

Januar 2015

Vækstforum Nordjyllands bidrag til
de erhvervs- og vækstrettede dele af

REVUS

(EVD-strategien)

n

REGION NORDJYLLAND
VÆKSTFORUM

INDHOLDSFORTEGNELSE

1. INDLEDNING	3
2. ANALYSEGRUNDLAGET	4
2.1 NORDJYLLAND I DAG	4
2.2 HVORDAN SKABES DER VÆKST?	5
2.2.1 <i>Udvikling i vækst og produktivitet</i>	5
2.2.2 <i>Indsatser for vækst på tværs af erhvervsområder</i>	6
2.2.3 <i>Indsatser for vækst rettet mod særlige erhvervsområder</i>	9
2.3 SAMMENFATNING AF DE NORDJYSKE UDFORDRINGER	10
3. VISION	12
4. INDSATSOMRÅDER	13
4.1. INDLEDNING	13
4.2. INDSATSOMRÅDET NY VÆKST	15
4.2.1 <i>Stærke erhvervs-klynger</i>	16
4.2.2 <i>Vilje til vækst</i>	20
4.2.3 <i>Kvalificeret arbejdskraft</i>	26
4.3. INDSATSOMRÅDET BEDRE MOBILITET	31
4.3.1 <i>Smart Region</i>	32
4.4. INDSATSOMRÅDET STØRRE ATTRAKTIVITET	36
4.4.1 <i>Turisme og oplevelser</i>	36
4.4.2 <i>Grøn region</i>	39
5. BÆRENDE PRINCIPPER	44
6. YDEROMRÅDER	47
6.1 OM STEDBUNDNE RESSOURCER OG ERHVERVSUDVIKLING	48
6.2 MÅL FOR YDEROMRÅDERNE	48
6.3 VIRKEMIDLER I YDEROMRÅDESTRATEGIEN.....	49
7. IMPLEMENTERING	51
7.1 REGIONSRÅDETS OG VÆKSTFORUMS OPGAVER.....	51
7.2 IMPLEMENTERINGSMEKANISMER	51
7.2.1 <i>Organisering af projektansøgningsrunder</i>	51
7.2.2 <i>Hvad har vi lært?</i>	52
7.2.3 <i>Internt og eksternt samarbejde</i>	53
7.2.4 <i>Kriterier for bedømmelse af ansøgninger</i>	55
7.2.5 <i>Monitorering, evaluering og effektmåling</i>	56
7.3 ØKONOMISK DISPOSITIONSPLAN.....	58
8. FORVENTEDE EFFEKTER	59
8.1 ERFARINGER FRA DEN TIDLIGERE PERIODE 2007 TIL 2014	59
8.2 MÅL FOR DEN FREMTIDIGE INDSATS	61
BILAG (SEPARAT DOKUMENT)	
BILAG 1: OM DE ERHVERVS- OG VÆKSTRETTEDE DELE AF REVUS	
BILAG 2: INVOLVERING, PROCES- OG TIDSPLAN FOR STRATEGIARBEJDET	
BILAG 3: ANALYSEGRUNDLAGET	
BILAG 4: STRATEGISKE MULIGHEDER OG ANBEFALINGER	
BILAG 5: YDEROMRÅDER	
BILAG 6: INTERREGIONALT OG INTERNATIONALT SAMARBEJDE	
BILAG 7: EFFEKTBREGNINGER	
BILAG 8: EVALUERINGER AF RAMEPROGRAMMER OG KLYNGER	

1. INDLEDNING

Det er Vækstforums opgave at udarbejde et bidrag til de erhvervs- og vækstrettede dele af den regionale vækst- og udviklingsstrategi (REVUS). Det er Regionsrådets ansvar at udarbejde og vedtage den samlede vækst- og udviklingsstrategi. Bestemmelserne omkring REVUS følger af Lov om Erhvervsfremme og gælder for perioden 2015 – 2018.

Det er Vækstforums bidrag til de erhvervs- og vækstrettede dele (forkortet EVD-strategien), der præsenteres i dette dokument. Bidraget vil efterfølgende blive integreret i den samlede REVUS, som ventes vedtaget af Regionsrådet i juni 2015. Endvidere vil Vækstforums bidrag danne grundlag for udarbejdelse af en handlingsplan for anvendelse af strukturfondsmidler og regionale udviklingsmidler. Handlingsplanen vil blive udarbejdet i foråret 2015, og vil træde i kraft samtidig med vedtagelsen af den samlede REVUS i juni 2015.

Vækstforums bidrag til strategien er ikke udtømmende for, hvilke andre relevante fokuseringer og initiativer, der kan indgå i den samlede REVUS og dens indsatsområder. Regionsråd, kommuner og andre myndigheder kan i den videre proces supplere med fokuseringer og forslag til initiativer. Det samme gælder den senere implementering. Men det er indholdet af Vækstforums EVD-strategi, som ifølge loven danner grundlag for udmøntning af strukturfondsmidlerne og de regionale udviklingsmidler. På denne vis har EVD-strategien en særlig status som både fuldt integreret i REVUS, og som et selvstændigt dokument for senere implementering via Vækstforums handlingsplan.

Loven indeholder ingen klar afgrænsning af, hvad der præcist er de erhvervs- og vækstrettede dele. Afgrænsningen i denne EVD-strategi bygger derfor primært på en vurdering af, hvad Vækstforum kan finansiere med strukturfondsmidler og regionale udviklingsmidler, og hvad der typisk indgår i Vækstforums Vækstpartnerskabsaftale med Regeringen, jf. bilag 1.

Udarbejdelsen af EVD-strategien – og REVUS i øvrigt – er sket på baggrund af en række interne og eksterne aktiviteter, jf. bilag 2. Internt har Vækstforum haft strategiseminar og møder om EVD-strategiens indhold og proces, ligesom der har været afholdt fællesmøde mellem Vækstforum og Regionsrådet om de nordjyske udfordringer og mulige handlinger.

Eksternt har strategien været diskuteret på *fokusgruppemøder* med erhvervsvirksomheder, hvor disse har kunnet give deres bud på, hvilke udfordringer strategien skal være med til at løse. For at få inddraget *unge nordjyders syn* på de kommende udfordringer og muligheder, er der afholdt events på forskellige uddannelsesinstitutioner med deltagelse af godt 270 unge.

Der er gennemført dialogmøder med samtlige *kommuner* i regionen og med *Beskæftigelsesrådets* formandskab, ligesom *det nordjyske Kontaktudvalg* løbende har fulgt udarbejdelsen af strategien. Endvidere har strategiprocessens forløb og indhold løbende været drøftet i en *administrativ styregruppe* med deltagelse fra kommunerne, erhvervsorganisationerne, uddannelsesinstitutionerne, beskæftigelsessekretariatet og regionen.

Endelig har første udkast til EVD-strategi været til høring i Danmarks Vækstråd i december 2014. På denne baggrund har Vækstrådet afgivet et høringssvar med anbefalinger, som i relevant omfang er indarbejdet i den nu foreliggende version af strategien.

2. ANALYSEGRUNDLAGET

2.1 Nordjylland i dag

Region Nordjylland står overfor en betydelig demografisk udfordring, hvor udviklingen peger tydeligt i retning af, at vi bliver færre i arbejdsstyrken fremover. Analysen viser, at demografien navnlig er en udfordring i yderområderne, herunder specielt Thy-Mors og Vendsyssel, hvor flere ældre, kombineret med en høj fraflytning af unge, betyder færre i den erhvervsaktive alder til at imødekomme efterspørgslen på arbejdskraft i virksomhederne, og et stigende forsørgelsesbehov, der øger presset på de offentlige udgifter til sundhed og velfærd.

Figur 1: Udvikling i arbejdsstyrken, 2000-2020, opdelt på egne i Nordjylland.

Kilde: Danmarks Statistik og LINE-modellen.

Nordjylland kan således imødegå mangel på arbejdskraft, specielt hvad angår faglærte og specialister – og denne mangel vil specielt ramme yderområderne, hvilket fremgår af de analyser, som Vækstforum har gennemført af fremtidens kompetencebehov, jf. bilag 3 og figur 3 nedenfor.

Regionens brede og attraktive udbud af uddannelser er med til at modvirke denne tendens. Optagene af nye studerende på Aalborg Universitet og University College Nordjylland slår i disse år rekord, og mere end halvdelen af ansøgerne havde på ansøgningstidspunktet bopæl udenfor Nordjylland. Sammenlignet med andre universiteter har Aalborg Universitet den største relative tilstrømning af studerende fra andre regioner.

Når arbejdsstyrken alligevel er faldende, skyldes det i vid udstrækning manglende jobmuligheder for højtuddannede. Nordjylland er den af regionerne, der har den største fraflytning af nyuddannede ud af regionen, og den region, som færrest nyuddannede fra andre regioner flytter til. Selvom fastholdelsen efter endt uddannelse ser ud til at være steget, forlader mange stadig regionen, enten fordi de ikke finder jobmulighederne attraktive, eller fordi de ikke oplever, at virksomhederne efterspørger deres kompetencer.

Rettes blikket mod den digitale infrastruktur viser analysen, at bredbåndsdækningen er svagt udbygget i visse områder. Nordjylland halter således efter resten af Danmark, når det gælder udbredelsen af hurtigt internet, hvilket giver sig udslag i huller i bredbåndsdækningen og langsomme forbindelser. Det betyder ringere vilkår for virksomheder, offentlige myndigheder og borgere.

2.2 Hvordan skabes der vækst?

Danmark har generelt en vækstudfordring, som den økonomiske krise har forstærket. Det viser sig ved, at den danske vækst i værdiskabelsen (BNP) i en årrække har været lavere end udviklingen i den industrialiserede del af verden – også før krisens indtog. Den samme vækst-udfordring, som Danmark generelt står overfor, gælder også for Nordjylland.

2.2.1 Udvikling i vækst og produktivitet

Nordjyllands BNP var i 2013 godt 167 mia. kr., svarende til knap 9 pct. af Danmarks samlede BNP. Nordjyllands BNP-udgangspunkt er lidt lavere end for Danmark som helhed. Det samme gælder produktiviteten, hvor de branchemæssige produktivetsforskelle regionerne imellem - og for landet som helhed - er vist i figur 2 nedenfor.

Sammensætningen af brancher i den nordjyske erhvervsstruktur kan forklare en del af afvigelsen fra landsgennemsnittet, men hovedparten af Nordjyllands produktivitetsefterslæb skyldes, at produktiviteten i flere af brancherne er lavere end de tilsvarende brancher på landsplan.

Figur 1: Produktivetsforskelle 2013. Kroner per arbejdstime.

*Figuren viser foreløbigt timeproduktivitet (bruttoværditilvækst per time) opgjort på arbejdssted i 2013-priser. Følgende brancher er udeladt: det offentlige, råstofindvinding, boliger, ejendomshandel og forsyningsvirksomhed. Kilde: Region Nordjylland og Danmarks Statistik.

Især nordjysk industri har samlet set en lavere produktivitet, selv om der er branchemæssige forskelle, og nordjysk produktivitet inden for handel, transport og erhvervsservice er også lavere sammenlignet med de selvsamme brancher på landsniveau.

For så vidt angår væksten i produktiviteten, har denne været beskeden i både Nordjylland og Danmark som helhed siden 2000. Manglen på vækst i produktiviteten er således en væsentlig udfordring og et meget vigtigt erhvervspolitisk indsatsområde.

Der kan grundlæggende skelnes mellem to forskellige erhvervspolitiske tilgange til at fremme produktiviteten og væksten regionalt. Den ene er en generel indsats, der sigter på at påvirke kilderne til vækst på tværs af erhverv. Den anden er en mere specifik indsats rettet mod de særlige områder af erhvervslivet, hvor potentialet objektivt set er størst. De to tilgange udelukker ikke hinanden og kan erhvervspolitisk med fordel kombineres.

2.2.2 Indsatser for vækst på tværs af erhvervsområder

I 2001 har OECD undersøgt baggrunden for, hvorfor nogle lande klarer sig så meget bedre økonomisk end andre. I korte træk konkluderede undersøgelsen, at politikker, der fokuserer på fire såkaldte vækstdrivere, er mere tilbøjelige til at skabe en høj og langsigtet vækst sammenlignet med andre politikker. Region Nordjylland har siden opdateret vækstkilderne, der således består af innovation, menneskelige ressourcer, iværksætteri og globalisering. Det er bl.a. disse fire faktorer, som den regionale erhvervspolitik kan påvirke og dermed forbedre regionens konkurrenceevne og vækst.

Menneskelige ressourcer – Nordjyllands vigtigste råstof

Mange nordjyske unge får en ungdomsuddannelse og flere får en videregående uddannelse. Nordjylland er således tæt på at opfylde den nationale målsætning om, at 95 pct. af en ungdomsårgang i 2015 vil gennemføre mindst en ungdomsuddannelse, og opfylder allerede i 2012 den nationale målsætning om, at 60 pct. af en ungdomsårgang opnår en *videregående* uddannelse.

Der bliver også i vid udstrækning brug for flere med en kompetencegivende uddannelse de kommende år, specielt de faglærte. Selvom Nordjylland allerede har en relativ høj andel med en erhvervsfaglig uddannelse, peger fremskrivninger således på en stor fremtidig mangel på faglært arbejdskraft. Det hænger sammen med en stor afgang af faglærte fra arbejdsmarkedet, kombineret med forventninger til en stigning i efterspørgslen som følge af bedre konjunkturer for økonomien.

Figur 3: Faglært arbejdskraft. Udbud og efterspørgsel, 2000–2020.

Kilde: Danmarks Statistik og LINE-modellen.

Iværksætteri skaber fornyelse og øget konkurrence

Etableringsraten for iværksættere i Nordjylland har i en lang periode været landets laveste, og iværksættervirksomhedernes evne til at vækste er beskednen, som det fremgår af nedenstående figur. Blandt de iværksættere, der formår at udvikle sig til vækstvirksomheder, er jobskabelsen desuden mindre end i de andre regioner, ligesom andelen, der eksporterer i etableringsåret, er relativt lav.

Omvendt ligger Nordjylland i top, når det handler om at overleve med en ny virksomhed. Således har regionens iværksættere landets største chance for stadig at være i drift et år efter etablering. Den rette basale rådgivning fra den lokale erhvervsservice har stor betydning for virksomhedernes overlevelse.

Figur 4: Andel vækstiværksættere, 2010-2011.

Note: Vækstiværksættere defineres som nye virksomheder indenfor markedsførelse erhverv, der har 5 eller flere ansatte to år efter deres etablering, og en gennemsnitlig årlig vækst i ansatte på mere end 20 pct. i de følgende 3 år. Andelen af vækstiværksættere beregnes i forhold til alle nye virksomheder med mindst 5 ansatte inden for markedsførelse erhverv.

Kilde: Region Nordjylland og Erhvervsstyrelsen. Tal for 2012 foreligger endnu ikke.

Innovation giver forbedret konkurrenceevne og fremmer produktiviteten

Innovation har stor betydning for fornyelse af virksomhedernes teknologi, processer og organisation. F.eks. betyder anvendelsen af ny teknologi, at en række manuelle opgaver kan automatiseres og digitaliseres via anvendelse af maskiner, robotter og computere. Dette gør den enkelte medarbejder mere effektiv, og dermed kan produktionen og indtjeningen øges. Nordjyske virksomheder har opnået et løft i deres innovationsevne fra 2007 til 2012, som det fremgår af nedenstående figur.

Figur 5: Andel innovative virksomheder på udvalgte regioner.

Figuren viser andelen af virksomheder, der har udført produkt-, proces-, organisations- og/eller markedsføringsinnovation inden for de sidste tre år. Survey-data, opgjort på hovedsæde.

Kilde: Region Nordjylland og Erhvervsstyrelsen.

Det datamateriale, som figuren bygger på, tyder dog samtidigt på, at de nordjyske virksomheder ikke i samme grad har formået at omsætte denne innovation til kommerciel succes.

Meget tyder på, at dette kan forklares ved, at nordjyske virksomheder i højere grad innoverer "på gulvet", dvs. internt ved mindre justeringer af produkter og processer, og eksternt ved samarbejde med leverandører og lokale videninstitutioner.

I modsætning hertil har andre regioner flere virksomheder, som i noget højere grad innoverer som et resultat af investeringer i forskning og udvikling (FoU). Således udgør nordjyske virksomheders udgifter til FoU en mindre andel af det regionale BNP end det er tilfældet i alle øvrige regioner. Mens FoU stiger beskedent i de andre regioner, er det nordjyske tal let faldende. De to forskellige måder at innovere på, hænger meget sammen med virksomhedernes størrelse, og her har Nordjylland, med mange små virksomheder, et anderledes innovationsmønster.

Globaliseringen fremmer konkurrencen og effektiviteten

Med den stigende internationalisering er der kommet nye konkurrenter, men også nye eksportmarkeder for nordjyske virksomheder. Globaliseringen har betydet, at produktion kan outsources til udlandet, men har omvendt også åbnet op for investeringer fra udlandet. At udnytte potentialerne fra den tiltagende globalisering kræver dog både ressourcer og de rette kompetencer i virksomhederne, hvilket udgør en særlig udfordring for regionens små og mellemstore virksomheder. Analysen (bilag 3) viser, at nordjyske virksomheder generelt er mindre internationalt orienterede end virksomheder i de andre regioner. Samhandlen med udlandet ligger under landsgennemsnittet, og innovationssamarbejde foregår også i mindre grad med internationale partnere.

Tværgående indsatser for at styrke vækstdriverne

Konklusionen på gennemgangen af vækstdriverne viser, at der er rationaler for tværgående indsatser, især knyttet til at:

- få iværksættere til at vokse mere og hurtigere
- højne kompetencerne i virksomhederne, tiltrække specialister og uddanne erhvervsfaglige
- professionalisere virksomheder, bl.a. gennem øget kommercialisering af innovationer
- øge den internationale orientering generelt, herunder øget eksport

Et fokus på disse fire forhold skaber forudsætninger for, at nordjyske virksomheder kan blive endnu bedre til at generere vækst og beskæftigelse. Det er også afgørende, at de fire vækst-kilder bygges ind i alle indsatsområder af hensyn til Nordjyllands erhvervsstruktur. Det viser to analyser foretaget af eksterne konsulenter, jf. bilag 3. Den ene peger på, at der i Nordjylland er et vækstlag af virksomheder indenfor en forholdsvis bred skare af brancher, mens den anden viser, at der på tværs af forskellige erhvervsområder faktisk er en nordjysk industri med en mængde vækstvirksomheder inden for alle industriens undergrupper.

Med hensyn til potentialerne i den nordjyske industri er det tidligere ensidige billede af tilbagegangen i danske produktionserhverv ved at blive afløst af et mere optimistisk syn på fremtidsmulighederne for at drive vækstorienterede industrivirksomheder i Danmark. Selvom industrien fylder mindre i dag, er Nordjylland stadig specialiseret og har - trods en tilbagegang på 16.000 jobs siden år 2000 – en høj andel af industrivirksomheder i vækst blandt regionerne, jf. figur 6. Nordjylland har ligeledes øget produktiviteten og skabt fundamentet til fremtidig vækst.

Figur 6: Andel fremstillingsvirksomheder med vækst i beskæftigelse, 2005-2010.

Note: Andel industrielle virksomheder, som i 2005 havde mindst 5 ansatte, og som har haft en vækst i beskæftigelsen på min. 2 pct. om året i gennemsnit i perioden 2005 til 2010.

Kilde: Fremtidens Industri, REG LAB.

Analysen af fremtidens industri peger i retning af, at der er behov for indsatser, der styrker vækst og produktivitet uanset branchetilhørsforhold, for på den måde at sikre en erhvervspolitik, der opfanger så mange af potentialerne i vækstlaget som muligt, og ikke fravælger brancher, blot fordi de ikke tilhører særligt udvalgte erhverv.

2.2.3 Indsatser for vækst rettet mod særlige erhvervsområder

Som beskrevet ovenfor, har en tværgående erhvervspolitisk tilgang sit klare rationale. Når det er sagt, er der alligevel nogle specifikke erhvervsområder, hvor der er gode argumenter for en særlig indsats, jf. analysen i bilag 3.

Det kan enten være fordi, der er nogle områder, hvor nordjyske virksomheder er produktive eller har en høj vækst. Men ofte er potentialerne bundet i, at Nordjylland har en særlig stærk position som følge af historiske eller stedbundne faktorer, og hermed er specialiseret. Samspillet med styrkepositioner på videninstitutioner, f.eks. Aalborg Universitet og University College Nordjylland, spiller også her en rolle. Derfor giver det mening at supplere de tværgående indsatser med en (vertikal) indsats, der tager udgangspunkt i udvalgte nordjyske erhverv med særlige potentialer. Konkret drejer det sig om:

Særlige nordjyske erhvervsområder

Maritime erhverv: De maritime erhverv i Nordjylland har efter finanskrisen samlet haft pæn fremgang i både beskæftigelse og værdiskabelse, en vækst der viser sig at være bredt funderet med relativt mange vækstvirksomheder indenfor erhvervet. En stigende efterspørgsel efter grønne løsninger betyder, med Nordjyllands geografiske placering og de eksisterende institutionelle styrker på det maritime område, at der er et betydeligt potentiale for yderligere vækst.

