

Evaluering af Copenhagen EU Office

- perioden 1. marts 2015 - 30. september 2016

Indhold

1. INDLEDNING	2
1.1 Evalueringens baggrund og formål.....	2
1.2 Hovedkonklusioner.....	2
2. AKTIVITETSNIVEAU	3
2.1 Forankring i Danmark	3
2.1 Kompetenceudvikling	4
2.2 Projektudvikling	4
2.3 Profilering og synlighed.....	6
2.4 Interessevaretagelse	7
3. AKTIVITETSNIVEAU FORDELT PÅ KOMMUNER.....	8
3.1 Skema over kommunalt EU-arbejde med Copenhagen EU Office	8
3.2 Skema over CopenVirk-indsats fordelt på kommuner.....	9
4. EU-ANSØGNINGER FORDELT PÅ INDSATSOMRÅDER.....	10
4.1 Oversigt over indsendte ansøgninger fra kommuner og region	10
4.2 Oversigt over godkendte EU-ansøgninger gennem CopenVirk	11
4.3 Oversigt over ansøgninger under udarbejdelse i kommuner og region	12
5. KONKLUSION OG FREMTIDIGT FOKUS FOR NYT KONTOR.....	13
5.1 Status: godt på vej til at opfylde mål	13
5.2 Aktivitetsniveau: en tydelig profil og fokus på projektudvikling.....	14
5.3 Den aktuelle projektportefølje: god pipeline for EU-ansøgninger	14
5.4 Ny strategi- og handlingsplan for det sammenlagte kontor.....	15
6. ANNEKSER	16
6.1 Geografisk oversigt over kommunalt/regionalt EU-arbejde	16
6.2 Geografisk oversigt over virksomheders EU-arbejde	17

1. INDLEDNING

1.1 Evalueringens baggrund og formål

Copenhagen EU Office blev etableret ved den stiftende generalforsamling den 19. maj 2014. Kontoret har til formål at engagere kommuner, regionen og virksomheder fra hovedstadsregionen i EU-projekter og – politikker med henblik på at bidrage til vækst, beskæftigelse, øget konkurrencedygtighed og internationalisering af hovedstadsregionen. I forbindelse med etableringen af kontoret blev det besluttet, at Copenhagen EU Office skulle evalueres inden udgangen af 2016. Kontoret blev dog først operationelt ved årsskiftet 2014/2015, og de første konsulenter startede i marts 2015, hvorfor evalueringen dækker perioden 1. marts 2015 til 30. september 2016. Evalueringen er foretaget af Copenhagen EU Office's egne medarbejdere.

Formålet med evalueringen i 2016 er at gøre status og vurdere Copenhagen EU Office hidtidige indsats i forhold til at opfylde kontorets to konkrete mål, som beskrevet i Strategi 2015-2018:

1. hjemtagning af projekttilskud på mindst 50 mio. kr. i perioden 2015-2018
2. involvering af alle ejere i mindst et EU-relateret tiltag i denne periode.

Evalueringen skal på et overordnet plan svare på, om kontoret er godt på vej til at opfylde målene, samt give anbefalinger til yderligere forankring hos ejerkredsen og styrkelse af EU-arbejdet. Strategi 2015-2018 for Copenhagen EU Office implementeres gennem to-årige handlingsplaner. Denne evaluering tager udgangspunkt i de aktiviteter, der er beskrevet i Handlingsplan 2015-2016.

1.2 Hovedkonklusioner

Hovedkonklusionerne fra evalueringen af Copenhagen EU Office præsenteres kort nedenfor og uddybes nærmere i analysen af de enkelte aktivitetsområder samt i den aktuelle projektportefølje.

- På baggrund af evalueringen og tilgangen af projekter forventes det, at Copenhagen EU Office vil have opfyldt de to mål, når strategiperioden er slut i 2018:
 - Hjemtagsmål på 50 mio. kr.: per 30. september 2016: 11,9 mio. kr. i EU-støtte. Ansøgninger på sammenlagt 50 mio. kr. under evaluering i EU
 - Involvering af alle i ejerkredsen: Status for involveringsmål: 24 ud af 29 kommuner og regionen involveret
- På trods af at 2015 var opstartsår for Copenhagen EU Office har kontoret allerede involveret næsten alle kommuner i EU-relaterede tiltag, og der er indsendt et stort antal projektansøgninger fra kommuner og virksomheder i regionen.
- Status på handlingsplanens aktivitetsområder viser, at Copenhagen EU Office har haft en del indledende møder og kompetenceopbygning hos ejerkredsen. I 2016 er der kommet et øget fokus på projektudvikling hos ejerkredsen, som nu udgør det område hos Copenhagen EU Office med det højeste aktivitetsniveau.
- Den aktuelle projektportefølje afspejler, og den geografiske oversigt viser, at en række kommuner og regionen er kommet godt fra start med projektudviklingen. Dog er der stadig en gruppe af kommuner, som endnu ikke er særligt involveret i EU-arbejdet.

