
REGIONALPOLITISK REDEGØRELSE 2008
– REGERINGENS REDEGØRELSE TIL FOLKETINGET

- REGERINGENS

REGIONALPOLITISK REDEGØ RELSE 2008
REDEGØ RELSE TIL FOLKETINGET

Udgivet af:
Velfærdsministeriet
Holmens Kanal 22
1060 København K
Telefon: 33 92 93 00
Fax: 33 93 25 18
E-post: vfm@vfm.dk
Hjemmeside: www.vfm.dk

�������	
��
������������

�
Udgivet april 2008
ISBN-nr: 87-7546-645-7 (try kt version)

Publikationen kan bestilles hos:
Velfærdsministeriet
Lovekspeditionen
Holmens Kanal 22
1060 København K
Fax: 33 92 25 18
E-post: ktlex@vfm.dk

Oplag: 1200
Forsidefoto: ens V. NielsenJ

ISBN-nr: 87-7546- - (elektronisk version) 391 1

Indhold

Indhold ...1
Indledning og de regionalpolitiske målsætninger ...2
Udvikling i og udfordringer for de danske regioner...4
Produktion, pendling og indkomst ..5
Udviklingen i den statslige regionale forvaltning...6
Regional udvikling i en ny administrativ struktur...8
Regionale konsekvenser af statslige tiltag 2007 ..11
Nye og aktuelle regionalpolitiske initiativer...12
1. Den overordnede økonomiske ramme for regional udvikling..12
2. Regional erhvervspolitik ...12
3. Partnerskabsaftaler om vækst og erhvervsudvikling ..13
4. Videnbaseret vækst og innovation i regionerne..14
5. Regional tilgængelighed af bredbånd og e-læring..16
6. Folkeskoler og ungdomsuddannelser...17
7. Voksen- og efteruddannelse...18
8. Boligområdet ..19

9. Videreførelse af det forhøjede befordringsfradrag..20
10. Kultur og oplevelsesøkonomi..20
11. Landsbyer/landdistrikter og udkantsområder..21
12. EU´s strukturfonde, Landdistriktsprogrammet og EFF-programmet22
Afslutning ...24

Indledning og de regional-
politiske målsætninger

Danmark oplever for øjeblikket en på mange måder positiv regional udvikling. De

seneste års gunstige økonomiske udvikling har bidraget til, at de regionale forskelle

i såvel indkomst som ledighed er blevet væsentligt indsnævret. Samtidigt danner

den nu gennemførte kommunalreform og regeringens bredt orienterede regionalpo-

litiske indsats et solidt fundament for, at man i de kommende år kan opretholde de

aktuelle positive udviklingstræk og imødegå de fortsatte regionalpolitiske udfor-

dringer.

Det er regeringens regionalpolitiske målsætning, at det skal være attraktivt at bo og arbej-

de i alle dele af Danmark. Ved sin tiltrædelse fremsatte regeringen en ambitiøs hensigt om

at ville ”tilstræbe, at den regionale udvikling på lang sigt fører til mindre ulighed i service,

beskæftigelse og økonomiske vilkår i regionerne.”1

Denne målsætning kræver en konsekvent og vedholdende politisk indsats for at kunne lyk-

kes. En ansvarlig, overordnet økonomisk politik, gode regionale rammevilkår for skabelsen

af nye arbejdspladser, bred tilgængelighed af kompetencegivende uddannelser samt en

god offentlig service mv. er alle elementer, der bidrager til at skabe de nødvendige rammer

for regional udvikling. Det afspejles også i regeringens bredt anlagte regionalpolitiske ind-

sats, der rummer initiativer inden for såvel de nævnte som mange andre sektorområder.

Regional udvikling skabes imidlertid ikke over natten. Ikke desto mindre kan det allerede

på nuværende tidspunkt konstateres, at regeringen er godt på vej til at opfylde sin målsæt-

ning om mindre regional ulighed. De regionale forskelle i ledighed og indkomst er blevet

stadig mindre i regeringens levetid. Vi har måttet gøre op med vante forestillinger om en

høj ledighedsprocent i udkantsområder – mange udkantsområder har således i dag en le-

dighedsprocent, der befinder sig tæt på landsgennemsnittet. Endvidere har kommunalre-

formen og finansieringsreformen forbedret grundlaget for, at alle kommuner har en øko-

nomisk og faglig bæredygtighed til at kunne levere offentlig service på et højt niveau.

1 Regeringen (2001), Vækst, velfærd – fornyelse.

2

Det betyder dog ikke, at indsatsen stopper her. Regeringen har i 2007 bl.a. indgået regio-

nale partnerskabsaftaler om vækst og erhvervsudvikling med de regionale vækstfora med

henblik på at udfolde globaliseringsstrategien, så der kan skabes vækst i alle egne af lan-

det. Der igangsættes fortsat også nye initiativer, der skal forbedre samarbejdet mellem vi-

deninstitutioner og erhvervslivet. Regeringen har ligeledes tiltag, der specifikt er rettet mod

at løse problematikker i udkantsområderne som f.eks. det særlige udkantstilskud for de

almene gymnasier og den nyligt fastlagte udmøntning af de EU-finansierede programmer i

programperioden 2007-2013. Desuden bidrager indsatsen under landdistriktsprogrammet

til at styrke vækst og udvikling i landdistrikter og yderområder.

I denne redegørelse uddybes de nævnte initiativer sammen med regeringens øvrige aktu-

elle og fremadrettede regionalpolitiske tiltag. Endvidere gives der et statusbillede over den

regionale udvikling, de regionale konsekvenser af statslige initiativer gennemført i løbet af

2007 og udviklingen i den statslige regionale forvaltning. Redegørelsen giver derudover en

kort status over kommunalreformen og finansieringsreformen. Endelig præsenteres en kort

analyse, der sætter tendensen til mindre kommunale indkomstforskelle i sammenhæng

med den øgede pendling.

Redegørelsen ledsages af en analyse- og baggrundspublikation, der giver en uddybende

indsigt i de fleste af de ovennævnte temaer.

3

Udvikling i og udfordringer
for de danske regioner

De senere års mange positive tendenser i dansk økonomi har smittet af på den regionale

udvikling. Faldet i ledigheden er fortsat gennem hele 2007 – både generelt for hele landet

og i regionerne hver for sig. Udviklingen har været mest markant i udkantsområder som

Bornholm og dele af Nordjylland, og der kan derfor også konstateres en meget væsentlig

udligning af de regionale forskelle i ledigheden. Det samme gælder indkomstudviklingen,

hvor de regionale forskelle også er blevet mindre. Det er tilfældet, når udviklingen anskues

i et længere tidsperspektiv over de seneste 40 år, men hvor denne udvikling truede med at

gå i stå for 5-10 år siden eller lige frem vende, er tendensen til en særlig positiv udvikling i

udkantsområderne blevet forstærket i de seneste år.

Den positive udvikling i ledigheden betyder også, at en af de største udfordringer i de

kommende år bliver at rekruttere tilstrækkeligt med arbejdskraft. Det gælder både i den

private og den offentlige sektor. Allerede i dag er der problemer med rekrutteringen i en

række brancher, og udfordringen bliver ikke mindre, når den erhvervsaktive andel af be-

folkningen mindskes i de kommende år. Udfordringen gælder hele landet, og der kan i den

henseende ikke observeres markante regionale forskelle i manglen på arbejdskraft. Både

vækstområderne i Østjylland og på Sjælland samt udkantsområderne har statistisk set til-

svarende udfordringer i forhold til rekruttering.