Energi og klima: Nordjylland står stærkt indenfor produktion af boreplatforme, vindmøllstårne, kedler og pumper, og som er områder, der både oplever vækst i indtjening, beskæftigelse og eksport. Samtidigt findes der indenfor disse områder en høj koncentration af vækstvirksomheder. På energiområdet er der også meget stærke forskningsgrupper på Aalborg Universitet og University College Nordjylland, som kan indgå i udviklingsarbejder med virksomhederne.

Informations- og Kommunikationsteknologi (IKT): Har gennemgået en omstilling fra fremstilling til service gennem de sidste 15 til 20 år, og det er da også inden for IT-service, at der ligger store økonomiske potentialer. Det drejer sig om f.eks. programmering, software, IT-konsulenter og webportaler. Desuden har nordjyske virksomheder styrker inden for udvikling og implementering af intelligente transportsystemer (ITS).

Fødevarer: Fødevarerhvervene fylder meget i den samlede beskæftigelse og værdiskabelse i Nordjylland, og har oplevet øget produktivitet de senere år. Fødevarerhvervene udgør samtidigt en betydelig del – både antalmæssigt og relativt - af de nordjyske vækstvirksomheder. Der er således flere potentialer for at stimulere nordjysk vækst og beskæftigelse gennem indsatser relateret til fødevarerområdet.

Sundheds- og velfærdsløsninger: De nordjyske virksomheder repræsenterer kun en mindre del af den nationale styrkeposition inden for sundhed og velfærd. Alligevel er der flere potentialer for at fremme væksten inden for dette område. Dels i kraft af den voksende fremtidige efterspørgsel på sundhedsområder, større forventninger til stadig bedre offentlige services, samt betydelige forskningsmæssige styrkepositioner både på Aalborg Universitet, University College Nordjylland og i virksomhederne.

Turisme: Selvom antallet af turister er faldende, har Nordjylland fortsat en stærk markedsposition inden for kystferieturisme. Prisniveauet er højt i Danmark, og turisterne oplever, at kvalitet og service ikke altid lever op til prisen. Mens der har været vækst i storby- og erhvervs-turismen, har der været et fald i kyst- og naturturismen. Det nordjyske turismeprodukt udfordres fra mange sider og på mange dimensioner, men Nordjylland har et stort og unikt potentiale, der kan udnyttes og udvikles til at imødegå udfordringerne og fremme væksten i erhvervet.

Med valget af disse områder fokuseres indsatserne yderligere, da erhvervsområderne udgør omkring 40 pct. af økonomien, og 35 pct. af beskæftigelsen i de private erhverv.

2.3 Sammenfatning af de nordjyske udfordringer

Den gennemførte socioøkonomiske analyse i bilag 3, herunder de eksterne analyser der er foretaget, tegner følgende overordnede udfordringer for udvikling af Nordjylland:

1. Sikre adgang til kvalificeret arbejdskraft og jobs i alle regionens kommuner

Der bliver færre i den erhvervsaktive alder, både fordi befolkningen aldres og pga. fraflytning fra Nordjylland. Samtidigt bliver der stadig færre indbyggere i yderområderne, fordi flere - især højtuddannede - bosætter sig nær Aalborg, ligesom virksomheder koncentrerer omkring de store transportkorridorer.

2. Udnytte regionale styrker inden for eksisterende erhverv og teknologier

Nordjylland har en række styrkepositioner og erhverv, som ved gode rammevilkår kan skabe fornyet vækst, internationalisering og udvikling i regionen.

3. Øge erhvervslivets innovationskapacitet

Innovation er en forudsætning for produktivitet og vækst, men mange virksomheder kæmper for at komme fri af krisen og skabe fornyet vækst. Nordjylland er særligt udfordret af, at erhvervslivet investerer meget lidt i forskning og udvikling.

4. Skabe flere nye virksomheder med vækstpotentiale

Opstart og ophør af virksomheder samt skift i markedsandele skaber et dynamisk erhvervsliv, der er afgørende for produktivitet, ligesom det udfordrer de eksisterende virksomheder, og presser dem til at effektivisere og forny sig. I Nordjylland er der for få iværksættere, og deres evne til at vækste kan blive bedre.

- 5. Sikre et bedre match med de kompetencer virksomhederne efterspørger**
En bedre uddannet arbejdsstyrke er hurtigere til at anvende ny eller eksisterende viden til at forbedre produkter, arbejdsgange eller organisering. Det giver højere produktivitet og mere innovation. Allerede nu oplever flere virksomheder mangel på kvalificeret arbejdskraft.
- 6. Sikre et mere globalt orienteret erhvervsliv og arbejdskraft**
Arbejdskraft med international viden og erfaring kan yde et væsentligt bidrag til internationalisering i de nordjyske virksomheder og fremme af eksport. Udover at øge produktiviteten, fremmer globalisering også innovationskraften. Derfor er international handel afgørende. I Nordjylland er der begrænset international orientering.
- 7. Sikre mobilitet og tilgængelighed via en veludbygget digital infrastruktur**
Udfordringen for Nordjyllands digitale infrastruktur består i at sikre en sammenhængende region baseret på smarte digitale løsninger. Disse løsninger skal sikre attraktive bosætningsmuligheder fordelt over hele regionen, hurtig kommunikation, både for virksomheder og private, og hvor nordjyske virksomheder er med til at udvikle og levere de nye løsninger.
- 8. Sikre et attraktivt Nordjylland**
En attraktiv region er yderst vigtigt for at leve, arbejde og bo i Nordjylland. Attraktivitet er med til at fastholde og tiltrække borgere, på samme måde som det er forudsætningen for at kunne tiltrække turister og besøgende. Det er afgørende med et højt kvalitetsniveau med fokus på bæredygtighed, synlighed og oplevelse.
- 9. Sikre et grønt Nordjylland**
Udfasning af fossile brændsler og omlægning til vedvarende energi senest i 2050 er en stor udfordring, og kræver betydelig innovation, integration af energisystemer og symbiose mellem forskellige virksomheder. Men det vil også skabe store nye markedsmuligheder, at nordjyske virksomheder kan udvikle grønne forretningsmodeller og udnytte de markedsmuligheder, som energi- og klimakrav skaber.

3. VISION

Nordjylland har siden 2007 haft to regionale udviklingsplaner og to regionale erhvervsudviklingsstrategier. Begge plantyper har haft hver sin vision i hele perioden fra 2007 frem til i dag. Visionerne har indfanget de hensigter og særlige nordjyske karakteristika, som Regionsrådet og Vækstforum har fundet væsentlige.

Der har derfor i processen med REVUS været enighed mellem Regionsråd og Vækstforum om at fastholde det grundlæggende fra begge visioner, som udgangspunkt for den nye fælles strategi, og samtidig gøre visionen så sigende og fremadrettet som muligt.

Dette har ført til formulering af følgende vision:

Mulighedernes Nordjylland

Nordjylland er i 2020 anerkendt for sin unikke evne til at skabe bæredygtig vækst, sammenhæng og balance i hele regionen, og for i høj grad at have udnyttet globaliseringens muligheder og de regionale styrkepositioner. Nordjylland skal nå sine mål gennem internationalt udsyn, åbenhed og samarbejde, og skal vise vilje til at gå nye veje og afprøve innovative idéer og løsninger til gavn for regionens borgere og virksomheder.

Visionens væsentligste begreber og sigt punkter kan kort uddybes således:

- *Om bæredygtig vækst:* Vækst er forudsætningen for regionens fremadrettede udvikling, både hvad angår vækst i omsætning, indtjening og beskæftigelse. Men væksten skal være bæredygtig, dvs. skabe blivende resultater, og samtidig fremme og forbedre miljøet og den sociale inklusion.
- *Om sammenhæng og balance:* Sammenhængskraft er vigtig, og derfor skal Nordjylland udnytte sine muligheder og potentialer i alle dele af regionen. De stedbundne potentialer skal udnyttes, og der skal sættes på sammenhæng via god mobilitet og styrkelse af digitale sammenhænge.
- *Om globaliseringens muligheder:* Globaliseringen har givet større international konkurrence, men også nye eksportmarkeder. Produktion bliver outsourcet, men samtidig modtager Nordjylland investeringer fra udlandet. Med den rigtige tilgang er globaliseringen samlet set en mulighed for vækst i hele regionen.
- *Om åbenhed og samarbejde:* Disse tilgange er centrale for at skabe en god og sammenhængende dialog om udvikling af Nordjylland. Der er i regionen en lang og god tradition for at samarbejde – både inden for enkelte sektorer, men i høj grad også på tværs af sektorer og geografi.
- *Om at gå nye veje:* Vi skal turde tænke nyt og være innovative på alle områder. Innovation giver bedre løsninger, og på det erhvervmæssige område kan det være med til at sænke produktionsomkostningerne og øge værdiskabelsen, og innovative virksomheder har generelt en højere produktivitet end andre virksomheder.

4. INDSATSOMRÅDER

4.1. Indledning

Om valg af indsatsområder og fokusområder

Sammen med Regionsrådet har Vækstforum valgt følgende indsatsområder for REVUS, og dermed også for de erhvervs- og vækstrettede dele af strategien:

- Ny vækst
- Bedre mobilitet
- Større attraktivitet

Vækstforum og Regionsrådet har bekræftet hinanden i, at de valgte indsatsområder skal fokuseres, således at det bliver tydeligere hvad prioriteres, og nemmere at fordele de relativt færre midler, der er til rådighed i perioden 2014-20, hvor strukturfondsmidlerne er blevet reduceret med omkring 30 pct.

De tre indsatsområder fungerer derfor som rammer for en række mere præcise fokuseringer, der skal adressere de ni udfordringer, som er beskrevet i kapitel 2. Rationalet for valg af indsats- og fokusområder ud fra de ni udfordringer er nærmere beskrevet i bilag 4, og kan illustreres således:

Figur 7: Strategiens indsatsområder og fokusområder.

Da Lov om Erhvervsfremme ikke indeholder en klar afgrænsning af, hvad der er erhvervs- og vækstrettede dele, er der, som vist i bilag 1, foretaget en praktisk afgrænsning af, hvilke fokuseringer, der er særligt erhvervs- og vækstrettede. Disse er illustreret i grønt ovenfor.

Vækstforums bidrag til strategien er ikke udtømmende for, hvilke andre relevante fokuseringer og initiativer, der kan indgå i den samlede REVUS og dens indsatsområder. Regionsråd, kommuner og andre myndigheder kan i den videre proces supplere med fokuseringer og forslag til initiativer. Det samme gælder den senere implementering. Men det er indholdet af Vækstforums EVD-strategi, som ifølge loven danner grundlag for udmøntning af strukturfondsmidlerne og de regionale udviklingsmidler. På denne vis har EVD-strategien en særlig status som både fuldt integreret i REVUS og som et selvstændigt dokument for senere implementering via Vækstforums handlingsplan.

Prioritet til internationalt konkurrerende erhverv

Når virksomheder støttes gennem EVD-strategiens erhvervsfremmeindsats sker det med det formål at skabe en langsigtet og socioøkonomisk bæredygtig vækst i regionen, hvor virksomheder baserer væksten på markeder uden for regionens og landets grænser, frem for at konkurrere om det samme lokale marked.

I forhold til den primære målgruppe for de virksomhedsrettede indsatser er det således mest relevant at rette blikket mod erhverv, som i en vis udstrækning konkurrerer på internationalt niveau, eller er direkte afhængige af virksomheder, der gør. Dette sker dels med henblik på at undgå, at eventuelle fordele skabt på baggrund af en indsats, sker på bekostning af andre lokalt konkurrerende virksomheder, dels fordi vækstmulighederne i lokalt konkurrerende virksomheder vurderes som mindre, fordi markedet er lokalt.

Det betyder, at virksomheder inden for industrien, der ofte vækster på udenlandske markeder, er blandt de sektorer, der er relevante at fokusere på i en regional erhvervspolitisk sammenhæng. Store dele af servicesektoren er dog også aktive på markeder langt fra regionens ydre grænser. Selv virksomheder inden for servicebrancher, som normalt opererer på et lokalt marked, kan i nogle tilfælde have indarbejdet forretningsmodeller, der gør dem i stand til at etablere sig på et internationalt marked. Derfor er det vigtigt ikke på forhånd at fravælge brancher, men i stedet se på den enkelte virksomheds forretningsmodel og graden af global konkurrence.

Et lignende fokus på de internationalt konkurrerende erhverv findes i rationale bag Regeringens nationale vækstplaner for udvalgte erhvervsområder, hvor dansk erhvervsliv ifølge Regeringen anses for at have særlige styrker og potentialer. Det drejer sig om det maritime, det kreative erhverv og design, sundheds- og velfærdsløsninger, energi og klima, vand-, bio- og miljøløsninger, fødevarer, turisme, samt informations- og kommunikationsteknologi (IKT) og digital vækst. Det er disse erhvervsområder, der ifølge Regeringen skal være med til at trække Danmarks fremtidige vækst. Med inspiration herfra har Vækstforum i sit analysearbejde netop set på disse erhvervsområders betydning for Nordjylland, jf. bilag 3.

Der er således flere gode grunde til at sætte fokus på de internationalt konkurrerende erhverv inden for de valgte indsatsområder, uden dog at lade dette være fuldstændigt afgørende i enhver situation.

Skærpet fokus på det nordjyske vækstlag

En orientering mod eksterne markeder kan imidlertid ikke stå alene, når målgruppen for den virksomhedsrettede indsats skal defineres. Det er også vigtigt, at de virksomheder, som indsatsen rettes mod, udviser en motivation og et potentiale for vækst. "Vækstlag" er en betegnelse for de virksomheder, der enten skaber eller har potentiale til at skabe væksten i et område. Derfor er vækstlaget en væsentlig målgruppe for en indsats.

Det vurderes ikke som formålstjenligt på forhånd at opstille klare objektive kriterier for, hvornår virksomheder falder inden for vækstlaget. Dette bør i stedet bero på en mere individuel vurdering og kortlægning af den enkelte virksomheds vækstpotentiale, hvor viljen og evnen til vækst er et af de centrale elementer.

I analysegrundlaget i bilag 3 blev det fremhævet, at et fokus på vækstlaget rummer en række potentialer, som gør det relevant at integrere det i EVD-strategien. Dels kan det udledes af analysens konklusioner, at der eksisterer en kritisk masse af vækstparate virksomheder – et vækstlag – som kan danne grundlag for en større indsats, dels at der er betydelige økonomiske og jobmæssige gevinster forbundet med at sætte fokus på vækstlaget, og dels at indsatsen under den tidligere Vækstforumperiode 2007 til 2013 ikke i nævneværdig grad var målrettet vækstlaget.

Desuden viser analysen, at vækstlaget på den ene side spænder over erhvervslivet i bred forstand, men at der samtidig er en tendens til, at vækstlaget er mere koncentreret inden for bestemte brancher. Disse er desuden i vid udstrækning sammenfaldende med de erhverv der i analysen er udpeget som erhvervsområder med stort vækstpotentiale. Det kan derfor også udledes, at et fokus på vækstlaget kan kombineres med såvel den brede tværgående erhvervspolitiske, som den mere erhvervs-specifikke, tilgang – begge refereret til i gennemgangen af analysegrundlaget ovenfor i kapitel 2.

Endelig bør det fremhæves, jf. afsnit 6 om yderområder, at vækstlaget geografisk er spredt ud i alle egne af regionen, og at et vækstlagsfokus derfor ikke i nævneværdig grad betyder en forfordeling af regionens yderområder.

4.2. Indsatsområdet Ny Vækst

Indledning

På baggrund af de problemstillinger, der er sat fokus på i analyseafsnittet, er det overordnede mål for dette indsatsområde at stimulere til ny vækst. Med betegnelsen ny vækst refereres der til, at niveauet for vækst skal højere op end den vækst, der kommer af sig selv. Derfor retter indsatsen sig både mod at stimulere de områder, der har et stort vækstpotentiale og de områder, hvor der er udfordringer med vækst, herunder mangel på kvalificeret arbejdskraft.

Indsatsområdet er opdelt i tre fokuseringer:

- Stærke erhvervsklynger
- Vilje til vækst
- Kvalificeret arbejdskraft

Som det fremgår i det følgende har hvert enkelt fokusområde sit eget rationale i det udarbejdede analysegrundlag – jf. bilag 3 og 4.

4.2.1 Stærke erhvervsklynger

Baggrund

Erhvervsstrukturen i Nordjylland er kendetegnet ved en mangfoldighed af brancher og erhvervsområder. Det er en styrke, som bidrager til et bredt erhvervsfundament og generel omstillings- evne overfor ændringer i forretnings- og konkurrencebetingelser regionalt, nationalt og globalt.

Samtidig er erhvervsstrukturen kendetegnet ved en koncentration af virksomheder inden for bestemte brancher og erhvervsområder. Det gælder virksomheder, som er en del af værdikæden inden for vækstbrancher, og det gælder virksomheder i brancher, som traditionelt er stærke i regionen. De vækst- og styrkebaserede klynger af virksomheder har stor betydning for fortsat erhvervsudvikling i Nordjylland. Som vist i analysegrundlaget findes disse virksomheder primært inden for følgende områder, der alle er identificeret af Regeringens vækstplaner til at være fremtidige fokuseringer på nationalt plan:

- Maritime erhverv (vækstområde). Det gælder både ift. beskæftigelse og værdiskabelse. Nordjylland er specialiseret i maritimt udstyr, reparation, og ny- og ombygning af skibe.
- Energiområdet (vækstområde). Det gælder inden for energiudstyr (vind, pumper m.m.) samt styrkeposition inden for forskning i vedvarende energi og teknologier.
- Fødevarer (traditionelt styrkeområde). Stærk koncentration og position nationalt og internationalt med basis for vækst og yderligere udvikling, ikke mindst i yderområder.
- Turisme (traditionelt styrkeområde). Vigtigt i forhold til landsdelens attraktivitet og arbejdspladser i yderområder, samt i forhold til det nationale Selskab for Kyst- og Naturturisme.
- Sundhed & medico (vækstområde). Stærk position på forskning og udvikling. Dertil kommer forventelig fremtidig øget efterspørgsel drevet af bl.a. aldrende befolkning.
- IKT (vækstområde). Omfatter informations- og kommunikationsteknologi, samt IT-service. Desuden styrkeposition inden for uddannelse og forskning.

De valgte erhvervsklyngers betydning

Erhvervsklyngerne nævnt ovenfor udgør omkring 35 pct. af beskæftigelsen, og 40 pct. af økonomien i de private erhverv i Nordjylland. Klyngerne er, udover at være vækst- og styrkebaseret, valgt ud fra, at der allerede er igangsat målrettede udviklingsforløb for disse med tilhørende organiseringer, der skaber basis for at videreudvikle potentialet (organisatorisk infrastruktur).

Der er således basis for at gøre en speciel indsats for at sikre disse klyngers fortsatte udvikling. Der er en række fællestræk for klyngernes udfordringer for vækst og forretningsudvikling. Det gælder eksempelvis videndeling, kompetencer, globalisering, innovation, samarbejde og markedsudvikling.

Det er endvidere karakteristisk for de nævnte erhvervsområder, at de hver især har velfungerende klyngeorganisationer, der samler erhvervet og videninstitutioner omkring udvikling. Der er således et allerede eksisterende grundlag at bygge på, når erhvervsmæssige initiativer skal planlægges og leveres. Det primære fokus for klyngeorganisationerne vil være på virksomhedernes udfordringer omkring udvikling, vækst og forretningspotentiale. Dette understøttes i et samspil med FoU miljøerne, og de offentlige rammer for udvikling (Triple Helix).

Mål og målgrupper

Fokuseringens målsætning er at understøtte den historiske styrke og de særlige potentialer, som virksomhederne har inden for de valgte erhvervsområder. Det gælder særligt i forhold til styrkelse af erhvervsstruktur og konkurrenceposition som grundlag for øget beskæftigelse, indtjening og regional balance. Det er endvidere et mål at øge sammenhængskraften inden for og på tværs af klyngerne, således at der opnås forstærket synergi af de udviklingsaktiviteter, som igangsættes, samt skabe grundlaget for videndeling og kompetenceløft, der bidrager til international satsning.

Virkemidler

De identificerede klynger har ofte forskellige forudsætninger og historiske baggrund for udvikling. Nogle virksomheder har en opbygget konkurrenceposition baseret på stedbundne forudsætninger gennem en årrække, mens andre er baseret på nye forretningsprincipper og teknologier. Fortsat udvikling af disse klynger vil derfor også skulle ske på forskellig vis. For at understøtte de identificerede klynger, har analyser og erfaringerne fra den hidtidige erhvervsudviklingsstrategi vist, at klyngeorganisering er et effektivt virkemiddel for fortsat vækst og udvikling. Indsatsen rettet mod klynger skal således styrke klyngeorganiseringen.