2. AKTIVITETSNIVEAU

Evalueringen af aktivitetsniveauet på Copenhagen EU Office tager udgangspunkt i handlingsplanens aktivitetsområder, som kort beskrives i nedenstående. I 2015 har Copenhagen EU Office lagt en stor indsats i at mødes med relevante aktører i regionen, for at introducere kontoret, fortælle om mulighederne i EU, og hvordan kontoret kan hjælpe med at udnytte dem. Der er lagt betydelige ressourcer i at løfte kompetenceniveauet hos specielt kommunerne, men også internt på Copenhagen EU Office er der brugt ressourcer på at sætte sig ind i EU-systemet, og hvordan det kan gøres relevant for kommuner, regionen og virksomheder. Copenhagen EU Office har også mødt stor efterspørgsel på hjælp til projektudvikling, og det aktivitetsområde har derfor fyldt stadig mere i kontorets arbejde. Virksomhedsservicen er også kommet godt op at køre i et tæt samarbejde med Væksthus Hovedstadsregionen og andre erhvervsfremmeaktører. Der har været mindre efterspørgsel på synligheds- og interessevaretagelsesaktiviteter, og Copenhagen EU Office har derfor været mindre aktive på disse områder.

2.1 Forankring i Danmark

Copenhagen EU Office arbejder løbende på at skabe et godt forankret og forpligtende samarbejde mellem kontoret, ejerne og andre relevante aktører i hovedstadsregionen. Aktiviteter inkluderer i denne sammenhæng bl.a:

- Indledende møder der introducerer kontorets arbejde og de muligheder, der findes i EU-systemet.
- Workshops og møder med netværksgruppen for Copenhagen EU Office, der består af repræsentanter fra de 29 kommuner og Region Hovedstaden.
- Samarbejde med Region Sjællands EU-kontor og andre Greater Copenhagen partnere.

Samlet antal indledende møder: 61

Samlet antal workshops med netværksgruppen: 7

CASE PÅ FORANKRING: NETVÆRKSMØDE I ISHØJ D. 27. MAJ 2016

Netværksmøderne har behandlet forskellige temaer herunder muligheder for EU-støtte, intern organisering i kommuneren ift. EU-projekter, hvad det kræver af ressourcer at søge suppleret med cases fremlagt af succesfulde ansøgere. Formålet med netværksmødet d. 27. maj 2016 var at præsentere kommuner og region for en række mulige samarbejdspartnere i arbejdet med EU-ansøgninger.

Universiteter, klynger og andre aktører i Region Hovedstaden kom hver især med konkrete bud på, hvordan man sammen kan udvikle EU-projekter, og Loop City fortalte om, hvordan de med hjælp fra Copenhagen EU Office opnåede EU-støtte til deres arbejde med erhvervsudvikling omkring letbanen.

Der er skarpe krav til innovationshøjden i EU-projekter. Det er derfor vigtigt for de enkelte aktører i hovedstadsregionen at skabe et stærkt tværfagligt samarbejde i projektudviklingsfasen, så de sammen kan løfte ambitionsniveauet og forbedre deres muligheder for at opnå EU-støtte.

Der var stor interesse fra alle parter side om sammen at styrke hinandens kompetencer ift. EU-projekter. Den kommende sammenlægning mellem Copenhagen EU Office og creoDK vil fremadrettet udgøre en stærk platform for realiseringen af dette.

2.1 Kompetenceudvikling

Copenhagen EU Office bidrager til at opbygge kompetencer og viden om EU, så ejerkredsen kan udnytte de muligheder EU tilbyder. Dette sker gennem følgende aktiviteter:

- Oplysning af ejerkredsens om EU-systemet og fordelene ved internationalisering gennem eksempelvis fagspecifikke workshops
- Kompetenceløft af projektledere i kommuner og Region Hovedstaden mhp. at søge EU-midler
- Studiebesøg i Bruxelles fra Danmark

Samlet antal kompetenceudviklingsaktiviteter: 52

CASE PÅ KOMPETENCEUDVIKLING: SUNDHEDSWORKSHOP

Halvdelen af hovedstadsregionens kommuner, regionen selv og universiteterne var repræsenteret, da Copenhagen EU Office i november 2015 afholdte den første sundhedsskole. Skolen bød på indblik i EU-mulighederne, gode cases fra kommuner, som er i gang med EU-projekter og en diskussion af barrierer og løsninger for at deltage i EU-projekter.

Lyngby-Taarbæk Kommune og DTU præsenterede deres fælles nye EU-projekt REACH med fokus på, hvordan hele ansøgningsprocessen forløb og hvad parterne forventer at få ud af samarbejdet, samt hvad de hver især bringer til projektet. Lyngby-Taarbæk Kommune skal teste de nye velfærdsteknologier, som DTU er i gang med at udvikle.

Eftermiddagen bød på gruppediskussioner ift. idéer og løsninger til, hvordan kommunerne kan komme i gang med internationale projekter på sundhedsområdet, hvordan de kan tackle udfordringer og gøre brug af de mange muligheder, som der er i forbindelse med at indgå i EU projekter.

