

Monitorering og effektvurdering af de syv tværregionale indsatsområder

1. Indledning

Hovedparten af de regionale erhvervsudviklingsprojekter, som medfinansieres med strukturfondsmidler fra EU (Regionalfonden og Socialfonden) og regionale erhvervsudviklingsmidler, sigter på at skabe vækst og beskæftigelse i private virksomheder. Regionerne, Bornholms regionskommune, Danmarks Statistik og Erhvervsstyrelsen følger systematisk og faktabaseret op på, om indsatsen har de ønskede effekter på vækst og jobskabelse i den private sektor.

Indeværende effektvurdering fokuserer på private virksomheder, der har deltaget i godt 400 projekter igangsat i 2007-2011. Samtlige projekter er udvalgt af de seks regionale vækstfora og medfinansieret af EU's Regional- og Socialfond.¹ Projekter igangsat efter 2011 er ikke medtaget, da det typiske strukturfondsprojekt varer 2-3 år, og det tager tid, inden projekternes effekter kan forventes at indtræffe og kan måles.

Effektmålingerne foretages for alle seks vækstfora samlet. Projekterne er inddelt i syv tværregionale indsatsområder:²

- Energi, klima og miljø
- Sundheds- og velfærdsløsninger
- Fødevarer
- Turisme
- Kreative erhverv og design
- Tværgående indsatser inden for innovation, forretningsudvikling, iværksætteri mv.
- Uddannelse og kompetenceudvikling

De fem førstnævnte indsatsområder indeholder projekter, som (primært) har fokuseret på et bestemt (bredt) erhvervsområde. Indsatsområdet "Uddannelse og kompetenceudvikling" indeholder projekter med fokus på at opkvalificere

¹ I Erhvervsstyrelsens projektdatabase kan man finde informationer om strukturfondsprojekternes indhold: <http://eustrukturfonde.dk>

² De syv kategorier er fastlagt af regionerne.

personer uanset erhvervsområde. Indsatsområdet ”Tværgående indsatser” indeholder projekter, som ikke umiddelbart kan placeres i nogen af de seks øvrige indsatsområder.³

Hvad angår data og metode bygger nærværende effektvurdering videre på de målinger, der tidligere er gennemført af de syv tværregionale indsatsområder. Data stammer fra Danmarks Statistiks registeroplysninger om virksomhedernes faktiske beskæftigelse, økonomiske nøgletal mv., og effekterne måles ved at sammenligne deltagervirksomhedernes udvikling med en kontrolgruppe.

Alle projekter inden for samme indsatsområde måles samlet, og udviklingen i deltagervirksomhedernes beskæftigelse og omsætning følges fra 2011 til 2015.

Antal deltagervirksomheder

I 2007-2011 blev der igangsat 406 projekter med deltagervirksomheder.⁴ De 406 projekter har tilsammen indrapporteret knap 26.000 deltagervirksomheder, jf. tabel 1.1. Dette tal omfatter både offentlige og private virksomheder.⁵ Ca. 3.000 af virksomhederne har deltaget i to eller flere af de syv tværregionale indsatsområder. I alt har der været knap 22.000 unikke deltagervirksomheder (offentlige og private).

Der er igangsat flest projekter og indrapporteret flest virksomheder af projekter fra indsatsområdet *Uddannelse og kompetenceudvikling*. Næsten to tredjedele af deltagervirksomhederne i dette indsatsområde stammer fra nogle få projekter, som er kendetegnet ved *ikke* at have gennemført egentlige uddannelses- og kompetenceudviklingsaktiviteter, men ”kun” tilskyndet virksomhederne til øget brug af uddannelse og kompetenceudvikling (fx i form af opsøgende indsats eller hjælp til uddannelsesplanlægning).

Tabel 1.1. Antal projekter igangsat fra 2007 til 2011 samt indrapporterede deltagervirksomheder (private og offentlige)

	Antal projekter 2007-2011	Antal virksomheder
Energi, klima og miljø	63	2.062
Sundheds og velfærdsløsninger	29	1.290
Fødevarer	29	1.052
Turisme	32	1.690
Kreative erhverv og design	32	1.588
Tværgående indsatser	108	7.414
Uddannelse og kompetenceudvikling	113	10.715

³ Den konkrete kategorisering af projekterne er foretaget af de regionale vækstforas sekretariater.

⁴ Projekter uden deltagervirksomheder indgår ikke i effektmålingerne.

⁵ Virksomheder, der har deltaget i flere forskellige projekter, inden for *samme* indsatsområde er kun medtalt én gang.

Antal virksomheder i effektmålingerne

Fra de indrapporterede virksomheder frasorteres offentlige virksomheder, ophørte virksomheder og inaktive virksomheder, så målingen udelukkende omfatter private virksomheder med reel økonomisk aktivitet.

For at reducere risikoen for, at store virksomheder dominerer den samlede udvikling i beskæftigelse og omsætning, udelades også store virksomheder med mere end 100 fuldtidsansatte af målingen. Ligeledes udelades virksomheder med ekstreme udviklingsmønstre ("outliers"), som højst sandsynligt skyldes datatekniske forhold (fx sammenlægninger eller opsplitninger af virksomheder), og virksomheder, hvortil der ikke kan findes en passende 'match' blandt virksomhederne i kontrolgruppen.

Det efterlader i alt 11.149 private virksomheder, der indgår i effektmålingerne, jf. tabel 1.2. Et betydeligt antal af virksomhederne har deltaget i projekter fra forskellige tværregionale indsatsområder (dubletter).

Tabel 1.2. Antal deltagervirksomheder før og efter frasortering af offentlige, inaktive, ophørte og store virksomheder

	<i>Antal virksomheder</i>	<i>Antal private virksomheder i målingen</i>
Energi, klima og miljø	2.062	911
Sundheds og velfærdsløsninger	1.290	396
Fødevarer	1.052	400
Turisme	1.690	647
Kreative erhverv og design	1.588	438
Tværgående indsatser	7.414	2.613
Uddannelse og kompetenceudvikling	10.715	5.744
I alt (inkl. dubletter)	25.811	11.149

Anm: Den samme virksomhed kan have deltaget i flere projekter fra forskellige tværregionale indsatsområder (dubletter). Kategorien "antal virksomheder"

I afsnit 2 beskrives, hvordan deltagervirksomhederne inden for de enkelte indsatsområder er fordelt på regioner, og hvor mange penge der er brugt på projekter inden for hvert indsatsområde.