En anden udfordring, der ikke på samme måde er ligeligt fordelt blandt regionerne, er at

sikre en positiv befolkningsudvikling. Danmark oplever en generel befolkningsvækst, men

en del udkantsområder er udsat for en stadig befolkningstilbagegang, hvor mange af de

berørte kommuner i en årrække har oplevet nettofraflytning. Kommunalreformen og finan-

sieringsreformen har forbedret grundlaget for, at også udkantskommunerne har mulighed

for at tilbyde en god offentlig service for deres indbyggere, mens de mange regionale er-

hvervs- og vækstpolitiske initiativer søger at etablere fornuftige beskæftigelsesmuligheder i

hele landet.

4

Produktion, pendling og
indkomst

I løbet af de seneste 10 år er der sket en regional koncentration af produktionen i Dan-

mark. Dette er en del af en international tendens. For Danmark gælder det imidlertid også,

at den samme periode har været præget af, at de regionale forskelle i indkomst er faldet, jf.

Regionalpolitisk redegørelse 2007.

Velfærdsministeriet har til dette års redegørelse fået gennemført en analyse, der undersø-

ger, hvorvidt den samme tendens også gælder på tværs af de danske kommuner. Analy-

sen afdækker ligeledes omfanget og karakteren af pendlingen over de sidste 10 år. Øget

pendling til arbejdet bidrager i høj grad til et fald i de kommunale indkomstforskelle.

Analysen viser, at det også for kommunerne gælder, at der samtidigt med en koncentration

af produktionen også er sket et fald i indkomstforskellene. Det tyder på, at der ikke er en

snæver sammenhæng mellem en regional/kommunal koncentration af produktionen og

tilsvarende forskelle i indkomst. Hvad pendlingen angår, kan der i de seneste 10 år konsta-

teres en øget pendling, hvor antallet af pendlere, der arbejder uden for bopælskommunen,

er steget med 4 procentpoint til 36,6 pct.. Der er færre pendlere i yderområderne – ca. 20

pct. i 2006, men stigningen i pendlingen er på niveau med resten af landet.

For at kunne analysere, hvorfor borgerne i stigende grad vælger at pendle, er det nødven-

digt at forstå den pakke bestående af bopæl og arbejdsliv, som pendlingen er et resultat af.

I borgernes valg af bopæl finder man et essentielt led i at forstå udviklingen i kommuner-

nes befolkning og indkomst. Regionalpolitisk redegørelse 2009 vil følgelig indeholde en

større analyse af bosætningens og pendlingens betydning for den regionale udvikling.

En central del af analysearbejdet vil bestå i at afdække, hvad der får erhvervsaktive borge-

re til at bosætte sig i en bestemt kommune. Formålet er at fastlægge hvilke lokale og

kommunale forhold, der er vigtige for valget af bopælskommune. Det kan være forhold

som service- og skatteniveau, natur og kultur, samt tilgængelighed og jobmuligheder. Med

resultaterne fra analysen af bosætning vil det blive muligt at sætte fokus på den fremtidige,

kommunale befolkningsudvikling.

5

Udviklingen i den statslige
regionale forvaltning

Regeringen ønsker i udgangspunktet at placere nye statslige institutioner uden for hoved-

stadsområdet. Samtidig tages der regionale hensyn i forbindelse med de løbende omstruk-

tureringer af den statslige sektor, der er nødvendige for, at opgaverne kan udføres tidssva-

rende og effektivt.

2007 har budt på omfattende ændringer i den statslige sektor. Det gælder både i forhold til

de opgaver på bl.a. skatte- og uddannelsesområdet, der som følge af kommunalreformen

nu varetages af staten, men også i forhold til lokaliseringen af de statslige arbejdspladser,

der har betydet, at mange offentligt ansatte også har skiftet geografisk arbejdssted. De re-

gionale konsekvenser af de mange medarbejderflytninger kan dog endnu ikke aflæses sta-

tistisk, idet den seneste opgørelse fra Danmarks Statistik indeholder arbejdsmarkedstil-

knytningen pr. november 2006.

For at gøre status over de gennemførte medarbejderflytninger, den aktuelle medarbejder-

sammensætning og rekrutteringssituation for de reorganiserede institutioner, har Vel-

færdsministeriet til dette års redegørelse gennemført en spørgeskemaundersøgelse. For

de undersøgte institutioner gælder det generelt, at en høj andel af de planlagte medarbej-

derflytninger er blevet realiseret i praksis. Andelen af nyansatte siden institutionernes etab-

lering er i de fleste tilfælde relativ lav. Endvidere opleves der generelt kun få problemer

med at rekruttere nye medarbejdere. Undersøgelsens resultater er uddybet i baggrunds-

publikationens kapitel 6.

Der er i 2007 som del af en bred politisk aftale truffet beslutning om etablering af et nyt

Center for Kultur- og Oplevelsesøkonomi i Roskilde. Centret forventes at beskæftige 5-7

årsværk og være i drift fra sommeren 2008.

I 2007 blev der ligeledes indgået et bredt forlig om styrkelse af redningsberedskabet for

perioden 2007-2010. Aftalen indebærer en mere jævn fordeling af arbejdspladserne mel-

lem regionerne. Der iværksættes en omlægning af skolevirksomheden, hvorved Tinglev

tilføres ca. 15 årsværk, mens antallet af årsværk i hovedstadsregionen falder med ca. 30.

6

I tilknytning til domstolsreformen, der trådte i kraft 1. januar 2007, skal tinglysningen frem-

over varetages af én landsdækkende specialdomstol, Tinglysningsretten, i Hobro. Tinglys-

ningsopgaven forventes at være endeligt faldet på plads i løbet af 2008.

I 2005 blev der truffet politisk beslutning om at opføre et nyt lukket fængsel med plads til

mindst 250 indsatte i det østlige Danmark. Guldborgsund Kommune har i den forbindelse i

marts 2008 vedtaget et kommuneplantillæg for opførelsen af fængslet på Nordfalster.

Udover de nævnte tiltag har det forløbne år generelt været præget af, at de senere års

mange reformer i den statslige sektor har skullet falde på plads. Udmøntningen af refor-

merne har i nogle tilfælde også ført til yderligere udflytninger og andre tilpasninger.

De fem regionale statsforvaltninger har i 2007 fået etableret sig på de nye adresser efter

en omfattende flytteproces. Samtidigt har statsforvaltningerne implementeret en række nye

opgaver, der er overtaget fra andre myndigheder. Maj 2008 overtages endvidere opgaven

med at udstede registreringsbevis til arbejdstagere fra de østeuropæiske EU-lande.

Fusionen på skatte- og inddrivelsesområdet har betydet, at en række specialopgaver er

blevet samlet på færre lokaliteter. Ved placeringen heraf er der blevet taget hensyn til den

regionale spredning af opgaverne. Reorganiseringerne er stort set gennemført, men på

regionalt niveau arbejdes der også med en yderligere samling af opgaverne for at opnå

synergieffekter og stordriftsfordele. De regionale hensyn indgår fortsat med stor vægt i

denne proces. I 2007 har skattecentret i Struer fået tilført specialopgaven med visitering af

bindende svar fra hele landet.

