PAGE

	4. maj 2006

/ebst

	

	Vedrørende dagsordenens pkt.

Sammenfattende notat vedrørende EU-strukturfondsprogrammerne for perioden 2006-2013.

Pr. 1. januar 2007 får de regionale vækstfora ansvaret for at indstille til staten (Erhvervs- og Byggestyrelsen) om anvendelsen af EU-strukturfondsmidler (Regionalfonden og Socialfonden).

I ”Aftale om strukturreform” står der, at udkantsområderne skal have høj prioritet i vækstforaenes arbejde. Det sikres, at udkantsområdernes andel af EU-midlerne bliver mindst den samme som i dag.

Som det ser ud på nuværende tidspunkt får Danmark i alt tildelt ca. 410 mio. kr. pr. år til de to programmer i perioden 2007-2013.

Rammerne for EU-midlernes anvendelse skal dels beskrives i et såkaldt strategisk dokument, dels i operationelle programmer – et for hver fond. De regionale vækstforas erhvervsudviklingsstrategier skal ses som en konkretisering på regionalt niveau af, hvad midlerne skal bruges til. Dog kan de regionale vækstfora i deres strategier også beskæftige sig med områder, som ikke kan finansieres af strukturfondsmidler.

Midlerne skal anvendes i overensstemmelse med de gældende forordninger for strukturfondene. Hertil kommer lov om erhvervsfremme, som danner rammen om de regionale vækstforas virke. Økonomi- og Erhvervsministeriet, som er ansvarlig for strukturfondsindsatsen i Danmark, har valgt tilsvarende at lade loven være ramme om strukturfondsindsatsen. Derved skabes sammenhæng i indsatsen og samtidig sikres det fokus på Lissabon-målsætningerne, som loven er et udtryk for, og som også er et krav fra Kommissionen.

Sammenholdning af det midlertidige vækstforums forslag med strukturfondsmidlerne som ramme.

I det følgende sammenholdes det midlertidige vækstforums forslag og strategiske valg med den ramme, som strukturfondsprogrammerne udgør. Det sker ikke for at begrænse vækstforum, som bør beskæftige sig med alle emner af relevans for den regionale udvikling. Men for at gøre opmærksom på, hvor der er behov for at finde anden finansiering end strukturfondene (hvis der er behov for finansiering). Det bemærkes, at alle initiativer, der skal finansieres af strukturfondsmidler, skal finde en tilsvarende dansk offentlig finansiering fx fra stat, region eller kommuner.

Strukturfondsmidlerne vil kunne finansiere aktiviteter som:

· Innovative aktiviteter inden for uddannelsesinstitutioner, initiativer der fremmer samspil mellem disse og mellem institutionerne og virksomhederne

· Udvikling inden for vejledningsindsatsen

· Information, vejledning og rådgivning af virksomhederne i det omfang, der ikke sker konkurrenceforvridning i forhold til det private marked

· Uvildige mæglere og fysiske mødesteder til innovative projekter (uden konkurrenceforvridning).

· Innovative projekter inden for alle brancher, men tilskuddet gives ikke til enkeltvirksomheder.
· Turismeaktiviteter med et klart innovativt indhold på linje med innovative aktiviteter i andre brancher, herunder udvikling af nye samarbejdsformer, produkter etc.

· Kompetenceudvikling i turismesektoren.

Men ikke:

· Initiativer inden for folkeskolen, gymnasier og anden ikke erhvervsrettet uddannelse (forordningsbestemt). Dog kan man få tilskud til ekstraordinære aktiviteter inden for de fire strategiske indsatsområder eksempelvis efteruddannelse af lærere i iværksætteri.

· Generelle markedsføringskampagner på turismeområdet, idet almindelig markedsføring alene kan støttes med strukturfondsmidler i de svageste områder af Europa (forordningsbestemt).

· Aktiviteter, som ikke henhører under de fire strategiske indsatsområder (udvikling af menneskelige ressourcer, etablering og udvikling af nye virksomheder, innovation, videndeling og videnopbygning samt anvendelse af ny teknologi), herunder fysiske investeringer i trafikal infrastruktur og bosætningsstrategier mv.
Derudover vil der være en række begrænsninger for finansiering af initiativer med strukturfondsmidler, som er knyttet til karakteren af initiativerne og den type omkostninger, man ønsker dækket. Der er fra EU og national side regler for støtteberettigelse, der skal sikre en række hensyn, fx at midlerne skal iværksætte ekstraordinære aktiviteter og ikke blot erstatte eksisterende nationale midler. Der vil desuden ikke kunne ydes direkte finansiel støtte til enkelte erhvervsvirksomheder, da aktiviteterne ikke må virke konkurrence​forvridende i forhold til det private erhvervsliv.
Kommissionen stiller desuden krav om koordinering i forhold til landdistriktsprogrammet. Det er forventningen, at landdistriktsprogrammet bl.a. vil kunne støtte bosætningsaktiviteter, som ikke omfattes af regional- og socialfondsprogrammet.