Afsnit 3 indeholder resultaterne af effektmålingerne på hvert indsatsområde. I henholdsvis afsnit 4 og 5 estimeres, hvor mange job og ekstra omsætning indsatsen har bidraget til at skabe. Afsnit 6 sammenfatter resultaterne.

2. Monitorering

2.1 Deltagervirksomhedernes fordeling på regioner og tværregionale indsatsområder

Der er store variationer i deltagervirksomhedernes geografiske lokalisering inden for de syv tværregionale indsatsområder. Det afspejler blandt andet, at de seks regionale vækstfora har valgt at prioritere deres indsatser forskelligt.

I indsatsområdet *Energi, klima og miljø* er ca. 25 pct. af deltagervirksomhederne lokaliseret i Region Syddanmark, jf. figur 2.1. En femtedel af virksomhederne er lokaliseret i Region Hovedstaden, mens yderligere en femtedel er lokaliseret i Region Nordjylland. De resterende virksomheder fordeler sig med ca. 17 pct. fra Region Midtjylland, ca. 10 fra Region Sjælland og ca. 7 pct. fra Bornholm.

I indsatsområdet *Sundheds- og velfærds løsninger* er knap halvdelen af deltagervirksomhederne lokaliseret i Region Hovedstaden. Der har ikke deltaget virksomheder fra Bornholm i projekter inden for dette indsatsområde.

I indsatsområdet *Fødevarer* har der deltaget flest virksomheder fra Region Sjælland (41 pct.) og færrest virksomheder fra Region Nordjylland (8 pct.). De resterende deltagervirksomheder fordeler sig ligeligt mellem Region Hovedstaden (17 pct. inkl. Bornholm), Region Syddanmark (17 pct.) og Region Midtjylland (18 pct.).

Ca. 31 pct. af deltagervirksomhederne fra indsatsområdet *Turisme* er lokaliseret i Region Midtjylland, mens yderligere 27 pct. kommer fra Region Syddanmark. Ca. 20 pct. af deltagervirksomhederne er beliggende i Region Hovedstaden. Heraf kommer hver femte virksomhed fra Bornholm.

Knap 80 pct. af deltagervirksomhederne fra projekter i indsatsområdet *Kreative erhverv og design* er lokaliseret i de tre vstdanske regioner. Hovedparten af de resterende virksomheder kommer fra Region Hovedstaden (ekskl. Bornholm).

Blandt virksomheder fra indsatsområdet *Tværgående indsatser* er 39 pct. lokaliseret i Region Midtjylland og 24 pct. lokaliseret i Region Syddanmark. 14 pct. af virksomhederne kommer fra Region Sjælland.

Ca. 77 pct. af virksomhederne fra projekter i indsatsområdet *Uddannelse og kompetenceudvikling* er lokaliseret i Region Nordjylland (39 pct.) og Region Midtjylland (38 pct.), jf. figur 2.1.

Figur 2.1. Antal deltagervirksomheder fordelt på tværregionalt indsatsområde og region (pct.), 1. halvår 2011

2.2 Antal projekter og støttemidler fordelt på indsatsområder

De 406 projekter har samlet modtaget 2.622 mio. kr. i medfinansiering fra EU's Regionalfond og Socialfond. EU-midlerne medfinansierer op til 50 pct. af et regional- eller socialfondsprojekts samlede udgifter. Det samlede budget for de 406 projekter er derfor mindst 5.244 mio. kr.

Der er igangsat flest projekter inden for indsatsområderne *Uddannelse og kompetenceudvikling* (113 projekter) og *Tværgående indsatser* (108 projekter) og disse projekter har også modtaget den største andel af EU-medfinansieringen, jf. figur 2.2.

Projekter i indsatsområdet *Sundheds- og velfærdsløsninger* er i gennemsnit relativt store målt på EU-medfinansieringen, mens *Fødevarer*-projekterne i gennemsnit er relativt små målt på EU-medfinansieringen.

Figur 2.2. Antal projekter og EU-medfinansiering (i mio. kr.) fordelt på indsatsområde

3. Effektvurdering – hvor meget af deltagervirksomhedernes udvikling kan tilskrives de regionale projekter

Metode – hvordan måles effekterne?

Effektvurderingen sker ved at sammenligne *andelen* af deltagervirksomheder med positiv vækst i henholdsvis beskæftigelse og omsætning med den tilsvarende andel i en kontrolgruppe af virksomheder, som ligner deltagerne, men ikke har deltaget i indsatsen.

Virksomhederne i kontrolgruppen ligner deltagervirksomhederne med hensyn til lokalisering, branche, antal fuldtidsansatte, omsætning og historisk udvikling.⁶

I effektmålingerne måles alle projekter inden for samme tværregionale indsatsområde samlet som ét stort projekt, uanset der er betydelige variationer i projekternes indhold og virkemidler. Effektmålingerne belyser således kun den ”gennemsnitlige” effekt på tværs af alle projekter inden for det enkelte indsatsområde.

Deltagervirksomhedernes udvikling i henholdsvis fuldtidsbeskæftigelse og omsætning måles fra 1. halvår 2011 og efter 1 år (1. halvår 2012), 2 år (1. halvår 2013), 3 år (1. halvår 2014) og 4 år (1. halvår 2015).

Det testes statistisk, om andelen af virksomheder med positiv vækst er signifikant større i deltagergruppen end i kontrolgruppen. Hvis dette er tilfældet, kan det tolkes som et tegn på, at projekterne har haft en positiv effekt på deltagervirksomhederne.

