtidig er det dog hensigtsmæssigt at holde mulighederne åbne for at kunne støtte mere innovative og/eller forretningsmæssigt lovende aktiviteter, der ikke nødvendigvis knytter sig til den enkelte regions eksisterende profil. Der er eksempler på, at sådanne initiativer har været gennemført med succes.

Netværkssamarbejder om turisme er perspektivrige på længere sigt

Endelig indikerer erfaringerne fra regionerne og også fra konkrete projekter, at der er perspektiver på længere sigt i projekter, som etablerer netværkssamarbejder imellem forskellige aktører i turisterhvervet. Netværkssamarbejder vurderes således at kunne give synergieffekter, ikke mindst i forbindelse med markedsføringsaktiviteter og fælles produktudvikling.