En væsentlig forudsætning for vækst er innovationskapaciteten i virksomhederne, og denne understøttes af videnoverførsel fra videninstitutionerne. Derfor vil tiltag, der understøtter udbredelse og kommercialisering af viden fra bl.a. universiteterne og professionshøjskolerne ligeledes være et væsentligt tiltag rettet mod de valgte klynger. Fokuseringen vil således primært dreje sig om tre virkemidler:

- Klyngeorganisering
- Videndeling og –formidling
- Fælles udviklingsaktiviteter

Da der er tale om services med sigte på at skabe vækst i de berørte virksomheder, vil der i brugen af virkemidler være særlig fokus på innovationsaspektet og det internationale aspekt.

Klyngeorganisering

Klyngeorganiseringen skal bidrage til at udvikle og forstærke væksten hos den enkelte virksomhed, imellem virksomheder og forskningsinstitutioner, og mellem forskellige virksomheder. I denne forbindelse er professionelle klyngesekretariater en af de væsentligste enkeltfaktorer, der afgør, om klyngeorganisationer har succes. For at sikre professionalismen, bør de nordjyske klyngeorganisationer konstant udvikles, f.eks. via benchmarking, så virksomhederne får de tilbud, der er behov for, og ydelserne leveres på et højt kvalitetsniveau.

Udover professionaliseringen af de nordjyske klynger vil der være fokus på kompetenceudvikling og internationalisering af klyngerne. Virksomhederne inden for de enkelte klynger er alle internationalt rettede, hvorfor klyngeindsatsen skal understøtte disse aktiviteter. Det kan bl.a. ske igennem internationalt samarbejde, klynge-til-klynge samarbejder, kommunikation og markedsføring af klyngens medlemmer.

Der er både fra nationalt (klyngestrategien) og fra europæisk (strukturfondene) hold opfordret til, at klyngeorganisationerne i højere grad anvendes som erhvervsfremmeaktør. Sammen med ændrede rammebetingelser for klyngekonstruktioner sætter det krav til en ændret organisering af klyngerne.

Figur 8: Typiske aktiviteter for klyngeorganisationer.

Note: RUM er forkortelse for Regionsrådets regionale udviklingsmidler.

Det betyder, at klyngerne ikke længere kan organisere deres aktiviteter i et samlet projekt. Klyngerne skal have en række basisaktiviteter, der er tilgængelige for alle interesserede. Oven på dette kan klyngerne støttes i mere fokuserede aktiviteter.

Videndeling og –formidling

Viden fra relevante videninstitutioner, f.eks. universiteterne, bidrager til at løse konkrete udfordringer for de nordjyske virksomheder og styrke virksomhedernes innovationsevne. Dette kan ske ved, at videninstitutionerne stiller services eller rådgivningsydelser til rådighed for virksomheder. Det kan f.eks. være i form af testfaciliteter eller via samarbejder med forskere eller studerende, som ved hjælp af eksisterende viden løser problemstillinger eller udfordringer i en eller flere virksomheder med afsæt i virksomhedernes konkrete behov.

Indsatsen skal understøtte nordjyske virksomheders interesse og muligheder for at samarbejde med universiteter (innovation), og bidrage til at nedbryde barrierer for samarbejde. Her har både erhvervsfremmesystemet og universiteterne en rolle i forhold til at arbejde på at få flere virksomheder til at opsøge samarbejds muligheder og at skabe gode rammer for samarbejdet.

Med henblik på at styrke indsatsen for at udvikle klyngerne, vil der blive iværksat initiativer, der understøtter videnoverførsel fra relevante miljøer til disse erhvervsområder.

Fælles udviklingsaktiviteter

Øget samspil om udvikling og innovation mellem virksomheder, videninstitutioner og kunder bidrager til nye produkter, services og løsninger, og dermed nye markedsmuligheder og vækst i det private erhvervsliv. Der kan være tale om samarbejde om udnyttelse af viden, udvikling af ny teknologi, anvendelse af teknologi i nye sammenhænge, automatisering, viden om certificering, eksport og globalisering mv.

Udgangspunktet for innovationssamarbejdet er virksomhedernes behov, og der skal være et kommercielt sigte i form af nye produkter og løsninger til markedet. I denne sammenhæng har klyngeorganisationerne et stort ansvar for at formidle virksomhedernes behov og udmønte dem i disse typer samarbejder. De fælles udviklingsaktiviteter kan organiseres på forskellig vis, og kan kombineres med aktiviteterne under fokusområdet Vilje til Vækst.

Erfaringer fra den foregående periode

Vækstforum gennemførte i perioden 2007-14 en indsats, der på flere måder ligner dette fokusområde. Under overskriften "Stærke erhvervssamarbejder" gennemførte Vækstforum en omfattende indsats, som blev underopdelt i tre fokusområder: "Klynger, netværk og grupper" med en samlet støtte på 236 mio. kr., eller ca. 20 pct. af Vækstforums samlede midler.

En ekstern evaluering af dette indsatsområde, sammenfattet i bilag 8, viser, at selv om der er tale om flere forskellige typer af klynge- og netværksaktiviteter, er de mange deltagende virksomheder generelt meget tilfredse med initiativer af denne karakter. De væsentligste anbefalinger fra evalueringen peger på:

- at der sikres en vis volumen i de enkelte initiativer
- at der sættes mere fokus på "hårde" resultater, dvs. egentlige forretningssamarbejdsprojekter mellem klyngernes aktører, foruden fortsat fokus på "bløde" resultater som netværksdannelse mv.
- større krav til kompetencer og erfaring i sekretariatene
- mere internationalt udsyn og
- mere klar strategi for spredning af indtægtsgrundlaget

Vækstforum vil ved udarbejdelsen af handlingsplanen for dette fokusområde nøje inddrage evaluators anbefalinger.

Samarbejde og partnerskaber

Som det er nævnt under målgrupper, tager klyngeorganisationen udgangspunkt i en Triple Helix tilgang. Det sikrer en fælles forankring af initiativet hos virksomheder, videninstitutioner og offentlige myndigheder. Det er vigtigt, at klyngeorganisationerne tager ansvar for at etablere innovationssamarbejder mellem virksomhederne i klyngen og de relevante videninstitutioner, og tager initiativ til at etablere projekter, når det er nødvendigt. Derfor bør klyngeorganisationerne også måles på igangsættelse af disse initiativer. Herudover har klyngeorganisationerne ansvar for at søge samarbejder på tværs af erhvervsklyngerne og etablere innovationssamarbejder med udgangspunkt i klyngernes styrkepositioner.

Videninstitutionerne har et ansvar for at igangsætte initiativer og for at dele den viden, der er skabt i forskningsmiljøerne med virksomhederne i de relevante erhvervsklynger. Herunder er samarbejder med fokus på kommercialisering af forskningsresultater et væsentligt element. Da der er tale om højt specialiserede erhvervsklynger vil det være relevant at samarbejde med videninstitutioner både i og uden for regionen.

Forventede effekter

Vækstforum forventer, at en forstærket indsats på dette fokusområde vil have en række kvalitative effekter for de deltagende virksomheder

- Styrket innovation og forretningsudvikling i klyngerne
- Styrket internationalisering af klyngerne
- Styrkelse af den organisatoriske kapacitet i klyngerne
- Etablering af horisontal og vertikal samarbejde gennem værdikæden

Indsatsen vil også bidrage til kvantitative effekter med jobskabelse og omsætning i de involverede virksomheder. Klyngeorganisering, videndeling og innovationssamarbejder som virkemidler har erfaringsmæssigt vist sig at have stor indvirkning på produktiviteten som følge af forbedret innovationsevne. Dette er blandt andet dokumenteret i flere undersøgelser fra Styrelsen for Forskning, Innovation og Uddannelse. På denne baggrund sætter Vækstforum som effektmål:

- Jobskabelse i regionen vil være 1.100 jobs.
- En meromsætning i de deltagende virksomheder på 0.9 mia. kr.

Angående beregninger af kvantitative effekter henvises der også til kapitel 8 og bilag 7.

4.2.2 Vilje til vækst

Baggrund

Ligesom resten af landet har Nordjylland en betydelig udfordring med at skabe vækst i virksomhederne. For få iværksættere bliver til vækstiværksættere, og for få etablerede virksomheder kommer ind i et decideret vækstforløb.

I 2011 var andelen af nyetablerede vækstvirksomheder i Nordjylland på 3,4 pct., mens andelen for hele landet var godt 6 pct., jf. bilag 3. I Nordjylland skabes færre vækstiværksættere, og vækstvirksomhederne vokser ikke så meget som i resten af landet. Nordjylland er også den region, der har den laveste andel af "Gazelle-virksomheder".

Samtidig har Nordjylland også store potentialer for vækst. Som det fremgår af analyseafsnittet og fokusområdet Stærke Erhvervs-klynger er mange af regionens vækstvirksomheder inden for brancher, hvor regionen står stærkt, eksempelvis inden for det maritime område eller IKT-sektoren.

Analyseafsnittet viser dog også, at vækstvirksomheder kan findes i alle brancher – også inden for mere traditionelle erhverv. Eksempelvis har flere industrivirksomheder med produktion i Nordjylland formået at skabe vækst. Bag de erhvervsområder, der på det overordnede plan har været i beskæftigelsesmæssig tilbagegang, findes således forskellige udviklingstendenser.

Den bagvedliggende forståelse for dette indsatsområde er da også, at alle virksomheder, uanset branche, der *kan og vil* vokse, skal have mulighed for at blive hjulpet og stimuleret med dette. Hvis Nordjylland i 2020 skal være en region, der er anerkendt for at skabe vækst i virksomhederne, er det afgørende, at initiativerne er rettet mod dem, der gerne vil vokse.

Nogle virksomheder har en historie, hvor de over en årrække har dokumenteret deres evne til at opnå vækst. Andre virksomheder, typisk nyere virksomheder, står på tærsklen til et vækstforløb. Disse har trods manglende væksthistorik, alligevel ambitioner, vilje og potentiale til at løfte deres virksomhed op på et nyt niveau, og derved skabe øget omsætning, indtjening og arbejdspladser i regionen.

Vækstiværksættere

Ifølge Vækstlagsanalysen 2014, jf. bilag 3, er vækstiværksættere en vigtig del af det nordjyske vækstlag. De typiske vækstiværksættere er kendetegnet ved at være:

- *Unge/ynge iværksættere:* Personer der - ofte ved et sammentræf af forskellige omstændigheder - har identificeret nye muligheder eller et udækket behov i markedet.
- *Erfarne iværksættere:* Virksomheden etableres af 2-3 personer, der typisk har erfaring fra større virksomheder i branchen. De har med afsæt i en dyb indsigt i markedet og nye markedstrends identificeret nye, udækkede markedsbehov.
- *Spin-off:* Iværksættervirksomhed med udspring i en eksisterende ofte succesfuld virksomhed. Udgangspunktet kan f.eks. være teknologi, et produkt eller lign., som vurderes at have bredere anvendelse, stort markedspotentiale, og som kan danne grundlag for en selvstændig forretning.

Vækstvirksomheder

En anden vigtig gruppe for væksten i Nordjylland er egentlige vækstvirksomheder, altså

- *Etablerede virksomheder, der formår at vækste.* Denne gruppe består af virksomheder, der succesfuldt har formået at udnytte nye markedstrends og større skift i markedet til at genvinde eller vinde nye markedsandele.
- *Virksomheder, der står i en situation med ejerskifte og/eller ny ledelse.* Udgangspunktet er her typisk en virksomhed med et godt renommé og/eller et stærkt produkt, hvor den nye ejerkreds og/eller ny ledelse har tilført ambitioner, lagt vækststrategi, gennemført betydelige organisatoriske og ledelsesmæssige forandringer.

Nedenstående figur har baggrund i en analyse af *vækstlaget* af virksomheder i regionen, der viser, hvilke udfordringer de nordjyske vækstvirksomheder står overfor, og hvilke løsninger, der virker. I modellen differentieres der mellem de udfordringer, som vækstiværksættere og vækstvirksomheder står overfor.

Figur 9: Typiske udfordringer i forskellige udviklingsfaser.

Det er en meget kompleks opgave at skabe en vækstvirksomhed, idet der er mange udfordringer, der skal adresseres, og håndteringen af disse udfordringer kræver ekstraordinære ressourcer, dvs. en ekstern organiseret satsning. Fokusområdet skal derfor bidrage til at tilvejebringe disse ressourcer, således at virksomhederne kommer ind i et målrettet vækstforløb, og hurtigt og effektivt kan overvinde de barrierer og udfordringer, der hæmmer dem. Som figuren også viser, er der forskel på de udfordringer, som iværksætteren møder, og som den etablerede vækstvirksomhed møder. Derfor vil fokusområdet "Vilje til Vækst" skulle målrettes til henholdsvis vækstiværksættere og etablerede vækstvirksomheder.

Mål og målgrupper

Målet er at fokusere på den gruppe af iværksættere og virksomheder, der både har vilje og potentiale til at skabe vækst og beskæftigelse. Fokuseringen kan ses som en overbygning af den ordinære iværksætter- og virksomhedsindsats, der retter sig mod alle virksomheder, og udbydes og finansieres af de lokale erhvervskontorer og Væksthus Nordjylland. Eller som en overbygning på et dokumenteret internt udviklingsforløb i virksomheden. Vækstforum har hidtil bidraget til at styrke en meget bred indsats, hvor et stort antal iværksættere og øvrige virksomheder har modtaget støtte til deres udvikling. Fremover koncentrerer indsatsen i højere grad på virksomheder med et dokumenteret klart vækstpotentiale og vilje til vækst.

Der differentieres mellem virksomheder, der er potentielle vækstiværksættere og etablerede vækstvirksomheder, jf. nedenfor. Førstnævnte er yngre virksomheder og sidstnævnte som nævnt etablerede virksomheder. Differentieringen skyldes, at de to typer virksomheder står i forskellige situationer, hvorfor såvel udvælgelse og indsats skal målrettes og vil variere.

Det er vigtigt at understrege, at Vækstforum ikke ønsker at opstille meget formfaste krav for så vidt angår vækstiværksættere og vækstvirksomheder. Men det er også vigtigt for Vækstforum, at støttede initiativer hænger sammen med f.eks. den kommunale indsats, således at virksomheder, der ansøger om specialiseret vejledning og rådgivning, allerede har et kvalificeret grundlag at bygge på.

Det indebærer, at iværksættere og virksomheder gennem enten kommunale eller lignende indledende forløb, eller andre typer af dokumenterede interne udviklingsforløb i virksomheden, skal demonstrere lyst, vilje og evne til vækst. Dette kan ske i form af en nedskrevet strategi, en vækstplan eller et væksthjul eller lignende, der således tjener som et redskab i rekruttering af de rigtige deltagere til de specialiserede vækstrettede aktiviteter.

Potentielle vækstiværksættere

Disse virksomheder er maks. 5 år gamle, og har en forretningsidé eller model karakteriseret ved et betydeligt vækstpotentiale. Det er afgørende, at virksomheden demonstrerer vilje og evne til vækst. Det vil eksempelvis sige, at virksomheden har en nedskrevet strategi og en klar vækstplan, der anviser, hvordan virksomheden kan indtræde i et vækstforløb. Endvidere skal der være betydelige ambitioner og "commitment" bag strategien, og vækstplanen og virksomheden bør screenes på vækstambitioner, markedspotentiale og internationalt fokus, samt evne til føre vækstplanen ud i livet.

Etablerede vækstvirksomheder

Disse er etablerede virksomheder over 5 år med en demonstreret vilje og evne til vækst som beskrevet for de små virksomheder. Generelt er kravene dog stærkere for etablerede virksomheder over 5 år end for de små virksomheder, og hovedreglen for etablerede virksomheders deltagelse i et specialiseret udviklingsforløb vil være én eller flere af følgende situationer:

- Virksomheden står overfor at skulle reorganiseres efter et generations- eller ejerskifte.
- Virksomheden står overfor at udvikle væsentligt nye produkter/services, standarder eller forretningsområder med betydeligt potentiale, der kan udløses inden for en kort tidshorisont.
- Virksomheden står overfor at skulle introducere eller forny sin forretningsmodel, således at der bedre kan drages fordel af globaliseringen, eksempelvis ved at indtræde på nye eksportmarkeder.

Virkemidler

Virksomheder og iværksættere, der vokser, er ifølge Vækstlagsanalysen 2014 kendetegnet ved at anvende forretningsmodeller, hvor de arbejder med aktiviteter på områder vist i nedenstående figur. Aktiviteterne skal således støtte virksomhederne i deres udvikling af forretningsmodeller inden for "Vækstkompassets" områder, jf. figur 10.

Figur 10: "Vækstkompasset".

Nogle virksomheder vil eksempelvis stå i en situation, hvor de har behov for hjælp til trimning af produktionen, automatisering og standardisering mens andre står overfor at skulle indtræde på nye markeder. Da der er tale om et vækstkompas, vil der i brugen af virkemidler være særligt fokus på innovationsaspektet og det internationale aspekt som tværgående temaer.

Virkemidler for vækstiværksættere

Som beskrevet tidligere, har vækstiværksættere ofte brug for hjælp i opstartsfasen og sekundært i den senere udviklings- og skaleringsfase. Iværksætteren vil typisk skulle have støtte til at få valideret deres forretningsmodel, få gang i salget, rekrutteret de rigtige folk og fremskaffe kapital. Det vil være individuelt, hvad der er behov for, men de relevante virkemidler, der skal bringes i anvendelse, er f.eks.:

- Inkubatorforløb
- Indkøb af viden/konsulentbistand
- Kapitaladgang
- Netværksdannelse
- Udvikling af prototyper

Virkemidler for vækstvirksomheder

For de potentielle vækstvirksomheder vil der også være brug for at støtte op om udvikling og skalering, men der vil i større omfang være behov for en indsats omkring specialisering, automatisering og globalisering. Det handler således om at professionalisere virksomhederne og gøre dem klar til ekspansion. De relevante virkemidler er her f.eks.:

- Indkøb af viden/konsulentbistand
- Strategisk ledelses- og kompetenceudvikling af nøglemedarbejdere
- Kapitaladgang
- Netværksdannelse
- Udvikling af prototyper
- Eksportfremme og internationalisering

Virksomheder, der indgår i de stærke erhvervsklynger, vil også anvende disse virkemidler, men oftest inden for erhvervsklyngen og sammen med andre virksomheder. Indsatsen under "Vilje til Vækst" vil fortrinsvis være rettet mod den enkelte virksomhed.

Erfaringer fra den foregående periode

Vækstforum gennemførte i perioden 2007-14 en stor indsats for iværksættere og etablerede virksomheder. Dette skete igennem en række rammeprogrammer, både direkte virksomhedsrettede, primært drevet af Væksthus Nordjylland, og mere rammeskabende programmer i regi af blandt andre turismeorganisationen Visit Nordjylland og Aalborg Universitet.

Initiativerne er gennemført under indsatsområdet "Virksomhedsrettet kompetenceudvikling", herunder fokusområderne "iværksætteri" og "strategi og marked".

Størstedelen af disse rammeprogrammer er blevet evalueret eksternt i efteråret 2014, jf. bilag 8. Vækstforums samlede investering i de evaluerede programmer udgjorde over 400 mio. kr.

Evaluators konkluderer overordnet, at rammeprogrammerne fremstår som veldrevne og efterspurgt. Samtidig anbefales det, at Vækstforum i højere grad lægger et "værdikædeperspektiv" med specifikke mål for kommerciel succes, herunder i højere grad screener virksomhederne forud for deltagelse, for at sikre en reel merværdi for virksomheden ved deltagelse.

Dette er bl.a. reflekteret i nærværende fokusområde "Vilje til Vækst", som signalerer evalueringens konklusion om, at det kan være en udfordring at målrette indsatsen mod de mest vækstorienterede og vækstparate virksomheder. Vækstforum vil i udarbejdelse af handlingsplanen for dette fokusområde nærmere inddrage evaluators anbefalinger.

Samarbejde og partnerskaber

Fokusområdet skal løftes af en række centrale aktører, der har erfaring med de to målgrupper.

Vækstiværksættere

For indsatsen omkring vækstiværksættere vil aktørgruppen særligt bestå af Væksthus Nordjylland og uddannelsesinstitutioner, såsom Aalborg Universitet og University College Nordjylland. Væksthuset har erfaring med den specialiserede iværksættervejledning samt udvikling og implementering af store rammeprogrammer.

Aalborg Universitet og University College Nordjylland er ligeledes centrale aktører, både i forhold til vidensoverførsel fra forsknings- og uddannelsesmiljøerne, men også i forhold til deres erfaring med projekter for videnværksættere. Men også aktører udenfor Nordjylland med specialiseret viden, f.eks. Godkendte Teknologiske Serviceinstitutter (GTS'er) og Vækstfonden vil være relevante.

Endelig vil statslige aktører, såsom Innovationsfonden, Erhvervsministeriet og Udenrigsministeriet også kunne bringes i spil, da de har en lang række programmer og indsatser, der kan spille sammen med Vækstforums indsats.