Vigtige forbehold

Testresultaterne skal tolkes forsigtigt, idet der kan være vigtige karakteristika, der ikke tages højde for i dannelsen af kontrolgruppen, herunder uobserverbare karakteristika som virksomhedernes motivation og engagement, vækstorientering, udviklingsbehov mv. Det kan således ikke udelukkes, at en forholdsvis høj vækst i deltagervirksomhederne delvist kan tilskrives sådanne karakteristika snarere end effekter af deltagelse i regional- og socialfondsprojekterne.

Resultaterne skal ligeledes tolkes med forbehold for selektionsproblemer (selektionsbias). Altså at virksomhedernes projektdeltagelse ikke er tilfældig, men afhænger af udvælgelseskriterier, enten i form af projektets screening af potentielle deltagere, eller ved at bestemte virksomheder aktivt vælger projektdeltagelse til. I det første tilfælde opstår selektionsproblemet ved, at projektet udvælger virksomheder, der kan opnå et særligt udbytte af at deltage i projektet. I det andet tilfælde vælger virksomheder at deltage i projektet ud fra en forventning om at opnå nogle særlige fordele ved projektdeltagelse.

⁶ Metoden er nærmere beskrevet i metodenotatet ”Registerbaseret effektvurdering – værktøjer og metoder”, Danmarks Statistik (2012):

https://regionalt.erhvervsstyrelsen.dk/sites/default/files/registerbaseret_effektvurdering.pdf

En anden effektmålingsmæssig problemstilling er, at nogle virksomheder har deltaget i projekter inden for forskellige tværregionale indsatsområder. I sådanne tilfælde bliver effekterne af de enkelte projekter svære at adskille. Effekterne på virksomheder, der har deltaget i projekter inden for forskellige indsatsområder, vil blive talt med flere gange. Det har den vigtige konsekvens, at man ikke kan addere effekterne på tværs af målingerne.

Det skal også nævnes, at effektmålingerne er partielle analyser, som ikke tager højde for, at en eventuel positiv udvikling i deltagervirksomhederne kan være sket på bekostning af ikke-deltagende virksomheder. Hvis der er sådanne negative effekter på ikke-deltagende virksomheder, vil effektmålingen tendere at overvurdere effekterne.

Målingerne tager heller ikke højde for, at de ressourcer, som er anvendt på projekterne, alternativt kunne være anvendt til andre formål.⁷ Omvendt medtæller effektmålingen heller ikke de positive afledte effekter, der kan være sket hos underleverandører, detailhandel mv. som følge af øget værdi- og indkomstskabelse og dermed efterspørgsel.

I det følgende gennemgås effektmålingsresultaterne for hvert af de syv tværregionale indsatsområder.

Energi, klima og miljø

Tabel 3.1. viser andelen af virksomheder med positiv vækst i beskæftigelsen i henholdsvis deltagergruppen og kontrolgruppen (venstre spalte) og andelen af virksomheder med positiv vækst i omsætningen i deltagergruppen og kontrolgruppen (højre spalte) fra målingen af projekter i indsatsområdet *Energi, klima og miljø*.

Eksempelvis oplevede 54 pct. af deltagervirksomhederne positiv vækst i beskæftigelsen fra 1. halvår 2011 til 1. halvår 2012, mens det samme kun var tilfældet for 43 pct. af de virksomheder, som ikke havde deltaget i indsatsen, men som ligner virksomhederne i deltagergruppen på lokalisering, antal fuldtidsansatte, omsætning, branche og beskæftigelsesudvikling forud for effektmålingsperioden (kontrolgruppen).

*Tabel 3.1. **Energi, klima og miljø** Andel virksomheder med positiv vækst i fuldtidsbeskæftigelse og omsætning efter henholdsvis 1, 2, 3 og 4 år*

Fuldtidsbeskæftigelse				Omsætning			
	Deltagergruppen	Kontrolgruppen	P-værdi		Deltagergruppen	Kontrolgruppen	P-værdi
2011-2012	0,54	0,43	0,00	2011-2012	0,57	0,53	0,03
2011-2013	0,55	0,41	0,00	2011-2013	0,58	0,51	0,00
2011-2014	0,57	0,42	0,00	2011-2014	0,56	0,51	0,01
2011-2015	0,56	0,43	0,00	2011-2015	0,58	0,52	0,00

⁷ I en samfundsøkonomisk effektmåling skulle der også tages højde for de forvriddinger, som er forbundet med at opkræve de midler, der anvendes til at støtte projekterne.

Forskellen på andelen af succeser (virksomheder med positiv vækst) i deltagergruppen og kontrolgruppen kan i princippet skyldes tilfældigheder. Det kan man teste statistisk ved at beregne sandsynligheden for, at andelen af virksomheder med positiv vækst er ens i deltagergruppen og kontrolgruppen (p-værdien).

P-værdien for den 1-årige effektvurderingsperiode er meget tæt på 0, jf. tabel 3.1, hvorfor man kan afvise, at forskellen på andelen af succeser i deltagergruppen og kontrolgruppen skyldes statistiske tilfældigheder. Normalt forudsætter man, at p-værdien skal være 0,05 (5 pct. signifikansniveau) eller lavere for at afvise, at forskellene skyldes statistiske tilfældigheder.

Andelen af virksomheder med positiv vækst i beskæftigelsen er også større i deltagergruppen end i kontrolgruppen efter 2 år, 3 år og 4 år og p-værdierne for den statistiske test er tæt på nul.

Andelen af virksomheder, der har oplevet positiv vækst i omsætningen, er ligeledes større i deltagergruppen end i kontrolgruppen efter både 1 år, 2 år, 3 år og 4 år, og alle de tilhørende p-værdier for alle fire målinger er mindre end 0,05.

Effektvurderingen tyder således på, at virksomhederne har haft gavn af at deltage i projekter i indsatsområdet *Energi, klima og miljø*. Det gælder både, når der måles på udvikling i beskæftigelse, og når der måles på udvikling i omsætning.

