Implementatie-evaluatie 2016 

Interreg V Vlaanderen-Nederland                                                                                                                                                               


[image: image1.jpg]1HHILCTITICTY

EUROPESE UNIE

Vlaanderen-Nederland

Europees Fonds voor Regionale Ontwikkeling


Implementatie-evaluatie
2016
Inhoudsopgave

1. Inleiding


p. 3
2. Doel en methodiek


p. 4
3. Uitkomsten van de enquête en panelgesprekken


p. 8
3.1 
Respons enquête


p. 8

3.2
Resultaten: regelgevend kader


p. 10

A. Zijn de vereenvoudigingen adequaat?


p. 10

B. Is het regelgevend kader duidelijk?


p. 14

C. Zijn bijkomende vereenvoudigingen mogelijk?


p. 24
3.3
Resultaten: projectoproep- en –beoordelingssysteem


p. 25

A. Is het oproep- en beoordelingssysteem voldoende transparant?

p. 26

B. Zijn verbeteringen aan het oproep- en beoordelingssysteem mogelijk?
p. 29
3.4
Resultaten: programmabeheer


p. 36

A. Functioneren de programma-autoriteiten naar behoren?


p. 36
3.5
Resultaten: partnerschap


p. 37

A. Functioneren de programma-organen naar behoren?


p. 37
4. Conclusies


p. 39
5. Aanbevelingen


p. 41
3.1 Algemeen


p. 41
3.2 Regelgevend kader


p. 41

3.3 Projectoproep- en beoordelingssysteem


p. 46
3.4
Programmabeheer


p. 47
3.5
Partnerschap


p. 47
Bijlagen:
bijlage 1 - Managementsamenvatting

bijlage 2 - Enquête: vragen en resultaten

bijlage 3 - Panels: deelnemers en data
1. Inleiding

Zoals voorzien in het Evaluatieplan werd medio 2016 een uitgebreide evaluatie uitgevoerd naar de implementatie of werking van Interreg V Vlaanderen-Nederland. Op basis van een enquête onder (potentiële) begunstigden en 4 panelgesprekken werd nagegaan in hoeverre het Interreg-programma transparant, eenvoudig en klantvriendelijk is en goed wordt beheerd en aangestuurd. In onderliggend rapport wordt stilgestaan bij het doel en de methodiek van deze evaluatie, de uitkomsten in detail en de leerpunten en aanbevelingen welke het Gemeenschappelijk Secretariaat (GS) hieruit destilleert voor de rest van de programmaperiode en/of een eventueel Interreg VI. 

In bijlage 1 bij dit rapport vindt u een management samenvatting bij dit rapport. Bijlage 2 geeft een overzicht van de enquêtevragen, zoals geformuleerd richting (potentiële) begunstigden, alsmede alle antwoorden, en in bijlage 3 is weergegeven welke stakeholders input gaven via de panels. 

2. Doel en methodiek

In het Evaluatieplan is voorzien op meerdere momenten tijdens de programma-uitvoering stil te staan bij de implementatie van het Interreg-programma, en dit zowel op vlak van ‘effectiviteit’ (inhoudelijk) als ‘efficiëntie’ (werking). Onderliggende implementatie-evaluatie behandelt de efficiëntie of werking van het programma (onderdeel B in onderstaand kader uit het Evaluatieplan, p.10), en betreft voor deze programmaperiode de eerste van die soort (B1).
	Doel:
	Doel van de implementatie-evaluaties is om na te gaan in welke mate het programma erin slaagt om haar doelstellingen waar te maken (effectiviteit) en of  dit op de meest efficiënt mogelijke manier gebeurt. Tijdens de implementatie-evaluaties zal ook gekeken worden naar de mate waarin het programma heeft bijgedragen aan de horizontale principes.
A. Effectiviteit:

· Prioriteiten/Specifieke Doelstellingen (SD’s): Worden de prioriteiten/SD’s evenwichtig ingevuld?

· Programma-outputindicatoren: Zal het programma de door haar vooropgestelde streefwaarden behalen? Zullen de projecten de door hen vooropgestelde streefwaarden halen?

· Financiële voortgang: Halen projecten hun declaratieprognose? Loopt de besteding van het programmabudget op schema?

B. Efficiëntie:

· Regelgevend kader: Zijn de beoogde administratieve vereenvoudigingen gerealiseerd? Zijn de vereenvoudigingen adequaat? Is het regelgevend kader duidelijk? Zijn bijkomende vereenvoudigingen mogelijk? Worden indicatoren eenduidig geïnterpreteerd en wordt hierover correct gerapporteerd? Zijn verduidelijkingen van de indicatorenfiches nodig?

· Projectoproep- en beoordelingssysteem: Is het oproep- en beoordelingssysteem voldoende transparant? Worden de beoogde doelgroepen bereikt?

· Programmabeheer: Functioneren de 3 programma-autoriteiten naar behoren? Verloopt de afstemming tussen deze autoriteiten en het GS optimaal?

· Partnerschap: Functioneren de programma-organen – m.n. CvT, COG, teamoverleg - naar ieders welbevinden?
C. Horizontale principes:
· Welke resultaten levert het programma op op vlak van horizontale principes? 

De implementatie-evaluaties zullen telkens het gehele programma bestrijken en ingaan op alle prioritaire assen, maar kunnen wel sterk verschillen qua scope en onderzochte thematiek:

A. In functie van de evaluatie van de effectiviteit van het programma zal, gekoppeld aan de planning voor wat betreft projectoproepen, een aantal tussentijdse analyses en evaluaties het beeld geven dat nodig is om de juiste beslissingen te nemen in het CvT, aangaande volgende oproepen en hun omvang, inhoud, et cetera. Na iedere oproep vindt een dergelijke analyse plaats, na de tweede en derde projectoproep betreft het een grondige analyse, na de eerste en eventueel vierde of daaropvolgende projectoproepen zal eerder globaal worden gekeken naar de effectiviteit van het programma (en de daaruit te trekken conclusies voor volgende oproepen);

B. De evaluatie van de implementatie voor wat betreft efficiëntie geschiedt eerder op basis van andere data dan de implementatie-evaluatie voor wat betreft effectiviteit, en kan (dus) los van dergelijke evaluaties geschieden. Teneinde echter eventuele verbindingen te kunnen leggen tussen de resultaten voor wat betreft effectiviteit en efficiëntie, zal deze evaluatie gekoppeld worden aan de effectiviteitsanalyse na de tweede oproep (voorjaar 2016). Indien nodig kan een opvolging geschieden ten tijde van de derde effectiviteitsanalyse.

C. De resultaten voor wat betreft horizontale principes komen logischerwijs pas later in de programma-uitvoering in beeld; een evaluatie hieromtrent zal gekoppeld worden aan de derde effectiviteitsanalyse.

	Methode en data:
	Methodieken en dataverzameling verschillen enigszins naar de te onderscheiden soorten van implementatie-evaluaties:

A. De analyse met betrekking tot effectiviteit van het programma (worden de prioriteiten evenwichtig ingevuld, worden doelstellingen op vlak van indicatoren behaald,…?) geschiedt vooral op basis van desk research en analyse. Concreet wordt er vanuit het e-loket geanalyseerd welke resultaten het programma reeds behaalde, of waartoe ge(pre)selecteerde projecten zich committeerden. De desk research en analyse door de Werkgroep Evaluatie kan - met name voor de meer uitgebreide analyses na de tweede en derde oproep - worden aangevuld met interviews met projectindieners (update van te verwachten resultaten; informatie die ook via werkbezoeken kan worden achterhaald) en GS-medewerkers, actief in de begeleiding van de projecten (projectadviseurs, beleidsmedewerkers, financieel adviseurs).

B. De evaluatie van efficiëntie van het programma geschiedt eerder op basis van interviews met programmapartners, programma-autoriteiten, projectindieners, indieners die uiteindelijk niet ingediend hebben en afgewezen indieners, …, en eventuele enquêtes. Het betreft hier te verzamelen data en opinies, die - om te vermijden dat de functionele onafhankelijkheid van de evaluatoren in het gedrang komt - een zekere externe betrokkenheid (externe validatie of inzet van klankbordgroepen) aangewezen kan maken.

C. De evaluatie voor wat betreft horizontale principes geschiedt volgens de zelfde methoden als de effectiviteitsanalyse (desk research en analyse, in mindere mate interviews) en kan zodoende meegenomen worden in een effectiviteitsanalyse.

De tussentijdse evaluatie Interreg IV kan een belangrijke inspiratiebron zijn om nadere invulling te geven aan de methodologie van afzonderlijke analyses en evaluaties, net als de gebiedsanalyse Interreg V en het SP zelf.