Endvidere er Forsvarsaftalen for 2005-2009 under løbende udmøntning. Aftalen indebærer

bl.a., at den civile andel af medarbejderne reduceres til fordel for de militært ansatte. En

stor andel af forsvarets ansatte oplever også geografiske ændringer af deres arbejdsplads.

Samlet set bidrager aftalen til en mere ligelig fordeling af de statslige arbejdspladser, idet i

alt ca. 1800 arbejdspladser flyttes til Jylland og Sydsjælland.

På asylcenterområdet har de videre kapacitetsjusteringer ført til nedlæggelsen af yderlige-

re to asylcentre i henholdsvis Region Nordjylland og Syddanmark. Derudover vil det særli-

ge kvindecenter Center Fasan i 2008 blive midlertidigt overført til Center Kongelunden.

Reformen af de maritime uddannelser, der blev vedtaget i 2004, er med udgangen af 2007

blevet gennemført i forhold til bl.a. skolernes kapacitet og lokalisering. Reformen har med-

ført koncentration på færre og større institutioner, men der er i denne proces søgt at skabe

balance mellem regionerne.

7

Regional udvikling i en ny
administrativ struktur

Kommunalreformen har haft en levetid på godt et år, og dette tidsrum har været præget af

at kommuner, regioner og mange statslige institutioner har skullet få hverdagen i den nye

struktur til at falde helt på plads. I 2007 er finansieringsreformen og den nye rollefordeling

på erhvervsudviklingsområdet endvidere trådt i kraft

Kommunalreformen

Kommunalreformens ikrafttræden har budt på mange udfordringer, men den generelle vur-

dering er, at kommunerne, de nedlagte amter, regionerne og de berørte statslige institutio-

ner har sikret en smidig og effektiv overgang til den nye struktur. Pga. den korte levetid er

det svært at give håndfaste konklusioner om reformens regionale konsekvenser.

Der er dog selvfølgelig behov for at evaluere de forskellige konsekvenser af reformen, og

til det formål er der aftalt en række evalueringsforløb for de første år i den nye struktur.

I foråret 2009 afleverer velfærdsministeren en redegørelse om status for kommunalrefor-

men og det kommunale selvstyres vilkår. Redegørelsen følger op på en tilsvarende rede-

gørelse fra december 2006.

På det sociale område og specialundervisningsområdet er der for perioden 2007-2010 i

hver af de fem administrative regioner nedsat et udviklingsråd, der skal følge og vurdere

implementeringen af kommunalreformen, herunder bl.a. de områder, hvor amtskommuner-

ne hidtil har haft et myndigheds-, forsynings- og finansieringsansvar. På baggrund af rede-

gørelser indsendt af udviklingsrådene afgiver velfærdsministeren i slutningen af maj en

samlet redegørelse til Folketinget.

Der er ligeledes igangsat en løbende evaluering frem til 2010 af det nye beskæftigelsessy-

stem med lokale jobcentre, der har givet borgere og virksomheder én indgang til beskæfti-

gelsesindsatsen. Formålet med evalueringen er at dokumentere erfaringer og effekter fra

de forskellige typer jobcentre, at sikre effektiv udnyttelse af ressourcer, kompetencer, me-

toder og redskaber samt styrke fokus på resultater og effekter.

8

For de mange sammenlægningskommuner har den nye kommunale struktur også betydet,

at man har skullet harmonisere det eksisterende serviceniveau i de tidligere kommuner.

En række kommuner har benyttet denne anledning til at gennemføre omlægninger og ef-

fektiviseringer af driften på de store serviceområder.

Dette har især været tilfældet på folkeskoleområdet, hvor mange sammenlægningskom-

muner har valgt at nedlægge eller slå de mindste skoler sammen. Der ligger imidlertid og-

så ofte pædagogiske overvejelser bag disse beslutninger. Ændringerne i de lokale skole-

strukturer finder i mange tilfælde sted i landdistrikterne, og mange af de pågældende land-

distrikter er lokaliseret i landets udkantsområder.

Velfærdsministeriet har i februar 2008 offentliggjort resultaterne af en analyse, der netop

undersøger konsekvenserne af skolelukninger i landdistrikter. Analysen viser først og

fremmest, at skolelukningerne ikke er årsag til lokalområdernes tilbagegang, men nærmere

resultatet af en forudgående tilbagegang. Det er karakteristisk for disse områder, at de har

haft en negativ befolkningsudvikling i en længere periode frem til skolelukningen.2

Tilrettelæggelsen af den lokale skolestruktur er kommunalbestyrelsernes ansvar, men re-

geringen fremlægger i foråret 2008 et lovforslag, der skal give kommunerne større frihed til

at organisere et bæredygtigt skolevæsen i overensstemmelse med lokale forhold.

Finansieringsreformen

Som en følge af kommunalreformen blev der også vedtaget en reform af tilskuds- og udlig-

ningssystemet, der tager højde for den nye opgavefordeling og kommuneinddeling. Finan-

sieringsreformen skal således sikre, at kommunalreformen ikke medfører uhensigtsmæs-

sige ændringer i byrdefordelingen mellem kommunerne.

Finansieringsreformen indebærer herudover et højere udligningsniveau, der primært kom-

mer de vanskeligt stilede kommuner i udkantsområderne til gavn. Udligningen mellem

kommunerne er ikke fuldstændig, men finansieringsreformen har betydet, at der er sket en

udjævning kommunerne imellem mht. muligheden for at levere det samme serviceniveau

ved en ensartet skatteprocent.

Der afsættes årligt 180 mio. kr. til særlig vanskeligt stillede kommuner, der fordeles efter

ansøgning. I 2008 videreføres den midlertidige forhøjelse fra 2007 på 150 mio. kr. for bl.a.

at imødekomme de budgetusikkerheder, som overtagelsen af nye opgaver har afsted-

kommet i enkelte kommuner.

2 Teknologisk Institut (2008), Skoler i landdistrikter. Sammenfatning, (www.vfm.dk).

9

Finansieringsreformen introducerede også de såkaldte udviklingsaftaler som et nyt red-

skab, der sigter på at hjælpe nogle af de kommuner, som har de største strukturelle udfor-

dringer, med at opnå langsigtet kommunaløkonomisk balance. I 2007 indgik Velfærdsmini-

steriet en ny udviklingsaftale med Langeland Kommune, der følger efter de i 2006 indgåe-

de aftaler med Bornholms Regionskommune og Lolland Kommune.

Nye roller på erhvervsudviklingsområdet

Som følge af en folketingsbeslutning fra den 20. maj 2005 skal regeringen ”i kommende

redegørelser særskilt skal gøre status for nye roller på erhvervsudviklingsområdet for

kommunerne, regionerne og vækstforaene”.

Som det gælder for kommunalreformen generelt, er det pga. den nye rollefordelings korte

levetid vanskeligt at redegøre for de konkrete konsekvenser, men arbejdet med at udmøn-

te den nye struktur er i fuld gang.

De regionale vækstfora er alle i færd med implementeringen af de regionale erhvervsudvik-

lingsstrategier og handlingsplaner. Vækstfora har endvidere taget hul på prioriteringen af

de mange forslag til initiativer, som er blevet udviklet og er under udvikling i regionerne. I

2007 har de seks regionale vækstfora besluttet at igangsætte over 200 konkrete initiativer

og prioriteret i alt næsten 1 mia. kr. til indsatsen til gavn for vækst og erhvervsudvikling i

hele landet.