I målingen på virksomheder, der har deltaget i projekter fra indsatsområdet *Sundheds- og velfærdsløsninger*, er andelen af virksomheder med positiv vækst i beskæftigelsen større i deltagergruppen end i kontrolgruppen, jf. tabel 3.2. Samtidig kan det afvises, at forskellen på andelen af succeser i deltagergruppen skyldes statistiske tilfældigheder (p-værdierne er mindre end 0,05).

Andelen af succeser er ligeledes større i deltagergruppen end i kontrolgruppen, når der måles på udviklingen i virksomhedernes omsætning. P-værdierne for de statistiske test på omsætningsudviklingen er imidlertid betydeligt højere end 0,05, og det kan derfor ikke afvises, at forskellen på andelen af virksomheder i deltagergruppen og kontrolgruppen skyldes statistiske tilfældigheder.

Effektvurderingen tyder dermed på, at virksomheder, der har deltaget i projekter fra indsatsområdet *Sundheds- og velfærdsløsninger*, har oplevet større vækst i beskæftigelsen end lignende virksomheder, der ikke har deltaget i indsatsen. Derimod er der ikke tegn på, at projekterne har styrket virksomhedernes omsætning.

*Tabel 3.2. **Sundheds- og velfærdsløsninger**: Andel virksomheder med positiv vækst i fuldtidsbeskæftigelse og omsætning efter henholdsvis 1, 2, 3 og 4 år*

	Fuldtidsbeskæftigelse				Omsætning		
	Deltagergruppen	Kontrolgruppen	P-værdi		Deltagergruppen	Kontrolgruppen	P-værdi
2011-2012	0,54	0,43	0,00	2011-2012	0,58	0,54	0,17
2011-2013	0,53	0,42	0,00	2011-2013	0,54	0,51	0,27

2011-2014	0,53	0,41	0,00	2011-2014	0,55	0,50	0,10
2011-2015	0,53	0,42	0,00	2011-2015	0,56	0,53	0,26

Fødevarer

Andelen af virksomheder med positiv vækst i beskæftigelsen er større i deltagergruppen end i kontrolgruppen efter både 1 år, 2 år, 3 år og 4 år i målingen af projekter fra indsatsområdet *Fødevarer*, og det kan afvises, at forskellen på andelen af succeser i deltagergruppen og kontrolgruppen skyldes statistiske tilfældigheder (p-værdierne er mindre end 0,05), jf. tabel 3.3.

Andelen af virksomheder med positiv vækst i omsætningen er også større i deltagergruppen end i kontrolgruppen efter alle fire effektvurderingsperioder, og de tilhørende p-værdier er tæt på nul.

Effektvurderingen tyder dermed på, at virksomheder der har deltaget i projekter med fokus på fødevareområdet, har oplevet en gunstigere udvikling i både beskæftigelse og omsætning i forhold til lignende virksomheder, der ikke har deltaget i indsatsen.

Tabel 3.3. **Fødevarer:** Andel virksomheder med positiv vækst i fuldtidsbeskæftigelse og omsætning efter henholdsvis 1, 2, 3 og 4 år

Fuldtidsbeskæftigelse				Omsætning			
	Deltagergruppen	Kontrolgruppen	P-værdi		Deltagergruppen	Kontrolgruppen	P-værdi
2011-2012	0,48	0,39	0,00	2011-2012	0,59	0,52	0,01
2011-2013	0,52	0,39	0,00	2011-2013	0,63	0,52	0,00
2011-2014	0,53	0,39	0,00	2011-2014	0,60	0,51	0,00
2011-2015	0,52	0,39	0,00	2011-2015	0,62	0,50	0,00

Turisme

Tabel 3.4 viser andelen af succeser i virksomheder i deltagergruppen og kontrolgruppen fra målingen af projekter fra indsatsområdet *Turisme*.

Andelen af virksomheder med positiv vækst i beskæftigelsen er større i deltagergruppen end i kontrolgruppen efter alle fire effektvurderingsperioder, og de tilhørende p-værdier er alle under 0,05.

Andelen af virksomheder, der har oplevet positiv vækst i omsætningen, er ligeledes større i deltagergruppen end i kontrolgruppen, og det kan også her afvises, at forskellen i andelen af succeser skyldes statistiske tilfældigheder (p-værdierne er mindre end 0,05).

Effektvurderingen indikerer dermed, at projekter med fokus på turisme har bidraget positivt til udviklingen i deltageraktiviteternes beskæftigelse og omsætning.

Tabel 3.4. **Turisme**: Andel virksomheder med positiv vækst i fuldtidsbeskæftigelse og omsætning efter henholdsvis 1, 2, 3 og 4 år

Fuldtidsbeskæftigelse				Omsætning			
	Deltagergruppen	Kontrolgruppen	P-værdi		Deltagergruppen	Kontrolgruppen	P-værdi
2011-2012	0,52	0,39	0,00	2011-2012	0,56	0,51	0,03
2011-2013	0,50	0,38	0,00	2011-2013	0,54	0,49	0,02
2011-2014	0,51	0,37	0,00	2011-2014	0,53	0,49	0,02
2011-2015	0,51	0,38	0,00	2011-2015	0,58	0,49	0,00

Kreative erhverv og design

Tabel 3.5. viser resultaterne fra effektmåling af virksomheder, der har deltaget i projekter fra indsatsområdet *Kreative erhverv og design*.

Andelen af virksomheder, der har oplevet positiv vækst i beskæftigelsen, er større i deltagergruppen end i kontrolgruppen efter både 1 år, 2 år, 3 år og 4 år.

P-værdierne for alle fire effektvurderingsperioder er mindre end 0,05 og det kan dermed afvises, at andelen af virksomheder med positiv vækst i beskæftigelsen er ens i deltagergruppen og kontrolgruppen.

Andelen af virksomheder, der har oplevet positiv vækst i omsætningen, er ligeledes større i deltagergruppen end i kontrolgruppen. P-værdien for den 1-årige effektmålingsperiode er imidlertid betydeligt større end 0,05, og det kan derfor ikke afvises, at forskellen på andelen af succeser i deltagergruppen og kontrolgruppen skyldes statistiske tilfældigheder. P-værdierne for den 2-årige, den 3-årige og den 4-årige effektmålingsperiode er alle mindre end 0,05.