Kort beskrivelse af det strategiske dokument og de operationelle programmer

I det følgende beskrives det foreløbige indhold af det strategiske dokument og de operationelle programmer kort. I de to programmer er opregnet en række eksempler på aktiviteter, der vil kunne støttes. Det er ønsket i den kommende periode i højere grad at anvende midlerne til større sammenhængende satsninger, udmøntning af vækstforas handlingsplaner, i stedet for til en lang række mindre enkeltstående projekter. Det bemærkes, at der udelukkende er tale om eksempler, og listerne skal ikke ses som udtømmende. Det er vigtigt, at programmerne kan rumme de udfordringer, som måtte vise sig i løbet af de næste syv år.

Det strategiske dokument

Danske undersøgelser viser, at forskelle i de regionernes præstationer inden for områderne ”etablering og udvikling af nye virksomheder”, ”innovation, videndeling og videnopbygning”, ”udvikling af menneskelige ressourcer” og ”anvendelsen af ny teknologi (informations- og kommunikationsteknologi) kan forklare op mod 70 % af forskellene i regionernes produktivitetsudvikling. Disse vækstkilder/indsatsområder har derfor – delvist - været styrende for fastlæggelsen af indsatsområderne i den nye lov om erhvervsfremme.

En særlig indsats i forhold disse fire områder ligger i umiddelbar forlængelse af Lissabon-strategien, Fællesskabets strategiske retningslinjer for strukturfondsindsatsen, rådsforordningerne vedrørende strukturfondene og det nationale reformprogram, og det lægges derfor op til, at den danske strukturfondsindsats koncentreres om disse fire områder – set i lyset af de forholdsvis begrænsede ressourcer, som forventes til tilgå Danmark.

Herudover er der en række tværgående hensyn – ligestilling, miljø, beskæftigelsespolitiske hensyn samt hensynet til yderområder, byer og landdistrikter – der skal iagttages i henhold til rådsforordningerne.

Den strategiske tilgang kan sammenfattes således:

Operationelle programmer
Tilgangen i begge operationelle programmer er, at EU-strukturfondsmidlerne skal anvendes til at støtte regionale rammebetingelser for udviklingen af virksomheder inden for de fire indsatsområder: Udvikling af menneskelige ressourcer, etablering og udvikling af nye virksomheder, innovation, videndeling og videnopbygning samt anvendelse af ny teknologi. Desuden skal der tages en række tværgående hensyn, herunder fx til yderområderne, jf. figuren neden for, der sammenfatter den strategiske tilgang.

Den konkrete indsats er begrundet i en række socioøkonomiske analyser af den regionale vækst- og beskæftigelsespolitiske situation i Danmark.

Regionalfondsprogrammet

Med regionalfondsprogrammet ”Innovation og viden” er ind til videre lagt op til, at der kun er én overordnet prioritet foruden såkaldt teknisk assistance (fx administration og evaluering mv.).

Midlerne skal fokuseres med henblik på at understøtte innovation og viden, hvilket i praksis betyder, at der med regionalfondsmidler kan iværksættes aktiviteter inden for alle fire indsatsområder.

Vægten i programmet ligger i højere grad på etablering og udvikling af nye virksomheder (offentlig og privat rådgivning, forbedrede muligheder for adgang til risikovillig kapital og udvikling af iværksætterkultur), innovation, videndeling og videnopbygning (udvikling af regional innovationskapacitet, samspil mellem virksomheder, forsknings- og uddannelsesinstitutioner og erhvervsklynger) samt anvendelse af ny teknologi (infrastruktur, øget digitalisering og øget adgang til viden), og i lidt mindre grad på udvikling af menneskelige ressourcer, der til gengæld er et centralt indsatsområde i socialfondsprogrammet.

Der er særligt fokus på yderområderne i regionalfondsprogrammet. Foruden de aktiviteter, som der lægges op til, at man kan iværksætte i hele Danmark, gives der en række supplerende eksempler for yderområder, herunder vedrørende turisme.

Inden for hvert indsatsområde kan der ydes tilskud til investeringer i:

-
rådgivning, analyser og udviklingsaktiviteter

-
infrastruktur, herunder udstyr og materialer

Ansøgere om tilskud skal være juridiske personer, herunder typisk institutioner, herunder offentligt lignende
, og netværk. Dertil kommer visse offentlige myndigheder, især kommuner.

Et netværk kan bestå af forskellige parter med relevante kompetencer og/eller behov. I netværk kan f.eks. indgå forsknings- eller videninstitutioner, Godkendte Teknologiske Serviceinstitutter (GTS), kompetencecentre, brancheorganisationer, erhvervsservice​centre, lokale erhvervsråd, kommuner, konsulentfirmaer eller andre private virksomheder.