Herudover har vækstfora i maj/juni 2007 indgået regionale partnerskabsaftaler om vækst

og erhvervsudvikling med regeringen. Partnerskabsaftalerne skal medvirke til at udfolde

regeringens globaliseringsstrategi i alle dele af landet og sikre en tæt sammenhæng med

vækstforas indsats for regional vækst og erhvervsudvikling. Aftalerne tager således også

højde for de enkelte regioners særlige muligheder og udfordringer.

Partnerne er i gang med implementeringen af aftalerne og mødes igen til en drøftelse af

fremdriften i juni 2008.

På såvel det regionale som kommunale niveau er der i 2007 og 2008 afsat flere ressourcer

til erhvervsfremmende aktiviteter i forhold til før kommunalreformens ikrafttræden. Forøgel-

sen kan være et udtryk for, at der er sket en øget prioritering af erhvervsfremmeindsatsen i

de seneste år.

10

Regionale konsekvenser af
statslige tiltag 2007

Regeringen redegør årligt for regionale konsekvenser af statslige tiltag, der er besluttet el-

ler gennemført i løbet af det forudgående kalenderår. De forskellige tiltag kan have et di-

rekte regionalpolitisk sigte, mens de regionale konsekvenser i andre tilfælde kan være af-

ledte effekter af tiltag med andre primære formål.

I 2007 er der besluttet eller gennemført 24 statslige tiltag, der vurderes at have positiv be-

tydning for den regionale udvikling.

En del af initiativerne sigter på at styrke regionernes muligheder for at skabe vækst og in-

novation. På uddannelsesområdet er professionshøjskolernes udviklingsplaner med en

bred regional udbudsdækning samt en lang række nye uddannelser uden for København

og Århus blevet godkendt. Disse tiltag skal være med til at imødekomme den regionale ef-

terspørgsel efter højt kvalificeret arbejdskraft. Der er også gennemført en mængde tiltag på

kulturområdet, der har til formål at udbrede forskellige kulturelle tilbud til hele landet.

De forskellige tiltag er uddybet i kapitel 7 i analyse- og baggrundspublikationen til denne

redegørelse.

11

Nye og aktuelle
regionalpolitiske initiativer

Der er mange områder og initiativer, der hver især kan bidrage til regional udvik-

ling. Det afspejler sig også i regeringens regionalpolitiske indsats, der går på tværs

af mange ministerområder. I det følgende skildres en række nye og igangværende

initiativer, der understøtter bestræbelserne på at sikre udvikling i hele landet.

1. Den overordnede økonomiske ramme for regional udvikling

En sund økonomisk udvikling i landet som helhed er en central forudsætning for en

positiv udvikling i levevilkårene i de enkelte regioner. Dansk økonomi er således

i disse år karakteriseret ved høj beskæftigelse, lav ledighed, moderat inflation samt

store overskud på de offentlige finanser.

Det er ikke mindst denne økonomiske fremgang som har været med til at sikre den

meget positive regionale udvikling i beskæftigelsen, jf. også indledningen til denne

redegørelse.

De overordnede mål for finanspolitikken er en stabil økonomisk udvikling og en

holdbar udvikling i de offentlige finanser. En holdbar finanspolitik kræver overskud

på de offentlige finanser og en mærkbar reduktion af den offentlige gæld i disse år,

hvor bl.a. befolkningssammensætningen er gunstig med relativt mange i de er-

hvervsaktive aldersgrupper, og hvor indtægterne fra energiproduktionen i Nordsø-

en er forholdsvist store. Pejlemærket for finanspolitikken i 2015-planen tilsiger så-

ledes strukturelle overskud på de offentlige finanser på mellem ¾ og 1¾ pct. af

BNP frem mod 2010, mens der fra 2011 til 2015 mindst skal være balance.

2. Regional erhvervspolitik

De seks regionale vækstfora, der blev oprettet i april 2006, sikrer en regional for-

ankring af erhvervspolitikken. Vækstfora udarbejder som en af sine hovedopgaver

regionale erhvervsudviklingsstrategier og handlingsplaner, der tager afsæt i de en-

12

kelte områders rammevilkår og erhvervsspecialisering og har fokus på de respekti-

ve yderområder. Herudover overvåger vækstfora de regionale og lokale vækstvil-

kår samt afgiver indstilling om medfinansiering af regionale erhvervsudviklingsakti-

viteter.

Danmark får ca. 0,5 mia. kr. årligt fra 2007-13 til regional erhvervsudvikling via Re-

gionalfonden og Socialfonden. Strukturfondsmidlerne skal medfinansieres krone-til-

krone med midler fra stat, regioner, kommuner eller private aktører, hvorved der i

alt er op til ca. 1 mia. kr. årligt til at realisere de regionale udviklingsstrategier.

Alle vækstfora er i gang med implementeringen af de regionale erhvervsudviklings-

strategier og handlingsplaner og har endvidere taget hul på prioriteringen af de

mange forslag til initiativer. I 2007 har de seks regionale vækstfora besluttet at

igangsætte over 200 konkrete initiativer og prioriteret i alt næsten 1 mia. kr. til ind-

satsen til gavn for vækst og erhvervsudvikling i hele landet.

De fem regionale væksthuse, der blev etableret 1. januar 2007, vil igennem deres

arbejde søge at understøtte de regionale erhvervsudviklingsstrategier for også på

denne måde at bidrage til samordningen af de regionale initiativer. Væksthusene

yder gratis uvildig problemafklaring og vejledning til iværksættere og mindre virk-

somheder med vækstambitioner og henviser til relevante private og andre aktører,

der kan yde konkret problemløsning. Væksthusene er placeret i henholdsvis Aal-

borg, Aarhus, Odense, Vordingborg og København med satellitter i Hjørring, Her-

ning, Hillerød og på Bornholm.

Væksthusene har i efteråret 2007 indgået samarbejdsaftaler med Danmarks Eks-

portråd med henblik på, at eksportfremme og internationalisering integreres i

væksthusenes rådgivningstilbud. Danmarks Eksportråd indgår inden for disse

rammer et udvidet samarbejde med Region Midtjylland og Væksthus Midtjylland.

Endelig er der for Bornholm afsat en projektbevilling på 5,4 mio.kr. til nye initiativer,

der udmøntes af ministeren for videnskab, teknologi og udvikling efter indstilling fra

Bornholms Vækstforum. Initiativerne skal bidrage til at sikre Bornholms samfunds-

økonomiske og beskæftigelsesmæssige udvikling på lang sigt.

3. Partnerskabsaftaler om vækst og erhvervsudvikling

Regeringen har i maj/juni 2007 indgået regionale partnerskabsaftaler om vækst og

erhvervsudvikling med de regionale vækstfora. De regionale partnerskabsaftaler

13

skal bidrage til, at regeringens globaliseringsstrategi gennemføres i tæt sammen-

hæng med den regionale indsats for vækst og erhvervsudvikling og under hen-

synstagen til de enkelte regioners særlige muligheder og udfordringer. De regiona-

le partnerskabsaftaler er indgået for tre år, men kan justeres årligt.

Partnerskabsaftalerne er indgået inden for otte temaer: 1) Uddannelse og arbejds-

kraftudbud; 2) bedre vækstvilkår for nye og mindre virksomheder; 3) innovation;

4) videnspredning; 5) markedsføring af Danmark – turisme og investeringsfremme;

6) energi; 7) landdistrikter og yderområder; 8) grænseoverskridende samarbejde.