	Planning:
	Na iedere projectroep maakt het GS zelf een effectiviteitsanalyse van de programma-voortgang:

A1: 
Na afloop van de eerste (pre)selectieronde (8/04/2015) werd een globale 
analyse gemaakt door het GS, die op 3/06/2015 werd voorgelegd aan het CvT
samen met een voorstel voor de tweede projectoproep. Logischerwijs kon nog 
slechts globaal worden weergegeven welke prioriteiten of specifieke 
doelstellingen nog achtergebleven na de eerste preselectie, en welke impact dit 
mogelijk zou hebben op vlak van indicatoren en besteding van het 
programmabudget.

A2:
Na afloop van de tweede selectieronde, in het najaar van 2016, wordt een meer 
uitgebreide/diepgaande analyse mogelijk voor wat betreft de effectiviteit tot op 

dat moment: de projecten uit de eerste oproep lopen dan inmiddels een klein 
jaar en er is duidelijkheid omtrent welke projecten in de tweede ronde zijn 
geselecteerd (en dus ook over de daarbij behorende streefwaarden, 
budgetten,…). Deze uitgebreidere analyse wordt gebruikt voor een voorstel voor 
een derde projectoproep, eind 2016.

A3:
Ook na afloop van de derde selectieronde, begin 2018, wordt een meer 
uitgebreide/diepgaande analyse ondernomen voor wat betreft de effectiviteit. 
Deze uitgebreidere analyse wordt gebruikt voor een voorstel voor een vierde 
projectoproep, eind 2018.

A4:
Na afloop van de vierde (pre)selectieronde, en mogelijk daaropvolgende rondes, 
worden eventuele globale analyses gemaakt, in functie van een nuttige 
besteding van laatste restmiddelen en/of eventuele vrijval.

De belangrijkste implementatie-evaluaties, waarin ook de efficiëntie van het programma (B) en de resultaten voor wat betreft horizontale principes (C) aan bod komen, vinden plaats in de tweede helft van 2016 en de eerste helft van 2018:

B1:
De evaluatie van de implementatie voor wat betreft efficiëntie wordt gekoppeld 
aan de effectiviteitsanalyse na de tweede oproep (A2, eerste helft 2016). 

B2:
Indien nodig kan een opvolging geschieden voor wat betreft efficiëntie ten tijde 
van de derde effectiviteitsanalyse (A3, eerste helft 2018).

C1:
De evaluatie voor wat betreft resultaten op vlak van horizontale principes wordt 
gekoppeld aan de effectiviteitsanalyse naar de derde oproep (A3, eerste helft 
2018). 


De evaluatie is uitgevoerd conform de bovenstaande in het evaluatieplan benoemde doel en methodieken (onderdelen B1). Qua planning was er een lichte afwijking ten opzichte van wat voorzien werd in het evaluatieplan. Concreet werd de implementatie-evaluatie een klein half jaar later uitgevoerd dan voorzien. Dit omdat ook de gerelateerde effectiviteitsevaluatie, in functie van het formuleren van oproep 3, later werd aangevangen als gevolg van een later dan voorziene start van het programma.
De Werkgroep Evaluatie nam de evaluatie op door middel van:

A. een bevraging van het veld (partners uit goedgekeurde projecten, gepreselecteerde projecten en indieners wier aanmelding niet werd gepreselecteerd) in de vorm van een enquête. In bijlage 2 wordt verduidelijkt welke personen werden aangeschreven, welke acties werden ondernomen om een voldoende respons te bevorderen, welke respons werd bereikt en welke vragen werden gesteld. Bij deze vragen zijn telkens ook de afzonderlijke resultaten opgenomen.

B. vier panels:

1. Panel (potentiële) begunstigden (van goedgekeurde en (niet-)gepreselecteerde projecten). 

2. Panel 1e en 2e lijn begeleiding (enkele PA’s, beleidsmedewerkers en financieel adviseur) 

3. Panel kader (programmamanagement, quality manager en coördinator financiële cel) 

4. Panel partnerschap (COG)

In de enquête werd vooral ingezoomd op vragen zoals opgenomen in het evaluatieplan (zie hierboven), voor zover relevant om te formuleren richting (potentiële) begunstigden. Bijvoorbeeld werd deze doelgroep niet gevraagd naar haar visie ten aanzien van de samenwerking tussen de programma-autoriteiten: een onderwerp waar de potentiële begunstigden geen of weinig zicht op hebben.
In de panels werden - in de vorm van een gemodereerd groepsgesprek - àlle vragen behandeld zoals opgenomen in het evaluatieplan (zie hierboven). Daar waar het dezelfde vragen betrof als die voor de (potentiële) begunstigden werd zoveel mogelijk aansluiting gezocht bij de (vraagstelling in de) enquête. De panelgesprekken volgden, daar waar het overlappende thema’s betrof welke ook reeds in de enquête waren aangeraakt, twee sporen:

· Wat is de visie van de panelleden, sluit dit aan bij de resultaten uit de enquête en zo ja, hoe geven de panelleden kwalitatief invulling bij hun antwoorden? Via dit spoor konden bij de resultaten uit de enquête verklaringen gevonden worden.
· Wat zijn de uitschieters in de resultaten van de enquête (zeer positieve dan wel negatieve conclusies op specifieke aspecten) en hoe verklaren de panelleden deze?

De panels vonden m.n. kort na de zomermaanden plaats. In bijlage 3 wordt aangegeven wanneer welke panel plaatsvond en wie daaraan deelnam. 

In het najaar bracht de Werkgroep Evaluatie de resultaten bijeen, analyseerde die en communiceerde  de conclusies via onderliggend rapport aan de partners. Daar waar uit deze oefening verbetervoorstellen volgen aangaande het programma-reglement, het procedurehandboek, het B&C-systeem, de toolbox van het GS of andere instrumenten, worden deze aansluitend uitgewerkt en voorgelegd aan de geëigende gremia. Daar waar uit de efficiëntie-evaluatie leerpunten ontstaan voor de (communicatie over, begeleiding bij of transparante behandeling van) oproepen, kunnen deze veelal nog meegenomen worden bij de derde oproep.

Er werd in het evaluatieplan overigens ook een evaluatie van de communicatie aangaande programmaresultaten voorzien, in 2016. Enkele vragen in de enquête voor het veld en de panels gaven input hiervoor. De resultaten van de communicatie-evaluatie vormen input voor het communicatie-jaarplan 2017, dat voorgelegd wordt aan het eerste Comité van Toezicht in 2017. 
Er werd, eveneens conform het evaluatieplan en om te vermijden dat de functionele onafhankelijkheid van de evaluatoren in het gedrang komt, externe expertise ingeschakeld ter validatie van de aanpak van de evaluatie. Concreet werden de managementautoriteit van het Interreg Maas-Rijn programma en de programmadirecteur van het Interreg Duitsland-Nederland gevraagd of ze bedenkingen hadden bij de aanpak. Hun bedenkingen (geformuleerd in een overleg en via aansluitend mailverkeer in april en mei 2016) leidden tot enkele beperkte aanpassingen in de opzet. Na bespreking van het rapport zullen ook de resultaten aan deze personen worden voorgelegd. Ook doordat wordt gewerkt met klankbordgroepen (panel begunstigden, het ambtelijk coördinatiegremium van de programmapartners (COG)) en deze personen na afloop het rapport ter beschikking wordt gesteld (met mogelijkheid onjuiste conclusies te signaleren) worden voor deze intern verrichte evaluatie objectieve, onafhankelijke resultaten gewaarborgd.
1. Uitkomsten van de enquête en panelgesprekken
3.1

Respons enquête
De enquête werd via SurveyMonkey verstuurd aan 2653 personen
 en ingevuld door 398 personen
. De responsgraad is derhalve 15%. De enquête stond open van 11 mei 2016 tot en met 24 juni 2016. Medio juni 2016 werd een reminder gestuurd. 
De enquête start met een aantal identificatievragen. Vragen 1 t/m 4 gaan na wat de status is van het project, waaraan de respondent verbonden is, in welke oproep(en) het project aangemeld werd, wat de rol is van de organisatie van de respondent (projectverantwoordelijke of partner (light)) en wat de rol van de respondent is, binnen zijn organisatie als projectpartner (hoofd van de organisatie, inhoudelijk of financieel contactpersoon). Uit de antwoorden op deze identificatievragen blijkt dat, in vergelijking met de totale populatie:
· de respons met name hoog is onder enquêtedeelnemers van goedgekeurde projecten

;
· de respons hoger is onder projectverantwoordelijken dan onder andere projectpartners