Vækstvirksomheder

For indsatsen omkring vækstvirksomheder vil Væksthus Nordjylland og de nordjyske klynge- og netværksorganisationer være særligt interessante som operatører. Væksthuset har erfaring med vækstprogrammer og vækstvirksomheder, mens klynge- og netværksorganisationerne har et indgående kendskab til virksomhederne inden for deres respektive områder.

Det vil for begge indsatser være relevant at indgå forpligtende samarbejder med de lokale erhvervskontorer, da en kvalificeret screening og udvælgelse i første led er af afgørende betydning for succes senere hen. Ligeledes vil private konsulenter, GTS'er og andre videnaktører være vigtige leverandører af de konkrete udviklingsaktiviteter.

I den forbindelse er det afgørende, at indsatsen designes således, at kvaliteten af leverandørernes aktiviteter i virksomhederne bliver på det højeste mulige niveau. Også her vil statslige aktører, såsom Innovationsfonden, Erhvervsministeriet og Udenrigsministeriet være relevante.

Forventede effekter

Vækstforum forventer, at en forstærket indsats på dette fokusområde vil have en række kvalitative effekter for iværksættere og deltagende virksomheder:

- Forbedret strategi- og forretningsudvikling
- Produktudvikling, innovation, procesudvikling og automatisering
- Øgede samarbejdskompetencer vedr. deltagelse i netværk og partnerskaber
- Globalisering og internationalisering af virksomheden og øget eksportfokus

Indsatsen vil bidrage til kvantitative effekter med jobskabelse og omsætning som følger:

Vækstiværksættere: har i de senere år stået for en betydelig del af jobskabelsen i Nordjylland. Fra 2008 til 2011 stod de nyetablerede vækstvirksomheder for at skabe ca. 1000 jobs årligt, og en simpel fremskrivning vil betyde ca. 7.000 jobs i den kommende 7-års periode. Vækstforums indsats skal bidrage til at få endnu flere iværksættere op i denne kategori med den målsætning at øge jobskabelsen til 8.000. Den forventede effekt på nettojobskabelse vil således være 1.000 jobs.

Vækstvirksomheder: I Nordjylland er der ifølge Vækstlagsanalysen 2014 ca. 500 vækstvirksomheder, der i løbet af de seneste 3 år har skabt omkring 5.000 jobs. Analysen viser, at disse virksomheder langt fra har udtømt deres vækstpotentiale. Herudover er der ca. 500 virksomheder, der er "vækstboblere"; virksomheder med gode forudsætninger og potentiale for vækst. Det er Vækstforums målsætning at øge jobskabelsen i de eksisterende vækstvirksomheder med 10 pct. og at medvirke til, at en fjerdedel af "vækstboblerne" indtræder i et vækstforløb. Den forventede nettojobskabelse for denne del af fokuseringen vil være 1.200 nye jobs.

På denne baggrund sætter Vækstforum som effektmål:

- Jobskabelse i regionen vil være 2.200 jobs.
- En meromsætning i de deltagende virksomheder på ca. 2 mia. kr.

Angående beregninger af kvantitative effekter henvises der også til kapitel 8 og bilag 7.

4.2.3 Kvalificeret arbejdskraft

Baggrund

I Nordjylland har en relativ stor andel af den erhvervsaktive befolkning en erhvervsfaglig uddannelse (godt 40 pct.) og en relativ lille andel en videregående uddannelse (ca. 27 pct.), hvis man sammenligner med resten af Danmark. På samme måde er der relativt få ansatte (ca. 16 pct.) med en videregående uddannelse i de nordjyske virksomheder. Prognoserne viser, jf. analyseafsnittet, at nordjyderne bliver bedre uddannet i fremtiden, men også at der er behov for at sætte yderligere specifikke tiltag og aktiviteter i gang.

Bedre uddannelse er generelt vigtig, men det skal ske på en måde som samtidig matcher virksomhedernes behov. På denne måde kan virksomhederne bedre styrke videnindholdet i produkter og services, og dermed stå stærkere i den stadig større internationale konkurrence.

Analyseafsnittet viser, at der i fremtidens Nordjylland vil være en stor andel af ufaglærte og folk uden erhvervskompetence, som vil få svært ved at finde beskæftigelse i et arbejdsmarked. Samtidig viser afsnittet, at Nordjylland vil komme til at mangle kvalificeret faglært arbejdskraft samt personer med mange typer af videregående uddannelse. I forhold til faglærte viser fremskrivninger, at efterspørgslen frem mod 2020 vil stige med knap 10.000 personer, mens udbuddet vil være nogenlunde stabilt. Der er behov for at sikre en bedre balance. Det er nærliggende at fokusere på at opkvalificere den store andel af ufaglærte til faglærte, sikre at flere får relevante videregående uddannelser, samt øge den generelle beskæftigelse i Nordjylland via inklusion, rekruttering og fastholdelse.

Hvis de nordjyske virksomheder skal udnytte det strategiske vækstpotentiale, der ligger i at fokusere mere på at konkurrere på det internationale marked og dermed øge væksten og produktiviteten, er det afgørende, at virksomhederne har adgang til en kvalificeret arbejdsstyrke. Globalisering og internationalisering åbner mange muligheder for de nordjyske virksomheder, men stiller også store krav til den strategiske udvikling i forhold til at øge innovation, tænke i nye forretningsmodeller, omstillingsparathed mm. Dette kræver fokus på den strategiske kompetenceudvikling af virksomhederne, hvor der er fokus på en tæt sammenhæng imellem de forretningsmæssige mål i virksomhederne og løbende efter- og videreuddannelse af faglige, strategiske og personlige kompetencer.

Mål og målgrupper

Målet med en fokuseret indsats for at sikre mere kvalificeret arbejdskraft er at sikre en bedre balance mellem uddannelses-, beskæftigelses- og erhvervsområdet i Nordjylland. Jo mere sammenhæng og samarbejde, der er imellem de 3 policy områder, desto større er potentialet for vækst og udvikling. Inden for dette fokusområde findes en meget differentieret målgruppe, som spænder lige fra ufaglærte til højtuddannede, hhv. i og uden for beskæftigelse, udsatte ungegrupper på kanten af beskæftigessystemet samt virksomhederne, som rekrutterer og opkvalificerer deres medarbejdere.

Virkemidler

Der er overordnet set 2 virkemidler, som skal medvirke til at sikre kvalificeret arbejdskraft i Nordjylland: En kvalificeret arbejdsstyrke, som matcher virksomhedernes behov, samt flere i job via udvidelse og fastholdelse af arbejdsstyrken. Det skal bl.a. opnås via en fokuseret og strategisk brug af målrettet kompetenceudvikling og opkvalificering. Det drejer sig dels om at fremme det dobbelte kompetenceløft, med fokus på opkvalificering af ufaglært til faglært og fra faglært til specialiseret og videreuddannet, dels om at fremme nordjyske virksomheders brug af højtuddannet og specialiseret arbejdskraft.

En kvalificeret arbejdsstyrke

For at sikre, at arbejdsstyrken matcher virksomhedernes behov, er der brug for en målrettet indsats, der skaber en bedre balance mellem udbud og efterspørgsel af kompetencer. Det kræver, at der uddannes og opkvalificeres flere faglærte med den rette faglighed, at der fortsat er fokus på øget kvalitet i ungdomsuddannelserne, at der sker målrettet og kontinuerlig opkvalificering af de ansatte i virksomhederne, samt at de nordjyske virksomheder i højere grad tiltrækker og fastholder højtuddannet og specialiseret arbejdskraft.

Flere i job - udvide og fastholde arbejdsstyrken

For at sikre, at de nordjyske virksomheder også i fremtiden kan rekruttere kompetente medarbejdere, er det afgørende, at arbejdsstyrken udvides med de rette kompetencer. Det skal ske gennem en generel forøgelse og fastholdelse af beskæftigelsen i Nordjylland ved at fokusere på arbejdskraftpotentialet, eksempelvis ledige, seniorer og inklusion af sårbare og udsatte grupper. Det kan også ske gennem tiltrækning og fastholdelse af kvalificeret udenlandsk arbejdskraft.

Med baggrund i ovenstående kan mulige initiativer under fokusområdet ”Kvalificeret arbejdskraft” bl.a. være:

Flere faglærte

Flere analyser viser, at der fremover bliver mangel på kvalificeret faglært arbejdskraft i Nordjylland. Eksempelvis inden for byggebranchen er der allerede nu tegn på, at rekrutteringen af medarbejdere med de rette faglige kompetencer er udfordret. I Nordjylland er der flere unge, som vælger en erhvervsuddannelse efter endt grundskole end de øvrige regioner. Det er dog nødvendigt fortsat at gøre en indsats, for at Nordjylland får opfyldt behovet for, at flere uddanner sig til faglærte. Følgende aktiviteter vil bl.a. kunne indgå:

- Opkvalificering af beskæftigede ufaglærte til faglærte gennem strategisk og kontinuerlig efter- og videreuddannelse, samt videreuddannelse eller omskoling af ledige til at matche virksomhedernes behov, eksempelvis gennem individuel kompetencevurdering, målrettet vejledning og særligt tilrettelagte forløb.
- En målrettet indsats for at mindst 30 pct. af en ungdomsårgang i Nordjylland vælger en erhvervsuddannelse direkte efter endt grundskole.
- Sikre en større balance mellem udbuddet af faglige kompetencer og virksomhedernes behov, således at vi i højere grad uddanner til job.

Virksomhedsrettet kompetenceudvikling

Adgang til en kvalificeret arbejdsstyrke er en vigtig forudsætning for, at de nordjyske virksomheder er konkurrencedygtige både nationalt og internationalt. Knap en tredjedel af arbejdsstyrken er ufaglært, og ifølge regionens egne FremKom-analyser er efterspørgslen efter ufaglært arbejdskraft faldet, og den vil fortsat falde de kommende år.

Der er en relativ stor andel af faglærte i Nordjylland, men udbuddet af faglærte falder samtidig med, at efterspørgslen efter flere typer af faglært arbejdskraft stiger. Virksomhederne mærker allerede, at det er vanskeligt at rekruttere nogle typer af faglært arbejdskraft, og det forventes, at denne udvikling vil fortsætte.

Der er en relativt lille del af arbejdsstyrken, der har en videregående uddannelse i Nordjylland. Samtidig er andelen af privatansatte i små og mellemstore virksomheder med en videregående uddannelse forholdsvis lav. Ifølge FremKom-analysen er der imidlertid en stigende efterspørgsel efter højtuddannede, og denne udvikling vil fortsætte de kommende år. For at sikre vækst og produktivitet i virksomhederne skal der sættes på strategisk kompetenceudvikling, der medvirker til at realisere virksomhedernes vækstplaner.

Følgende vil bl.a. kunne indgå:

- Vækstrettet kompetenceudvikling af beskæftigede internt i virksomhederne. Denne indsats er ikke rettet mod de ordinære erhvervsuddannelser eller uddannelsesinstitutioner.
- Afklaring af virksomhedernes kompetencebehov og tilrettelæggelse af erhvervsfaglige eller videregående uddannelsesforløb. Eksempelvis strategisk og systematisk brug af forberedende voksenundervisning
- Samarbejde imellem virksomheder, uddannelsesinstitutioner og relevante myndigheder om udvikling af fleksible erhvervskompetencegivende tilbud målrettet virksomhederne.
- Videregående uddannelser inden for brancher eller klynger, hvor der tages afsæt i identificerede kompetenceudviklingsbehov.

Flere højtuddannede i virksomhederne

Højtuddannet arbejdskraft er en kilde til at få ny viden og nye perspektiver ind i de nordjyske virksomheder. Dette skaber udvikling og vækst i virksomhederne, og mange nordjyske virksomheder har i de senere år fået øjnene op for, at højtuddannet arbejdskraft er en værdifuld ressource. I Nordjylland er der dog stadig relativt få virksomheder, der ansætter højtuddannet arbejdskraft i forhold til andre steder i landet. Samtidig forlader mere end halvdelen af de nyuddannede dimittender fra Aalborg Universitet regionen i forbindelse med deres første job.

Følgende aktiviteter vil bl.a. kunne indgå:

- Igangsætte aktiviteter, der bidrager til, at flere virksomheder matches med højtuddannede.
- Større fokus på at udnytte den værdifulde ressource som særligt nyuddannede dimittender fra Aalborg Universitet og University College Nordjylland udgør for hele regionen.
- Fokuserer på tiltag, der kan udvide den højtuddannede arbejdsstyrke, gennem fastholdelse af eksempelvis dimittender fra de nordjyske uddannelsesinstitutioner, samt via tiltrækning af højtuddannede fra andre dele af landet.

Øget kvalitet i ungdomsuddannelserne

For at sikre en større sammenhæng mellem udbud og efterspørgsel af kompetencer i Nordjylland er det vigtigt at have et fortsat fokus på kvaliteten i ungdomsuddannelserne. Øget kvalitet skal sikre øget gennemførelse, samt en målrettet undervisning, som uddanner de unge til erhvervslivets behov. Det er i ungdomsuddannelserne, at det erhvervsmæssige fokus skærpes, og vi ved, at valg af ungdomsuddannelse er afgørende for såvel karrieremuligheder som videre uddannelse. Følgende aktiviteter vil bl.a. kunne indgå:

- Styrke innovation og anvendelsesorienteret undervisning i ungdomsuddannelserne i samspil med relevante virksomheder, samt udvikle læringskulturen på ungdomsuddannelserne gennem nye pædagogiske og didaktiske metoder.
- Sikre, at alle typer af ungdomsuddannelser i Nordjylland arbejder målrettet og systematisk med at øge de unges entreprenørielle kompetencer, med sigte på at øge antallet af fremtidige iværksættere samt andelen af entreprenante medarbejdere i de nordjyske virksomheder. Desuden et øget fokus på at finde og udvikle talenterne på ungdomsuddannelserne inden for såvel de akademiske som de faglige uddannelsesområder.
- Satse markant på at øge gennemførelsen på ungdomsuddannelserne – herunder særligt på erhvervsuddannelserne.

Flere i job – udvide og fastholde arbejdsstyrken

Udviklingen i beskæftigelsen spiller en stor rolle for den økonomiske vækst i Nordjylland. Den demografiske udvikling med flere og flere ældre, og færre i den arbejdsdygtige alder betyder, at det på længere sigt bliver en udfordring at sikre tilstrækkeligt med kvalificeret arbejdskraft. Det er derfor nødvendigt at fokusere målrettet og strategisk på en generel udvidelse af arbejdsstyrken i Nordjylland, både hvad angår korte og lange videregående uddannelse, tiltrækning og fastholdelse af arbejdskraft. Udvidelsen af arbejdsstyrken kan også ske ved at tiltrække og fastholde kvalificeret udenlandsk arbejdskraft, og adgang til de rette specialister og kompetencer vedrørende internationalisering er vigtige komponenter, hvis de nordjyske virksomheder skal klare sig i en stadig mere globaliseret økonomi.

Følgende aktiviteter vil bl.a. kunne indgå:

- Fokus på målrettet og individuel vejledning af ledige samt øget virksomhedskontakt.
- Initiativer, der sikrer, at seniorer bliver længere på arbejdsmarkedet, eksempelvis via videreudvikling af attraktive seniorordninger.
- Målrettede indsatser over for gruppen af udsatte personer langt fra arbejdsmarkedet, eksempelvis via mentorordninger, særligt tilrettelagte forløb, diagnoseudredning, indslusningsforløb og socialøkonomiske virksomheder, styrket vejledning mv.
- En effektiv tiltræknings- og fastholdelsesindsats af udenlandske medarbejdere og deres familier, da en for tidlig hjemrejse er lig med en tabt investering for virksomhederne.
- Bedre udnyttelse af udenlandske studerende og dimittender fra Aalborg Universitet og University College Nordjylland som en værdifuld ressource for de nordjyske virksomheder.

Erfaringer fra den foregående periode

Dette fokusområde, "Kvalificeret arbejdskraft", bygger i høj grad på erfaringer fra den hidtidige periode. Vækstforum gennemførte 2007-14 en meget lang række projekter under overskriften "Virksomhedsrettet kompetenceudvikling", herunder fokusområdet "Efter- og videreuddannelse". I alt gennemførtes aktiviteter, direkte rettet mod efter- og videreuddannelse for ca. 183 mio. kr., svarende til 15 pct. af Vækstforums samlede bevilling.

Evalueringen peger på (jf. bilag 8), at de virksomhedsrettede rammeprogrammer, som rummer et væsentligt element af kompetenceudvikling, er meget vellidte blandt virksomhederne, og anses for vigtige for deres udvikling. Derfor indgår "Kvalificeret arbejdskraft" i indsatsområdet "Ny vækst".

Endvidere vil der indgå indsatser for personer uden for arbejdsmarkedet, baseret på erfaringer fra specielt ungeindsatsen i forrige periode. Som det fremgår af bilag 8, har ungeindsatsen navnlig haft sin berettigelse med henblik på at hjælpe ressourcetsvage unge i uddannelse og aktivering og har derfor ikke på samme måde sin baggrund i ønsket om direkte erhvervsudvikling. Sådan vil det også være i den nye periode, idet der fortsat vil være behov for særlige indsatser for personer uden for arbejdsmarkedet, for på sigt at skabe nye muligheder for denne gruppe og dermed også udvide arbejdsstyrken. Dette er endvidere også hensigten med EU's Socialfondsprogram for perioden 2014-20.

Samarbejde og partnerskaber

Indsatsen for at sikre en større og mere kvalificeret arbejdsstyrke i Nordjylland kan lykkes, såfremt de centrale aktører på området samarbejder i endnu større udstrækning end hidtil, samt indgår forpligtende partnerskaber om relevante initiativer.

Det sker bl.a. ved at sikre en gensidig forståelse for, samt indsigt i, uddannelsesinstitutionernes udbudte muligheder og erhvervslivets behov for arbejdskraft. Nordjyske Erhvervsskoler (et netværkssamarbejde mellem erhvervsskolerne), VEU-centre og Aalborg Universitet/University College Nordjylland vil være relevante partnere.

Det er ligeledes afgørende at sikre samarbejde og koordinering på tværs af erhvervskontorer, erhvervsorganisationer mv. og jobcentre, kommuner, ungeneheder og andre, som arbejder med at få ledige i job. Alle typer af ungdomsuddannelser og videregående uddannelse i Nordjylland bør inddrages i målet om at sikre en kvalificeret arbejdsstyrke. Det er samtidig vigtigt, at uddannelsesinstitutionerne arbejder endnu mere sammen på tværs, samt arbejder mere sammen med erhvervslivet og erhvervsfremmesystemet.

Forventede effekter

Vækstforum forventer, at en indsats på dette fokusområde vil have en række kvalitative effekter:

- Flere unge iværksættere i Nordjylland (som resultat af øget fokus på at udvikle og dyrke deres entreprenørielle kompetencer, mens de er under uddannelse).
- Flere højtuddannede ud i virksomhederne.
- Flere unge vælger en relevant erhvervsuddannelse direkte efter grundskole.
- Højne det formelle og uformelle uddannelsesnivea i SMV'erne.
- Øge samarbejdet mellem uddannelsesinstitutionerne og virksomhederne med henblik på at udvikle nye og fleksible typer af efter- og videreuddannelse.
- Flere vælger at tage en videregående uddannelse i Nordjylland, og finder beskæftigelse i regionen efterfølgende, samt tiltrækning af flere højtuddannede til Nordjylland.
- Flere ledige kommer via målrettede vejlednings-/uddannelsesforløb i uddannelse eller job.
- Bedre rekruttering og fastholdelse af udenlandsk arbejdskraft.

Den strategiske ambition for denne fokusering er dels at få en arbejdsstyrke, der matcher virksomhedernes behov, og dels at få flere i jobs ved at udvide og fastholde arbejdsstyrken. En opkvalificeringsindsats øger den enkelte medarbejders produktivitet, idet arbejdsopgaverne kan løses mere effektivt. Samtidig viser flere studier, at en indsats, hvor man får højtuddannede ud i virksomhederne, har signifikant positiv effekt på både omsætning og beskæftigelse.

På denne baggrund sætter Vækstforum som effektmål:

- 15.000 personer opkvalificeres.
- Jobskabelse i regionen vil være 700 jobs.
- En meromsætning i de deltagende virksomheder på ca. 0.9 mia. kr.

Angående beregninger af kvantitative effekter henvises der også til kapitel 8 og bilag 7.

4.3. Indsatsområdet Bedre Mobilitet

Indledning

Det er vigtigt for Nordjyllands sammenhængskraft at have stærke transport- og kommunikationsforbindelser. Derfor er det et mål fysisk og digitalt at koble Nordjyllands forskellige egne sammen, og forbinde regionen med det nationale, europæiske og globale niveau. Stærke transportforbindelser forudsætter en veludbygget infrastruktur og gode private og kollektive trafikforbindelser, både inden for regionen og ud ad regionen, så personer, varer og tjenester kan komme frem og tilbage. Forudsætninger for pendling til og fra arbejde og uddannelse skal være til stede og yde et bidrag til regionens sammenhængskraft. Stærke kommunikationsforbindelser kræver en veludbygget digital infrastruktur. Konceptet omkring "Smart Region", hvor der satses på bedre mobilitet ved anvendelse af intelligente transportsystemer, udbygning af digital infrastruktur og intelligent logistik, vil være til inspiration for Vækstforums indsats på området.