I partnerskabsaftalerne sættes fokus på effekten af de midler, der investeres i er-

hvervsudvikling regionalt. Som led heri vil regeringen og vækstfora løbende følge

implementeringen af aftalerne og årligt drøfte behovet for justeringer. Implemente-

ringen af aftalerne er i gang, og parterne mødes i juni 2008 til en drøftelse af frem-

driften i aftalerne

I regi af partnerskabsaftalerne har Invest in Denmark under Danmarks Eksportråd,

Udenrigsministeriet, indgået samarbejde med henholdsvis Region Sjælland og

Foreningen Vestdansk Investeringsfremme (ved henholdsvis Region Nordjylland,

Midtjylland og Syddanmark) omkring tiltrækning af udenlandske investeringer og

jobs til Danmark. Samarbejdet blev oprindeligt indledt i begyndelsen af 2006 og har

de sidste to år resulteret i en markant regional udligning af Invest in Denmarks re-

sultater, som tidligere primært vedrørte hovedstadsregionen.

4. Videnbaseret vækst og innovation i regionerne

Regeringen har iværksat en række initiativer, der skal sikre gode vilkår for innova-

tion og videnbaseret vækst i regionerne. Dette skal bl.a. ske i form af øget samar-

bejde mellem videninstitutioner, virksomheder og andre centrale aktører.

Regeringen igangsatte i marts 2007 ”Program for brugerdreven innovation”, hvor-

under der gives tilskud til projekter, der fremmer brugerdreven innovation i Dan-

mark. Formålet med programmet er at styrke innovationen i virksomheder og of-

fentlige institutioner ved at udvikle nye produkter, serviceydelser og koncepter på

grundlag af et bedre kendskab til kunder og brugeres behov.

Et af programmets tre indsatsområder er en regional indsats, hvor hvert af de regi-

onale vækstfora har mulighed for at igangsætte mindst ét større projekt i deres re-

14

gion. Den regionale indsats skal bidrage til, at brugerdreven innovation udbredes i

hele landet. De første fem regionale projekter er bevilget midler i december 2007.

Den Regionale IKT-satsning (Informations- og kommunikationsteknologi) har til for-

mål at udvikle og styrke forsknings- og udviklingssamarbejdet mellem erhvervslivet

og de regionale IKT-videnmiljøer samt at styrke formidlingen og nyttiggørelsen af

avanceret viden om IKT til det regionale erhvervsliv. Fokus er på områderne uden

for de store universitetsbyer.

Til den statslige medfinansiering af indsatsen er der i perioden 2006-2008 afsat 90

mio. kr. Midlerne er med til at medfinansiere fire IKT-kompetencecentre i tilknytning

til eksisterende danske videnmiljøer. Centrene er placeret i Odense, Sønderborg,

Aalborg og Århus og har til opgave at etablere samarbejde med regionale virksom-

heder om innovationsfremmende projekter.

Desuden gives under overskriften ”IKT-korridoren” medfinansiering af innovative

IKT-projekter til fremme af videnspredning vedrørende IKT til virksomhederne. I

2007 er der igangsat 8 nye projekter under IKT-korridoren, hvor der eksempelvis

arbejdes med e-læring, mobilhandel og business intelligence. Der er desuden

iværksat en særlig formidlingsindsats, ”IKT-karavanen”, i tilknytning til ordningen.

Karavanen skal besøge en række byer i Danmark med en vandreudstilling og et

konferenceprogram. Formålet er at øge kendskabet til innovationspotentialet i IKT.

Der blev i 2006 igangsat 13 regionale teknologicentre rundt i landet med hvert sit

faglige område. Et regionalt teknologicenter er et samarbejde mellem virksomhe-

der, uddannelsesinstitutioner, teknologiske videnformidlere og andre relevante ak-

tører. Centrenes overordnede formål er at etablere netværk, hvor virksomheder og

lokale uddannelsesinstitutioner samarbejder med nationale videninstitutioner i kon-

krete udviklingsprojekter. Centrene skal styrke videnbaseret vækst og udvikling

uden for storbyerne i Danmark, og især små og mellemstore virksomheders

(SMV’er) samspil med offentlige videninstitutioner er i fokus.

I forhold til SMV’erne er der endvidere i regi af de Godkendte Teknologiske Ser-

viceinstitutter (GTS’er) i maj 2007 iværksat et pilotprojekt, der etablerer en teknolo-

gisk indgang til vidensprednings- og innovationssystemet ”Regionale innovations-

agenter”. Agenterne skal afprøve modeller til at få skabt kontakt og samarbejde

med den gruppe af SMV’er, der ikke traditionelt bruger videninstitutioner, og ikke er

15

innovative. Ligeledes skal der etableres én samlet regional indgang for SMV’erne

til vidensprednings- og innovationssystemet.

Medarbejdere/agenter fra GTS’erne er således blevet fysisk placeret i tilknytning til

de regionale væksthuse. Der er forsøgsvis igangsat tre pilotprojekter i henholdsvis

Region Sjælland, Region Syddanmark og Region Midtjylland, og der er samlet af-

sat omkring 10 mio. kr. til hvert pilotprojekt i perioden 2007-2009. Det er målet, at

pilotprojektet skal skabe innovation og vækst i 100 SMV’er i hver af de tre regioner.

Der gives endvidere tilskud til ”Regionale videnpiloter”. Formålet er at få flere højt-

uddannede ud i udkantsområdernes SMV’er samt styrke disse virksomheders

samarbejde med de offentlige videninstitutioner. Der er i 2007 taget initiativ til en

mere regional opsøgende indsats overfor SMV’erne, hvilket indebærer et samar-

bejde med de regionale innovationsagenter i væksthusene. I løbet af 2007 blev der

i alt afsluttet 297 projekter, der er bredere geografisk fordelt, end hvad der er gæl-

dende for den regionale fordeling af arbejdspladser i øvrigt.

5. Regional tilgængelighed af bredbånd og e-læring

Regeringen har en målsætning om at sikre, at alle danskere kan få en bredbånds-

forbindelse inden udgangen af 2010.

I dag har mere end 99 pct. af befolkningen mulighed for at få adgang til bredbånd.

For at sikre at manglende bredbåndsadgang i yderkantsområderne ikke bremser

tilflytning og økonomisk udvikling, samt for at sikre lighed mellem regionerne, har

IT- og Telestyrelsen i juni 2007 gennemført en auktion over en tilladelse til brug af

ledige FWA-frekvenser. Tilladelsen, der blev udbudt ved auktionen, indeholder vil-

kår om sikring af udbud af en bredbåndstjeneste på et fastsat minimumsniveau i

geografisk angivne områder til fastlagte maksimalpriser og inden for fastlagte leve-

ringsfrister. Den laveste udbredelse af bredbånds findes fortsat i det nordvestlige

Sommeren 2007 lancerede Videnskabsministeriet en national strategi for e-læring.

Regeringen har afsat mere end 135 millioner kroner over tre år (2007-2009) til at

skabe en endnu større anvendelse og en højere kvalitet af e-læring. Der er fokus

på fem målgrupper: Børn og unge, videregående uddannelsesinstitutioner, den of-

fentlige sektor, private virksomheder og borgere. Formålet med strategiens initiati-

ver, der er tilrettet den enkelte målgruppe, er at demonstrere, hvordan e-læring kan

bidrage til at højne kompetenceudviklingen blandt de nævnte grupper.