;
· de respons zeer hoog is onder inhoudelijk contactpersonen
 en er ook een opvallend aantal adviseurs/consultants is dat de enquête heeft ingevuld
;
· er een gelijkwaardige respons is vanuit (respondenten namens projecten in) oproep 1 en 2
.
De respons wijkt aldus redelijk sterk af van de totale populatie. Belangrijk is dat deze afwijking niet problematisch is: de respons is - begrijpelijk overigens - met name hoog onder de partijen die het sterkst betrokken zijn bij de werking van het programma. De visie ten aanzien van de werking van het programma zal het meest onderbouwd zijn voor personen betrokken in de (reeds) goedgekeurde projecten, met name de inhoudelijke contactpersonen namens de projectverantwoordelijke organisaties. Dit zijn immers de personen die rechtstreeks te maken hebben met het programma, en dit voor de komende jaren, waarin de projecten lopen waaraan ze dagdagelijkse leiding geven. Hun visie is wellicht het meest onderbouwd, en hun mening over het programma lijkt het meest relevant. Daarnaast wordt in de verdere analyse voor alle onderdelen van de enquête waar dit relevant lijkt, de visie van verschillende profielgroepen respondenten met elkaar vergeleken. 
Vier groepen worden in deze analyse van de enquête regelmatig met elkaar en met de algemene resultaten vergeleken:

1. Projectverantwoordelijken (PV’s) tov. andere projectpartners (in groene kaders). Zoals al aangegeven zijn de PV’s de interessantste doelgroep binnen deze enquête. Meer dan hun partners hebben de medewerkers van een projectverantwoordelijke organisatie een goed zicht op het regelgevend kader, vereenvoudigingen, procedures, begeleiding en ondersteunende documenten van het programma. PV’s hebben veelal als enige binnen een projectgroep regelmatig en intensief contact met het secretariaat, en zijn betrokken bij alle vraagstukken die opdoemen tijdens de uitwerking van een aanmelding of aanvraag en de uitvoering van het project.
2. Een onderscheid naargelang een respondent een inhoudelijke, dan wel financiële contactpersoon is (in oranje kaders)
. De verwachting is er immers dat deze groepen niet even intensief bij het project en diens ontwikkeling betrokken zijn.

3. Respondenten uit oproep 1 ten opzichte van deze uit oproep 2
 ( in blauwe kaders). Dit kan immers een indicatie geven over evoluties in de tijd. Door de indieners in de twee eerste groepen met elkaar te vergelijken hebben we twee unieke samples met ervaringen met het programma in respectievelijk de beginfase, waarin nog tijdens de intake van projecten documenten moesten worden opgesteld, nieuwe aanwervingen dienden te gebeuren, et cetera; en de huidige fase, waarin het programma al een stuk meer ‘ingeregeld’ is. 
4. Respondenten worden ook vaak in groepen volgens de status van hun project ingedeeld (in paarse kaders). Van bv. personen wier aanmelding niet gepreselecteerd is geraakt, kan bij verschillende vragen een ander antwoord verwacht worden dan bv. personen wier project ondertussen is goedgekeurd. Mogelijk kunnen er zelfs factoren worden geïdentificeerd die ertoe hebben bijgedragen dat een project (maar) een bepaalde status heeft behaald.

Ook vragen 16 en 17 fungeren als identificatievragen. Hier wordt geïnformeerd of de respondent ervaring heeft met andere Europese programma’s, en zo ja welke. Uit de antwoorden op deze vragen blijkt dat:

· een vergelijkbaar deel van de respondenten reeds ervaring heeft met andere Europese programma’s vergelijkbaar met Interreg V, en dit met name in FP7/Horizon 2020, Interreg IV Vlaanderen-Nederland, Interreg Twee Zeeën, Interreg Northwest Europe en D2 EFRO Vlaanderen. Opvallend is het geringer aantal deelnemers met ervaring in OP Zuid en Interreg North Sea Region, ondanks de significante overlapping met ons programma qua werkingsgebied.
Waar vragen 1 t/m 4 en 16 en 17 enkel functioneren als identificatievragen, die ons in staat stellen om de inhoudelijke resultaten van de enquête te diversifiëren naar het soort respondenten, en zo conclusies te trekken, zijn vragen 5 en 7 eerder hybride van karakter. Het zijn deels identificatievragen en deels vragen die reeds op zichzelf uitspraken mogelijk maken over de werking van het programma. Vraag 5 gaat na via welk(e) kana(a)l(en) de respondent werd geïnformeerd over de mogelijkheid een project in te dienen binnen Interreg Vlaanderen-Nederland. Vraag 7 gaat na of de respondent bij de uitwerking van de aanmelding begeleiding heeft gehad van (een) projectadviseur(s) namens het programma. Vanuit de antwoorden op deze vragen zijn conclusies mogelijk aangaande de acquisitiegerichte communicatie door het programma en het functioneren van de communicatiestrategie en de projectadviseurs. 
Dankzij de verschillende identificatievragen kunnen we inhoudelijke resultaten van de enquête diversifiëren naar het soort respondenten en zo conclusies trekken, maar ook het profiel van de modale respondent schetsen. De meest voorkomende respondent is betrokken in een goedgekeurd project, als inhoudelijk contactpersoon. Diens organisatie is een projectpartner, hoewel er relatief veel respondenten actief zijn binnen een projectverantwoordelijke organisatie. De modale respondent kreeg zijn of haar eerste informatie over Interreg V Vlaanderen-Nederland via ‘mond-tot-mondreclame’, de website en/of de projectadviseur, die al in een vroeg stadium een rol speelde in de totstandkoming van het project. Voor de meeste respondenten was Interreg echter niet compleet onbekend terrein, want in veel gevallen was er al ervaring in andere Europese programma’s, waaronder Interreg IV. 
3.2
Resultaten: regelgevend kader

Het evaluatieplan formuleert een aantal vragen met betrekking tot de efficiëntie
 van de programma-implementatie, te beginnen met vragen aangaande het regelgevend kader. In het evaluatieplan worden de volgende vragen geformuleerd:

1. Zijn de beoogde administratieve vereenvoudigingen gerealiseerd? 
2. Zijn de vereenvoudigingen adequaat? 
3. Is het regelgevend kader duidelijk? 
4. Zijn bijkomende vereenvoudigingen mogelijk? 
5. Worden indicatoren eenduidig geïnterpreteerd en wordt hierover correct gerapporteerd? 
6. Zijn verduidelijkingen van de indicatorenfiches nodig?
Het evaluatieplan benoemt deze vragen eerder als voorbeelden, en heeft niet de bedoeling (enkel) deze vragen vast te leggen. In de enquête zijn deze vragen niet één op één overgenomen. Vraag 1 kan onmogelijk gesteld worden aan de (potentiële) begunstigden, omdat deze groep niet op de hoogte is van welke administratieve vereenvoudigingen ten tijde van de opstart van het programma werden beoogd. Deze vraag komt daarom aan bod in een aantal panels, en niet in de enquête. Vragen 2, 3, 4 en 6 uit het evaluatieplan komen wel aan bod in de enquête, maar vaak meer uitgewerkt of aangescherpt, en dit in enquêtevragen 8 t/m 15 en 20 en 21. Vraag 6 wordt daarbij geïntegreerd in vraag 3; de indicatorenfiches zijn ondersteunende tool bij het regelgevend kader en vraag 6 is dus een deelvraag bij vraag 3. Vraag 5 uit het evaluatieplan is dan weer een vraag die niet door de begunstigden, maar door de medewerkers van het GS kan worden beantwoord, en dit gebeurt dus  via een aantal panels.
Voor wat betreft de enquête zijn er dan ook drie hoofdvragen, welke op hun beurt uiteenvallen in deelvragen: zijn de vereenvoudigingen adequaat, is het regelgevend kader duidelijk, en zijn bijkomende vereenvoudigingen mogelijk? 
In de panels zijn deze vragen hernomen. Alle panels behandelden de (relevante aspecten van) drie bovenstaande hoofdvragen en bespraken de voor de panelleden opmerkelijke uitkomsten van de enquête op deze vragen. Ook vragen die niet aan bod kwamen in de enquête – zoals vraag 5 uit het evaluatieplan – kwamen in een of meerdere panels aan bod.  
Belangrijk is, in deze inleidende paragraaf, te benoemen dat er geen sprake is van een strikt onderscheid tussen de hoofdvragen zoals behandeld in de enquête en de panels. Administratieve vereenvoudiging gaat om adequate vereenvoudigingen èn duidelijkheid rond (het restant aan) regels door goede duiding en begeleiding, door mensen, documenten of software. Respondenten en panelleden mixen deze aspecten vaak door elkaar en in de ‘lezing’ van de resultaten van de evaluatie is het belangrijk daarmee rekening te houden. In onderstaande analyse zal worden getracht de resultaten op de drie hoofdvragen voldoende helder van elkaar te onderscheiden, maar belangrijk is te beseffen dat dit niet altijd perfect mogelijk is.
A. Zijn de vereenvoudigingen adequaat?