2.2 Projektudvikling

Copenhagen EU Office arbejder med forskellige projektudviklingsaktiviteter målrettet kommuner, region og virksomheder inden for fire tematiske satsninger: innovation i virksomheder, bæredygtig regional- og byudvikling, sundhedsteknologi og aktiv aldring samt mobilitet og sammenhæng på tværs af regionen. Projektudviklingen har til formål at igangsætte og kvalitetssikre EU-ansøgninger. Kontoret bidrager til projektudvikling fra projektidé til indsendt ansøgning gennem:

- Forberedelse af kommuner og region på at indgå i EU-projekter
- Udvikling af projektidé
- Match af projektidé til EU's tilskudsprogrammer
- Facilitering af dansk partnerskab
- Hjælp til international partnersøgning
- Gennemlæsning af ansøgningsudkast
- Forprojektordning

Samlet antal projektudviklingsforløb: 103

Samlet antal ansøgninger indsendt af kommuner: 13

(se også fordeling på kommuner i næste afsnit)

Samlet antal ansøgninger til forprojektordningen: 11

Samlet antal ansøgninger indsendt af virksomheder: 73 (heraf 20 genansøgninger)

(Se også nedenstående beskrivelse af virksomhedsservicen CopenVirk)

CASE PÅ PROJEKTUDVIKLING: VINGE-PROJEKTET I FREDERIKSSUND

Udfordring:

Frederikssund Kommune ønsker i deres nye bydel 'Vinge', at udvikle og teste et energisystem baseret på vedvarende energikilder uden brug af fjernvarme og naturgas.

Løsning:

Frederikssund Kommune rettede derfor henvendelse til Copenhagen EU Office med henblik på at afdække potentialet for at opnå EU-støtte til projektet. Efter at have drøftet projektets indhold i nærmere detaljer lykkedes det at identificere en EU-projektindkaldelse, som matchede med Vinge-projektets fokus. Frederikssund Kommune udarbejdede – med bistand fra Copenhagen EU Office - en kort projektbeskrivelse på engelsk med svar på udfordringerne fremhævet i projektindkaldelsen.

Projektbeskrivelsen blev fremsendt til Eindhoven og Nice (hhv. projektpartner og projektkoordinator for den samlede ansøgning), som blandt andre interesserede byer udvalgte Frederikssund Kommune til at deltage i ansøgningen.

Resultat:

Frederikssund Kommune deltog herefter i partnerskabsmøde med Eindhoven og Nice – men grundet skift i projektfokus undervejs i forløbet blev en endelig ansøgning ikke udarbejdet. Frederikssund Kommune ønsker fortsat at indgå i et EU-projekt og Copenhagen EU Office afsøger således fortsat potentielle støttemuligheder.

CASE PÅ PROJEKTUDVIKLING: COPENVIRK

Copenhagen EU Office startede virksomhedsservicen CopenVirk op 1. juli 2015 i tæt samarbejde med Væksthus Hovedstadsregionen og repræsentanter fra den lokale erhvervsservice, Region Hovedstaden, universiteterne, GTS-institutterne og klyngeorganisationer. CopenVirk tager udgangspunkt i virksomhederne egne ideer og planer for forretningsudvikling, og ser så på, om der er potentiale for at opnå EU-støtte. EU's forsknings- og innovationsprogram Horizon 2020 giver små og mellemstore virksomheder gode muligheder for støtte til produktudvikling. Det handler derfor om at finde frem til virksomheder med ambitiøse produktudviklingsprojekter og hjælpe dem i gang med at søge EU-støtte.

Copenhagen EU Office koordinerer en løbende screening af virksomheder i Region Hovedstaden i samarbejde med resten af erhvervsfremmesystemet for at finde EU-parate virksomheder. Et CopenVirk-forløb starter med, at virksomheden ringes op af Copenhagen EU Office til en halv times samtale om virksomheden og dens produktudvikling. Copenhagen EU Office vurderer på den baggrund, om der er et match mellem virksomhedens behov og ambitioner og en pulje i EU. Når det er tilfældet, sørger Copenhagen EU Office for, at der sættes et møde op hos virksomheden med den private udviklingsaktør, som kontoret har indgået kontrakt med. På dette møde valideres virksomhedens chancer for EU-støtte, og der går mere i detaljen med, hvad det kræver af virksomheden at nå frem til en god ansøgning til EU. Derefter udfører den private aktør noget yderligere opfølgning alt efter virksomhedens behov, indtil virksomheden står med et solidt beslutningsgrundlag for at gå i gang med at skrive ansøgningen til EU. I de tilfælde hvor det er muligt, søger den private aktør også nationale forprojektmidler til virksomheden.