4.3.1 Smart Region

Baggrund

Det er en global tendens, at både persontrafikken og virksomhedernes godstransport stiger. Udbygning eller nyetablering af infrastruktur er både langsommeligt og meget dyrt – og kan selv være med til at generere mere transport. Det giver et stort marked for løsninger, der kan sikre god trafikafvikling, intelligent logistik, information på rejsen og mere bæredygtig transport. Nordjylland har både virksomheder og forskningsmiljø, der arbejder med nye løsninger på området.

I tankegangen om Smart Region indgår ligeledes grøn omstilling, hvor transport i højere grad skal være bæredygtig. Der arbejdes med alternative drivmidler som el, gas og brint, hvor der i Nordjylland er en række af de førende virksomheder i Danmark.

Intelligente Transport Systemer (ITS)

Nordjylland har her længe været kendt for sin position omkring udvikling og implementering af selvstændige ITS-løsninger.

Et godt eksempel på Nordjyllands position omkring intelligent infrastruktur er det nye Center for Data-Intensive Cyber-Physical Systems (DiCyPS), som netop er etableret ved Aalborg Universitet med et budget på 67 mio. kr. Innovationsfonden støtter centeret med 33 mio. kr. over de kommende seks år. Moderne biler er fyldt med indlejret software og sensorer, og offentlig transport bliver registreret af hensyn til betaling og ruteplanlægning.

Tilsvarende bliver der i energisektoren brugt en masse IT til optimering og afbalancering mellem produktion og forbrug. Centerets grundidé er at bruge den bagvedliggende teknologi og alle data til noget mere, og skabe fremtidens intelligente samfund

Et andet godt eksempel er universitetets Center for Intelligente Transport Systemer (CITS), der ud over forskning og undervisning er eksternt orienteret og koordinerer aktiviteter i samarbejde med virksomheder. Målet er at formidle og udveksle temaer, problemstillinger og resultater, så både universitet og erhvervsliv kan få tilført ny viden. Det sker bl.a. gennem samarbejder med nationale og internationale ITS organisationer.

Disse enkelte løsninger kan ses som de første skridt hen mod den integrerede ITS-anvendelse, der er et centralt virkemiddel, når det drejer sig om udvikling af en Smart Region. En Smart Region vil også fungere som et godt test site og udstillingsvindue for de nordjyske virksomheder.

Mobiliteten kan også forbedres ved at reducere behovet for at rejse. Det kan bl.a. ske gennem fjernarbejderhuse, anvendelse af videomøder, e-undervisning m.v. Disse funktioner betinger, at der er gode digitale forbindelser i hele Nordjylland.

Nordjyske virksomheder arbejder med ITS primært indenfor 3 hovedområder - udvikling/produktion af hardware, udbud af service samt udvikling af apps. Udvikling af hardware har en lang tradition i Nordjylland, og en række virksomheder er udsprunget af den nordjyske mobiltelefonindustri. Kompetencerne herfra er bl.a. brugt til at udvikle og producere bokse, der via GPS kan lokalisere køretøjer, samt til at udvikle og producere antenner til detektering af WiFi og Bluetooth enheder

Kommunikationsplatformen for f.eks. trafikanterne vil i fremtiden være en smartphone, så der er en markant virksomhedsvækst i segmentet med udvikling af apps. Automatisk parkeringsbetaling er kun begyndelsen på de app-løsninger, som vil komme på markedet, så ITS området har et stort potentiale for de nordjyske udviklere af apps.

Logistik

Logistik er en væsentlig konkurrenceparameter for mange virksomheder uafhængig af branche, og der ligger store fordele og omkostningsreduktioner ved at få implementeret den smarteste og mest intelligente logistikløsning. Hertil kommer, at både gods- og passagertransporten står overfor udfordringer med trængsel og krav om hurtigere, billigere og miljøvenlige løsninger.

Nordjylland har spidskompetencer inden for logistik og ITS, og her er Aalborg Universitet førende i Danmark. Samtidig er mange af teknologivirksomhederne tæt integreret med universitetets forskningsmiljøer og meget aktive i de regionale udviklingsprojekter. Rollen som serviceudbyder er central omkring logistik og ITS. I tilknytning til hardware udvikles serviceplatforme samt servicesystemer, som kunderne kan anvende via internettet. En serviceplatform, der f.eks. kan overvåge rejsestrømme eller containere med gods og optimere logistikken, er af stor betydning for virksomhedernes effektivitet.

Mål og målgrupper

Målet med Smart Region er at skabe vækst og sammenhængskraft i hele Nordjylland, og samtidig skabe en innovativ ramme for virksomheder, der udvikler nye transport- og logistikløsninger. Primært er målgruppen nordjyske virksomheder, som kan indgå i udviklingen af Nordjylland som Smart Region. Samtidig vil øget fokus på mobilitet støtte forskning og udvikling på Aalborg Universitet indenfor området.

I relation til de erhvervs- og vækstrettede dele af REVUS er målgruppen dels de virksomheder, der kan være med til at udvikle nye teknologier og løsninger, og dels de videninstitutioner, der arbejder sammen med virksomhederne. Forskning og udvikling er ikke i sig selv et formål, hvis ikke det samtidig fører til nordjysk produktion og/eller beskæftigelse.

Virkemidler

Der kan peges på flere forskellige virkemidler til fremme af Smart Region:

Intelligente transportsystemer (ITS)

Nordjylland har både på universitetet og i en lang række virksomheder viden og kapacitet, som kan danne udgangspunkt for det videre arbejde med integrerede ITS-løsninger og Smart Region. Disse virksomheder vil kunne understøttes af Vækstforum.

Hidtidige ITS-løsninger kan ses som første skridt hen mod en integreret ITS-anvendelse, hvor målet er, at Nordjylland skal markere sig som *ITS-Test Site* - den danske ITS-region, hvor de nye teknologier udvikles og afprøves, før de implementeres i hele landet.

Transportinfrastrukturens kapacitet forbedres traditionelt med nyanlæg og udbygninger, men i en Smart Region vil man i stedet forsøge at optimere udnyttelse af den tilgængelige kapacitet ved anvendelse af ITS. Både ved at anvende ITS til at øge den øjeblikkelige udnyttelse af kapaciteten, men også ved at opnå en bedre balance mellem udbud og efterspørgsel ved at anvende ITS- og informationssystemerne til at flytte trafik væk fra veje med trængselsproblemer i spidstimerne.

Eksempler på ITS, der kan bedre mobiliteten uden etablering af mere infrastruktur, er f.eks. også realtidsinformationssystemer i den kollektive trafik, multimodale rejseplanlæggere og rejsekortsystemer. Intelligente samkørselsystemer kan anvendes såvel til de nødvendige småture til indkøb i udkantsområderne som til pendlingture, når bilen er på værksted, eller til lange rejser på tværs af landet.

Digital mobilitet

En veludbygget IT-infrastruktur er i dag en forudsætning for alle typer virksomheder. Lige fra landmanden og iværksætteren, til den store veletablerede virksomhed er der krav om rapportering, service og kommunikation via internettet. Turismeindustrien er i stigende omfang baseret på digitale oplevelser, og turister stiller krav om adgang til digital kommunikation, når de er på ferie.

Det er en del af Smart Region tankegangen at begrænse transportens omkostninger for borgere og for samfundet ved at reducere behovet for at blive transporteret. Det kan ske ved øget brug af f.eks. videomøder, eller i øvrigt ved at anvende de elektroniske kommunikationsformer til at foretage den nødvendige kommunikation. Her er en god båndbredde til alle husstande en forudsætning. Dette kan være en udfordring, ikke mindst i landdistrikterne. Bredbåndsnettet er derfor en forudsætning for, at regionen kan komme til at fungere som en Smart Region, hvor yderområderne ikke kobles af, men sikres forsat mulighed for beskæftigelse, bosætning og erhvervsudvikling.

Bosætningen er også afhængig af hurtige bredbåndsforbindelser. Børnefamilier vil kunne streame film, være på sociale medier, kommunikere med det offentlige - og helst vil de kunne foretage det hele på en gang.

Regionen vil, i den samlede REVUS, samarbejde med kommunerne m.fl. om at sikre fortsat udbygning af bredbåndsnettet i Nordjylland. Vækstforum kan bidrage til dette arbejde ved at iværksætte analyser på området.

Intelligent logistik

Aalborg Universitet har sammen med en lang række nordjyske teknologivirksomheder været drivende i uddannelse, udvikling og implementering af logistikløsninger i regionen. Center for Logistik (CELOG) forsker primært i systemer, værktøjer og teknikker til planlægning i forsyningskæden i samarbejde med erhvervslivet. Udviklingen af området understøttes af et netværk med over 100 deltagende virksomheder.

Ambitionsniveauet i SMART-LOG er, at Nordjylland får opbygget en logistikstruktur i verdensklasse. Det gælder om at udvikle nye og innovative løsninger, og i høj grad også at give nordjyske virksomheder en nem adgang til at benytte disse logistikløsninger. SMART-LOG fokuserer på logistik i hele forsyningskæden. Et af de nye indsatsområder er hospitaler og logistik. Målet er at gøre logistikkompetencer til et konkurrenceparameter og bidrage til, at både nordjyske virksomheder og offentlige organisationer kommer i logistisk topform.

Erfaringer fra den foregående periode

Vækstforum støttede i den foregående periode projekter vedrørende transport indenfor indsatsområdet "regionale frontteknologier" med et forholdsvist beskedent beløb på knap 20 mio. kr., primært til et projekt vedrørende intelligente transport systemer (ITS). Dertil kommer knap 30 mio. kr. i tilskud til store projekter vedrørende indlejrede softwaresystemer og trådløs telekommunikation. Alle med Aalborg Universitet som central aktør.

Mange af ITS projekterne er initieret af myndigheder og Aalborg Universitet, der ønsker at forbedre de trafikale forhold med ny teknologi. Det er derfor en udfordring at sikre tilstrækkelig virksomhedsdeltagelse i disse projekter, som er relativt forsknings- og udviklingstunge. Dette understøttes af forskellige eksterne evalueringer, som Vækstforum har fået lavet. Det er derfor afgørende, at den fremtidige indsats sker i et tæt samarbejde mellem de relevante aktører. Et enkelt stort projekt – ITS platforms-projektet med GPS bokse i 400 biler - har haft stor deltagelse fra erhvervsvirksomheder. Erfaringerne herfra har dannet en platform for nye ITS-projekter og genereret arbejdspladser vedr. markedsføring af beslægtede produkter.

Samarbejde og partnerskaber

Indsatsen for at sikre en Smart Region i Nordjylland kan lykkes, såfremt de centrale aktører på området samarbejder i endnu større udstrækning end hidtil, samt indgår forpligtende partnerskaber om relevante initiativer. En fælles nordjysk mobilitetsstrategi, hvor parterne arbejder tæt sammen om at forbedre den nordjyske infrastruktur og mobilitet med et positivt medspil fra statslig side, er vigtig for udvikling af infrastruktur samt for fælles initiativer og projekter.

Disse initiativer kan i høj grad sigte mod intelligent udnyttelse af ny teknologi udviklet, afprøvet og implementeret i Nordjylland af nordjyske virksomheder og forskere. Det er vigtigt, at samarbejdet mellem erhvervslivet og forskningsmiljøerne, specielt Aalborg Universitet og DTU stadig udbygges, og at der bliver mulighed for at afprøve løsningerne i Nordjylland i ITS Test Site Nordjylland. Også Innovationsfonden vil være en væsentlig partner.

Forventede effekter

Vækstforum forventer, at en forstærket indsats på dette fokusområde vil have en række kvalitative effekter:

- Styrket innovation og udvikling af ITS-løsninger og intelligent logistik.
- Udvikling af virksomheder i segmentet.
- Bedre horisontal og vertikal samarbejde gennem værdikæden.

Det er Vækstforums strategiske ambition for denne fokusering at skabe vækst og innovation i virksomheder, der udvikler transport- og logistikløsninger. Ved at udvikle og udnytte forskningsmæssige styrker i konkrete innovationsprojekter med stærk virksomhedsdeltagelse er det målsætningen, at fokuseringen skaber nye forretningsområder i virksomhederne og derved øger jobskabelse og meromsætning. På denne baggrund sætter Vækstforum som effektmål:

- Jobskabelse i regionen vil være 250 jobs.
- En meromsætning i de deltagende virksomheder på ca. 200 mio. kr.

Angående beregninger af kvantitative effekter henvises der også til kapitel 8 og bilag 7.

4.4. Indsatsområdet Større Attraktivitet

Indledning

Nordjyllands position som en attraktiv region for borgere, besøgende og erhvervsliv skal sikres og styrkes. Det stiller krav til den regionale udvikling og arbejdet med fremtidens udfordringer. Det gælder de globale klimaforandringer, som rammer såvel den nordjyske natur samt vores infrastruktur, byområder og boliger. Det gælder også arbejdet med at udvikle en tiltrækkende, grøn og ren region i forhold til at fastholde og tiltrække borgere til de forskellige egne i Nordjylland og tiltrække turister og besøgende.

4.4.1 Turisme og oplevelser

Baggrund

Som nævnt i bilag 3, afsnit 2.4.3, er turisme et vigtigt nordjysk erhverv. Turismen er speciel vigtig i yderområderne og beskæftiger ca. 7.400 personer i Nordjylland i 2013 – heraf 5.100 inden for hotel og restauration, 1.100 inden for detailhandelen, 200 inden for kultur og forlystelser, og omkring 1.000 af de beskæftigede i øvrige lokale services. Med ca. 4 pct. af den samlede nordjyske private beskæftigelse har turismen større betydning i Region Nordjylland end i nogen af de øvrige regioner. I alle regioner gælder det, at turismens andel af økonomien har været stigende de seneste 3 år.

Med en samlet omsætning i Nordjylland på ca. 1,5 mia. kr. udgør turismen 3 pct. af den værdi, der produceres inden for alle private erhverv - den højeste andel blandt regionerne. Hotel- og restaurationsbranchen står for den største del – ca. 60 pct. - men også transportservices og detailhandel står for en betydelig andel – hhv. 17 og 13 pct.

På trods af at det globale marked for turisme har været støt stigende over en længere årrække, i takt med stigende velstand og bedre rejsemuligheder, er denne udvikling ikke slået igennem i forhold til nordjysk turisme. I Danmark som helhed, og ligeledes i Nordjylland, har der været en tilbagegang i den udenlandske turisme de senere år. Det imens turismen i Europa som helhed har oplevet en stigning. Også de nye turismemarkeder, f.eks. Kina og Rusland, hvor døgnforbruget pr. overnatning er særligt højt, rammer forbi det nordjyske turismeudbud. Denne udvikling kan skyldes mange faktorer, men et højt prisniveau i forhold til kvaliteten i turismeproduktet kan være medvirkende faktorer.

De nordjyske kvaliteter ligger i vid udstrækning i kystferieturismen, og en udvikling af turismen i retning af større merværdi må således tage udgangspunkt inden for denne tematisering. Fokus på høj kvalitet og på bestemte turismesegmenter kunne være elementer, der kunne påvirke tiltrækningen af udenlandske turister i positiv retning. Elementer, som kunne medvirke til, at de nordjyske turisme produkter rammer særlige niches og markeder i vækst. Storby- og erhvervsturisme er også områder, der bidrager til den lokale og regionale økonomi. Disse turister har et højt døgnforbrug pr. overnatning. Storbyturismen udgør dog med 14 pct. kun en mindre del af den nordjyske turisme – på nuværende tidspunkt.

På trods af de beskrevne udfordringer udgør turismen et særdeles vigtigt erhverv i Nordjylland – også set i lyset af, at mange turismevirksomheder er placeret i vandkantsområder, hvor der er vanskelige vilkår for anden erhvervsudvikling. Turismeindustrien medvirker således til at fastholde og skabe jobs i disse områder. Nordjyllands større attraktivitet skal skabes både ved udvikling af Nordjyllands eksisterende attraktioner og events, men også ved at sammentænke tilbud og oplevelser i temaer/pakker og dermed synliggøre landsdelens mange muligheder.

Nordjyllands attraktioner spænder vidt, og rækker lige fra dejlige oplevelser ved stranden, over musikfestivaler, til byer med oplevelser, eller landdistrikter med ro for sjælen. Attraktion kan være knyttet til både steder og til arrangementer.

Mål og målgrupper

Det overordnede mål er at løfte det nordjyske turismeerhverv med fokus på forretningsudvikling og udvikling af virksomhedernes kompetenceniveau. Samtidig skal Nordjyllands position som Danmarks førende kystferiedestination forbedres og videreudvikles. Der skal bygges videre på de eksisterende målgrupper. Her er der fokus på målgruppen sjov, leg og læring, som er børnefamilier, der efterspørger oplevelsesprodukter indenfor kystferiesegmentet.

Hertil kommer møde- og konferencesegmentet, hvor målgrupperne er henholdsvis offentlige og private virksomheder, der efterspørger større møder/konferencer, samt videninstitutioner og større organisationer/virksomheder, der efterspørger konference- og kongresfaciliteter. Endelig er der fokus på storbyturisme, hvor målgrupperne er 50+, der efterspørger kulturoplevelser, overnatning og shopping mv.

Virkemidler

For at imødegå den nordjyske turismes udfordringer, er det nødvendigt at sætte et stort fokus på forretnings- og virksomhedsudvikling. Samtidig er det også vigtigt at have fokus på, at hele turismens værdikæde bliver styrket og understøttet, så der er optimal sammenhæng mellem service, tilgængelighed, overnatning, transport og oplevelsestilbud. Der skal gøres mere aktiv brug af data om turisternes præferencer, besøgs mønstre, forbrugsprofil etc., som grundlag for produktudvikling, kompetenceudvikling og markedsudvikling fremover.

Der vil ligeledes være større mulighed for at skabe synergi og samarbejde med de øvrige regioner om udviklingen af turismen – særligt gennem de nye nationale selskaber for henholdsvis Kyst- og Naturturisme, MeetDenmark og Storbyturisme, som alle skal medvirke til at øge vækst og udvikling inden for de respektive områder.

Følgende aktiviteter vil bl.a. kunne indgå:

- Udvikling af nye oplevelsesprodukter inden for f.eks. maritime oplevelser, madoplevelser, speciel interesse, rekreative fritidsaktiviteter mm. Herunder anvendelse af digitale teknologier i oplevelsesprodukterne.
- Udvikling af erhvervs- og storbyturismen.
- Udvikling af nye nichemarkeder og målgrupper med høj værdi, herunder udvikling af nye marketingmodeller.
- Kvalitetssikring af det nordjyske turismeprodukt.
- Udvikling af en stærk destinationsopbygning i Nordjylland.
- Integration af events og erhvervsudvikling, så eksisterende og nye events gennemføres med fokus på nye forretningsmodeller.
- Udnyttelse af nordjyske fødevareprodukter i turismemæssige nye sammenhænge.
- Kompetenceudvikling, så turismevirksomhederne er opdateret med relevant viden med henblik på virksomheds- og forretningsudvikling.
- Udvikling af en bedre sammenhæng mellem den fysiske planlægning og turismeudviklingen, således der etableres optimale servicefaciliteter.

Erfaringer fra den foregående periode

Vækstforum har støttet turismeområdet massivt i den foregående periode med op mod 150 mio. kr. (ca. 12 pct. af den samlede indsats), primært inden for indsatsområdet "Stærke erhvervs-samarbejder", herunder fokusområdet "Netværk". Turismeorganisationen VisitNordjylland har gennemført størstedelen af aktiviteterne (ca. 120 mio. kr.), som primært har omhandlet markedsføring, produktudvikling og kompetenceudvikling.

I evalueringen (bilag 8) af bl.a. turismeindsatsen i Nordjylland fremhæves det, at den regionale turismeoperatørs største styrker har været inden for markedsføring og kompetenceudvikling; disse aktiviteter anses for afgørende for at samle turistvirksomhederne, fordi de binder virksomhederne sammen og potentielt leder til samarbejder inden for andre områder.

VisitNordjylland har gennemført den fælles markedsføring for Nordjylland, hvor der fra turist-erhvervet og lokale turistorganisationer har været vilje til at investere i fælles image-markedsføring for Nordjylland. Siden 2007 har kampagneniveauet været på 14-15 mio. kr. pr. år. VisitNordjylland har koordineret kampagnerne, og været fagligt ansvarlig for kampagnernes indhold, effektmål og evaluering.

Inden for kompetenceudvikling har næsten 9.000 ansatte i mere end 500 forskellige nordjyske turistvirksomheder siden 2007 været på efteruddannelsesforløb med fokus på service, værtskab og en række andre kompetencer såsom online marketing. Der er endvidere siden 2011 gennemført et nationalt udviklingsprojekt (KUP-projekt) for 12 særligt udvalgte badebyer i Nordjylland, Fyn, Nordsjælland og Sydsjælland, hvor det handler om at højne kvaliteten ved koncept-, kompetence- og markedsudvikling. Det afgørende for at samle virksomhederne har været markedsføringen, der binder dem sammen og potentielt leder til samarbejder inden for andre områder.