1. Vergelijking met het verleden 

De respondenten spraken zich via vraag 14 uit over 8 gerealiseerde vereenvoudigingen. De meest adequate vereenvoudiging, in de ogen van de respondenten, is dat betaalbewijzen van de uitgaven niet meer mee gestuurd moeten worden bij een declaratie. De respondenten zijn ook positief over alle andere vereenvoudigingen: allemaal worden ze door het overgrote merendeel van de respondenten ‘redelijk’ tot ‘heel adequaat’ genoemd. In de opmerkingen die een klein deel (ca. 13%) van de respondenten bij deze vraag formuleerde, valt wel op dat daarbij de meest kritische bedenkingen gaan over de ‘garantieverklaring in plaats van de cofinancieringsverklaring’ en het ‘forfait voor de voorbereidingskosten’.
PV’s versus andere partners

Bij vraag 14 zien we direct waarom de resultaten van de projectverantwoordelijken (PV’s) specifieke aandacht verantwoorden: ze lijken beter op de hoogte van de mogelijkheden en onmogelijkheden in het programma. Het percentage dat bij deze vraag (ten aanzien van het adequaat zijn van technische vereenvoudigingen, zoals forfaits en bewijslast) ‘weet niet’ antwoordt, ligt in iedere categorie lager dan in de populatie als geheel.

[image: image2.png]Verminderde standaard aan te leveren
bewijslast voor personeelskosten (SUT)

Vermindering bewijslast bij externe
opdrachten van private partners

Garantieverklaring ipv cofinancierings-
verklaringen van elke cofinancierder

Betaalwijzen van de uitgaven moeten
niet meer meegestuurd worden

Vermindering van het aantal
kostenrubrieken

Forfaitair bedrag
voorbereidingskosten

Verhoging van het forfait op
overheadkosten

20% forfait voor personeelskosten

0,00% 20,00% 40,00% 60,00% 80,00%100,00%

M Heel adequaat

M Redelijk adequaat
i Redelijk inadequaat
M Heel inadequaat

& Weet niet


De respondenten werkzaam in projectverantwoordelijke organisaties zijn ook duidelijk (nog) positiever gestemd, in hun antwoorden bij deze vraag. Voor alle onderwerpen geeft een groter deel aan de specifieke vereenvoudiging ‘heel adequaat’ te achten. Ook de categorie ‘redelijk adequaat’ wordt doorgaans vaker aangevinkt. Dit deel van de respondenten, dat als het best geïnformeerd kan worden beschouwd, is dus nog positiever gestemd over de doorgevoerde vereenvoudigingen, dan de populatie als geheel.

[image: image3.png]Verminderde standaard aan te leveren
bewijslast voor personeelskosten (SUT)

Vermindering bewijslast bij externe
opdrachten van private partners

Garantieverklaring ipv cofinancierings-
verklaringen van elke cofinancierder

Betaalwijzen van de uitgaven moeten
niet meer meegestuurd worden

Vermindering van het aantal
kostenrubrieken

Forfaitair bedrag
voorbereidingskosten

Verhoging van het forfait op
overheadkosten

20% forfait voor personeelskosten

0,00% 20,00% 40,00% 60,00% 80,00% 100,

00%

M Heel adequaat

M Redelijk adequaat
i Redelijk inadequaat
M Heel inadequaat

& Weet niet


Het beeld uit de enquête wordt bevestigd door de panels. Alle panels herkennen zich in de resultaten. In het panel ‘kader’ werd opgemerkt dat de vereenvoudigingen weliswaar worden gesmaakt door de begunstigden, maar de audittoets nog niet hebben doorstaan. Pas daarna kan (hopelijk) worden gesteld dat de vereenvoudigingen ‘adequaat’ zijn. 

Uit de enquête en de panels ontstaat het beeld dat het programma op de goede weg is, maar daarmee zeker nog niet als ‘administratief eenvoudig’ te boek staat. Deels zijn er nog altijd complexe elementen, zoals staatssteun. We hebben daar niet altijd veel bewegingsruimte in, terwijl het veld  soms wel die indruk heeft. Verder hebben niet alle begunstigden een beeld van het verleden waardoor ze ook niet altijd de vergelijking kunnen maken met Interreg IV. 

In de panels is ingegaan op twee vereenvoudigingen die duidelijk in mindere mate als ‘adequaat’ werden bestempeld in de enquête: het forfait voor voorbereidingskosten en de garantieverklaring als alternatief voor de verplichte cofinancieringsbewijzen bij de besluitvorming over een project.

· Het forfait voor voorbereidingskosten (€ 30.000; feitelijk € 15.000 EFRO-bijdrage) wordt door sommige respondenten als te laag beschouwd. Het is geënt op de gemiddelde voorbereidingskosten in Interreg IV, maar mogelijk was dit gemiddelde lager dan de effectieve kosten omdat projecten soms niet alle voorbereidingskosten begroot hadden. Bijkomend probleem is dat sommige projecten hierop geen beroep kunnen doen omwille van EU-regelgeving (als ze al hun kosten uitbesteden). De panels formuleren als mogelijke oplossingen het omhoogtrekken van het forfaitair bedrag. Het forfait is zeker een vereenvoudiging, aangezien deze kosten niet meer bewezen hoeven worden, maar het feit dat het de enige mogelijkheid is voor vergoeding van voorbereidingskosten maakt het geen verbetering voor zij die er geen gebruik van kunnen maken of effectief hogere kosten hebben gerealiseerd. 
· Over de garantieverklaring verschillen de meningen sterk. Het panel begeleiding concludeert dat het een verbetering is, maar de onvoorziene (negatieve) neveneffecten
 moeten worden vermeden door nog meer te sensibiliseren op het vroegtijdig aanvragen of ‘in gang steken’ van cofinanciering, of hier zelfs naar te vragen via (de aanmelding of aanvraag in) het e-loket. Het panel ‘kader’ denkt in dezelfde richting, incl. het (toch) formeler als onderdeel van het programma presenteren van cofinanciering, op bijvoorbeeld de website. In het panel ‘partnerschap’ passeerden de werkwijzen in andere programma’s de revue en ontstond er een bepaalde consensus om terug te gaan naar de oude systematiek. In het panel begunstigden werden suggesties geopperd in de sfeer van sensibilisering en opvolging en dacht men eerder aan een deadline op een zeker moment na de goedkeuring (indien cofinanciering niet rond, komt goedkeuring te vervallen). Opvallend is dus dat ook de begunstigden hier pleiten voor wat op zich een verzwaring zou zijn, opdat zo druk ontstaat om de financiering geregeld te krijgen.   

2. Vergelijking met andere programma’s

Via vragen 16, 17 en 18 (enquête) gebeurde voor wat betreft het regelgevend kader een benchmarking met andere EU-programma’s, niet enkel het vorige Interreg Vlaanderen-Nederland programma maar ook andere Interreg-programma’s, EFRO Vlaanderen en OP-Zuid, Life(+) en FP7/Horizon 2020. Een groot aantal respondenten gaf aan ervaring te hebben met andere programma’s en gaf inzage in de mate waarin Interreg Vlaanderen-Nederland dan wel andere programma’s een ‘beter geregeld’ regelgevend kader hadden. Ongeveer de helft van de 151 respondenten met ervaring in andere programma’s gaven aan of er elementen zijn die ze klantvriendelijker, eenvoudiger of duidelijker vonden in andere programma’s dan wel in Interreg Vlaanderen-Nederland:
· Licht meer dan één derde van deze respondenten gaf middels de reactie aan dat het regelgevend kader in (een) bepaald(e) ander(e) programma(’s) ‘beter geregeld’ (lees: eenvoudiger) is of was. De ‘betere’ programma’s werden niet vaak bij naam genoemd, maar FP7/Horizon 2020 werd wèl vaak aangehaald (bijvoorbeeld als ‘overzichtelijk, transparant, en eenvoudig gezien de vele forfaitregelingen’).
· Iets minder dan één derde van de respondenten gaf geen duidelijker voorkeur. Deze respondenten gaven aan dat ze de verschillende programma’s vergelijkbaar vinden, ze nog geen goede vergelijking kunnen maken of het ene aspect weliswaar beter is geregeld in Interreg Vlaanderen-Nederland maar een ander aspect dan weer beter of duidelijker is in een ander programma. 
· Opnieuw iets meer dan één derde van de respondenten tenslotte vond het regelgevend kader van de andere programma(‘s) waarmee ze ervaringen hebben, minder ‘goed geregeld’ oftewel lastiger, dan Interreg V Vlaanderen-Nederland.
Het beeld ontstaat dat het regelgevend kader van de regionale programma’s ten opzichte van dat van FP7/Horizon 2020 complex is. Dit strookt met het beeld van FP7/Horizon 2020 als programma met weliswaar zeer beperkte slaagkansen voor goedkeuring, maar een administratief eenvoudig kader voor een organisatie waarvan het project de kaap van selectie heeft genomen. Ten opzichte van de overige regionale programma’s in en rond Vlaanderen en Nederland, lijkt Interreg Vlaanderen-Nederland echter redelijk positief te worden gewaardeerd.