Resultaterne af effektvurderingen indikerer dermed, at deltagervirksomhederne fra projekter hørende til indsatsområdet *Kreative erhverv og design* har klaret sig bedre målt på både beskæftigelse og – med lidt forsinkelse – også omsætningen end lignende virksomheder, der ikke har deltaget i indsatsen.

Tabel 3.5. **Kreative erhverv og design**: Andel virksomheder med positiv vækst efter henholdsvis 1, 2, 3 og 4 år

Fuldtidsbeskæftigelse				Omsætning			
	Deltagergruppen	Kontrolgruppen	P-værdi		Deltagergruppen	Kontrolgruppen	P-værdi
2011-2012	0,46	0,38	0,00	2011-2012	0,53	0,50	0,32
2011-2013	0,45	0,39	0,02	2011-2013	0,54	0,49	0,04
2011-2014	0,45	0,39	0,01	2011-2014	0,55	0,50	0,02
2011-2015	0,45	0,39	0,02	2011-2015	0,58	0,52	0,01

Tværgående indsatser

I målingen af virksomheder fra indsatsområdet *Tværgående indsatser inden for innovation, forretningsudvikling og iværksætteri mv.*, er andelen af virksomheder med positiv vækst i beskæftigelsen højere i deltagergruppen end i kontrolgruppen, jf. tabel 3.6.

P-værdierne for alle fire effektvurderingsperioder er under 0,05, og det kan dermed afvises, at forskellen på andelen af succeser skyldes statistiske tilfældigheder.

Andelen af virksomheder med omsætningsfremgang er ligeledes højere i deltagergruppen end i kontrolgruppen, og de tilhørende p-værdier er mindre end 0,05.

Effektvurderingen tyder dermed på, at projekter fra indsatsområdet *Tværgående indsatser* har bidraget til at øge deltagervirksomhedernes beskæftigelse og omsætning.

Tabel 3.6. *Tværgående indsatser inden for innovation, forretningsudvikling og iværksætterier mv.*: Andel virksomheder med positiv vækst efter henholdsvis 1, 2, 3 og 4 år

Fuldtidsbeskæftigelse				Omsætning			
	Deltagergruppen	Kontrolgruppen	P-værdi		Deltagergruppen	Kontrolgruppen	P-værdi
2011-2012	0,55	0,41	0,00	2011-2012	0,59	0,52	0,00
2011-2013	0,56	0,42	0,00	2011-2013	0,57	0,49	0,00
2011-2014	0,56	0,41	0,00	2011-2014	0,59	0,50	0,00
2011-2015	0,56	0,42	0,00	2011-2015	0,61	0,52	0,00

Uddannelse og kompetenceudvikling

Tabel 3.7 viser resultaterne af målingen på virksomheder, der har deltaget i projekter med fokus på uddannelse og kompetenceudvikling. Som nævnt i indledningen dækker dette indsatsområde over to forskellige typer projekter: Projekter, som har givet støtte til uddannelses- og kompetenceforløb, og projekter, som ”kun” har tilskyndet virksomheder til at gøre øget brug af uddannelse og kompetenceudvikling. I effektmålingen er der ikke skelnet mellem disse to typer projekter.

Andelen af virksomheder med positiv vækst er højere i deltagergruppen end i kontrolgruppen i både målingen på beskæftigelsen og omsætningen. Samtidig er alle de tilhørende p-værdier meget tæt på nul.

Effektmålingen indikerer således, at deltagervirksomhederne fra projekter i indsatsområdet *Uddannelse og kompetenceudvikling* har oplevet gunstigere udvikling i beskæftigelse og omsætningen i forhold til lignende virksomheder, der ikke har deltaget i indsatsen.

Tabel 3.7. *Uddannelse og kompetenceudvikling*: Andel virksomheder med positiv vækst efter henholdsvis 1, 2, 3 og 4 år

Fuldtidsbeskæftigelse				Omsætning			
	Deltagergruppen	Kontrolgruppen	P-værdi		Deltagergruppen	Kontrolgruppen	P-værdi
2011-2012	0,49	0,41	0,00	2011-2012	0,63	0,54	0,00
2011-2013	0,48	0,40	0,00	2011-2013	0,62	0,51	0,00
2011-2014	0,49	0,40	0,00	2011-2014	0,63	0,52	0,00
2011-2015	0,48	0,41	0,00	2011-2015	0,65	0,53	0,00

4. Hvor mange job har indsatsen skabt?

Testresultaterne i afsnit 3 ovenfor sammenligner andelen af succeser i deltagergruppen med den samme andel i kontrolgruppen. Disse resultater kan med forbehold omsættes til absolutte tal for jobskabelsen (altså målt i antal hoveder).

Beregningsmæssigt går den statistiske måling ud på at sammenligne andelen af virksomheder med positiv vækst i deltagergruppen med den tilsvarende andel i kontrolgruppen. I en sådan test vejer små og store virksomheder nøjagtig lige meget. Når man sammenligner den absolutte beskæftigelsesudvikling i hele deltagergruppen med den absolutte beskæftigelsesudvikling i kontrolgruppen vejer store virksomheder i sagens natur mere end små virksomheder. Og selv om de største virksomheder (over 100 fuldtidsansatte) er frasorteret i effektivurderingen, kan det ikke udelukkes, at den samlede beskæftigelse primært afspejler udviklingen i nogle få forholdsvis store deltagervirksomheder. Man kan således godt forestille sig, at projekterne har haft positiv effekt på jobskabelsen i de små virksomheder, men at dette helt eller delvist overskygges af en negativ udvikling – som ikke har noget med projekterne at gøre – i nogle få større virksomheder. Det omvendte kan også være tilfældet.