Socialfondsprogrammet

Med udkastet til socialfondsprogram er der ind til videre lagt op til, at der foruden teknisk assistance bliver to prioriteter, der sammenfatter overskriften ”Flere og bedre job”: Den ene retter sig mod opkvalificering af arbejdsstyrken (bedre job), mens den anden retter sig mod udvidelse af arbejdsstyrken (flere job).

I forbindelse med opkvalificering af arbejdsstyrken kan der iværksættes initiativer inden for indsatsområderne udvikling af menneskelige ressourcer (udbud i regionerne af relevante kompetencer, rammer for ledelses- og organisationsudvikling), innovation, videndeling og videnopbygning (regional innovationskapacitet, samspil om innovation og udvikling af erhvervsklynger, virksomhedernes evner til at hjemtage og udnytte ny viden) samt anvendelse af ny teknologi (digital forvaltning og viden om ny teknologi).

I forbindelse med udvidelse af arbejdsstyrken kan der iværksættes initiativer inden for indsatsområderne udvikling af menneskelige ressourcer (bredere rekrutteringsgrundlag for virksomhederne, flere seniorer i virksomhederne, et bredere etnisk rekrutteringsgrundlag, flere handicappede i virksomhederne), etablering og udvikling af nye virksomheder (udbud af offentlig og privat rådgivning, iværsksætterkompetencer og iværksætterkultur) samt anvendelse af ny teknologi (øget formidling).

I socialfondsprogrammet er der lagt op til et særligt fokus på problemstillinger, som relaterer sig til større byer.

Figur 2. Indsatsområder i programmerne

Bilag : Proces

Det strategiske dokument og de operationelle programmer skal udarbejdes inden for rammerne af partnerskabet, forstået som relevante regionale og nationale offentlige og private aktører. De regionale vækstfora repræsenterer det regionale partnerskab.

På et møde i oktober 2005 fik det midlertidige vækstforum forelagt udkast til det strategiske dokument. På møde den 30. marts 2006 fik det midlertidige vækstforum forelagt udkast til operationelle programmer. Der har desuden været afholdt møder med embedsmænd fra kommuner, amter mv.

Strategisk dokument og de operationelle programmer har desuden været drøftet med relevante ministerier og organisationer (embedsmandsniveau) og skal senere på foråret forelægges Danmarks Vækstråd, hvor de regionale vækstfora er repræsenteret, jf. lov om erhvervsfremme.

Inden oversendelse til EU-Kommissionen umiddelbart efter sommerferien skal de operationelle programmer gennem en national høringsproces i Specialudvalget for Vækst og Konkurrenceevne, EU-udvalget og Folketingets Europaudvalg med henblik på at sikre Erhvervs- og Byggestyrelsen et mandat til at forhandle programmerne på plads med EU-Kommissionen i løbet af efteråret 2006, så de er klar til at træde i kraft den 1. januar 2007.

Det skal bemærkes, at forordningerne for strukturfondene endnu ikke er endelig vedtaget, at budgettet for strukturfondene ikke er vedtaget af EU-parlamentet, samt at programudkastene udarbejdes inden for rammerne af det såkaldte partnerskab, der dels omfatter alle vækstforaene, dels en række ministerier og organisationer. Hertil pågår der løbende uformelle drøftelser med EU-Kommissionen på embedsmandsniveau. Det betyder, at programudkastene stadig kan undergå en række forandringer.

Få prioriteter:

Innovation og viden

Flere og bedre jobs

Anvendelse af ny teknologi

Innovation, videndeling og videnopbygning

Etablering og udvikling af nye virksomheder

Udvikling af menneskelige ressourcer

Yderområder, byer og landdistrikter

Beskæftigelsespolitik

Miljøpolitik

Ligestillingspolitik

Beskæftigelsespolitik

”Flere (udvidelse af arb.styrken) og bedre (opkvalificering) job” Innovation og viden

Udvikling af menneskelige ressourcer

Etablering og udvikling af nye virksomheder

Innovation, videndeling og videnopbygning

Anvendelse af ny teknologi

Eksempler på indsatser

Indsats-

områder	

Prioriteter

Infrastruktur

Øget digitalisering/digital forvaltning

Øget adgang til viden

Udvikling af regional innovationskapacitet

Samspil mellem virksomheder og videninst.

Erhvervsklynger

Virksomhedernes evner til at hjemtage og udnytte ny viden

Offentlig og privat rådgining

Risikovillig kapital

Iværksætterkultur

Iværksætterkompetencer

Udbud af kompetencer

(voksen- og efteruddannelse)

Ledelses- og organisationsudvikling

Udvidelse af arbejdsstyrken:

Bredere rekrutteringsgrundlag Bredere etnisk rekrutteringsgrundlag

Flere seniorer og handicappede i virksomheden

� Ved offentligt lignende institutioner forstås institutioner, som følger reglerne i udbudsdirektivet.

� Indsatser i socialfondsprogrammet

Indsatser i regionalfondsprogrammet

Indsatser i både social- og regionalfondsprogrammet

PAGE
1