Om nader te kunnen vergelijken is het interessant om in te zoomen op de resultaten. We kunnen de groep respondenten, en hun reactie op vraag 18, opdelen naar hun eerdere ervaring(en) met andere programma’s
:

· 64 respondenten hadden reeds ervaring met FP7/Horizon 2020. De meeste respondenten beschouwen Horizon 2020 of zijn voorganger FP7 als eenvoudiger dan ons programma, vooral op vlak van administratie en forfaits.
· 55 respondenten hadden reeds ervaring met Interreg IV Vlaanderen-Nederland. De respondenten halen vooral aan dat ons programma op vlak van administratie verbeterd is.
· 52 respondenten hadden reeds ervaring met Interreg Twee Zeeën. De meeste respondenten geven aan dat het moeilijk te vergelijken is en wijzen op verschillen in regelgevende kaders. 
· 50 respondenten hadden reeds ervaring met Interreg Northwest Europe. Over het algemeen laten de respondenten zich positiever uit over Vlaanderen-Nederland.
· 49 respondenten hadden reeds ervaring met Doelstelling 2 EFRO Vlaanderen. Interreg Vlaanderen-Nederland wordt als iets duidelijker ervaren.
· 34 respondenten hadden reeds ervaring met Doelstelling 2 OP Zuid. De meeste respondenten geven aan dat ons programma duidelijker is, maar er zijn ook duidelijk tegenovergestelde meningen.
· 32 respondenten hadden reeds ervaring met Interreg Maas-Rijn. Over het algemeen wordt ons programma als minder complex ervaren.
· 31 respondenten hadden reeds ervaring met Interreg North Sea Region. De meningen verschillen, het ene programma komt niet beter of slechter uit dan het andere.
· 29 respondenten hadden reeds ervaring met Life(+). De respondenten zijn veelal positiever over Interreg Vlaanderen-Nederland.
· 27 respondenten hadden reeds ervaring met Interreg Frankrijk-Wallonië-Vlaanderen. De respondenten halen verschillen aan tussen de programma’s, maar er is geen overeenstemming of het één beter is dan het andere.
· 15 respondenten hadden reeds ervaring met Interreg Duitsland-Nederland. Men formuleert geen duidelijke voorkeuren.
· 18 respondenten hadden ervaring met andere EU-programma’s. Het ging hier om Leader en Erasmus en in mindere mate Eranet, Eco Innovation, Hercules, Cornet, Interreg Europe, … Omwille van de diversiteit van de ervaringen van deze groep kan geen conclusie worden getrokken aangaande of Interreg relatief eenvoudig dan wel lastig is.
Het beeld uit de enquête wordt grotendeels bevestigd in de panels. Meest interessant is hier natuurlijk  de visie van het panel ‘begunstigden’. Daar werd bevestigd dat elk programma natuurlijk zijn voor- en nadelen heeft, maar Interreg Vlaanderen-Nederland er - als Horizon 2020 buiten beschouwing wordt gelaten - zeker niet slecht uitkomt. 
In Horizon 2020 wordt staatssteun in het beoordelingskader buiten beschouwing gelaten en worden minder rapportages gevraagd, zowel inhoudelijk als financieel. Verschillende panels achtten dergelijke stappen niet mogelijk in het kader van de structuurfondsen. In het panel ‘kader’ werd bovendien gesteld dat de begunstigden van Horizon 2020 wellicht een selecter gezelschap is met meer ervaring in Europese projecten en andere projectfinanciering. Nadere verkenning en vergelijking met Horizon 2020 wordt echter wel wenselijk geacht.
Andere structuurfondsprogramma’s blijken in dezelfde of hogere mate relatief complex, ten opzichte van Horizon 2020. Dat Interreg Vlaanderen-Nederland relatief goed uit deze vergelijking komt, is positief. Alle panels echter bevestigen dat vereenvoudiging ook binnen ons programma een permanent proces moet zijn.
De verschillen tussen de regionale programma’s zijn opmerkelijk. Er zijn stappen gezet op vlak van harmonisatie, maar toch blijven er verschillen. De verschillende panels benadrukken dat voldoende contact tussen de secretariaten en samenwerking via Interact belangrijk blijft. Ook is het belangrijk dat programmasecretariaten en lidstaten en provincies bij de Commissie heldere verordeningen en richtlijnen bepleiten, zodat interpretatieverschillen in de uitwerking, binnen afzonderlijke programma’s, worden voorkomen. Zowel afstemming tussen programma’s als een pleidooi voor heldere regelgeving zijn bijvoorbeeld belangrijk voor het omgaan met staatssteun.
3. Conclusie: zijn de vereenvoudigingen adequaat?
Interreg V Vlaanderen-Nederland voerde een aantal vereenvoudigingen op regelgevend vlak door ten opzichte van Interreg IV, op vlak van benodigde bewijslast en aan te leveren documenten. Het geheel van vereenvoudigingen dat te maken heeft met bewijslast (waaronder forfaitaire regelingen, die maken dat voor bepaalde kosten geen of minder bewijslast moet worden overhandigd) en daaraan gerelateerd het feit dat bepaalde documenten niet meer (per definitie) moeten worden aangeleverd (bijvoorbeeld cofinancieringsverklaringen of urenstaten) wordt bijzonder hoog gewaardeerd. Dit is nog het sterkst het geval bij respondenten namens projectverantwoordelijke organisaties, die doorgaans het beste geïnformeerd zijn. Deze vereenvoudigingen zijn stuk voor stuk geslaagd te noemen, al zijn er ook enkele kritische bemerkingen aangaande garantieverklaring en het forfait voor de voorbereidingskosten. Uit de panels komen concrete suggesties naar voren van de beide thema’s. Rondom de garantieverklaring worden verschillende, elkaar weliswaar deels uitsluitende aanbevelingen gegeven. In verschillende panels wordt gesuggereerd het forfait voor de voorberei-dingskosten te verhogen.
De vereenvoudigingen zijn dus adequaat, ook in vergelijking met andere programma’s, maar zoals altijd: het kan beter. Concrete suggesties op vlak van aanpassing van de regelgeving, zoals door de respondenten in de enquête of deelnemers in panels benoemd, komen aan bod onder ‘C. Zijn bijkomende vereenvoudigingen mogelijk?’. Voor wat betreft het omgaan met regelgeving suggereren de panels onder andere het verder zoeken naar vereenvoudiging bij Horizon 2020, het intensiveren van de contacten met andere programma’s (harmonisatie) en het bepleiten van heldere kaders, bij de Europese Commissie.
B. Is het regelgevend kader duidelijk?

1. Programmareglement

Het regelgevend kader van Interreg Vlaanderen-Nederland is voor de begunstigden in hoofdzaak vervat in het programmareglement. Om vast te stellen of het regelgevend kader duidelijk is, is het allereerst nodig vast te stellen of en in welke mate men bekend is met het programmareglement. 34,5% van de respondenten geeft bij vraag 12 aan bekend te zijn met het reglement, 41,4% ‘een beetje’. Dit betekent dat 24,1% van de respondenten niet bekend is met het reglement.
Volgens status van het project

Van de respondenten is een groot deel actief (geweest) in projectvoorstellen die nooit zijn goedgekeurd, mogelijk zelfs niet tot een vorm van een aanvraag zijn uitgewerkt. Alle respondenten die betrokken zijn in een goedgekeurd project zouden op de hoogte moeten zijn van het programma- reglement, aangezien dit een verplichting is. Helaas geeft nog altijd 12,9% van de respondenten betrokken in een goedgekeurd project aan het programmareglement niet te kennen. 37,6% kent het ‘een beetje’, en nagenoeg de helft van deze respondenten antwoord volmondig ‘ja’ op deze vraag.
Als we de bekendheid met het programmareglement van de respondenten wier projectaanmelding ooit gepreselecteerd is geweest (ongeacht of het project inmiddels is goedgekeurd) bekijken, samen met bovenstaande cijfers, zien we dat de bekendheid met het programmareglement toeneemt naarmate men vordert van een projectidee tot goedkeuring. Dit is een logisch beeld. Verontrustend is echter dat in alle stadia relatief veel respondenten niet of slechts beperktbekend blijken te zijn met het reglement.