Med dette meget vigtige forbehold in mente kan de absolutte tal for projekternes effekt på deltagervirksomhedernes beskæftigelse estimeres ved at sammenligne den *faktiske* beskæftigelse i deltagervirksomhederne med den *kontrafaktiske* beskæftigelse. Den *kontrafaktiske* beskæftigelse er effektmålingens estimat på, hvordan deltagervirksomhedernes samlede beskæftigelse ville have udviklet sig, hvis virksomhederne ikke havde deltaget i indsatsen. Den *kontrafaktiske* beskæftigelse beregnes ved at fremskrive deltagervirksomhedernes samlede beskæftigelse ved starten af effektivurderingsperioden med beskæftigelsesudviklingen i kontrolgruppen.

I 1. halvår 2011 var der i alt beskæftiget 16.044 fuldtidspersoner i de 911 virksomheder, der har deltaget i projekter i indsatsområdet *Energi, klima og miljø* (se kolonne A og B i tabel 4.1). Den *faktiske* beskæftigelse i deltagervirksomhederne steg til 18.654 fuldtidsansatte i 1. halvår 2015 (kolonne C). Den *kontrafaktiske* beskæftigelse i deltagervirksomhederne findes ved at forudsætte, at beskæftigelsen i deltagervirksomhederne havde fulgt samme udvikling som beskæftigelsen i kontrolgruppens virksomheder. Den samlede beskæftigelse i kontrolgruppen voksede med ca. 0,4 pct. fra 1. halvår 2011 til 1. halvår 2015. Den *kontrafaktiske* beskæftigelse i deltagervirksomhederne i 1. halvår 2015 findes dermed til 16.109 fuldtidsansatte (kolonne D i tabel 4.1). Effektmålingen indikerer således, at beskæftigelsen i deltagervirksomhederne er ca. 2.500 fuldtidsstillinger højere i 1. halvår 2015, end den ville have været, hvis virksomhederne ikke havde deltaget i indsatsen (kolonne E).

Tabel 4.1. Antal deltagervirksomheder, faktisk og kontrafaktisk beskæftigelse, samt estimeret jobskabelse i 1. halvår 2015

	Antal deltagervirksomheder	Faktiske beskæftigelse (1. halvår 2011)	Faktiske beskæftigelse (1. halvår 2015)	Kontrafaktisk beskæftigelse (1. halvår 2015)	Estimeret jobskabelse i antal fuldtidsstillinger (1. halvår 2015)
	A	B	C	D	E=C-D
Energi, klima og miljø	911	16.044	18.654	16.109	2.545
Sundheds- og velfærdsløsninger	396	6.463	6.852	6.553	299
Fødevarer	400	4.481	4.886	4.481	405
Turisme	647	5.639	6.037	5.430	607
Kreative erhverv og design	438	6.192	6.989	6.159	830
Tværgående indsats	2.613	38.369	44.349	37.945	6.404
Uddannelse og kompetenceudvikling	5.744	85.795	91.998	84.129	7.869

Am: De estimerede jobskabelseffekter kan ikke lægges sammen på tværs af indsatsområder. Det skyldes, at et betydeligt antal virksomheder har deltaget i flere projekter fra forskellige indsatsområder.

På samme måde estimeres de absolutte tal for jobskabelsen i de øvrige indsatsområder, jf. tabel 4.1. Effektmålingerne indikerer, at projekter inden for alle syv tværregionale indsatsområder har bidraget til at styrke jobskabelsen i deltagervirksomhederne (målt fra 1. halvår 2011 til 1. halvår 2015). Den estimerede jobskabelse varierer fra ca. 300 fuldtidsjob i *Sundheds- og velfærdsløsninger* til næsten 8.000 nye job i projekter med fokus på *Uddannelse og kompetenceudvikling*. Effekterne kan som nævnt ikke lægges sammen på tværs af indsatsområder, da en del virksomheder har deltaget i mere end ét indsatsområde, og derfor vil blive talt med to (eller flere) gange, hvis man lægger de estimerede jobskabestotaler sammen.

Hvad koster det at skabe et job?

En vigtig forklaring på, at de estimerede effekter varierer fra indsatsområde til indsatsområde kan være, at der ikke er anvendt lige mange støttemidler på dem, og at antallet af deltagervirksomheder har varieret.

Der er anvendt flest midler på projekter fra indsatsområderne (*Tværgående indsats* (godt 1.630 mio. kr.) og *Uddannelse og kompetenceudvikling* (godt 1.560 mio. kr.), mens der er anvendt færrest midler på projekter fra indsatsområdet *Fødevarer* (180 mio. kr.), jf. tabel 4.2 nedenfor (kolonne F).

I tabel 4.2 (kolonne H) sættes den estimerede jobskabelse i forhold til de samlede projektbudgetter. Prisen for at skabe en fuldtidsstilling varierer fra knap ca. 250.000 kr. pr. fuldtidsstilling i projekter fra indsatsområderne *Energi, klima og miljø* og *Tværgående indsats*, til ca. 1.800.000 kr. pr. fuldtidsstilling i projekter fra indsatsområdet *Sundheds- og velfærdsløsninger*.

Variationen i den gennemsnitlige pris pr. skabt job fra indsatsområde til indsatsområde kan bl.a. afspejle forskelle på, hvornår projekterne er igangsat og hvor hurtigt beskæftigelseeffekterne indtræffer. Der kan også være forskelle på, i hvor høj grad projekter inden for de enkelte indsatsområder har haft fokus på jobskabelse. Nogle projekter kan fx have mere fokus på at styrke produktiviteten end på jobskabelse.

Med ovenstående forbehold og de forbehold, som er nævnt i afsnit 3, in mente kan gennemsnitsprisen på at skabe et job tolkes som en indikation af, hvor indsatsen er mest effektiv, hvis hensigten med indsatsen alene eller primært er at øge beskæftigelsen i de deltagende virksomheder. Effektmålingen indikerer således, at projekter med fokus på *Energi, klima og miljø* og projekter i indsatsområdet *Tværgående indsatser inden for inden for innovation, forretningsudvikling, iværksætter mv.* har været mest effektive, hvis hensigten alene er jobskabelse. Det skal hertil bemærkes, at langt hovedparten af projekterne også har haft andre formål end blot at skabe nye job.