Jylland, på de sydfynske øer og på Lolland.

16

Den nationale strategi sigter mod nationalt dækkende initiativer, så regionale ud-

kantsområder også sikres adgang til elektroniske læringsmaterialer og undervis-

ningsforløb. E-læring vurderes at bidrage positivt til den regionale udvikling, idet e-

læring muliggør virtuelle læringsforløb over store afstande, og gør læring tilgænge-

ligt for alle – også i områder, hvor der er få uddannelsesinstitutioner.

6. Folkeskoler og ungdomsuddannelser

I regeringens aktuelle initiativer vedrørende folkeskoler og ungdomsuddannelser

indgår den geografiske tilgængelighed af uddannelsesdækningen som et vigtigt

beslutningsparameter sammen med de kvalitetskrav, der stilles til uddannelserne.

Efter drøftelser med bl.a. Landdistrikternes Fællesråd og på baggrund af regerin-

gens aftale med KL om økonomien for 2008 agter regeringen at fremsætte lovfors-

lag om bl.a. større frihed til kommunerne til at organisere et bæredygtigt skolevæ-

sen i overensstemmelse med lokale forhold. Lovforslaget forventes fremsat i 2008.

Lovforslaget vil give kommunerne større frihed til at etablere fælles ledelse af flere

skoler samtidigt med, at mulighederne for at drive skoler og dagtilbud sammen bli-

ver øget. Hermed får især mindre lokalsamfund bedre muligheder for fortsat at ha-

ve egne skoler og dagtilbud. Desuden er lovforslaget med til at skabe bedre mulig-

heder for, at kommunerne opretter integrerede biblioteker bestående af skolebiblio-

tek og folkebibliotek, der kan drives sammen i et stærkt lokalt kulturtilbud.

I 2007 er der indgået aftale om ny tilskudsmodel efter taxameterprincippet for de

almene gymnasier, der med kommunalreformen overgik til at være selvejende in-

stitutioner. Med taxameterprincippet vil størstedelen af gymnasiernes økonomi

fremover afhænge af aktiviteten udtrykt ved elevbestanden. De hidtidige amtslige

niveauforskelle i gymnasiernes økonomi vil gradvist over en periode på 4-6 år blive

tilpasset til et fælles nationalt niveau.

Udover de aktivitetsafhængige taxametertilskud modtager de almene gymnasier

også tilskud, der ikke afhænger af elevtallet. Med vedtagelsen af finansloven for

2008 er det bl.a. aftalt at indføre et særligt udkantstilskud, der skal sikre, at der og-

så i yderområder er økonomisk basis for udbud af almengymnasiale uddannelser.

Der har endvidere været lagt væsentlig vægt på den regionale udbudsdækning,

herunder sikring af et økonomisk bæredygtigt udbud på skoler i udkantsområder, i

17

forbindelse med 2007-godkendelsen af hvilke erhvervsfaglige uddannelser, de en-

kelte institutioner for erhvervsrettet uddannelse kan udbyde. I forhold til den geo-

grafiske placering af udbuddet og fastsættelsen af kapaciteten har regionsrådene i

samarbejde med de selvejende institutioner forestået koordineringen i forhold til de

nye erhvervsfaglige fællesindgange på erhvervsuddannelsesområdet.

7. Voksen- og efteruddannelse

På voksen- og efteruddannelsesområdet er den regionale tilgængelighed af kvalifi-

cerede uddannelsestilbud også tænkt ind i de nye initiativer.

I 2006-2007 har Undervisningsministeriet gennemført et landsdækkende forsøg

med 15 regionale kompetencecentre. I kompetencecentrene har ca. 60 erhvervs-

rettede uddannelsesinstitutioner og VUC'er medvirket til at udvikle det regionale

samarbejde om voksen- og efteruddannelse af især kortuddannede i små og mel-

lemstore virksomheder. Forsøget har afprøvet metoder og modeller for samspillet

internt imellem uddannelsesinstitutioner og eksternt i forhold til virksomheder bl.a.

med henblik på at rådgive virksomheder om kompetenceudviklingsløsninger.

Erfaringerne fra projektet indgår i udmøntningen af aftalen, ”Markant styrkelse af

erhvervsrettet voksen- og efteruddannelse”, indgået af regeringen og arbejdsmar-

kedets parter i oktober 2007. Der er enighed om at afdække mulighederne for at

forny styring og vilkår for udbud af AMU. Hensigten er, at ansvaret for de erhvervs-

rettede voksen- og efteruddannelser kan samles på færre og stærkere uddannel-

sesinstitutioner, hvorved man få større fokus på og effekt af indsatsen. I denne

proces skal hensynet til den regionale uddannelsesdækning fortsat varetages.

Aftalen om tværinstitutionel vejledning og rådgivning, der blev indgået sommeren

2007, sikrer en styrkelse af den opsøgende vejledning og rådgivning over for især

kortuddannede og små og mellemstore virksomheder. Ved etablering af 22 lands-

dækkende voksenvejledningsnetværk, med 3-5 netværk i hver region, vil de enkel-

te regioner blive tilgodeset af en professionel vejledning, som kan følges op med et

varieret og regionalt dækkende uddannelsestilbud

I tilknytning til de enkelte voksenvejledningsnetværk etableres der voksenvejled-

ningsfora med deltagelse af uddannelsesinstitutioner, jobcentre og den kommunale

erhvervsservice/de regionale væksthuse. Disse fora får til opgave at sikre sam-

menhæng i og målretning af den lokale vejledning.

18

Regeringen har i december 2007 fremsat lovforslag om erhvervsakademier for vi-

deregående uddannelser. Efter forslaget skal der oprettes indtil 10 erhvervsaka-

demier med det formål at sikre forsyningen af erhvervsakademiuddannelser i hver

enkelt akademis geografiske område, som kan være en region eller en del af en

region. Erhvervsakademierne skal udvikle eksisterende og nye erhvervsakademi-

uddannelser samt efter- og videreuddannelse og hermed bidrage til regional og

national udvikling og vækst af erhverv og professioner, herunder i udkantsområder.

8. Boligområdet

Den gældende lov om byfornyelse og udvikling af byer giver kommunalbestyrelsen

mulighed for at anvende to overordnede beslutningstyper: Bygningsfornyelse og

områdefornyelse. Med beslutningstypen bygningsfornyelse kan kommunalbestyrel-

sen beslutte at yde offentlig støtte til renovering af utidssvarende og faldefærdige

boliger eller støtte til nedrivning, hvis istandsættelse ikke kan ske inde for en rime-

lig økonomisk ramme. Beslutningstypen områdefornyelse er omtalt i afsnit 11.

Der er i 2008 fremsat forslag om ændring af lov om byfornyelse og udvikling af by-

er, som har til formål at forbedre kommunernes muligheder for at gribe ind overfor

de allerdårligste boliger i form af justeringer og indførelse af nye byfornyelsesin-

strumenter.