PV’s versus partners
Hoewel bekendheid met het programmareglement belangrijk is onder alle (potentiële) begunstigden, is het met name belangrijk dat (beoogde) projectverantwoordelijken het reglement goed kennen. Tijdens de uitvoering van een project zijn zij het die de partners bij de les moeten houden, en moeten kunnen aanvoelen of wat een partner doet, conform het reglement is. Zo niet, dan riskeert de partner een verwerping van gemaakte kosten, verlies van tijd en energie in wijzigingen die kansloos zijn, et cetera. Zelfs nog voorafgaand aan de uitvoering kan een projectverantwoordelijke, met goed besef van het programmareglement, helpen om frustraties, technische onvolkomenheden en onhaalbare plannen te vermijden. Daarom is het goed te bekijken of de bekendheid met het reglement tenminste groot is onder deze doelgroep, de projectverantwoordelijken.

Totale populatie:

[image: image4.png]u Alle

M Inh contactpersoon
Partners

0,00% 20,00% 40,00% 60,00% 80,00% 100,00%


Enkel voor goedgekeurde projecten:

[image: image5.png]PV

u Alle

M Inh contactpersoon
Partners

0,00% 20,00% 40,00% 60,00% 80,00% 100,00%


Zoals te verwachten is de bekendheid met het programmareglement inderdaad groter onder (beoogde) PV’s: voor 64,1% is dit bekend ten opzichte van 23,7% bij partners. Als we (in het tweede staafdiagram) verder filteren op PV’s wier project reeds is goedgekeurd, gaan de cijfers verder omhoog: 80,0% is bekend met het programmareglement (bij partners is dit 39,5%). Dit is enerzijds hoopgevend, anderzijds wil dit nog altijd zeggen dat er een substantieel aantal mensen actief is in de goedgekeurde projecten, die eigenlijk niet weten aan welke regels ze zelf zijn gehouden, en bovendien een verantwoordelijkheid dragen om te zorgen dat al hun partners het reglement volgen.

Een mogelijke verklaring voor de toch relatief grote groep die de regels niet kennen, is dat dit vooral andere betrokkenen dan de ‘inhoudelijke contactpersoon’ betreffen. Helaas moeten we vaststellen dat dit niet het geval is. De inhoudelijke contactpersonen zijn zelfs minder dan gemiddeld bekend met het programmareglement:

Het zijn met name de respondenten in de categorieën ‘hoofd van organisatie’ en ‘anders’ die de gemiddelde bekendheid naar boven trekken. Het gaat waarschijnlijk om  personen die de inhoudelijke trekker waren bij projectontwikkeling (bv. hoofd van een kleinere organisatie of consultant), maar in het goedgekeurde dossier niet als inhoudelijke contactpersoon zijn aangeduid. Dit maakt echter niet dat we minder ongerust kunnen zijn. Het is voor de projectuitvoering immers in de eerste plaats de inhoudelijke verantwoordelijke die aan de lat staat en deze hoort het programmareglement goed te kennen.
Voor een goede uitvoering van het programma, is het zeer belangrijk dat de begunstigden het programmareglement goed kennen. In verschillende panels werd daarom gezocht naar de verklaring voor de resultaten uit de enquête, op deze vraag. In het panel ‘begunstigden’ werd genuanceerd, dat sommige partners misschien het reglement als zodanig niet kennen, maar de voor hen toepasselijke regels wel. Een goede projectverantwoordelijke behandelt immers de regelgeving in blokken, maar overloopt niet zozeer het reglement als geheel zelf. Men kent vooral de delen waarvoor men zelf, als inhoudelijk dan wel financieel contactpersoon, verantwoordelijk is. Ook al geven respondenten aan het reglement niet te kennen, dan kennen ze vermoedelijk wel de relevante onderdelen.
In het panel ‘begeleiding’ werden andere oorzaken genoemd: de inschakeling van consultants, de vindbaarheid van het reglement op de website en het moment waarop het GS (onderdelen van) het reglement toelicht. Het panel ‘kader’ zag ook een verklaring in de werkvorm, de startvergadering als moment waarop het reglement wordt overlopen, volstaat voor dit panel wellicht niet.

In alle panels werden redenerend vanuit deze verklaringen ideeën geopperd, om de bekendheid met het reglement te vergroten:

· workshops ter duiding van het reglement, in elke fase van projectontwikkeling;

· de relevante informatie op het juiste moment geven, als men de informatie nodig heeft;

· het reglement integreren in het e-loket, zodat men per handeling de toepasselijke regels ziet;

· de belangrijkste delen toelichten onder de rubriek ‘veel gestelde vragen’;

· het reglement zichtbaarder maken via de website (niet alleen bij alle andere downloads);

· de wijze waarop het reglement wordt toegelicht in de startvergadering herzien;

· de projectverantwoordelijken nog sterker wijzen op en faciliteren in hun rol, aangezien partners toch nooit het reglement diepgaand zullen kennen;

· en duidelijker maken waarvoor het bedoeld is.
Voor degenen die goed, dan wel een beetje, bekend zijn met het reglement, wordt in vraag 13 van de enquête gepolst of men het reglement duidelijk vindt. De resultaten hier zijn beter. Van deze groep vindt 77,1% het reglement redelijk duidelijk, 17,8% vindt het redelijk onduidelijk. Kleine groepen vinden het reglement heel duidelijk (4,2%) of heel onduidelijk (0,9%). 
Volgens status van het project

Aanschouwen we enkel de respondenten die de preselectie hebben overleefd, dan verandert dit beeld nauwelijks. Van deze respondenten vindt een iets groter deel het reglement heel duidelijk (5%) of juist redelijk onduidelijk (19,5%), en een iets kleiner vind het redelijk duidelijk (74,8%) of juist heel onduidelijk (0,6%). Wanneer we enkel de respondenten van goedgekeurde projecten in ogenschouw nemen, verandert het beeld evenmin sterk (voor deze respondenten is het reglement door de bank genomen iets meer duidelijk).
PV’s versus partners

Kijken we vervolgens naar PV’s ten opzichte van andere projectpartners, zowel onder alle respondenten als in de goedgekeurde projecten, dan ontstaat het volgende beeld:
PV (totale populatie):
[image: image6.png]u Heel duidelijk

M Redelijk duidelijk

& Redelijk onduidelijk
u Heel onduidelijk


Partners (totale populatie):
[image: image7.png]u Heel duidelijk

M Redelijk duidelijk

& Redelijk onduidelijk
u Heel onduidelijk


PV van goedgekeurd project:
[image: image8.png]u Heel duidelijk

M Redelijk duidelijk

& Redelijk onduidelijk
u Heel onduidelijk


Partners van goedgekeurd project:
[image: image9.png]u Heel duidelijk

M Redelijk duidelijk

& Redelijk onduidelijk
u Heel onduidelijk


Projectverantwoordelijke organisaties vinden het programmareglement duidelijker dan andere projectpartners. Het verschil tussen beide groeit als men enkel de goedgekeurde projecten in ogenschouw neemt en dit ten gevolge van twee evoluties: langs de ene kant vinden meer PV’s het reglement ‘redelijk duidelijk’, maar langs de andere kant zijn er minder andere projectpartners die dit vinden. Dit laatste is een opmerkelijke vaststelling. 
Volgens betrokkenheid

Het zou interessant kunnen zijn om de antwoorden op vraag 13 ook te analyseren voor de  inhoudelijke en financiële contactpersonen apart. Echter het aantal respondenten in de aparte groepen is te klein om representatief te zijn.
In enkele panels werd besproken, welke specifieke passages in het reglement onvoldoende duidelijk zijn. In het panel begunstigden werden geen specifieke passages genoemd, maar werd aangehaald dat de frequente wijzigingen in het reglement sommige begunstigden een ongemakkelijk gevoel geven. Dit niettegenstaande het feit dat in Interreg V iedere reglementswijziging vooralsnog een vereenvoudiging of verduidelijking van het reglement betrof. Het panel ‘begeleiding’ vindt het reglement duidelijk genoeg. In het panel ‘kader’ werd aangehaald dat een beperkt aantal onderdelen verduidelijkt kunnen worden, zoals bijlage 2 met betrekking tot het sanctioneringsbeleid PR-verplichtingen.
2. Duiding via ondersteunende documenten