I kolonne H er effektmålingens estimat på jobskabelsen sat i forhold til den samlede beskæftigelse i deltagervirksomhederne ved effektmålingsperiodens start. Jobskabelsen har bidraget med den største stigning i beskæftigelsen i indsatsområderne *Tværgående indsatser* (knap 17 pct.) og *Energi, klima og miljø* (ca. 16 pct.).

Tabel 4.2. Estimeret jobskabelse sat i forhold til projektbudget, antal deltagervirksomheder og samlet beskæftigelse i 1. halvår 2011

	Samlet budget (mio. kr.)	Pris pr. skabt job (kr.)	Jobskabelse i pct. af beskæftigelse i 1. halvår 2011	Projektudgifter pr. virksomhed (kr.)	Job skabt pr. deltagervirksomhed
	F	G=F/E	H=E/B	I=F/A	J=E/A
Energi, klima og miljø	645	253.000	15,9	708.000	2,79
Sundheds- og velfærdsløsninger	535	1.791.000	4,6	1.351.000	0,75
Fødevarer	180	444.000	9,0	450.000	1,01
Turisme	401	662.000	10,8	620.000	0,94
Kreative erhverv og design	288	348.000	13,4	659.000	1,89
Tværgående indsatser	1.632	255.000	16,7	624.000	2,45
Uddannelse og kompetenceudvikling	1.562	<i>Ikke beregnet</i>	9,2	272.000	1,37

Anm.: Der er ikke foretaget beregninger af pris pr. skabt job for projekter fra indsatsområdet *Uddannelse og kompetenceudvikling*. Det skyldes at en meget stor del af deltagervirksomhederne har deltaget i projekter, der har til hensigt at tilskynde virksomhederne til at øge brugen af uddannelse, mens selve udgifterne til den faktiske uddannelse og kompetenceudvikling er finansieret uden for projektet (fx i det ordinære VEU-system). Der er ikke indsamlet data for deltagervirksomhedernes udgifter til den faktiske uddannelse og kompetenceudvikling, hvorfor det ikke er muligt at foretage beregninger af den gennemsnitlige pris på at skabe et job.

Projektudgifter pr. deltagervirksomhed

Nogle indsatsområder er forbundet med betydeligt større projektudgifter pr. deltagervirksomhed end andre, jf. kolonne I i tabel 4.2. ovenfor. Forskellene afspejler blandt andet forskelle i omfanget og intensiteten af de aktiviteter, deltagervirksomhederne tilbydes. Udgifterne varierer fra ca. 1.350.000 kr. i projekter med fokus på Sundheds- og velfærdsløsninger til ca. 270.000 kr. i projekter med fokus på uddannelse og kompetenceudvikling. I de øvrige indsatsområder er udgiften ca. 450.000-700.000 kr. pr. deltagervirksomhed.

Den forholdsvis lave gennemsnitlige projektudgift pr. virksomhed i indsatsområdet *Uddannelse og kompetenceudvikling* afspejler i høj grad, at mange af deltagervirksomhederne har deltaget i projekter, der "kun" har *tilskyndet* til øget anvendelse af uddannelse og kompetenceudvikling, mens den faktiske kompetenceudvikling er finansieret uden for projektet (de reelle

udgifter til at skabe effekter er derfor betydeligt større end strukturfondsprojekternes budgetter giver indtryk af).

I kolonne J er den gennemsnitlige jobskabelse pr. deltagervirksomhed beregnet ved at sætte den estimerede jobskabelse i forhold til antallet af deltagervirksomheder. Der er skabt ca. 2,5 job pr. virksomhed i indsatsområderne *Tværgående indsatser* og *Energi, klima og miljø*, mens jobskabelsen pr. virksomhed er noget lavere i de øvrige indsatsområder.

5. Hvor stor meromsætning har indsatsen skabt?

Med de samme vigtige forbehold, som effektmålingen på beskæftigelse kan omregnes til faktiske tal for jobskabelsen, kan testresultaterne fra effektmålingen på deltagervirksomhedernes omsætning omregnes til absolutte tal for den skabte meromsætning (dvs. målt i kroner og ører).

Tabel 5.1 viser antal deltagervirksomheder (kolonne A), den faktiske omsætning i deltagervirksomhederne i 1. halvår 2011 (kolonne B), deltagervirksomhedernes samlede faktiske omsætning i 1. halvår 2015 (kolonne C), den kontrafaktiske omsætning i 1. halvår 2015 (kolonne D) og effektmålingens estimat på skabt meromsætning i 1. halvår 2015 beregnet som forskellen på den faktiske omsætning i 1. halvår 2015 og den kontrafaktiske omsætning i 1. halvår 2015 (kolonne E). I kolonne F sættes den estimerede meromsætning i forhold til den deltagervirksomhedernes samlede omsætning i 1. halvår 2011.

I effektmålingens statistiske test findes der ingen statistisk signifikant forskel på andelen af virksomheder med positiv vækst i omsætningen i deltagergruppen og kontrolgruppen i målingen på virksomheder fra indsatsområdet *Sundheds- og velfærdsløsninger*, jf. tabel 3.2. Den skabte meromsætning er derfor ikke beregnet (det bedste estimat er nul).

Ligesom i målingerne på den absolutte beskæftigelseeffekt er der store variationer i den estimerede skabte meromsætning. De store variationer i den estimerede meromsætning på tværs af indsatsområder afspejler blandt andet, at der ikke er anvendt lige mange midler, og at antallet af deltagervirksomheder har varieret.

Den estimerede meromsætning i virksomheder, der har deltaget i projekter med fokus på uddannelse og kompetenceudvikling, er markant højere end den estimerede meromsætning i de øvrige indsatsområder, jf. tabel 5.1 (kolonne E). Effektvurderingen indikerer, at omsætningen i deltagervirksomhederne fra projekter i indsatsområdet *Uddannelse og kompetenceudvikling* er ca. 22 mia. kr. højere i 1. halvår 2015, end den ville have været, hvis virksomhederne ikke havde deltaget i indsatsen. I målingen af indsatsområdet *Tværgående indsatser* estimeres en skabt meromsætning på ca. 7,2 mia. kr.