Fokusområdet "Turisme og oplevelse" vil bygge videre på netop disse erfaringer og styrker. Samtidig hermed skal de foreslåede indsatsområder også ses i forlængelse af dansk turismes nye organisering med baggrund i Vækstplanen for turisme, og vil have et stærkt fokus på videre- og kvalitetsudvikling af særligt Kyst- og Naturturismen.

Samarbejde og partnerskaber

Der skal samarbejdes med de nye nationale selskaber inden for dansk turisme og de øvrige regioner i Danmark, for at sikre en bedre sammenhæng i udviklingen af dansk turisme. Ligeledes er Business Region North en central partner i arbejdet med at koordinere den regionale og kommunale turismeudvikling, i et tæt samarbejde med turismeerhvervet. Endelig indgår videninstitutionerne som direkte eller indirekte samarbejdspartnere i udviklingen og implementeringen af strategien.

Sammenhæng mellem politikområderne

I Nordjylland er der en stærk tradition for samarbejde mellem virksomheder, uddannelsesinstitutioner og arbejdstagerområdet. Således er der i stor udstrækning udviklet og gennemført kompetenceudvikling af virksomhedernes medarbejdere, branchespecifikke iværksætterforløb via Væksthuset, etableret nye turismeuddannelser på alle niveauer i uddannelsessystemet samt visiteret medarbejdere til turismebranchen.

Forventede effekter

Vækstforum forventer, at en forstærket indsats på dette fokusområde vil have en række kvalitative effekter:

- Øget gæstetilfredshed.
- Udvikling af nye produkter og markeder.
- Forbedrede servicefaciliteter i byer og ferieområder.
- Nordjylland fremstår som en samlet attraktiv destination med en stærk nordjysk profil.

Det er Vækstforums strategiske ambition at løfte det nordjyske turismeerhverv gennem forretnings- og kompetenceudvikling, samt udvikling af nye turismeprodukter. Der er evidens for, at disse virkemidler har en positiv effekt på beskæftigelse og omsætning. Herudover indeholder fokuseringen en række aktiviteter, der har en mere rammemæssig karakter, såsom kvalitetssikring af det nordjyske turismeprodukt og udvikling af en stærk destinationsopbygning i Nordjylland. Dette vil også have en positiv effekt, dog af mere langsigtet karakter.

På denne baggrund sætter Vækstforum som effektmål:

- 7.000 personer opkvalificeres inden for turismeerhvervet.
- Jobskabelse i regionen vil være 400 jobs.
- En meromsætning i de deltagende virksomheder på ca. 360 mio. kr.

Angående beregninger af kvantitative effekter henvises der også til kapitel 8 og bilag 7.

4.4.2 Grøn region

Baggrund

Region Nordjylland kortlagde i 2014 regionens energivirksomheder, omfanget af eksport og import af energiteknologi, og samarbejds muligheder i og på tværs af værdikæder, produktion og eksport, jf. bilag 3, afsnit 1.3.

Kortlægningen viser, at den danske eksport af energiteknologi var på 89 mia. kr. i 2011 mod 83,4 mia. kr. i 2007, dvs. en stigning på 5,6 mia. kr., svarende til 6,7 pct. I samme periode er nordjysk eksport af energiteknologivarer steget med 3,3 mia. kr. (fra 8,4 mia. kr. i 2007 til 11,7 mia. kr. i 2011), svarende til knap 40 pct. - over halvdelen af Danmarks samlede eksportstigning i denne periode.

Et godt eksempel på grøn energiteknologi med stort afsætningspotentiale er vindmølle teknologi. Region Midtjylland er med 70 pct. af Danmarks samlede produktion størst, når det gælder eksport af vindmøller. Nordjylland er med 20 pct. på andenpladsen, og Region Syddanmark på tredjepladsen med 10 pct. Eksportstigningen af disse varegrupper er på over 40 pct., hvor stigningen i Danmark på vindmølleeksporten var 11 pct. i samme periode. Samme tendens ses på eksport af pumper. Generelt er der både for Nordjylland - og for de øvrige (vestdanske) regioner - et stort potentiale i at skabe yderligere vækst med udgangspunkt i energi og miljø, der er det næststørste eksporterhverv i Danmark.

Region Nordjylland er Danmarks eneste klimaregion, og kommunerne har ambitiøse klimamålsætninger. Samtidig har Nordjylland en række naturgivne forudsætninger, som giver grundlag for test og demonstrationsanlæg, samt efterfølgende produktion af anlæg baseret på vedvarende energikilder.

De nordjyske styrkepositioner tæller stærke og specialiserede kompetencer i virksomhederne og på videninstitutionerne, især Aalborg Universitet og University College Nordjylland.

Aalborg Universitet har styrkepositioner inden for en lang række energiteknologiske områder, herunder især vindenergi, effektelektronik, brint og brændselsceller, fjernvarme samt bæredygtig byggeri. Styrkepositioner, som ofte er i et tæt samspil med f.eks. IKT-erhvervet eller det maritime erhverv. Effektivisering af energiforbruget er ligesom forsyningssikkerhed og -stabilitet væsentlige formål for en stor del af den energiteknologiske forskning.

Ny energiteknologi

Nordjylland har styrkepositioner på en række af nutidens og fremtidens vedvarende energiteknologier. Eksempelvis *vindenergi*, der som nævnt i bilag 3 tegner sig for en meget stor del af nordjysk eksport af energiteknologi. Nordjylland huser et spirende system af underleverandører til vindmølleindustrien (ikke mindst off-shore), og førende forskning på en lang række aspekter af vindteknologi.

Som landbrugsregion er *omdannelse af biomasse* til energi et oplagt satsningsområde. Nordjylland har en meget stor biomasseressource, plads til fremtidige anlæg og perspektivrig og innovativ udvikling og forskning, der allerede er ved at blive bragt i anvendelse, f.eks. inden for fjernvarme og den maritime sektor.

Ligeledes har *brint- og brændselscelleteknologi kombineret med biogas* et stort potentiale, blandt andet som følge af Vækstforums hidtidige støtte til samarbejde mellem forskningsmiljøer og erhvervsliv. Desuden har kombinationen af særlige geografiske forhold med nogle af de bedste bølger i Nordeuropa, til storskalatest af bølgeenergi i farvandet ud for Hanstholm, og et stærkt forskningsmiljø givet muligheder for en satsning på *bølgekraft*.

Energieffektivitet

Nordjyske styrkepositioner viser sig på en lang række aspekter af energieffektivisering. Traditionen for stærkt samarbejde mellem forskning og erhvervsliv på IKT-området har naturligvis affødt høj volumen og kvalitet af IKT-baserede energiløsninger, ligesom adgangen til regionens verdensklasseforskning og udvikling indenfor effektelektronik udgør et meget stort aktiv for regionens erhvervsliv.

Et stort erhvervsgrundlag (både producenter og rådgivere) med betydeligt eksportpotentiale findes endvidere omkring fjernvarmeområdet, der i særlig grad profiterer på samarbejde mellem forskning, erhvervsliv, kommuner og kraftvarmeværker.

Det stigende behov for energieffektivt byggeri i den private såvel som den offentlige bygningsmasse har givet nye forretningsmuligheder for den nordjyske byggesektor, som nyder godt af tæt samarbejde med forsknings- og uddannelsesinstitutioner, ligesom nordjyske erhvervsskoler og andre aktører har gjort vigtige erfaringer omkring energirenovering af bygningsmassen. Nordjylland er allerede langt fremme med certificeringsstandarderne DGNB for bæredygtigt byggeri.

Samtidig er der et stort behov for planlægning og optimering af energianvendelsen - et område, hvor Aalborg Universitet har stor forskningsmæssig ekspertise inden for Smart Energy Systems: Et samlet intelligent energisystem for alle energityper, hvor varmesektoren sammen med gas- og transportsektoren skal integreres med elnettet i et fleksibelt forsyningsnetværk, hvor mangel ét sted altid kan kompenseres fra en anden del af systemet.

Grøn omstilling

Grøn omstilling i virksomhederne kan f.eks. være intern ressourceoptimering, færdigudvikling af innovative grønne produkter/serviceydelser, eller indgåelse i en industriel symbiose med én eller flere andre virksomheder. Virksomheder, videninstitutioner, Erhvervsstyrelsen og regionerne arbejder allerede tæt sammen i et Triple Helix samarbejde om Grøn Industri-symbiose, hvor virksomheder af alle kategorier matches, hvor den ene virksomheds affald er et værdifuld råprodukt for den anden – f.eks. metaller, træaffald, organisk affald eller varme.

To hovedudfordringer i relation til grøn omstilling, energiknaphed (på fossile brændstoffer) og ændrede klimaforhold (udledning af drivhusgasser), gør det nødvendigt at arbejde med en smart og digital indretning af regionen (Smart Region). Et væsentligt element er her grøn omstilling, hvor transport skal gøres bæredygtig – for herved at sikre mulighed for den fremtidige nødvendige mobilitet.

Der foregår en del grøn forskning på Aalborg Universitet og University College Nordjylland, og den private sektor drager nytte af de resultater, der skabes her. Regionen og Vækstforum kan bidrage til at fremme samarbejde mellem det offentlige, videninstitutionerne og regionens private virksomheder om at fremme den grønne transport, herunder udviklingen af de nødvendige bagvedliggende teknologier. Dette bør ske såvel gennem understøttelse af relevante netværk som gennem initiering af konkrete fælles projekter.

Mål og målgrupper

Målsætningen er at udnytte det regionale potentiale og fremtidssikre grøn energi og klima-initiativer som en vækstgenerator for erhvervsudviklingen i regionen, ikke mindst i regionens yderområder.

Den nationale energiplan "Energi 2050" har som mål at udfase fossile brændsler og omlægge det danske energisystem til vedvarende energikilder senest i 2050. Nordjylland har en del udfordringer for at nå dette mål, men også gode forudsætninger for at kunne blive mere end selvforsynende med vedvarende energi.

Det vedrører høj fjernvarmeandel, god udnyttelse af overskudsvarme, decentral el-produktion fra vindkraft og kraftvarme, meget store, uudnyttede, lokale potentialer for vindkraft, biogas, biomasse og overskudsvarme samt god og energieffektiv integration af vindkraft i el- og fjernvarmesystemet.

Virkemidler

Test- og demonstrationsanlæg

Etablering som Danmarks førende inden for test- og demonstrationsfaciliteter til afprøvning af vedvarende energi og grønne teknologier, i stor skala af innovative løsninger i samarbejde mellem virksomheder og universiteter, vil øge virksomhedernes forskning, udvikling og konkurrenceevne, og vil kunne tiltrække interessenter.

Innovationssamarbejder

Der skal fortsat lægges vægt på offentligt-privat innovationssamarbejde (OPI) mellem rådgivere, entreprenører og offentlige bygherrer om innovative grønne løsninger, herunder sammenhæng mellem hospitalet og omgivelser, normudvikling indenfor bæredygtigt byggeri, energi og køling, spildevand, affaldshåndtering, logistik, intern transport, intelligent vedligehold mm. Den private sektor skal involveres i arbejdet om grøn vækst og jobskabelse, og mulighederne for partnerskaber skal udnyttes.

Grøn omstilling

Virksomhederne fokuserer på det grønne, fordi det kan betale sig - det gælder både i forhold til det produkt, de sælger, selve produktionsprocessen og virksomhedens ønske om at fremstå som en grøn virksomhed.

Der er meget store potentialer for udvikling og innovation inden for grøn omstilling i Nordjylland. Samarbejde om grøn omstilling imellem videninstitutioner, i særlig grad Aalborg Universitet, konsulenter, virksomheder, kommunerne og regionen, er allerede godt etableret og vil, hvis det udbygges målrettet, kunne bidrage til både at fastholde og udvikle nye arbejdspladser, skabe nye forretningsområder og samarbejder, og bidrage med opkvalificering og videndeling imellem virksomheder og kommuner. Nordjylland, såvel som det øvrige Danmark, har også en lang række virksomheder, der leverer "grønne" produkter og services. Den grønne produktion findes i næsten alle brancher, og omsætningen spænder over et bredt spektrum af varer fra solcelleanlæg, partikelfiltre og spildevandshåndtering til rådgivning inden for miljø og klima.

Erfaringer fra den foregående periode

Vækstforum har støttet udviklingen af forskellige vedvarende teknologiformer gennem en række projekter under indsatsområdet "Regionale frontteknologier" med i alt omkring 50 mio. kr. Dertil kommer, at en del af klynge- og netværksudviklingen under indsatsområdet "Stærke erhvervs-samarbejder" har haft sigte på regionens energivirksomheder. Her andrager støtten knap 20 mio. kr. En række energiinitiativer vil således også indgå under fokusområdet om stærke erhvervsklynger (afsnit 4.2.1). Erfaringen vedrørende de teknologiorienterede projekter er, som også både midtvejs- og slutevalueringer viser, at det er en langsigtet opgave at udvikle et teknologisk fundament for relevante virksomheder, der primært bygger på den forsknings- og udviklingskompetence, der findes på Aalborg Universitet.

Der er gennemført en række foranalyser omkring udvikling af energiteknologi, men den omkostningstunge del af teknologiudvikling er som oftest ikke gennemført med strukturfonds- eller regionale midler. Samtidig er erfaringen vedr. den klynge- og netværksorienterede del af Vækstforums indsats på dette område, jf. bilag 8, at de deltagende virksomheder lægger vægt på at blive knyttet tættere sammen med fælles branding- og netværksaktiviteter. På den måde kan skabes en tættere sammenhæng mellem den "forskningstunge" indsats og den mere generelle klyngeudvikling. Det var samtidig evaluators opfattelse, at det fremadrettet vil være fordelagtigt med en tættere koordinering af sådanne initiativer.

Samarbejde og partnerskaber

Der er på energiområdet en række organiseringer af virksomheder og videninstitutioner i klynge- og netværks-samarbejder – energi er en af de stærke erhvervsklynger omtalt i kapitel 4.1.1. Det er vigtigt for udviklingen af energiområdet, at der samarbejdes mellem klyngerne i endnu større udstrækning end hidtil, samt at de indgår i forpligtende partnerskaber om relevante initiativer, også på tværs af regionsgrænser, hvor f.eks. vindsektoren er en styrkeposition i hele Vestdanmark.

Der er områder, hvor de nordjyske virksomheder står relativt stærkt, og andre, hvor forskningen på Aalborg Universitet er stærk uden de nordjyske virksomheder er stærke på området. Så er der de områder, f.eks. vind- og energieffektivt byggeri, hvor der både er stærke virksomheder og stærke forskningsmiljøer – og særligt store perspektiver i et tæt og integreret samarbejde i en vækstsammenhæng. Også Innovationsfonden og EU-programmer som Horizon 2020 vil være væsentlige kilder til samarbejde og finansiering.

Samarbejder tager ofte udgangspunkt i en teknologi, men der arbejdes mere og mere med, at man ikke tænker isoleret i undersektorer som el, varme og transport, men sammentænker samfundets energibehov i ét sammenhængende system. Målet er bedre og billigere løsninger til at integrere vedvarende energi. Samarbejde med den nordjyske byggeklynge Smart City og med de nordjyske erhvervsskoler vil være specielt relevant ift. energioptimering og renovering.

Forventede effekter

Vækstforum forventer, at dette fokusområde vil have en række kvalitative effekter:

- Grøn omstilling i de nordjyske virksomheder ved at udvikle "grønne" produkter og services.
- Styrket innovation og forretningsudvikling i virksomhederne.
- Mere energieffektivt byggeri.
- Styrkelse af nye energiteknologier på områder, hvor regionen i forvejen har en styrkeposition.
- Flere innovationssamarbejder mellem virksomheder, offentlige myndigheder og videninstitutioner indenfor bl.a. energiforsyning.

Det er Vækstforums strategiske ambition at udnytte regionens potentiale inden for grøn energi og klimaområdet, for herigennem at udvikle de nordjyske virksomheder. Dette vil skabe nye arbejdspladser og øge omsætningen. Fokus på test- og demonstrationsanlæg betyder en bedre produktudvikling og derved et større markedspotentiale. Konkrete innovationsprojekter indenfor energiteknologier, hvor Nordjylland står stærkt, vil også bidrage betydeligt til jobskabelsen.

Det er Vækstforums forventning, at en del af effekterne kan ses i umiddelbar forlængelse af aktivitetsgennemførelsen, mens udvikling og test af nye energiteknologier har en meget længere udviklingshorisont, hvorfor effekterne kun i begrænset omfang vil slå igennem i 7-års perioden. På denne baggrund sætter Vækstforum som effektmål:

- Jobskabelse i regionen vil være 350 jobs.
- En meromsætning i de deltagende virksomheder på ca. 340 mio. kr.

Angående beregninger af kvantitative effekter henvises der også til kapitel 8 og bilag 7.

5. BÆRENDE PRINCIPPER

Den regionale vækst- og udviklingsstrategi er både en fælles vision og strategi for, hvordan Nordjylland skal udvikle sig, og samtidig et afsæt for at sætte handling bag ordene, når strategien implementeres.

I kapitel 3 er visionens principper om samarbejde, sammenhængskraft og bæredygtighed kort skitseret. I dette afsnit uddybes disse yderligere, samtidig med at principperne omkring koordinering, resultatorientering og finansiering tilføjes. Tilsammen udgør de strategiens bærende principper.

Figur 11: Bærende principper for den strategiske indsats.

Samarbejde

Samarbejde er det centrale princip for at skabe en god og sammenhængende udvikling af Nordjylland, og er omdrejningspunktet for den måde, vi sammen skal skabe vækst og regional udvikling på. Vi har en lang og god tradition for at samarbejde i Nordjylland – både inden for enkelte sektorer – og på tværs af sektorer og geografi. Det skal vi bygge videre på, og skabe stærke strategiske samarbejder og partnerskaber om de indsatser, som REVUS udstikker rammerne for. Det er vigtigt, at vi samarbejder strategisk hen imod de mål, som vi sammen har opstillet, så vi opnår størst mulig effekt og resultater for den nordjyske vækst og udvikling.

Sammenhængskraft

Det er afgørende for Nordjylland, at der sker en balanceret vækst og udvikling i hele regionen. For at Nordjylland skal udvikle sig i en positiv retning, er det et bærende princip, at der skal være en god sammenhængskraft internt i regionen. Sammenhængskraft handler i denne forbindelse om at anerkende og respektere hinandens udgangspunkt og relative styrker og svagheder i den nordjyske landsdel, og udnytte forskellighederne positivt.

Center og periferi, byer og landdistrikter supplerer hinanden, og det er en af den regionale erhvervs- og udviklingsstrategis vigtigste opgaver at fremme mulighederne for et offensivt og konstruktivt samspil, både mellem landsdelens centrum i Aalborg og de øvrige egne i Nordjylland, og mellem byer og landdistrikter i det hele taget.

Bæredygtighed

For Nordjylland er der tre områder for bæredygtighed, som er centrale, og som skal ses ud fra en helhedsbetragtning: Økonomisk, social og miljømæssig bæredygtighed, og er områder, som medtænkes i de indsatser, der sættes i gang. Som udgangspunkt hviler den regionale vækst- og udviklingsstrategis indsatser på analyser og væsentlige erfaringer fra tidligere indsatser.

Den *økonomiske bæredygtighed* handler derfor om, at indsatser igangsæt på et evidensbaseret grundlag forventes at have større effekter, og samtidig have større muligheder for at kunne blive økonomisk bæredygtige, også efter støtteperiodens udløb.

Social bæredygtighed knytter sig til sammenhængskraften, og betyder for Nordjylland, at der skal være lige muligheder for alle i alle dele af regionen, at der skabes jobs og arbejdspladser også lokalt, og at sikre, at de grupper, som ellers har svært ved at få job og uddannelse, ligeledes får mulighed for at være med.

For Nordjylland, som den eneste klimaregion i Danmark, er princippet om *miljømæssig bæredygtighed* særdeles vigtig. De projekter, der iværksættes, skal være miljømæssigt forsvarlige og bidrage til de CO2-mål mv., der er sat op for klimaregionssamarbejdet.

Koordinering

Gennem et målrettet strategisk samarbejde om den regionale udvikling sikres koordination, helhedstænkning, netværk og dialog på tværs af sektorer, administrative og geografiske skel. Det er samtidig vigtigt at samordne og koordinere Nordjyllands mange aktiviteter for at sikre synergi - og undgå overlap og opbygning af parallelle systemer. Gennem bl.a. vækstpartnerskabsaftaler mellem Vækstforum og Regeringen koordineres en lang række regionale og nationale initiativer, som har betydning for den nordjyske erhvervsudvikling. Den regionale vækst- og udviklingsstrategi skal også bidrage til bedre sammenhæng og koordinering mellem forskellige offentlige planer og strategier. Der skal være en vis grad af konvergens i de overordnede indsatser, som vi arbejder med.

