IQ-Net Steiermark 2009 –Review Paper Denmark

PROGRAMME REVIEW PAPER
Denmark
1. INTRODUCTION

Interviews have been conducted with programme administrators both at the national level (the Danish Enterprise and Construction Authority (DECA)
, in Silkeborg) and at regional level (North Jutland Region in Aalborg), supplemented by documentary sources, including financial performance monitoring data.
2. The ECONOMIC crisis

The Danish programme administration plan to make use of measures relevant to the structure and size of the Danish programme, while noting that other measures are clearly more relevant in countries with large Structural Funds programmes and weak public finances. The measures that are likely to be most important are

· the option to declare overhead costs as paid expenditure on a flat rate basis, as this is seen to simplify both applications for and the administration of projects

· the possibility to take in-kind expenditure in consideration in relation to financial engineering funds, again seen as a simplification for all parties involved.
In contrast to this rules improving the incoming cash-flow from Brussels are less relevant for a small programme run by a state on a sound financial footing, state-aid advances is not relevant due to the absence of direct financial subsidies to individual firms, extending the deadline for the previous period is only relevant for programmes with many lagging projects (cf. section 3 below), reprogramming could and may be done anyway, and Denmark has already opted for alternative solutions to the EIB JEREMIE networking platform. In addition to the two main options outlined above, it is only the measure regarding energy efficiency and renewable energy that may have some relevance, but given the relatively limited size of the Danish programme, this would most likely to be overshadowed by recent large-scale national initiatives and, at best, become an added element in future projects rather than the start of a new wave of energy-oriented projects.

All in all the effect of the new measures in Denmark is likely to be a limited degree of administrative simplification for – and hence acceleration of – some types of projects but not a significant short-term injection of additional funding into the Danish economy. While some of the measures in the Structural Funds crisis package will clearly make a difference in some member states, other measures would appear to be administrative simplifications which were in the pipeline anyway but have been possible to get support for with reference to the current economic conditions.
3. Spending and closure
3.1 Spending and closure in 2000-06

Under-spending both in terms of under-commitments and funds-committed-but-unused resulted in a call for applications being circulated in late Spring 2007 in order to drum up projects which could soak up around half of the 10 mio. € outstanding, and this has been successful, also because NAEC has adopted a very proactive approach towards the regional programme administrations. On the other hand, having around 5 mio. € as an uncommitted buffer (stemming from investment subsidies that could not be recommitted because of new state aid rules and lack of national co-funding) may come in handy when the programme is finally closed down. Eventually, however, some funding from the previous programming period is likely to remain unused, as only 94 per cent of available ERDF funding has been committed.
3.2 Spending in 2007-13
While commitments would broadly seem to follow the stipulated annual budgets, the fact that the current programming period gives preference to large, complex, and long-running projects would seem to be a major part of the explanation for the relatively slow pace of payment: while 54 mio € of ERDF funding has been committed, only 1.1 mio € has been paid, and - only slightly better – 1.9 mio € of ESF funding has been paid out of the total of 46 mio € committed. However, given the character of the projects, payments are likely to increase later, so the main worry could be in the slightly longer term: should smaller/shorter projects be encouraged in order to ensure that funds committed in the second half of the programme can be spend within the deadline?
An additional explanation for the slow start to spending may be the longer-than-usual time it takes to handle projects under the new institutional set-up at the regional level (reported in detail in previous contributions to IQ-Net and EoRPA), in combination with the new approach to state aid which has involved a steep but time-consuming learning process both at the national and regional levels (cf. the accompanying report on state aid).

4. Delivering the 2007-13 programmes
4.1 Management and control systems
The draft of the description of the management and control system was delivered by DECA to the programmes’ controller unit in Copenhagen last summer, but the Managing Authority only received feedback in March 2009 and is now currently answering the queries of the controllers. The Commission is becoming increasingly impatient about this delay of the description.
4.2 Financial management

With the monitoring of individual projects (reporting every six months) already intensified, the options for speeding up implementation of long-running and complex projects in order to prevent N+2 problems are less obvious – contacting individual projects like in previous programming rounds is unlikely to make much of a difference.
4.3 Partnership

No new developments, the new institutional set-up at the regional level has been described in earlier reports for IQ-Net and EoRPA, and it is now gradually beginning to function more efficiently after both regional and local government, as well as private sector representatives, have become used to the new situation where no one actor is clearly dominating the partnership any longer.
4.4 Project generation and selection

No new developments, still healthy responses to regional calls for applications, still differences between regions with regard to the degree to which particular themes are given preference in calls. From a regional perspective, the challenge is seen as being able to combine the priorities of the regional economic development plan of the Regional Growth Fora with the possibilities entailed in the Structural Funds programming document while staying within the confines of current state aid regulations. In practice this means that a fair number of the large and complex projects which are being sought need to be restructured during the application stage in order to be eligible for support.
4.5 Monitoring

The administration of the Danish programme is in the process of being digitalised, and the development of new modules has prioritised the early stages of the project cycle. Currently the programme modules being developed are those relating to monitoring (reporting formats etc.), and thus this phase of the implementation process has not yet become part of the joint-up digital platform for Structural Funds administration. The main reason for this delay appears to be overcommitted IT subcontractors who have been unable to meet deadlines.
4.6 Reporting
The 2009 report has not yet been considered in detail, and guidance from the Commission on this would be really useful, especially for the Commission in order to avoid receiving reports with very different content.
4.7 Publicity and communication

In this programming period more emphasis is given to publicity and communication at the national level, with one full-time employee now dedicated to communication tasks. The main challenge is that projects are recommended to DECA from the regional level and the latter often makes a lot of publicity already at this stage, because the national level is merely making sure that projects are in line with Danish and European regulation, and thus publicity tends to be associated with the Regional Growth Fora rather than the Structural Funds programmes as such.
4.8 Evaluation
A thematic evaluation has been put out to tender, focusing on the relationship between European programmes and the broader array of economic development activities within the new Regional Growth Fora, and with a particular interest in governance arrangements and the handling of applications. The results of this are hopefully available in the Autumn of 2009, well before the mid-term evaluation schedule to take place in 2010.

5. future issues
None reported.
6. Interviews

Henning Christensen, Head of Regional Policy Department, North Jutland Region, Aalborg.
Steen Frederiksen, Senior Consultant, DECA Silkeborg.
Ebbe Poulsen, Chief Consultant, DECA Silkeborg.
� Hitherto the Danish Erhvervs- og Byggestyrelsen was translated National Agency for Enterprise and Construction (NAEC), the change of the English version of the name appears to be presentational rather than the result of changes regarding the organisation and its remit.

PAGE
4
EPRC IQ-Net