I forhold til deltagervirksomhedernes samlede omsætning ved starten af effektmålingsperioden (1. halvår 2011) er den estimerede meromsætning størst i målingen af indsatsområdet *Fødevarer* (38 pct.), jf. tabel 5.1 (kolonne F).

Tabel 5.1. Antal deltagervirksomheder, faktisk og kontrafaktisk omsætning, samt estimeret skabt meromsætning i 1. halvår 2015 (mia. kr. i løbende priser)

	Antal deltagervirksomheder	Faktiske omsætning i mia. kr. (1. halvår 2011)	Faktiske omsætning i mia. kr. (1. halvår 2015)	Kontrafaktisk omsætning i mia. kr. (1. halvår 2015)	Estimeret meromsætning i mia. kr. (1. halvår 2015)	Estimeret meromsætning i pct. af samlet omsætning i 1. halvår 2011
	A	B	C	D	E=C-D	F=E/B
Energi, klima og miljø	911	16,21	19,41	15,68	3,7	23
Sundheds- og velfærdsløsninger	396	6,48	7,38	-	-	-
Fødevarer	400	7,82	11,18	8,17	3,0	38
Turisme	647	2,49	2,86	2,52	0,3	14
Kreative erhverv og design	438	5,94	7,10	5,90	1,2	20
Tværgående indsatser	2.613	43,96	53,45	46,26	7,2	16
Uddannelse og kompetenceudvikling	5.744	90,66	116,87	94,90	22,0	24

6. Sammenfatning af effektmålingsresultater for de syv tværregionale indsatsområder

Tabel 6.1. nedenfor sammenfatter resultaterne fra effektmålingen på deltagervirksomhedernes fuldtidsbeskæftigelse for hvert af de syv tværregionale indsatsområder.

Alle resultater skal tolkes forsigtigt og med forbehold for, at effektmålingerne kun er partielle analyser, selektionsbias etc. (se indledningen til afsnit 3 og 4).

Med disse vigtige forbehold in mente indikerer effektmålingerne, at projekter inden for alle syv indsatsområder har bidraget til at styrke jobskabelsen i deltagervirksomhederne (målt fra 1. halvår 2011 til 1. halvår 2015). Målt i absolutte tal er der skabt et betydeligt antal job i virksomhederne fra alle syv indsatsområder (effekterne kan ikke lægges sammen på tværs af indsatsområder). Forskellen i jobskabelse mellem indsatsområderne afspejler bl.a., at der ikke er brugt lige mange penge på dem, men selv når der tages højde herfor, er der betydelige forskelle (se afsnit 4).

Tabel 6.1. Opsummering af resultater fra effektvurdering på deltagervirksomhedernes fuldtidsbeskæftigelse (målt i perioden 1. halvår 2011-

	Antal deltagervirksomheder	Andel virksomheder med positiv vækst i beskæftigelsen (1. halvår 2015)		P-værdi	Antal skabte fuldtidsjob (årsværk)
		Deltagergruppe	Kontrolgruppe		
Energi, klima og miljø	911	0,56	0,43	0,00	2.545
Sundheds- og velfærdsløsninger	396	0,53	0,42	0,00	299
Fødevarer	400	0,52	0,39	0,00	405
Turisme	647	0,51	0,38	0,00	607
Kreative erhverv og design	438	0,45	0,39	0,02	830
Tværgående indsatser	2.613	0,56	0,42	0,00	6.404
Uddannelse og kompetenceudvikling	5.744	0,48	0,41	0,00	7.869

1. halvår 2015)

Anm.: De målte effekter kan ikke lægges sammen på tværs af indsatsområder. Det skyldes, at et betydeligt antal virksomheder har deltaget i flere projekter i forskellige indsatsområder. Disse virksomheder vil derfor blive talt med flere gange, hvis man lægger effekterne sammen på tværs af indsatsområder.

Tabel 6.2 opsummerer resultaterne fra målingerne på udviklingen i deltagervirksomhedernes omsætning. Andelen af virksomheder med positiv vækst i omsætningen er større i deltagergruppen end i kontrolgruppen i alle syv indsatsområder. I seks af de syv indsatsområder er de tilhørende p-værdier mindre end 0,05. Kun i indsatsområdet *Sundheds- og velfærdsløsninger* kan det ikke afvises, at andelen af virksomheder, der har oplevet fremgang i omsætningen, er ens i deltagergruppen og kontrolgruppen. Effektmålingen indikerer således, at i seks ud af syv indsatsområder har projekterne bidraget til at styrke deltagervirksomhedernes omsætning.

Effektvurderingens estimerer på skabt meromsætning målt i kroner og ører varierer, ligesom den estimerede jobskabelse ovenfor, betydeligt på tværs af indsatsområderne, hvilket til dels afspejler, at der er brugt flere midler på nogle indsatsområder end på andre (se afsnit 5).

Tabel 6.2. Opsummering af resultater fra effektvurdering på deltagervirksomhedernes omsætning (målt i perioden 1. halvår 2011-1. halvår

	Andel virksomheder med positiv vækst i omsætningen (1. halvår 2015)		P-værdi	Skabt meromsætning (mia. kr.)
	Deltagergruppe	Kontrolgruppe		
Energi, klima og miljø	0,58	0,52	0,00	3,7
Sundheds- og velfærdsløsninger	0,56	0,53	0,26	-
Fødevarer	0,62	0,50	0,00	3,0
Turisme	0,58	0,49	0,00	0,3
Kreative erhverv og design	0,58	0,52	0,01	1,2
Tværgående indsatser	0,61	0,52	0,00	7,2
Uddannelse og kompetenceudvikling	0,65	0,53	0,00	22,0

2015)

Anm.: De målte effekter kan ikke lægges sammen på tværs af indsatsområder. Det skyldes, at et betydeligt antal virksomheder har deltaget i flere projekter i forskellige indsatsområder. Disse virksomheder vil derfor blive talt med flere gange, hvis man lægger effekterne sammen på tværs af indsatsområder.