Via onder andere een aantal gidsen, leidraden en soortgelijke documenten op de website tracht het GS de bepalingen in het programmareglement nader te duiden, en veelvoorkomende vragen proactief te beantwoorden. Bij de vraag of het regelgevend kader duidelijk is, is het dan ook zeker aangewezen om na te gaan of deze ‘ondersteunende documenten
’ voldoende duidelijk zijn. Uit de enquête komt hier volgend beeld naar voren (zie tevens diagram in bijlage 2, p.10):
	
	Heel duidelijk
	Redelijk duidelijk
	Redelijk onduidelijk
	Heel onduidelijk
	Niet gebruikt
	Totaal

	Programmabrochure
	19,70%
	56,65%
	1,97%
	0,99%
	20,69%
	203

	Toel. selectiecriteria
	11,82%
	56,65%
	7,39%
	1,97%
	22,17%
	203

	Nota staatssteun
	6,34%
	25,85%
	32,20%
	10,24%
	25,37%
	205

	Leidraad aanmelding
	16,75%
	57,64%
	5,42%
	0,00%
	20,20%
	203

	Tips voor het e-loket
	19,02%
	54,15%
	3,90%
	1,95%
	20,98%
	205

	Leidraad aanvraag
	13,86%
	56,93%
	4,46%
	0,50%
	24,26%
	202

	Indicatorenfiches
	6,90%
	43,35%
	17,24%
	1,48%
	31,03%
	203

	Tips & Tricks financieel
	6,83%
	43,90%
	9,76%
	0,49%
	39,02%
	205

	Leidraad publiciteit
	11,71%
	47,80%
	6,83%
	0,00%
	33,66%
	205


Bovenstaand beeld, voor alle respondenten, wijzigt niet beduidend als we enkel de gepreselecteerde of zelfs goedgekeurde projecten in ogenschouw nemen. 
Positief is dat de meeste respondenten alle ondersteunende documenten, uitgezonderd één, redelijk duidelijk vinden. Vooral de programmabrochure, de tips voor het e-loket, de leidraden voor de aanmelding en voor de aanvraag en de leidraad publiciteit worden zelfs vaker ‘heel duidelijk’ genoemd, dan ‘redelijk onduidelijk’.
Negatieve uitschieter is de nota staatssteun, die eerder onduidelijk wordt genoemd, en voor 1 op de 10 respondenten zelfs heel onduidelijk is. Ook de indicatorenfiches en de ‘tips en tricks voor financiële tabellen’ lijken voor een te grote groep respondenten redelijk onduidelijk. 
Ook is het opvallend dat 1 op de 5 of zelfs meer dan 1 op 3 respondenten geen gebruik maakt van bepaalde duidende documenten. Aangezien niet elk document steeds in dezelfde mate aan de orde is voor verschillende respondenten afhankelijk van de status van hun project, de rol van hun organisatie en/of hun eigen betrokkenheid, wordt verderop ingezoomd op die aparte groepen. Maar eerst wordt naar de mogelijke evolutie over de twee projectoproepen heen gekeken, aangezien een aantal ondersteunende documenten pas naar aanleiding van oproep 2 beschikbaar zijn gesteld.
Evolutie

De leidraden voor de aanmelding en de aanvraag, en de tips voor het e-loket en de financiële tabellen kwamen pas later beschikbaar en waren als ondersteunende documenten enkel bruikbaar voor de aanmeldingen in oproep 2. Het lijkt dan ook logischer de appreciatie voor deze documenten enkel te toetsen bij de respondenten die indienden in oproep 2. Deze filtering levert onderstaande resultaten op:

[image: image10.png]Leidraad aanmelding

W Heel duidelijk

Tips voor het e-loket m Redelijk duidelijk
W Redelijk onduidelijk
Leidraad aanvraag

W Heel onduidelijk

- ]
Tips & Tricks fin. tabellen Niet gebruikt

0,00% 20,00% 40,00% 60,00% 80,00% 100,00%


Uit deze grafiek blijkt dat de appreciatie van de duidelijkheid van deze documenten hoger is, voor deze groep ten opzichte van de gehele populatie. Enkel voor de ‘tips en tricks voor financiële tabellen’ geldt dit niet: er blijft immers een belangrijk deel respondenten die dit document ‘redelijk onduidelijk’ vinden. De conclusie ten aanzien van dit document op basis van de gehele populatie respondenten wordt dus bevestigd wanneer we enkel naar oproep 2 kijken. 

Volgens status van het project

In onderstaande tabel worden de percentages aangegeven van respondenten in elke groep die desbetreffend ondersteunend document niet hebben gebruikt:
	
	Aanmelding niet ingediend
	Aanmelding ingediend, maar niet gepre-selecteerd
	Aanmelding gepre-selecteerd
	Aanvraag in herwerking
	Aanvraag afgekeurd
	Aanvraag goed-gekeurd
	Aanvraag ingediend

	Programma-brochure
	16,67%
	9,09%
	0,00%
	12,00%
	33,33%
	20,25%
	34,21%

	Toelichting selectiecriteria
	16,67%
	13,64%
	0,00%
	12,00%
	31,58%
	25,64%
	28,95%

	Nota staatssteun
	33,33%
	31,82%
	11,11%
	8,00%
	31,58%
	23,75%
	34,21%

	Leidraad aanmelding
	33,33%
	27,27%
	0,00%
	0,00%
	26,32%
	24,05%
	18,42%

	Tips voor het e-loket
	41,67%
	31,82%
	11,11%
	0,00%
	26,32%
	21,25%
	21,05%

	Leidraad aanvraag
	33,33%
	36,36%
	0,00%
	12,50%
	26,32%
	24,36%
	26,32%

	Indicatoren-fiches
	50,00%
	27,27%
	0,00%
	16,00%
	36,84%
	32,91%
	37,84%

	Tips & Tricks  fin. tabellen
	54,55%
	59,09%
	11,11%
	24,00%
	42,11%
	43,21%
	28,95%

	Leidraad PR en publiciteit
	50,00%
	45,45%
	11,11%
	32,00%
	42,11%
	30,00%
	31,58%


Voor de fase vooraf aan preselectie lijken volgende documenten het meest aan de orde: programmabrochure, toelichting selectiecriteria, leidraad aanmelding en tips voor het e-loket. Na preselectie zouden de overige documenten ook de nodige aandacht moeten krijgen. Uit bovenstaande tabel is een dergelijke beweging niet te zien. Ook respondenten die een aanvraag hebben ingediend of zelfs al een goedkeuring voor hun project hebben verkregen, geven vaak aan de ondersteunende documenten niet gebruikt te hebben.
PV vs andere partners
Uit onderstaande grafiek blijkt dat de projectverantwoordelijken in veel grotere mate gebruik maken van de ondersteunende documenten. De ‘tips en tricks voor financiële tabellen’ blijft echter ook bij projectverantwoordelijken in 1 op 5 gevallen ongebruikt.

[image: image11.png]Programmabrochure
Toelichting selectiecriteria

Nota staatssteun

Leidraad aanmelding
Tips voor het e-loket B PV Niet gebruikt
Leidraad aanvraag W PP Niet gebruikt
Indicatorenfiches

Tips & Tricks fin. tabellen

Leidraad promotie en publiciteit

0,00% 20,00% 40,00% 60,00% 80,00% 100,00%


Volgens betrokkenheid
Opmerkelijk is dat voor elke leidraad geldt dat de inhoudelijke contactpersonen nog vaker dan gemiddeld deze niet hebben gebruikt. Ook hier komt het gebruik van de ‘tips en tricks voor financiële tabellen’ er slecht uit, niet alleen bij de inhoudelijke maar ook bij de financiële contactpersonen.