2.3 Profilering og synlighed

Copenhagen EU Office arbejder på, at ejerkredsens interesser og styrkepositioner skal synliggøres overfor EU-institutionerne og andre aktører i Bruxelles. Kontorets aktiviteter inkluderer i denne sammenhæng:

- Branding af Greater Copenhagen og regionens styrkepositioner i Bruxelles
- Opbygning og deltagelse i netværk og alliancer i Bruxelles
- Oplæg ved EU-events om styrkepositioner i Region Hovedstaden

Samlet antal profilerings- og synlighedsaktiviteter: 12

CASE PÅ PROFILERING OG SYNLIGHED: SMART ENERGI-Ø I BRUXELLES

Copenhagen EU Office blev kontaktet af det skotske EU-kontor i Bruxelles for at høre, om vi havde et godt eksempel på en smart energi-ø i vores region, som kunne være relevant at fremlægge på en konference i Bruxelles. Med den fremsynede strategi "Bright Green Island" og med flere EU-projekter i bagagen var Bornholm et oplagt eksempel, og en projektleder i Østkraft Forsyning var også indstillet på at tage til Bruxelles og fremlægge de positive resultater af EU-projektet Eco-Grid.

Kort tid inden konferencen i Bruxelles måtte projektlederen desværre melde afbud af personlige årsager, men hun sendte sin præsentation til Copenhagen EU Office, som overtog hendes plads i programmet. Til konferencen var Europa-Kommissionen, der blandt andet talte om, hvor vigtigt det er, at øer ikke bare har en energi-strategi, men en strategi for alle aspekter af livet på øen herunder også uddannelse, erhverv og migration.

Deltagerne til konferencen var imponerede over Bornholms resultater som test-ø for intelligente energi-systemer, og over hvordan Bright Green Island-strategien også italesætter ø-problemstillinger, som de andre øer kunne nikke genkendende til. Da Bornholm senere var i Bruxelles for at besøge Copenhagen EU Office, var skotterne meget glade for at mødes med dem, og der har efterfølgende været en skotsk delegation på Bornholm. Kommunaldirektøren udtalte senere til TV2 Bornholm, at hun ser gode muligheder for samarbejde med Skotland – specielt med Orkneyøerne og Shetlandsøerne.

2.4 Interessevaretagelse

Copenhagen EU Office arbejder med interessevaretagelse med udgangspunkt i den hjemlige efterspørgsel. Aktiviteter inkluderer i denne sammenhæng:

- Følge og påvirke EU-policy tiltag og rammebetingelser på hovedinteresseområder
- Bidrage til koordinering med danske satsninger og allianceopbygning

Samlet antal interessevaretagelsesaktiviteter: 6

CASE PÅ INTERESSEVARETAGELSE: DEN EUROPÆISKE INVESTERINGSBANK

Den Europæiske Investeringsbank (EIB) i Luxembourg låner penge til grøn infrastruktur og giver penge til at dække teknisk assistance til at gøre infrastrukturen grønnere end normalt.

De 5 danske regionskontorer i Bruxelles gik sammen om at arrangere et heldagsbesøg hos EIB for at drøfte mulighederne for flere danske kommunale og regionale projekter med lån og penge til teknisk assistance. De danske regionskontorer forklarede EIB, hvorfor det er en god idé, at også private partnere såsom boligforeninger og trafikselskaber skal kunne søge EIB om lån og penge til fx energirenovering eller elbusser.

EIB tog vel imod gruppens input og er positivt stemt for at se på mulighederne for at åbne op for private aktørers deltagelse i bl.a. ELENA-programmet. EIB forventer at kunne give svar på anmodningen i løbet af efteråret 2016.

3. AKTIVITETSNIVEAU FORDELT PÅ KOMMUNER

3.1 Skema over kommunalt EU-arbejde med Copenhagen EU Office

Nedenstående skema viser den geografiske fordeling af Copenhagen EU Office's aktivitetsniveau over for kommuner, Region Hovedstaden og andre regionale aktører såsom Væksthus Hovedstadsregionen, klynger, projektororganisationer, regionale netværk mm.

Kommune/ region	Forankring	EU-relaterede tiltag			
	Indledende møder	Kompetenceudvikling	Projektudvikling	Profilering og synlighed	Interessevaretagelse
Albertslund	1	2	8	1	1
Allerød	1	1			
Ballerup	2	1			
Bornholm	3	4	2	2	
Brøndby	1		1		
Dragør	1				
Egedal	1	1	1		
Fredensborg	1				
Frederiksberg	1	4	2	1	
Frederikssund		1	2		
Furesø			4		
Gentofte	1				
Gladsaxe	1		2		
Glostrup	1	1	2		
Gribskov	2		3		
Halsnæs	1	2	3		
Helsingør	1	1	2		
Herlev		1	1		
Hillerød	1	1	1		
Hvidovre		1	3	1	
Høje-Taastrup	1	1	4		
Hørsholm	1	1			
Ishøj	1	3	3		
København	3	3	16	3	
Lyngby-Taarbæk	1	1	2		
Rudersdal	1				
Rødovre	1	1	1		
Tårnby	1				
Vallensbæk	1	1	1		
RegH adm.	3	2	7	2	2
RegH aktører	30	18	32	2	3
Total	61	52	103	12	6