Figur 12: Den regionale vækst- og udviklingsstrategi indgår i et samspil af strategier og planer på lokalt, regionalt og nationalt plan.

Resultatorientering

Resultatorientering er et meget væsentligt princip, og skal medvirke til at skabe effekter for nordjyske virksomheder og nordjysk udvikling. I forbindelse med de konkrete projektansøgninger skal opstilles klare og logiske effektkæder. Monitorering, herunder midtvejs-evalueringer, er et vigtigt instrument til at styre de enkelte indsatser og tilhørende projektportefølje. Der redegøres nærmere herfor i kapitel 7.

Finansiering

Det er vigtigt for Nordjylland, at vi retter os mod omverdenen og får et øget globalt udsyn, for at kunne honorere kravene i en globaliseret verden med øget konkurrence.

Midler fra EU's forskellige puljer er vigtige for de danske regioner og kommuner. Det er ekstra penge, som kan bruges til udviklingsprojekter, uddannelse eller erhvervsudvikling, og sætte skub i nyudviklingen i både regionen og kommunerne. På samme måde vil mange små og mellemstore private virksomheder få lettere adgang til europæiske netværk, og dermed også opnå støtte til udvikling af deres virksomhed.

I forbindelse med den betydeligt lavere økonomiske ramme for strukturfondene er det vigtigt for Nordjylland at tiltrække flere statslige midler, og midler fra andre dele af EU-systemet. I forbindelse med den nye finansielle ramme for EU's budget 2014-2020 øges de midler, som medlemslande kan hjemtage på bl.a. forsknings- og erhvervsområdet. Det gælder særligt forsknings- og innovationsprogrammet Horizon 2020, hvor budgettet øges med 24 pct. i forhold til det tidligere 7. rammeprogram.

Nordjylland har i den tidligere periode deltaget i lang række Interreg projekter, og det vil være oplagt fortsat at søge midler herfra. Ligesom midler inden for f.eks. Creative Europe programmet skal kunne sættes i spil i forhold til udvikling af områder, der er knappe statslige og lokale midler til.

6. YDEROMRÅDER

Baggrund

I Strukturfondsprogrammet for Danmark 2014-20 er der defineret en række yderområder ud fra følgende kriterier:

- Kommunens erhvervsindkomst pr. indbygger er under 90 pct. af landsgennemsnittet (gennemsnit over seneste 3 år), og/eller
- Der er mere end en halv times kørsel til en større by, hvor en større by er defineret ved at have mere end 45.000 indbyggere.

Kommunerne Frederikshavn, Hjørring, Jammerbugt, Thisted, Morsø, Læsø og Vesthimmerland er omfattet af definitionen, svarende til 46 pct. af den nordjyske befolkning.

Figur 13: Kommuner i Nordjylland defineret som yderområder.

I bilag 5 er den socioøkonomiske status og udvikling i yderområderne nærmere beskrevet. Det fremgår, at yderområderne er udfordret på en lang række områder, men også at de erhvervs-mæssigt har en række styrkepositioner. Vækst i yderområderne er, som nævnt i kapitlet om bærende principper, en vigtig betingelse for regionens sammenhængskraft.

6.1 Om stedbundne ressourcer og erhvervsudvikling

I arbejdet med den samlede REVUS indgår en række nye teorier om stedbundne potentialer. Det handler grundlæggende om et nyt syn på "Yderområder", hvor disse betragtes som en ressource, eller som områder, der er på vej til at finde en ny rolle i det store udviklingsbillede.

Det kan også handle om en manglende "opdagelse" fra markedet og forbrugerne. Landområder og yderområder har ofte en iboende dynamik og økonomi, og en sammenhængskraft, der rummer (nye) udviklingsmuligheder. Samtidig er der meget, der peger på, at man ikke kan aktivere lokal dynamik i "yderområder" uden også at se på, hvordan det hænger sammen med omverdenen, og dermed også med byerne. Der er behov for at se nærmere på koblinger mellem land og by.

De nye erhvervs muligheder i yderområderne ligger ofte i ikke forløjste stedbundne potentialer, bl.a. inden for bosætning, turisme, lokale fødevarer, branding og kulturarv. I Nordjylland kan følgende gode eksempler nævnes:

- Nationalpark Thy: Nærhed til landskab og natur. Målet er at få flere besøgende og dermed øge turismen i denne del af Nordjylland.
- Cold Hawaii, Klitmøller: Er et projekt, hvor fremragende surf-forhold ved Klitmøller danner grundlag for en strategi for udvikling af området.
- Læsø Saltsyderi: Anvender saltholdigt grundvand til saltproduktion. Saltproduktionen sker ved at genskabe traditionelle måder at producere salt på.
- Muslingebyen Løgstør: Hvor man sætter fokus på et af fjordens særkender, muslinger.
- Skaldyrcenter Mors: Som centrum for dansk skaldyrproduktion med nogle af verdens bedste skaldyr.
- Aalborg havnefront og Nordkraft: Med fokus på at udvikle den attraktive erhvervsby, der tiltrækker højtuddannede ved at skabe attraktive bymiljøer på bl.a. havnefronten.
- Hærvej Nordjylland: Der formidler kulturarven og historien omkring Hærvejen ved at videreføre Hærvejen fra Viborg mod nord gennem Himmerland og Vendsyssel.

6.2 Mål for yderområderne

Det er Regionsrådets og Vækstforums målsætning for yderområderne at udvikle disse som ligeværdige, levende, erhvervsaktive og bæredygtige lokalsamfund. Gennem relevante initiativer skal det tilstræbes, at yderområderne i så høj grad som muligt udvikles ud fra de naturlige styrkepositioner, som de hver især har.

Da yderområderne er en aktiv integreret del af hele regionen, finder Vækstforum og Regionsrådet således, at indsatser for yderområderne skal hænge sammen med den overordnede strategi, og skal bygge på iværksættelse af markante initiativer for hele regionen, men udvalgt og gennemført på områder, hvor yderområderne har særlige styrkepositioner, jf. figur 14.

Yderområdestrategien er således at bygge på de historiske og stedbundne styrker, som yderområderne har, og derved videreudvikle disse. Separate og isolerede tiltag for yderområderne vil først blive iværksat, hvis de generelle virkemidler, jf. nedenfor, ikke er tilstrækkelige.

Figur 14: Yderområdernes andel af de nordjyske erhvervsområder 2013.

Lodrette søjler viser procent for alle erhverv i Nordjylland . Mørkegrå: erhvervsindkomst. Lysegrå: beskæftigelse

Yderområdernes andel af det pågældende erhvervsområdes samlede nordjyske erhvervsindkomst (sort).

De grønne bjælker viser yderområdernes andel af erhvervsområdets nordjyske beskæftigelse 2013. Erhvervsinddelinger følger så vidt mulig inddelingerne i Regeringens Vækstplaner for de pågældende områder, se bilag til analysen: "Hvilke brancher skaber indtjening og beskæftigelse i Nordjylland", der kan findes på <http://revus.rn.dk/REVUS-analyse>.

Kilde: CRT SAM-K/LINE og Region Nordjylland.

6.3 Virkemidler i yderområdestrategien

Da strategien er at udvikle yderområderne på egne og naturlige betingelser, er et væsentligt virkemiddel at iværksætte markante initiativer vedrørende stærke erhvervsmæssige sider, dvs. fødevarer, turisme, energi, medico/sundhed og det maritime område.

Som det fremgår, er der mange erhvervsområder, hvor yderområderne har en større andel af beskæftigelse og erhvervsindkomst end områdernes befolkningsandel. Et fokus på disse erhvervsområder vil derfor være med til at tilgodese vækst og beskæftigelse i yderområderne, men også styrke regionen i sin helhed.

Videndeling og videnspredning vil også være et stærkt virkemiddel til vækst i yderområderne. Videninstitutionernes betydning bekræftes af en ny analyse fra Region Nordjylland og Aalborg Universitet, som viser, at virksomheder, som samarbejder med universitetet, er mere innovative end virksomheder, der ikke gør. Samarbejdet betyder ganske enkelt, at virksomhederne introducerer flere nye produkter, og at disse bidrager mere til forretningen.

Endvidere er det vigtigt, at strategien bruges til at sikre adgang til efter- og videreuddannelse og erhvervsrettet kompetencegivende uddannelser. Herved sikres bredest muligt udbud og geografisk dækkende udbud af både uddannelses tilbud og den erhvervsrettede kompetenceudvikling.

Endelig skal der sættes på at styrke udbredelsen af digitale forbindelser, hvilket øger virksomhedernes muligheder for kommunikation, hjemmearbejdspladser, videobaserede møder og netbaserede tjenester. Hertil kommer muligheden for fjernarbejderhuse i regionen, således at behovet for transport til og fra arbejde nedsættes.

Opfølgning

Vækstforum vil løbende følge op på effekten af de konkrete indsatser i yderområderne, og vil årligt foretage en opfølgning på, hvordan forholdet mellem yderområderne og resten af regionen udvikler sig. Baseret på opfølgningen vil Vækstforum løbende vurdere sin indsats og justere på de virkemidler, der er nævnt ovenfor, hvis udviklingen går i den forkerte retning set fra yderområdernes side.

Koordinering

Landdistriktsprogrammet og REVUS har en række sammenfald i indsatsområder, og derfor må der forventes en betydelig synergieffekt ved koordinering og samarbejde omkring strategier og projekter, der bidrager til en bæredygtig udvikling af yderområder.

7. IMPLEMENTERING

7.1 Regionsrådets og Vækstforums opgaver

Strategien skal sætte ramme og retning for *Regionsrådets* varetagelse af sin opgave vedr. regional udvikling, og strategien skal samtidig fungere som *Vækstforums* grundlag for at varetage sin opgave som investeringskilde for regional erhvervsudvikling.

Med REVUS får Regionsrådet en ramme for politisk dialog, både nationalt og regionalt, om udvikling af den nordjyske region. REVUS skal anvendes som grundlag i samarbejdet med Vækstforum om det erhvervsrettede, og for samarbejde med andre interessenter, f.eks. kommunerne inden for Business Region North.

Regionsrådet vil endvidere anvende REVUS som grundlag for initiativer for udmøntning af strategien på en række ikke-erhvervsrettede områder, f.eks. inden for kollektiv trafik, jordforurening og råstofplanlægning samt uddannelse og kultur. Og endelig udgør REVUS den strategiske ramme for Regionsrådets internationale aktiviteter på erhvervsområdet.

Vækstforum skal, ud fra indsats- og fokusområderne i EVD-strategien, omsætte disse til konkrete aktiviteter gennem en handlingsplan, der detaljeret redegør for, på hvilke måder og under hvilke betingelser, Vækstforums økonomiske midler kan investeres i udviklingsaktiviteter. Denne handlingsplan udarbejdes efterfølgende og træder i kraft, når REVUS er endeligt godkendt i Regionsrådet.

Denne handlingsplan med retningslinjer for anvendelse af Vækstforums midler bygger på de erhvervs- og vækstrettede dele af REVUS samt lovgivning og bekendtgørelser for anvendelse af EU's strukturfondsmidler og regionale udviklingsmidler ("principper" redegjort for i kapitel 5). Derudover fungerer REVUS som Vækstforums strategiske ramme for indgåelse af den årlige Vækstpartnerskabsaftale med Regeringen, og endvidere som strategisk ramme for Vækstforums tiltag i forbindelse med tiltrækning af anden ekstern (national og international) finansiering til erhvervsfremmende aktiviteter.

7.2 Implementeringsmekanismer

Grundlæggende foreligger en udbud/efterspørgselsituation for Vækstforums anvendelse af midlerne. Hvad ønsker man at anvende midlerne til? Hvad er behovet i markedet, som her forstås som de vækst- og innovationsaktiviteter, som nordjysk erhvervsliv har behov for assistance til at gennemføre?

7.2.1 Organisering af projektansøgningsrunder

Det gælder om at identificere initiativer til gavn for virksomhederne og landsdelen, som ellers ikke ville være gennemført. Vækstforums udfordring er i denne sammenhæng at skitsere den rette balance mellem initiativer, som Vækstforum selv iværksætter, og initiativer, som i gang sættes af eksterne aktører på basis af ansøgninger.

I perioden 2007-2013 (varighed af den forrige strukturfondsbevilling) igangsatte Vækstforum i alt 196 større projekter (defineret som budget over 500.000 kr.), med en gennemsnitlig bevilling på omkring 8 mio. kr. pr. projekt. I den kommende periode, hvor strukturfondsmidlerne er reduceret med en tredjedel, således at den samlede økonomiske ramme fra EU og nationale midler udgør ca. 1 mia. kr. mod 1,3 mia. kr. i den forrige periode, vil det være naturligt at gennemføre et lavere antal projekter.

Både som følge af færre midler, og som følge af, at Vækstforum i sine strategidiskussioner har indikeret selv at ville spille en større igang sættende rolle, forventes det, at Vækstforum i den kommende periode vil generere flere initiativer og ansøgninger på specifikke udviklingsaktiviteter.

Eksempelvis vedr. "flere højtuddannede ud i virksomhederne", hvor der dermed kan lægges op til en koordineret indsats mellem flere aktører. Vækstforum ønsker hermed primært en stærkere styring af anvendelse af midlerne, men også at sikre en effektiv administration både hos ansøger og i Vækstforums sekretariat.

Vækstforum ønsker således "færre", men også "bedre" initiativer. Evalueringer, som er gennemført i den forgangne periode, viser, at mange relevante og nyttige aktiviteter er blevet gennemført, men naturligt nok også, at meget kan gøres bedre ved anvendelse af de indhøstede erfaringer.

7.2.2 Hvad har vi lært?

Blandt de knap 200 projekter, som Vækstforum har medfinansieret i perioden 2007-13, er der siden 2011 løbende gennemført eksterne midtvejsevalueringer af 60 projekter, som bredt repræsenterer de valgte indsatsområder med et samlet tilskud på omkring 360 mio. kr., svarende til ca. 1/3 af Vækstforums samlede investering i perioden. I slutningen af 2013 er der endvidere gennemført eksterne slutevalueringer af 16 programmer/projekter, som ligeledes bredt dækker de valgte indsats- og fokusområder.

De centrale, tværgående anbefalinger, som de eksterne konsulenter uddrager af disse evalueringer, kan sammenfattes i følgende pointer:

- 1) Forberedelsesarbejdet kan ikke overvurderes. For mange projekter har uklare mål og målgrupper, og skelner ikke tilstrækkeligt mellem resultater, der kan leveres i løbet af projektet, og effekter på f.eks. jobskabelse og værditilvækst i virksomhederne, som først kommer (flere år) efter projektets afslutning. Svaret, som også Erhvervsstyrelsen peger på, er øget brug af effektkæder og tidlig dialog med ansøger, herunder identifikation af relevante indikatorer til løbende måling af de opnåede resultater.
- 2) Hvor virksomheder spiller en vigtig rolle i projektet, skal disse rekrutteres tidligt, og præcise aftaler om virksomhedernes bidrag og forventede udbytte skal udarbejdes fra starten.
- 3) Vækstforums partnerskabsfilosofi, som bygger på samarbejdsaftaler med få centrale aktører, og ønsket om at bringe forskellige erhvervsfremmeaktører sammen i de enkelte programmer og projekter, er velfungerende, og skaber vigtige relationer mellem disse aktører, og forøger initiativernes langsigtede bæredygtighed. Samarbejdet kan styrkes ved mere strategiske aftaler mellem parterne.
- 4) Indsatsområdet "Stærke erhvervsamarbejder" har givet grobund for erhvervsklynger inden for en række brancheområder. Centrale forudsætninger for succesfulde klynger er flerårigt perspektiv og god projektledelse, mens de mest succesfulde aktiviteter er sådanne, der skaber synlig værdi for de deltagende virksomheder (match-making, netværksdannelse og samarbejdsinitiativer, som ofte går udenfor regionen og internationalt). Klyngerne kan gives mere ansvar for operationalisering af initiativer fremover.

- 5) Da det drejer sig om udviklingsaktiviteter, hvor mål og metoder kan ændre sig undervejs, er det vigtigt, at der formuleres selvstændige læringsmål for det enkelte projekt, som samles op og formidles til de øvrige aktører i erhvervsfremmesystemet.

Disse få, centrale pointer, vil indgå i det efterfølgende arbejde med udformning af en handlingsplan for Vækstforums investering af den nordjyske erhvervsudvikling. På samme vis vil anbefalinger fra to eksterne tværgående evalueringer, som er under udarbejdelse i efteråret 2014 vedr. rammeprogrammer (f.eks. Væksthusets virksomhedsudviklingsprogrammer) og "klyngeinstrumentet", indgå i den kommende handlingsplan.

7.2.3 Internt og eksternt samarbejde

Vækstforum Nordjylland indgår aktivt i vigtige samarbejdsrelationer, både internt i regionen, med andre regioner, på overordnet nationalt plan og internationalt.

Samarbejde internt i regionen

Samarbejde med kommunerne

De 11 nordjyske kommuner og Region Nordjylland etablerede i 2014 en forening under navnet "Business Region North Denmark" (BRN) med det formål at give medlemmerne bedre mulighed for at samarbejde om fælles satsninger og synliggøre regionens samlede kompetencer og styrkepositioner mere markant for arbejdskraft og investorer. Formålet er endvidere at tiltrække yderligere ekstern finansiering til lokale og regionale udviklingsaktiviteter. Foreningen ledes af en bestyrelse bestående af samtlige borgmestre og Regionsrådsformanden, med årligt budget på 14 mio. kr. og sekretariatbemandet af medarbejdere fra kommuner og region.

BRN har udpeget følgende områder som centrale for samarbejdet omkring den regionale erhvervsudvikling:

- Erhvervsudvikling og jobskabelse
- Turisme
- Adgang til kvalificeret arbejdskraft
- Infrastruktur
- Internationalt samarbejde

Samarbejdet påtager sig en central rolle som ideskabende og koordinerende enhed på niveauet imellem det strategiske, som karakteriseres af den regionale vækst- og udviklingsstrategi samt de kommunale planstrategier, og det udførende niveau. De enkelte kommuner og regionen vil fortsat selv kunne fungere som program- og projektansvarlige. I første omgang vil BRN gøre en særlig indsats vedr. regional turisme og virksomhedernes adgang til kvalificeret arbejdskraft.

Samarbejdsaftaler med centrale regionale aktører

I implementeringen af REVUS har Vækstforum i den hidtidige periode lagt stor vægt på samarbejdet med en række centrale operatører, som har fået ansvar for at gennemføre store enkeltprojekter, og i flere tilfælde stået som administrationsansvarlig for udviklingsprogrammer for de enkelte virksomheder. Sådanne aftaler har været indgået med Væksthus Nordjylland, Aalborg Universitet, University College Nordjylland, VisitNordjylland, og sammenslutningen af Nordjyske Erhvervsskoler.

Samarbejdsaftaler mellem parterne har haft vægt på informationsudveksling og koordination. I den kommende handlingsplan skal der gøres en indsats for, at sådanne aftaler i højere grad fletter Vækstforums strategi og den pågældende aktørs egen strategi sammen, således at der i højere grad lægges op til et egentligt strategisk samarbejde. Det kan endvidere overvejes, om disse aftaler skal suppleres af resultatkontrakter med vægt på opnåede resultater og effekter af de aktiviteter, der gennemføres.

Samarbejde med andre regioner

En væsentlig udvikling over de seneste år vedrører det interregionale samarbejde, som får stigende betydning omkring gensidig læring, og på områder, hvor den enkelte region ikke har tilstrækkelig kritisk masse. Region Nordjylland deltager derfor sammen med de øvrige regioner i en række tværregionale programmer og projekter. I 2015 igangsættes eksempelvis et fælles projekt mellem de fem regioner og Erhvervsstyrelsen under Erhvervs- og Vækstministeriet vedr. "Vækstløft i små og mellemstore virksomheder".

I sommeren 2013 blev der indgået en aftale mellem de tre vstdanske vækstfora om øget samarbejde på tværs af regionerne. Baggrunden var en OECD-analyse af den regionale innovations- og erhvervsfremmeindsats i Region Syddanmark og Region Midtjylland, som pegede på, at samarbejdet på tværs af regionerne om støtte til erhvervslivets vækst og jobskabelse med fordel kunne øges.

Med udgangspunkt i de enkelte regioners udfordringer og styrkepositioner identificerede de tre vstdanske vækstfora en række relevante samarbejds muligheder og konkrete initiativer, der forventeligt kunne øge effekten af de forskellige indsatser for de involverede parter, herunder særligt for virksomhederne. I første omgang blev der identificeret 25 initiativer inden for følgende 8 områder: Sundheds- og velfærdsinnovation, kapital/iværksætteri, fødevarer, energi, kreative erhverv, fremtidens industri, turisme og specialiserede analyser. Der arbejdes videre med at strømline dette samarbejde frem mod fælles konkrete indsatser.

Nationale samarbejder

Vækstforum indgår i et forpligtende samarbejde med Regeringen gennem den årlige Vækstpartnerskabsaftale, som udpeger områder, hvor parterne i særlig grad kan samarbejde.