Efter lovforslaget får kommunerne bl.a. adgang til at give påbud om afhjælpning af

kondemnable forhold som alternativ til at nedlægge forbud mod beboelse. Endvi-

dere foreslås det at udvide muligheden for at give støtte til nedrivning af boliger,

når bygningens tilstand er meget dårlig, fra kun at omfatte udlejningsboliger til også

at omfatte ejer- og andelsboliger. For at forhindre beboelse i kondemnable ejen-

domme foreslås det endelig at give kommunerne mulighed for at forbyde beboelse

i sundheds- og brandfarlige boliger, der står tomme. Det forventes, at ændringerne

træder i kraft den 1. juli 2008.

For at understøtte kommunernes opførelse af det nødvendige byggeri til opfyldelse

af regeringens plejeboliggaranti fra og med 1. januar 2009, har Velfærdsministeriet

– for tilsagn givet efter 1. januar 2008 – forhøjet maksimumsbeløbet for almene

ældreboliger og friplejeboliger. Tiltaget kombineres med en reduktion af den kom-

munale grundkapital for plejeboliger i 2008.

Forhøjelsen af maksimumsbeløbet er målrettet de steder i landet, hvor det på tids-

punktet for forhøjelsen var vanskeligst at bygge inden for det daværende beløb.

19

Forhøjelsen giver således de omfattede kommuner mulighed for at bygge ældrebo-

liger i lighed med landets øvrige kommuner. Tiltaget gælder hele hovedstadsregio-

nen samt en række sjællandske og østjyske kommuner.

9. Videreførelse af det forhøjede befordringsfradrag

Ordningen med det forhøjede befordringsfradrag fortsætter uændret i 2008. Ord-

ningen betyder, at pendlere, der er bosat i særligt udpegede udkantskommuner,

kan beregne befordringsfradraget for kørsel over 100 km dagligt med samme sats

som for kørsel mellem 24 og 100 km dagligt. Målet er fortsat at gøre det attraktivt

for personer, der arbejder i de større byer, at bosætte sig i yderområderne og at

fastholde erhvervsaktive, der allerede bor der.

10. Kultur og oplevelsesøkonomi

Staten bidrager gennem en række tilskudsordninger til tilstedeværelsen af et bredt

kulturelt grundtilbud regionalt. Regeringen har derudover taget en række initiativer

til at understøtte opbygningen og styrkelsen af regionale fyrtårne på kulturområdet.

Kulturministeren fremlagde i april 2006 regeringens ”Strategi for Kultur i hele lan-

det” med det formål at understøtte kulturlivet uden for hovedstadsområdet. Der er

bl.a. oprettet en kulturpulje til hele landet og en forsøgsordning, hvor lokale institu-

tioner varetager nationale udviklingsopgaver.

For at øge det tværgående samarbejde mellem kommunerne og sikre koordinering

og dialog på kulturområdet har kulturministeren indgået 9 ”kulturaftaler” for perio-

den 2007-2010. Der vil i foråret 2008 blive indgået yderligere 3 aftaler. Aftalerne

indebærer, at de statslige driftsbevillinger til aktiviteter og institutioner i området

lægges ud til de kommunale parters egen disposition inden for aftalens rammer.

Der vil i 2008 blive overført bevillinger på i alt 121 mio. kr. til kommunal administra-

tion.

Kunstrådet har offentliggjort deres nye handlingsplan for 2007-2011, hvor der sæt-

tes fokus på ”Kunsten og kommunerne”. Formålet er at sprede kunsten mere bredt

ud over hele landet. Et udvalg skal i 2008 komme med konkrete forslag til, hvordan

rådet i samarbejde med kommunerne og lokale aktører kan medvirke til at styrke

produktionen og formidlingen af kunsten.

Regeringen har i 2007 indgået et bredt forlig om oprettelsen af et nyt center for kul-

tur- og oplevelsesøkonomi. Centret placeres i Roskilde og skal styrke vilkårene for

20

vækst ved at fremme samspillet mellem kulturliv og erhvervsliv. Det skal arbejde

tæt sammen med eksisterende forsknings- og videninstitutioner samt sikre en bred

regional forankring af kultur- og oplevelsesøkonomien. Der er afsat 50 mio. kr. over

en fireårig periode.

Som et yderligere led i indsatsen for at styrke oplevelsesøkonomien skal der end-

videre i 2008 sendes fire erhvervsrettede oplevelseszoner i udbud. De fire zoner

skal styrke vilkårene for vækst i udvalgte oplevelseserhverv.

11. Landsbyer/landdistrikter og udkantsområder

Som opfølgning på regeringens landsplanredegørelse 2006 blev der nedsat et

arbejdsudvalg om landsbyer i yderområder med repræsentation af ministerier og

relevante organisationer. Arbejdsudvalgets opgave var at belyse landsbyernes rolle

i de nye kommuner, analysere barrierer for landsbyernes udvikling og diskutere

strategier for udvikling baseret på de enkelte landsbyers særlige kvaliteter.

Arbejdsudvalget offentliggjorde i november 2007 resultatet af sit arbejde i rappor-

ten ”Landsbyer i Yderområder”. Udvalget understreger, at det først og fremmest er

den generelle økonomiske og samfundsmæssige udvikling, som stiller landsbyerne

i yderområderne over for udfordringer, men finder, at der en række gode mulighe-

der for at arbejde videre med udvikling af landsbyerne i de nye kommuner.

Under lov om byfornyelse og udvikling af byer afsættes der årligt 50 mio. kr. til ud-

vikling i nedslidte byområder i større og mindre byer og nyere boligområder med

store sociale problemer. Den offentlige støtte til områdefornyelse skal medvirke til

at trække en økonomisk udvikling af et problemramt byområde i gang.

Staten kan højest bidrage med en tredjedel af kommunens udgifter til de nævnte

initiativer. Støtten benyttes til at forny gader og veje, torve og pladser og til at sætte

sociale eller kulturelle aktiviteter i gang. Desuden kan kommunerne få støtte til

planlægning, udredning og organisering i forbindelse med omdannelse af ældre

erhvervsområder. I 2007 har 13 kommuner fået støtte til områdefornyelse.

Med henblik på at forstærke en samlet indsats for både byfornyelse og udvikling i

landdistrikterne har Fødevareministeriet og Velfærdsministeriet i 2007 iværksat et

pilotprojekt, der omhandler fælles by- og erhvervsudvikling, der indtil videre omfat-

ter Lolland, Læsø, Tønder, Viborg og Herning Kommuner. Målsætningen er, at

kombinationen af hjælp til både fysiske rammer, kulturelle aktiviteter og erhvervs-

21

og jobskabende projekter kan sætte gang i en reel udvikling i landdistrikterne. De

nævnte kommuner er i alt tildelt 15 mio. kr. til gennemførelse af pilotprojektet.

Velfærdsministeriet har i 2007 i et samarbejde med Erhvervs- og Byggestyrelsen,

Syddansk Universitet, IC Byfornyelse samt Fanø og Guldborgsund kommuner

igangsat et forsknings- og udviklingsprojekt om erhvervs- og byudvikling i udkants-

områder med særligt fokus på turismen. Projektet forventes afsluttet i foråret 2008.

Projektets formål er at udvikle handlingsorienterede værktøjer for små stagnerende

bysamfund beliggende i udkantsområder, således at områderne bliver bedre rustet

til at tackle fremtidens udfordringer på det erhvervsmæssige, befolkningsmæssige

og bypolitiske område. Værktøjerne kan eksempelvis være mobilisering af lokale

aktører inden for erhvervs-, forenings- og kulturlivet, etablering af sammenhæng og

synergier mellem byudvikling og strategier for erhverv og turisme samt fokus på

offentlig-privat partnerskab.