3.2 Skema over CopenVirk-indsats fordelt på kommuner

Nedenstående oversigt viser den kommunale fordeling af fysiske møder hos virksomheder og indsendte ansøgninger fra virksomheder i regi af Copenhagen EU Office virksomhedsservice CopenVirk. Som beskrevet i case-boks på CopenVirk foregår denne virksomhedsservice i samarbejde med Væksthuset, den lokale erhvervsservice og andre, der hjælper Copenhagen EU Office med at finde virksomheder med ambitioner og behov, der matcher EU-støttemulighederne. Gennem rådgivning fra Copenhagen EU Office og en privat aktør, som kontoret har indgået kontrakt med, klædes virksomhederne på til enten selv at skrive ansøgningen eller indhente tilbud på hjælp fra private konsulentfirmaer på et oplyst grundlag.

Kommune/ region	Virksomheder kontaktet af Copenhagen EU Office	Møder hos virksomheder	Virksomheds- ansøgninger til EU (inkl. genansøgninger)
Albertslund	7	1	1
Allerød	10	3	2 (+2)
Ballerup	10	4	
Bornholm	13	4	
Brøndby	7		
Dragør	2		
Egedal	6	1	
Fredensborg	2		
Frederiksberg	7	6	2
Frederikssund	3	1	1
Furesø	8	2	
Gentofte	7	2	1
Gladsaxe	4	2	
Glostrup	2		
Gribskov	6		
Halsnæs	10	1	
Helsingør	5		
Herlev	7	1	1
Hillerød	8	2	
Hvidovre	14	4	1 (+1)
Høje-Taastrup	6	3	
Hørsholm	12	9	3 (+1)
Ishøj	3	1	
København	43	49	31 (+13)
Lyngby-Taarbæk	10	4	4 (+2)
Rudersdal	7	2	3
Rødovre	5		
Tårnby	6	3	3 (+1)
Vallensbæk	6	1	
Total	237	106	53 (+20)

4. EU-ANSØGNINGER FORDELT PÅ INDSATSOMRÅDER

I dette afsnit beskrives kontorets aktuelle projektportefølje inden for de fire indsatsområder: innovation i virksomheder, bæredygtig regional- og byudvikling, sundhedsteknologi og aktiv aldring samt mobilitet og sammenhæng på tværs af regionen.

4.1 Oversigt over indsendte ansøgninger fra kommuner og region

Kommune / region	EU-program	Indsatsområde	Projektitel	EU-støtte til kommunen	For-projekt-støtte	Status
København	Horizon 2020	Bæredygtig byudvikling	We care	7 mio. kr.		Trak sig fra ansøgning
København	Horizon 2020	Bæredygtig byudvikling	Civitas-Across	15 mio. kr.		Afslag fra EU
Høje-Taastrup	Interreg - Nordsøen	Mobilitet	E-commute	3,4 mio. kr.	40.000 kr.	Afslag fra EU
Høje-Taastrup & Albertslund	Urban Innovative Action	Bæredygtig byudvikling	MASH-UP	31,6 mio. kr.	125.000 kr.	Afslag fra EU
Høje-Taastrup	Interreg - Nordsøen	Bæredygtig byudvikling	IoTLogistics	2 mio. kr.		Afslag fra EU
Høje-Taastrup	Interreg - Østersøen	Mobilitet	Enhancing e-mobility in the BSR	1,2 mio. kr.	35.000 kr.	Gået videre til fase 2 i ansøgnings-procedure
Albertslund	Horizon 2020	Sundhed	IoT large scale project	4,2 mio. kr.	18.348 kr.	Afslag fra EU
Albertslund	Horizon 2020	Bæredygtig byudvikling	InTrinCity	12,7 mio. kr.	100.000 kr.	Afslag fra EU
Gladsaxe / Loop City	Urbact	Mobilitet	TechTown	520.000 kr.	30.000 kr.	Godkendt
Region Hovedstaden	Regio-Stars	Innovation i virksomheder	Cph Cleantech Cluster	0 kr. (Award)		Godkendt
København	Horizon 2020	Bæredygtig byudvikling	EU-China Smart Cities	465.000 kr.		Under evaluering
København	Horizon 2020	Bæredygtig byudvikling	Run4Cities	15 mio. kr.		Under evaluering
Region Hovedstaden	Interreg - Öresund	Bæredygtig byudvikling	Fremtidens intelligente energi- og ressource-system	375.000 kr.		Under evaluering

CASE PÅ KOMMUNALT PROJEKT MED EU-STØTTE: TECHTOWN

Copenhagen EU Office har hjulpet LOOP CITY med i EU-projektet 'TechTown' under programmet URBACT med den engelske by Barnsley som projektleder. TechTown har til formål at udforske digitale og teknologiske klyngers rolle og levedygtighed og undersøge, hvordan mellemstore byer kan opnå en positiv effekt på jobskabelse og vækst som følge af større byers initiativer inden for samme område.