Regeringen og Vækstforum Nordjylland er f.eks. i aftalen for 2015 enige om at styrke samarbejdet om indsatsen for vækst- og erhvervsudvikling, blandt andet med følgende indsatser:

- Styrke Danmark som produktionsland
- Fiskeri og akvakultur
- Det blå Danmark og vækstmuligheder i Arktis

Internationalt samarbejde

Det internationale samarbejde mellem regioner understøttes af EU gennem en række interregionale programmer, der yder støtte til samarbejdsprojekter på tværs af grænser - de såkaldte Interreg programmer.

Region Nordjylland ligger i målområde for fire Interreg programmer; Interreg Øresund-Kattegat-Skagerrak, Interreg Nordsøen, Interreg Østersøen og Interreg Europe, og i den seneste 7-årige programperiode (2007-2013) har været involveret i projekter på alle programmer.

Dog fylder interregionalt samarbejde i den nære geografi som Øresund-Kattegat-Skagerrak og Nordsøområdet mest i porteføljen. Der kan fremhæves følgende eksempler på sådanne samarbejdsprojekter:

- *Women in business* (Interreg Øresund-Kattegat-Skagerrak), der arbejdede med at styrke Skagerrak-regionens konkurrencekraft ved at stimulere innovation, udvikling og bæredygtig vækst i små og mellemstore virksomheder, ledet af kvinder.
- *Coast Alive* (Interreg Nordsøen), der søgte at understøtte Nordsøområdet som mekka for friluftsliv og aktive oplevelser, med vægt på kvalitet og autentiske oplevelser knyttet til natur, landskab og de stedlige kulturmiljøer.
- *Micropol* (Interreg Europe), der arbejdede med fjernarbejderhus-konceptet, og brugte projektet til at hente international viden og erfaring på området, som kunne bruges til at udvikle bæredygtige fjernarbejderhuse, og dermed skabe vækst og arbejdspladser i yderområderne.

De interregionale og internationale strategier og samarbejder er uddybet nærmere i bilag 6.

7.2.4 Kriterier for bedømmelse af ansøgninger

En forudsætning for, at en ansøgning kan indstilles til støtte er, at den overholder lovmæssige krav, dvs. Lov om Erhvervsfremme, når det drejer sig om finansiering med regionale udviklingsmidler, og henholdsvis Regional- og Socialfondsprogrammet, når det drejer sig om medfinansiering med EU-midler. Dertil kommer den ramme for tildeling af tilskud, som REVUS lægger med valg af indsatsområder mv., samt mere specifikke kriterier for bedømmelse af ansøgninger.

I Vækstforums gældende handlingsplan er fastlagt otte kriterier, som skal tages i betragtning i bedømmelse af en ansøgnings egnethed til at modtage tilskud. Det vedrører projektets relevans, nyhedsværdi, additionalitet (ville projektet kunne gennemføres uden tilskud), gennemførlighed, omkostningseffektivitet, bæredygtighed, sammenhængskraft og effekt. Bedømmelsen omsættes til en score på de enkelte kriterier og tælles sammen til en samlet score.

Erfaringer med anvendelse af de nævnte kriterier bør inddrages i krav, der stilles til ansøgere. Eksempelvis er kriteriet "nyhedsværdi" i visse tilfælde, hvor en indsats forlænges, vanskeligt at leve op til, mens det omkring kriteriet "gennemførlighed" i flere tilfælde har vist sig, at projektet ikke har været så gennemførligt som forventet, blandt andet fordi bemanningen er skiftet ud undervejs i forløbet. Der kan således være behov for at skærpe definitionen af de anvendte kriterier i den kommende handlingsplan, ligesom en bundgrænse for antal points, der skal opnås for, at ansøgningen kan indstilles positivt, kan overvejes.

Vækstforum lægger særligt vægt på, at særlige forhold vedrørende yderområderne i den nordjyske region adresseres i tilrettelæggelse af aktiviteter på de forskellige indsats- og fokusområder, men ønsker ikke at øremærke bestemte beløb til projekter i yderområderne.

7.2.5 Monitorering, evaluering og effektmåling

Et veludviklet system for monitorering, evaluering og effektmåling er helt centralt for opfølgning, læring og måling af effekten af den gjorte indsats. Desuden skal effektmålingssystemet bidrage til, at de enkelte initiativer følges under projektførelsen, med mulighed for at foretage ændringer undervejs. Sidst, men ikke mindst, er systemet vigtigt med henblik på at kunne høste nyttige erfaringer med, hvad der skal til for at skabe resultater og effekter for forskellige typer af projekter og indsatser, og dokumentere målbare effekter.

Monitorerings- og effektmålingssystemet relaterer sig således til forskellige faser under og efter gennemførelsen af et initiativ, illustreret ved den øverste del af nedenstående figur. I forbindelse med hver fase sker en systematisk indsamling af viden, som dels anvendes til at styre projekterne i mål, dels til at kvalificere indsatserne fremadrettet, og endelig bedømme de forventede og opnåede effekter, jf. nedenstående figur.

Figur 15: Faser i monitorerings- og effektmålingsindsatsen

Fase 1, ansøgning

Allerede i ansøgningsfasen etableres en dialog med ansøger omkring den forventede effekt af det ønskede projekt. Ansøger skal redegøre for projektets *forandringsteori*, og i samarbejde med sekretariatet opstille en såkaldt *effektkæde*, hvor der redegøres for sammenhængen mellem aktiviteter og resultater. Projektansøger er forpligtet til at indsamle relevante oplysninger omkring de konkrete personer og virksomheder, som projektet har effekt på, til brug for den senere effektmåling (1). Denne metodik anvendes for Strukturfondene (2), men ligeledes i projekter, hvori der ikke indgår strukturfondsstøtte.

Fase 2, implementering

I implementerings- og driftsfasen foretages en løbende opfølgning på fremdrift og målopfyldelse for de enkelte projekter. Dette sker gennem løbende afrapportering fra ansøger i halvårslige fremdriftsrapporter. De halvårslige fremdriftsrapporter indhentes af ERST (3), og udover at angive, hvornår projektet startede, og hvor mange midler, der er forbrugt indtil nu, skal det enkelte projekt forholde sig til en række spørgsmål omkring projektets fremdrift i forhold til milepæle og delresultater, samt årsager og forbedringsforslag i forhold til evt. manglende fremdrift.

Midtvejsevalueringer - en evaluering midtvejs i projektførelsen – er i den hidtidige periode gennemført af ekstern konsulent, for alle projekter af mindst 2 års varighed, og med et tilskud

(1) Det gælder CVR.nr. for personer, og p-nummer for virksomheder, som deltager i indsatsen. Herudover registreres, hvornår den enkelte deltager indtræder og afslutter et forløb under projektet. Deltagere defineres som partnere, modtagere af lån eller statsstøtte, samt "øvrige" personer eller virksomheder, som projektets tovholder vurderer, at projektet har betydelig effekt på.

(2) Beskrevet i Erhvervsstyrelsens vejledninger til anvendelse af indikatorer under Socialfonds- og Regionalfondsprogrammerne: "Sådan bruger du indikatorerne i Regionalfondsprogrammet Innovativ og bæredygtig vækst i virksomheder" (2014); og "Sådan bruger du indikatorerne i Regionalfondsprogrammet Innovativ og bæredygtig vækst i virksomheder" (2014).

(3) Jf. fælles notat om "sagsbehandling med øget fokus på resultatorientering og effektmåling i Strukturfondsperioden 2014-20" (2014).

fra Vækstforum på mindst 1 mio. kr. Formålet er, ligesom med fremdriftsrapporterne, at få projektaktiviteter justeret i tide, hvis de er ved at løbe af sporet, og bruge de eksterne konsulenter som sparring i denne proces. I midtvejsevalueringerne fokuseres på fire hovedspørgsmål:

- Fremdrift i implementeringen
- Opbygning af organisation, partnerskaber og samarbejde
- Udsigt til opnåelse af forventede effekter
- Væsentlige ændringer i projektmål og –planer.

Data indsamles gennem spørgeskema og interviews. Hvis der er behov for opfølgning, aftales dette med ansøger umiddelbart efter, at evaluator har afgivet sine anbefalinger. Fremdrifts- og midtvejsrapporterne, herunder indstilling om opfølgningstiltag, godkendes af Vækstforum. Den erfaring og viden, der opbygges fra fremdriftsrapporter og midtvejsevalueringer, analyseres med henblik på at styrke screeningen af fremtidige projekter, der indstilles til støtte (4).

I Strukturfondsperioden 2014-2020 vil Erhvervsstyrelsen således indsamle mere information om de enkelte projekter end hidtil. Disse data forventes at kunne levere en del af viden, som hidtil er indhentet via de gennemførte midtvejsevalueringer. Det skal derfor til den kommende handlingsplan vurderes, i hvilket omfang Vækstforum fortsat skal gennemføre midtvejs-evalueringer.

Fase 3, afslutning

Vækstforum har ligeledes gennemført en række slutevalueringer. Udvælgelsen sker med henblik på, at projekterne/programmerne repræsenterer bredden i den aktuelle projektportefølje (5).

Evalueringen adresserer fem hovedspørgsmål (6):

- Opnåelse af mål i forhold til resultater/output
- Forbedring af virksomhedernes konkurrenceevne (virksomhedsrettede aktiviteter)
- Øget viden og kompetencer på arbejdsmarkedet (personrettede aktiviteter)
- Slutbrugernes vurdering af aktiviteterne relevans
- Interne/eksterne forhold, som har indflydelse på at opnå de forventede resultater

I tillæg til slutevalueringerne af de enkelte projekter og programmer er der ligeledes gennemført tværgående evalueringer samt tematiske evalueringer. Resultater heraf vil blive indarbejdet i den kommende handlingsplan.

Fase 4, effektmåling

De seks Vækstforumsekretariater, Erhvervsstyrelsen og Danmark Statistik har sammen udviklet et værktøj, som gør det muligt at følge (monitorere) den faktiske udvikling hos de virksomheder og personer, som har deltaget i et erhvervsfremmeprojekt, samt vurdere effekten af projekterne, både enkeltvis og samlet på hele indsatsområder for den enkelte region og for hele landet.

(4) Se: "Vækstforum Nordjylland, Tværgående Evalueringsrapport, Afsluttende rapport" (2012).

(5) I den forudgående periode 2007- 2013 blev 16 projekter og programmer, alle afsluttet i perioden 2011-2013, slutevalueret, se: Region Nordjylland "Tværgående evaluering af udvalgte projekter i Region Nordjylland (2014).

(6) Nærmere beskrevet i notatet "Evaluerings set-up – Region Nordjylland" (2014).

Effektvurderingen sker ved at sammenligne udviklingen hos deltagerne med en kontrolgruppe, der ligner deltagerne i forhold til antal ansatte, branche, region og vækst inden målingen. Hvis deltagerne klarer sig bedre end kontrolgruppen, målt på f.eks. beskæftigelse, indikerer dette, at projektet har haft positive effekter.

I den forudgående Strukturfondsperiode 2007-2013 er deltageroplysninger udelukkende indsamlet for projekter, der får tilskud fra EU's strukturfonde, men i løbet af den kommende strukturfondsperiode indarbejdes en lignende systematik for projekter initieret af Vækstforum og Regionsrådet uden strukturfondsmidler.

7.3 Økonomisk dispositionsplan

Den reducerede økonomiske ramme for EU's strukturfondsmidler sætter i sig selv en begrænsning på Vækstforums virke, men dertil kommer, at EU-midler fra henholdsvis Regional- og Socialfonden nu er delt op på 8 kasser (prioritetsakser), imellem hvilke de økonomiske midler ikke kan flyttes rundt.

Vækstforums anden hovedfinansieringskilde, de regionale udviklingsmidler, bevilges hvert år fra Regionsrådet på de årlige budgetter. Midlerne kan anvendes dels som medfinansiering til de ovenfor nævnte EU-midler fra Regional- og Socialfonden, men kan også i særlige tilfælde bevilges som enkeltstående støtte, hvor det ikke er muligt at opnå samfinansiering fra strukturfonde.

For at sikre den mest optimale anvendelse af midlerne indenfor REVUS' indsats- og fokusområder udarbejdes en indikativ plan for fordeling af midlerne på de tre indsatsområder (Ny Vækst, Bedre Mobilitet og Større Attraktivitet), og på hvert år i perioden 2014-2020.

8. FORVENTEDE EFFEKTER

8.1 Erfaringer fra den tidligere periode 2007 til 2014

I den forudgående strukturfondsperiode bevilligede Vækstforum næsten 1,2 mia. kr. i støtte til erhvervs- og kompetenceudviklingsprojekter (7), heraf ca. to tredjedel fra EU's strukturfonde og en tredjedel fra statslige regionale udviklingsmidler.

Fordelt på de tre indsatsområder i Vækstforum Nordjyllands erhvervsudviklingsstrategi 2010-2014 tegner "Virksomhedsrettet kompetenceudvikling" sig for 48 pct. af midlerne, "Stærke erhvervssamarbejder" for 41 pct., mens de sidste 11 pct. er bevilliget til projekter inden for indsatsområdet "Regionale frontteknologier".

I forbindelse med strukturfondsindsatsen har der i perioden fundet en systematisk registrering af projektdeltagere sted (8). Således har over 4.500 private virksomheder, og mere end 7.200 personer deltaget i projekter under Den Europæiske Regionalfond, mens godt 22.000 personer har deltaget i uddannelses- og kompetenceudviklingsprojekter under Den Europæiske Socialfond.

Det udviklede tværregionale effektmålingsværktøj (beskrevet i afsnit 7.2, fase 4 ovenfor) har været anvendt på et udsnit af de virksomheder, som har deltaget i Vækstforum Nordjyllands projekter. Af tekniske årsager, og af hensyn til metode, indgik således kun 2.900 private virksomheder i den registerbaserede effektmåling.

Målt op imod en kontrolgruppe af virksomheder, som matcher gruppen af deltagere på branche, geografi, størrelse og historisk vækst, fandt den registerbaserede måling, at der samlet set var pålidelige og positive resultater for de 2.900 deltagervirksomheder, og at denne effekt kunne vurderes til knap 1.500 skabte jobs, i perioden 2010 til 2012.

Figur 16: Beskæftigelsesudvikling.

Et udvidet estimat, som omfatter effekten af yderligere 2.700 virksomheder, som af forskellige

(7) Herudover er en meget lille del gået til forundersøgelser, medlemskaber af diverse organisationer og fora mv. Vækstforums samlede midler var således på knap 1,3 mia. kr. for perioden 2007-2014.

(8) Data har dog ikke været indhentet systematisk fra starten af perioden, hvorfor en del forløb fra den første del af perioden ikke har været registreret og ikke indgår i grundlaget for effektmålingen.

grunde ikke indgik i effektmålingen, vurderer den samlede jobskabelseffekt i de godt 5.500 virksomheder til at være på over 4.200 skabte jobs i hele perioden 2007-2013, og en meromsætning på 1,2 mia. kr. (9).

Et forsigtigt skøn over den samlede beskæftigelseffekt af den tidligere indsats for både personer og virksomheder, herunder effekten af projekter, der ikke indgår i det udvidede estimat ovenfor, fordi den registerbaserede metode ikke kan anvendes, vurderes til at kunne være helt op til samlet 10.000 årsværk, akkumuleret over en 3-årig periode. Dette blev estimeret i en ekstern analyse fra 2010 (9).

Desuden skal det bemærkes, at selvom effekten her er målt 3 år efter projektafslutning, viser nedenstående figur, at jobskabelseffekten allerede er på 37 pct. af den fulde effekt efter 1 år og på 95 pct. efter 2 år.

Figur 17: Beskæftigelsesudvikling i virksomheder, som har deltaget i strukturfondsprojekter initieret af Vækstforum Nordjylland, fra 2007 til og med 2010.

Kilde: Erhvervsstyrelsen 2014: " Faktabaseret monitorering og effektvurdering af Vækstforum Nordjyllands indsatsområder 2007-2013".

(9) Se notatet: Vækstforum Nordjylland: "Effekt af erhvervsfremmeindsatsen - Monitorering og effektmåling af Vækstforum Nordjyllands erhvervsfremmeprojekter 2007 til 2013", (2014).

8.2 Mål for den fremtidige indsats

Periode for effektopgørelsen

Vækstforum Nordjylland finder det mest formålstjenligt, at strategiens mål dækker samme periode som EU's strukturfondsperiode, altså 2014-20, og ikke Vækstforumperioden 2014-18. Dette skyldes flere forhold:

- strukturfondsmidlerne udgør en stor del af de midler, der kan fordeles til erhvervsudviklingsprojekter under Vækstforums strategi og sætter derfor Vækstforums økonomiske virke
- det vil kun i meget begrænset omfang være muligt at måle effekterne af strategien allerede i 2018. Dette skyldes dels, at effektmålene i EVD-strategien metodemæssigt er baseret på opgørelse af effekter tre år efter afsluttet projektforløb
- den type data, som anvendes i effektmålingen, er typisk tre kvartaler gamle, når de er tilgængelige. Dette betyder, at der kun vil være et meget begrænset antal projekter at måle effekten på ved Vækstforumperiodens slutning primo 2018. Det betyder endvidere, at de samlede effekter af strategien opnået i perioden 2014-18 først kendes endeligt i 2021/2022, altså langt inde i en ny vækstforumperiode.

Dette forhold betyder ikke, at Vækstforum ikke løbende vil måle på effekterne. Vækstforum vil, parallelt med den registerbaserede effektmåling, foretage opfølgning på opnåelse af målsætninger i den nuværende periode baseret på andre kilder, primært statusrapporter, midtvejs- og slutevalueringer. Måling af resultater i 2018 via denne metode kan f.eks. indbygges i det fælles evalueringskoncept, som de regionale vækstfora og Erhvervsstyrelsen netop nu er ved at udarbejde.

Forudsætninger for effektmålingen

I den kommende periode 2015-20 har vækstforum lidt færre midler til rådighed, nemlig ca. 1 mia. kr., hvilket alt andet lige betyder, at effekten af midlerne må forventes at blive tilsvarende mindre. I modsat retning taler, at der er opbygget en betydelig viden fra den forudgående periode, som kan være med til at kvalificere og øge vækstpotentialet i den fremtidige indsats.

Der henvises i øvrigt til baggrundsnotatet i bilag 7, og til effektopgørelserne under de enkelte fokuseringer.

I denne strategi er der et større fokus på vækstlaget, hvilket ift. den tidligere strategi 2007-14 vil bidrage med marginalt større effekt per støttekrone, og sidst, men ikke mindst, vil en højere grad af "gearing" af Vækstforums midler med andre offentlige og private midler skabe et større samlet tilskud for den enkelte deltager, og dermed større effekt.

Forventede resultater

På den baggrund vurderes det som realistisk at sætte et lidt højere mål for jobskabelseffekten i den kommende 7-års periode. Således forventes en effekt, målt tre år efter afslutningen af et forløb for samtlige registrerede støttemodtagere, på:

- *Mindst 5.000 årsværk i merbeskæftigelse tre år efter afslutning af projektforsløb (mod godt 4.000 i den forrige periode – jf. ovenfor).*
- *Mindst 4,5 mia. kr. i meromsætning tre år efter afslutning af projektforsløb.*
- *Mindst 22.000 personer har gennemgået uddannelses- eller kompetenceudviklingsforsløb.*

Opdelt på indsatsområderne i REVUS forventes de akkumulerede effekter tre år efter afslutning at være:

Ny Vækst:

- *Mindst 4.000 årsværk i merbeskæftigelse tre år efter afslutning af projektforsløb.*
- *Mindst 3,6 mia. kr. i meromsætning tre år efter afslutning af projektforsløb.*
- *Mindst 15.000 personer har gennemgået uddannelses- eller kompetenceudviklingsforsløb.*

Bedre Mobilitet:

- *Mindst 250 årsværk i merbeskæftigelse, tre år efter afslutning af projektforsløb.*
- *Mindst 200 mio. kr. i meromsætning, tre år efter afslutning af projektforsløb.*

Større Attraktivitet:

- *Mindst 750 årsværk i merbeskæftigelse, tre år efter afslutning af projektforsløb.*
- *Mindst 700 mio. kr. i meromsætning, tre år efter afslutning af projektforsløb.*
- *Mindst 7.000 personer har gennemgået uddannelses- eller kompetenceudviklingsforsløb.*

Klart den største effekt, godt 80 pct., forventes således at finde sted inden for indsatsområdet "Ny Vækst", hvor 60 pct. af midlerne til udviklingsprojekter er allokeret.

Indsatsen "Bedre Mobilitet" tegner sig for 10 pct. af midlerne, men kun en mindre del af de samlede forventede effekter – knap 5 pct.

Det samme gælder indsatsen "Større Attraktivitet", hvor 30 pct. af midlerne er allokeret, men hvor kun knap 15 pct. af effekten forventes at finde sted. For begge indsatser gælder, at mange af de underliggende aktiviteter vil være vanskelige at måle med den registerbaserede metode, da de ikke har en klart defineret målgruppe af deltagere, men udvikler mere generelle rammebetingelser.