12. EU´s strukturfonde, Landdistriktsprogrammet og EFF-programmet

Den nuværende programperiode for de EU-finansierede programmer løber fra

2007 til 2013. Her er især strukturfondsindsatsen, Landdistriktsprogrammet og

EFF-programmet (fiskeri- og akvakultursektor) rettet mod at skabe en positiv regio-

nal udvikling.

Strukturfondsindsatsen består af Regional- og Socialfondsprogrammernr under mål

2, ”Regional konkurrenceevne og beskæftigelse”, samt en række programmer un-

der mål 3, ”Det europæiske territoriale samarbejde”.

I strukturfondsperioden 2007-2013 er Danmark tildelt ca. 512 mio. kr. årligt (ekskl.

teknisk bistand) til initiativer under mål 2 og 3. Strukturfondsindsatsen målrettes

efter dansk beslutning indsatsområder, der understøtter regeringens globalise-

ringsstrategi: uddannelse, iværksætteri, innovation og anvendelse af ny teknologi.

Mindst 35 pct. af strukturfondsmidlerne i social- og regionalfondsprogrammerne

skal i perioden 2007-2013 under ét komme yderområderne til gavn.

90 pct. af de afsatte midler er fordelt som en beløbsramme til de regionale vækstfo-

ra, der indstiller til staten om prioriteringen af strukturfondsmidlerne. Hermed sikres

en stærk sammenhæng med de regionale erhvervsudviklingsstrategier.

22

Danmark deltager under målet om europæisk territorialt samarbejde i perioden

2007-2013 i fire grænseoverskridende, to tværnationale og fire interregionale pro-

grammer. Til disse programmer er Danmark årligt tildelt ca. 104 mio. kr.

Landdistriktsprogrammet er igangsat inden for en politisk aftale om de finansielle

rammer for 2007-2008. Der blev årligt afsat 560 mio. kr. til landdistriktsudvikling.

Landdistriktsprogrammet har fire akser: 1) Forbedring af landbrugets og skovbru-

gets konkurrenceevne; 2) forbedring af miljøet og landskabet gennem støtte til are-

alforvaltning; 3 og 4) forbedring af livskvaliteten i landdistrikterne og tilskyndelse til

diversificering af den økonomiske aktivitet. Under akse 3 og 4 er der i 2007 og

2008 årligt afsat 95 mio. kr. til den lokalt forankrede Leader-indsats for fremme af

attraktive levevilkår og skabelse af nye arbejdspladser i landdistrikterne. Der ydes

støtte til indsatser i 63 ”landdistriktskommuner”, der er udvalgt på baggrund af kom-

munernes strukturelle, økonomiske og demografiske situation.

En politisk aftale om fordeling af de finansielle rammer for årene 2009 til 2013 for-

ventes indgået i efteråret 2008. Regeringen ønsker som pejlemærke at afsætte 75

pct. af midlerne til natur- og miljøindsatser og 25 pct. af midlerne til erhvervsrettede

og øvrige aktiviteter i landdistrikterne.

Programmet for udvikling af den danske fiskeri- og akvakultursektor (EFF-

programmet) skal bidrage til at skabe rammerne for størst mulig vedvarende udbyt-

te af den danske fiskeri- og akvakultursektor, så ressourcerne udnyttes under hen-

syn til målet om bæredygtighed og regional udvikling.

Under programmets akse 4 gennemføres en indsats for bæredygtig udvikling af

fiskeriområder. Indsatsen gennemføres ved anvendelse af lokale aktionsgrupper

og skal inden for rammerne af en lokal udviklingsstrategi medvirke til udvikling af et

nærmere afgrænset geografisk område. Målet er at bevare fiskersamfundene som

kulturbærende miljøer, der er attraktive for bosætning og erhverv. Herudover kan

der under programmets akse 3 ydes tilskud til investeringer i fiskerihavne og lan-

dingssteder. Formålet er at fremme udviklingen i fiskerihavnene og fiskerisektoren

og dermed den regionale og lokale forankring af fiskerierhvervet.

23

Afslutning

De danske regionale forskelle i ledighed og indkomst er blevet mindre i de seneste

år, så der er grund til at anlægge en positiv betragtning af den regionale udvikling i

Danmark. Dette er sket ved, at ledighed er nedbragt hurtigere og indkomst pr. ind-

bygger er blevet højere i de regioner med det dårligste udgangspunkt – set i for-

hold til de bedst stillede regioner, men ikke på bekostning af disse regioner.

Udviklingen må dog ikke blive en sovepude. Regeringen vil naturligvis fortsat ar-

bejde hårdt for, at den generelle positive økonomiske udvikling i Danmark kan op-

retholdes til gavn for beskæftigelsessituationen i hele landet, så den lave ledighed i

udkantsområderne og resten af landet kan fastholdes. Endvidere har erhvervs-

fremmeindsatsen med kommunalreformen fået en stærk regional forankring, som

sigter på at optimere de regionale vilkår for jobskabelse. De regionale partner-

skabsaftaler bidrager derudover til, at globaliseringsstrategiens initiativer med hen-

blik på at styrke konkurrencekraft og produktivitet kan udfoldes til hele landet.

Den lave ledighed betyder samtidigt, at såvel den private som den offentlige sektor

har en stor udfordring i forhold til at skaffe tilstrækkeligt med ledige hoveder og

hænder. Selv om der skal tages højde for udsving i konjunkturerne, forventes ud-

fordringen også at blive større fremover pga. den demografiske udvikling. Regerin-

gen har indgået forlig om en jobplan, der samlet set øger arbejdsudbuddet både

her og nu, men også på lidt længere sigt. Jobplanen bidrager dermed til at dæmpe

det aktuelle pres på arbejdsmarkedet og understøtter en stabil økonomisk udvik-

ling.

Den positive regionale udvikling i indkomstfordelingen skal også understøttes frem-

over. Den øgede pendling har været medvirkende til denne udvikling, men regerin-

gen baserer sig selvfølgelig ikke på pendling alene. Det skal være attraktivt at bo,

arbejde og drive virksomhed i alle dele af landet. Den brede regionalpolitiske ind-

sats i forhold til vækst, innovation, uddannelse, kultur, boliger, landdistrikter og ud-

kantsområder er med til at forbedre mulighederne for regional udvikling.

24

For bl.a. at øge videngrundlaget i forhold til, hvad der er betingende for bosætnin-

gen i såvel landet generelt som i udkantsområderne, har Velfærdsministeriet

iværksat en undersøgelse af bosætningens og pendlingens betydning for den regi-

onale udvikling. Undersøgelsens hovedresultater præsenteres i Regionalpolitisk

redegørelse 2009.

Med kommunalreformen og finansieringsreformen er der skabt et styrket grundlag

for, at der også i udkantsområderne kan leveres en bæredygtig kvalitet i de borger-

nære serviceydelser i årene fremover. Med kvalitetsreformen har regeringen taget

skridtet videre for at sikre en fremtidssikret offentlig sektor, der effektivt og med en

høj kvalitet er med til at tage hånd om borgernes behov uanset hvor i landet, man

er bosat.

25

Holmens Kanal 22
1060 København K
Tlf.: 33 92 93 00
Fax: 33 93 25 18