Projektets fokus er digital infrastruktur, som kan bidrage til at få trafikken til at glide bedre, reducere støjniveauet, levere smarte parkeringsløsninger, intelligent affaldssortering, klimatilpasning, automatisk regulering af gadebelysning mv.

LOOP CITY har fået tildelt 30.000 kr. i EU-forprojektmidler fra Copenhagen EU Office til udarbejdelse af ansøgningen. Ansøgningen blev indsendt i marts 2016 og i maj 2016 blev projektet endelig godkendt med et samlet budget på 750.000 EUR, hvoraf 69.407 EUR (ca. 518.000 kr.) er allokeret til LOOP CITY. Projektet er nu skudt i gang og løber indtil maj 2018. Der er 11 europæiske byer i projektet, og over de næste to år skal der være otte transnationale videndelmøder, hvor et af temaerne er tiltrækning og fastholdelse af digitale talenter og iværksættere.

4.2 Oversigt over godkendte EU-ansøgninger gennem CopenVirk

Nedenstående oversigt viser, hvilke virksomheder der har opnået EU-støtte med hjælp fra CopenVirk. Der er ikke lavet en oversigt over virksomheder, der har fået afslag på deres ansøgning til EU, da virksomhederne betragter dette som fortrolig information. De fire virksomheder, der har opnået 375.000 kr. fra SMV-fase 1 har efterfølgende gode muligheder for at opnå støtte til fase 2 på 4-15 mio. kr. CopenVirk hjælper dem naturligvis også med den ansøgning.

Virksomhed	Kommune	EU-program	Projekttitel	EU-støtte til virksomheden
CardLab	Herlev	Horizon 2020 SMV- fase 1	QuardCard	375.000 kr.
Danelec Marine	Rudersdal	Eurostars	iSea	3.177.760 kr.
Vessel Performance Solutions	Lyngby-Taarbæk	Eurostars	iSea	750.677 kr.
Danica Greentech	København	Eurostars	E-NoSi	2.229.270 kr.
Genomic Expression	København	Eurostars	OneRNA4OvaCure	2.542.210 kr.
OvaCure	Gentofte	Eurostars	OneRNA4OvaCure	1.157.190 kr.
Danelec Marine	Rudersdal	Horizon 2020 SMV- fase 1	VDRConnect	375.000 kr.
U3D	København	Horizon 2020 SMV- fase 1	Absolut Zero	375.000 kr.
Lighthouse QT	København	Horizon 2020 SMV- fase 1	QTOOL	375.000 kr.
Total				11,4 mio. kr.

CASE PÅ VIRKSOMHEDSPROJEKT MED EU-STØTTE: oneRNA4OvaCure

Virksomheden Genomic Expression i København og det private forskningscenter i livmoderhalskræft i Gentofte OvaCure fik hjælp af CopenVirk til at opnå EU-støtte til at udvikle en kraftigt forbedret diagnosticeringsmetode for livmoderhalskræft.

Genomic Expression er en etableret forskningstung virksomhed med nogen erfaring i EU-støtte, men CopenVirk hjalp dem til at søge Eurostars-programmet, som de ikke var opmærksomme på. CopenVirk understøttede også det private forskningscenters deltagelse i projektet, mens virksomheden selv fandt en relevant projektpartner i Norge.

Projektet opnåede EU-støtte på samlet 5,2 mio. kr., hvoraf 3,7 mio. kr. går til de danske partnere. Pengene går til at udføre kliniske tests, så diagnosemetoden kan godkendes af myndighederne, hvorefter hospitaler i hele verden kan benytte sig af proceduren.

4.3 Oversigt over ansøgninger under udarbejdelse i kommuner og region

Nedenstående oversigt viser projekter som Copenhagen EU Office enten har forhåndsgodkendt for-projektmidler til eller, hvor der er en seriøs dialog med ansøgeren om at søge for-projektmidler. Hvor der endnu ikke er søgt for-projektmidler er beløbet sat i parentes.

Ansøger	EU-program	Indsatsområde	Forventet for-projektbeløb
Høje-Taastrup	Interreg – Nordsøen	Bæredygtig byudvikling	30.000 kr.
Albertslund	Horizon 2020	Bæredygtig byudvikling	100.000 kr.
Region Hovedstaden	ELENA	Bæredygtig byudvikling	(100.000 kr.)
Region Hovedstaden	Interreg – Öresund	Bæredygtig byudvikling	100.000 kr.
København	Horizon 2020	Bæredygtig byudvikling	(100.000 kr.)
Furesø	Urban Innovative Action	Mobilitet	(100.000 kr.)
Frederiksberg	Horizon 2020	Mobilitet	(100.000 kr.)
Region Hovedstaden	Interreg – Öresund	Mobilitet	(100.000 kr.)
Region Hovedstaden	Horizon 2020	Sundhed	100.000 kr.
Total			830.000 kr.

5. KONKLUSION OG FREMTIDIGT FOKUS FOR NYT KONTOR

Evalueringen havde til formål at gøre status og vurdere Copenhagen EU Office's nuværende indsats i forhold til at opfylde kontorets to konkrete mål om hjemtag af projekttilskud på mindst 50 mio. kr. samt involvering af alle ejere i mindst et EU-relateret tiltag i strategiperioden 2015-2018.

Evalueringen er foretaget på et tidligt tidspunkt i strategiperioden, da Copenhagen EU Office først var operationelt pr. 1 marts 2015. Evalueringen bygger således på data over kontorets aktiviteter fra 1. marts 2015 til 30. september 2016 samt en rækkes cases i perioden.

Evalueringen viser, at Copenhagen EU Office er nået langt i arbejdet med opfyldelse af de to mål, og det vurderes derfor, at kontoret med al sandsynlighed vil nå de to mål ved strategiperiodens afslutning ved udgangen af 2018. Denne klare forventning bygger på tre resultater, som evalueringen belyser:

1. Nuværende status for hjemtag og involvering
2. Aktivitetsniveau i forhold til aktivitetsområder i Handlingsplan 2015-2016
3. Nuværende projektportefølje

5.1 Status: godt på vej til at opfylde mål

På nuværende tidspunkt har Copenhagen EU Office sikret et **hjemtag** på 11,9 mio. kr. Da 2015 var opstartsår er disse primært indhentet via ansøgninger i løbet af det første halvår af 2016. Det tager relativt lang tid at forberede og skrive en EU-ansøgning, og EU bruger omkring seks måneder på at evaluere ansøgninger, hvorfor resultaterne af de først halvandet års arbejde endnu ikke aflæses til fulde i form af godkendt EU-støtte.

Hjemtaget har været særligt stor på virksomhedssiden og viser, at den virksomhedsrettede rådgivning gennem CopenVirk allerede har formået at adressere et uudnyttet potentiale for at opnå EU-støtte til virksomheder i hovedstadsregionen.

På trods af det tidlige tidspunkt for evalueringen er Copenhagen EU Office nået langt med **involveringsmålet**. 24 ud af 29 kommuner samt regionen har været involveret i ét og mange i flere EU-relateret tiltag. Disse tiltag dækker over projektudvikling i forbindelse med EU-ansøgninger samt en række andre aktiviteter inden for kompetenceudvikling, profilering og interessevaretagelse. Tiltagene udgør en vigtig milepæl i forhold til at forankre kontorets arbejde i kommunerne og regionen, og er også en væsentlig forudsætning for at kunne nå hjemtagsmålet.

5.2 Aktivitetsniveau: en tydelig profil og fokus på projektudvikling

Med udgangspunkt i handlingsplanens aktivitetsområder belyser evalueringen, hvordan Copenhagen EU Office arbejder målrettet med at nå de to konkrete mål om hjemtagning og involvering.

Copenhagen EU Office har lagt et stort arbejde i at forankre det nye kontor i kommunerne og regionen, samtidigt med at kontoret har udviklet ejernes kompetencer til at skabe værdi for borgerne via arbejdet med EU. Kontoret har holdt møder med alle kommunerne i Region Hovedstaden, og sideløbende med dette har kontoret løbende arbejdet med kompetenceløft af kommunale og regionale projektledere. Derudover er der afholdt en række fagspecifikke workshops og arrangeret studiebesøg i Bruxelles for fem kommuner. Disse aktiviteter har afgørende betydning for kommuner og regionens mulighed for at agere på mulighederne i EU-systemet og har medført, at der er kommet øget fokus på projektudvikling, som udgør det aktivitetsområde på Copenhagen EU Office med det højeste aktivitetsniveau. Dette vidner om, at ejerne i stigende grad har taget kontoret til sig og er kommet godt i gang med at søge EU-midler.

Der er dog stadig en række af kommuner, som Copenhagen EU Office endnu ikke har formået at involvere særligt meget i EU-arbejdet. Der vil i den kommende tid blive sat ekstra fokus på at nå bredere ud og få endnu flere kommuner til at arbejde målrettet med EU. Copenhagen EU Office har derfor i sidste halvdel af 2016 taget initiativ til at tilbyde kommunerne et fundingstrategiforløb, der tager udgangspunkt i kommunens konkrete kontekst, behov og prioriteringer. Her har kommunerne mulighed for at indgå i et struktureret dialog med Copenhagen EU Office, hvor man sammen udarbejder en plan for kommunens arbejde med fundraising inkl. EU-midler. Målet er at sikre den nødvendige ledelsesmæssige opbakning til EU-arbejdet samt at forventningsafstemme, sådan at Copenhagen EU Office i højere grad er i stand til at igangsætte relevante EU-projekter hos kommunen.

5.3 Den aktuelle projektportefølje: god pipeline for EU-ansøgninger

Den aktuelle projektportefølje viser, at kommuner og region har indsendt 13 ansøgninger. Heraf er tre godkendt (en er godkendt til at søge til fase 2) og tre er stadig under evaluering (jf. oversigt under afsnit 4.1). Derudover er der en fornuftig pipeline i forhold til ansøgninger under udarbejdelse.

Forprojektordningen hvor kommuner og region kan søge om økonomisk støtte til ansøgningsarbejdet har vist sig at være et vigtigt værktøj i forhold til at imødekomme væsentlige ressourcemæssige barrierer for at kunne indgå i EU-projekter. Ordningen, der blev lanceret i starten af 2016, har indtil videre udbetalt 348.348 kr. og på baggrund af EU-ansøgninger under udvikling forventer kontoret et afløb på 830.000 kr. i andet halvår af 2016.

For virksomhedssiden er aktivitetsniveauet højt og Copenhagen EU Office har i alt været i kontakt med 237 virksomheder i hovedstadsregionen. Dette har resulteret i 73 indsendte ansøgninger (se oversigt 6.2. i annekset). Der er en naturlig høj koncentration af virksomheder, der har søgt EU-støtte i Københavns Kommune, da antallet af potentielle virksomheder er markant højere her.

Copenhagen EU Office arbejder imidlertid målrettet på at få en endnu bedre geografisk spredning. Kontoret arrangerede en workshop d. 13. oktober, hvor repræsentanter for den lokale erhvervsservice blev inddraget i at udvikle en fælles service til virksomheder med det formål at få det lokale niveau engageret i at henvise relevante virksomheder til CopenVirk. Kontoret er desuden i dialog med Væksthuset om at identificere EU-parate virksomheder uden for København.

På nuværende tidspunkt har kommuner, region og virksomheder fra hovedstadsregionen ansøgninger på sammenlagt 50 mio. kr. under evaluering i EU. Det drejer sig om næsten 16 mio. kr. i EU-støtte til kommuner, der er under evaluering (se afsnit 4.1) samt ca. 34 mio. kr. EU-støtte til virksomheder under evaluering, som af fortrolighedsmæssige årsager ikke kan detaljeres i denne rapport. Alt i alt er der derfor en fornuftig pipeline i forhold til EU-projekter, og det indledende arbejde med forankring og kompetenceudvikling begynder at bære frugt.

5.4 Ny strategi- og handlingsplan for det sammenlagte kontor

Per 1. januar 2017 sammenlægges Copenhagen EU Office og creoDK. Dette betyder et nyt og tættere samarbejde mellem de 29 kommuner, Region Hovedstaden og de tre universiteter i hovedstadsregionen (DTU, KU og CBS) om EU-indsatsen.

I den nye strategi for det sammenlagte kontor er målet, at der arbejdes på at udnytte potentiale for samarbejde på tværs af medlemskredsen for i fællesskab at øge potentialet for projektf finansiering. EU har i stigende grad fokus på projekter, hvor offentlige aktører, virksomheder samt videninstitutioner går sammen om at adressere samfundets udfordringer og med deres komplementære kompetencer udvikler og afprøver nye løsninger. Der er derfor et stort samarbejds potentiale i det nye sammenlagte kontor, som Copenhagen EU Office vil arbejde målrettet med at udnytte.

De tre universiteter er meget erfarne i at søge EU-midler og har hver i sær etableret EU-støtteenheder med højt specialiseret medarbejdere, der rådgiver forskere i EU-ansøgningsarbejdet. For kommuner og region udgør dette en væsentlig ressource, som de i større grad vil kunne drage nytte af, når man indgår i fælles projektudvikling.


I handlingsplanen 2017-2018 for det nye sammenlagte Copenhagen EU Office er der lagt op til et tættere samarbejde mellem kommuner/region og universiteterne via bl.a. pilotprojekterne 'På forkant i fællesskab'. Disse pilotindsatser vil afprøve, hvordan Copenhagen EU Office bedst kan få hele den nye medlemskreds styrker i spil for både at skabe mere effektiv interessevaretagelse og igangsætte EU-projekter på tværs af medlemskredsen. For yderligere at facilitere samarbejdet har universiteterne fremadrettet mulighed for at søge forprojektordningen, hvis de inddrager mindst en kommuner eller region i ansøgningsarbejdet.

Forudsætninger for at det nye samarbejds potentiale udnyttes til fulde er imidlertid, at der sikres langsigtet og stærk opbakning til EU-arbejdet i baglandet blandt ledelse og medarbejdere, og at de enkelte medlemmer afsætter ressourcer til at udvikle EU-projekter og skabe stærke internationale partnerskaber til at løfte dem.

6. ANNEKSER


6.1 Geografisk oversigt over kommunalt/regionalt EU-arbejde

Oversigten dækker perioden: 1. marts 2015 til 30. september 2016


6.2 Geografisk oversigt over virksomheders EU-arbejde

Oversigten dækker perioden: 1. marts 2015 til 30. september 2016


Forklaring på tal i boksene:

- Antal kontaktede virksomheder
- Antal virksomhedsmøder
- Antal EU-ansøgninger

Total: 237 106 73