[image: image12.png]Programmabrochure
Toelichting selectiecriteria = Inhoudelijk
contactpersoon
Nota staatssteun Niet gebruikt
Leidraad aanmelding M Fin
contactpersoon
Tips voor het e-loket Niet gebruikt
Leidraad aanvraag i Hoofd organisatie
Niet gebruikt
Indicatorenfiches
Tips & Tricks fin. tabellen W Anders
5 ) . Niet gebruikt
Leidraad promotie en publiciteit
f T i

0,00% 20,00% 40,00% 60,00% 80,00% 100,00%


In de panels ‘kader’ en ‘begeleiding’ is besproken of er specifieke passages in ondersteunende documenten zijn die duidelijker kunnen. De meeste aandacht ging daarbij uit naar de voor de respondenten uit de enquête minder duidelijke documenten, te weten de nota staatssteun, de indicatorenfiches en de ‘tips & tricks voor de financiële tabellen’:

· De nota staatssteun is logischerwijs erg technisch/juridisch en daardoor minder toegankelijk. Hoewel dit moeilijk te vermijden is kunnen mogelijk toch meer oplossingsmogelijkheden worden aangereikt. De suggestie wordt gedaan om de nota eens te laten bekijken door een leek, zodat scherp in beeld komt welke passages te moeilijk zijn, en kan worden nagedacht over verbeteringen, waar vanuit juridisch oogpunt mogelijk.
· De ‘tips & tricks voor de financiële tabellen’ worden door twee op de drie respondenten duidelijk geacht, maar om dit resultaat te verbeteren kan worden gedacht aan pop-ups in het e-loket, het breder betrekken van beoogde partners in de aanvraagfase (de workshop voor gepreselecteerde aanmeldingen niet enkel voor projectverantwoordelijken, maar ook partners organiseren) en bovenal het versterken van de rol van de projectverantwoordelijke in de aanvraagfase (daar waar momenteel nog regelmatig consultants te zeer betrokken zijn). Het document zelf kan meer behapbaar worden gemaakt, en worden toegespitst op voorbije ervaringen.
· De indicatorenfiches worden op zich zeer helder geacht, maar het document omvat alle indicatoren, en schrikt daardoor af. Alleen al door het op te delen per specifieke doelstelling, of het anderszins ‘slimmer’ te presenteren, kunnen de fiches beter overkomen. Ook hiervoor kan in het e-loket met een hulpvenster of pop-up worden gewerkt.
In vooral het panel ‘begeleiding’ werd verder benadrukt dat het geheel aan leidraden, zoals gepresenteerd op de website, sommige begunstigden afschrikt. Het herschikken van de downloadbare documenten op de website kan al helpen. Concreet voor wat betreft de documenten die gerelateerd zijn aan de aanvraagfase kan een soort backplanning worden uitgewerkt als hulp: een logische flow waarin verwezen wordt naar de reeds bestaande leidraden of passages daarin.
Beide panels bespraken ook het opmerkelijke gegeven dat een aanzienlijk deel van de respondenten, waaronder ook inhoudelijke contactpersonen, geen gebruik maakt van de ondersteunende documenten, ook niet voor onderdelen die als redelijk tot heel moeilijk worden ervaren. Verklaringen hiervoor varieerden van de rol van consultants (afschermen) tot het fenomeen dat juist ervaren mensen soms denken dat ze al wel weten, hoe het te doen. Gesuggereerd werd dat het secretariaat, waaronder de projectadviseurs, hierin een sensibiliserende rol kan opnemen, vaker rechtstreeks richting alle partners moet communiceren en de rol van de beoogde projectverantwoordelijke (ten opzichte van consultants) moet versterken.
3. Duiding door GS-medewerkers

Daar waar documenten geen voldoende duidelijkheid kunnen verschaffen, is er de projectadviseur, de vraagbaak voor de indiener of begunstigde. 73,3% van de respondenten heeft al bij de uitwerking van de aanmelding begeleiding gehad van een projectadviseur vanuit het programma. Zodra een aanmelding gepreselecteerd wordt, wordt de uitwerking richting een aanvraag in alle gevallen begeleid door een projectadviseur. De projectadviseur wijst de indieners op relevante documenten, en duidt deze, waar nodig.

Het grootste deel van de respondenten is heel (22,2%) of redelijk tevreden (63,6%) over de samenwerking met het GS, inclusief de projectadviseurs
 (die centraal staan in het contact met het veld). 12,8% is redelijk ontevreden en 1,5% heel ontevreden. 

Aan de hand van verschillende vragen en vooral de opmerkingen van respondenten bij de beantwoording van die vragen kan een nader beeld worden geschetst van het functioneren van de projectadviseurs en de overige medewerkers van het GS, en de mate waarin het werk van het GS bijdraagt aan een duidelijk regelgevend kader:
· De eerste stap om het regelgevend kader via begeleiding helder te krijgen is een vroeg contact met de indiener, via vooral projectadviseurs en de website. Een goede eerste inschatting van inhoudelijke
 en regeltechnische inpasbaarheid is van groot belang. 
· 73,3% van de respondenten kreeg aansluitend begeleiding van (een) projectadviseur(s) bij de uitwerking van de aanmelding en had daarmee dus ook de mogelijkheid nadere duidelijkheid te verkrijgen bij het regelgevend kader (vraag 7).
· Het contact met het GS (inclusief de projectadviseurs) tijdens de voorbereiding van het project verliep in veel gevallen (redelijk) goed, zo blijkt uit de antwoorden bij vraag 10. Voor zover het het aspect ‘duidelijkheid omtrent het regelgevend kader’ betreft, zijn de volgende aspecten relevant:
	
	Volledig eens
	Redelijk eens
	Redelijk oneens
	Volledig oneens
	N.v.t.

	Totaal

	Ik kreeg steeds snel antwoord op mijn vragen
	26,74%
	36,11%
	6,94%
	2,08%
	28,13%
	288

	Ik kreeg steeds duidelijk antwoord op mijn vragen
	15,63%
	35,76%
	15,28%
	5,21%
	28,13%
	288

	Er werd actief mee gezocht naar oplossingen voor mijn problemen
	21,88%
	32,64%
	13,19%
	2,78%
	29,51%
	288

	Ik ben goed geadviseerd over het schrijven van het project 
	15,63%
	30,21%
	14,24%
	3,47%
	36,46%
	288


Wanneer we inzoomen op de commentaren van respondenten bij bovenstaande vraag (10), en commentaren elders meenemen, wordt het gemiddeld bezien redelijk positieve beeld genuanceerd. Als het gaat om duiding bij het regelgevend kader of interpretatie bij specifieke problemen (door projectadviseurs maar in tweede lijn ook overige medewerkers van het GS) wijzen veel commentaren erop dat er een flink onderscheid is tussen zeer tevreden indieners en ronduit ontevreden respondenten. De laatste groep geeft commentaren die lijken te kunnen worden herleid tot een minder ervarenheid (technische expertise) bij enkele projectadviseurs, advies of duiding waarop een projectadviseur gaandeweg de rit moest terugkomen (bijvoorbeeld na vanuit de tweede lijn een tegengestelde interpretatie te hebben verkregen) en het ‘inregelen’ van het programma (vraagstukken uit projecten waarvoor, zeker in de eerste oproep, nog geen pasklare oplossing beschikbaar was en de nood tot vlotte communicatie en afstemming tussen projectadviseurs en tweedelijnsadviseurs). 
In hoofdzaak is het veld dus tevreden met de begeleiding door projectadviseurs. Dit bleek ook in het panel ‘begunstigden’. Ook de panelleden wier aanmelding niet was gepreselecteerd, gaven aan dat dit niet lag aan de begeleiding van de projectadviseur(s). Ook het dit panel ontstond het beeld van een groei in de kwaliteit van de begeleiding, tussen oproep 1 en 2. 
Evolutie

Het is leerzaam na te gaan in hoeverre de waarderingscijfers ten aanzien van de begeleiding evolueren tijdens de programma-implementatie. Zoals bij eerdere vragen kunnen we de reacties van respondenten die enkel deelnamen aan oproep 1 en de deelnemers van oproep 2 met elkaar vergelijken, in de hoop effecten te zien van de stappen die binnen het GS zijn gezet in functie van versterking van de begeleiding.
Uit deze vergelijking komt een heel duidelijke positieve evolutie naar voren. In onderstaand overzicht is dezelfde informatie weergegeven als hierboven, maar nu niet voor de totale groep respondenten, maar voor de respondenten die enkel deelnamen in oproep 1 (bovenste percentage) en degenen die enkel deelnamen in oproep 2 (onderste percentage). Op alle fronten is de waardering substantieel gestegen.
	
	Volledig eens
	Redelijk eens
	Redelijk oneens
	Volledig oneens
	N.v.t.

	Totaal

	Ik kreeg steeds snel antwoord op mijn vragen
	24,03%
	41,86%
	7,75%
	2,33%
	24,03%
	129

	
	41,27%
	28,57%
	3,17%
	0,00%
	26,98%
	63

	Ik kreeg steeds duidelijk antwoord op mijn vragen
	13,18%
	36,43%
	20,16%
	6,20%
	24,03%
	129

	
	28,57%
	36,51%
	9,52%
	0,00%
	25,40%
	63

	Er werd actief mee gezocht naar oplossingen voor mijn problemen
	27,71%
	35,66%
	13,18%
	3,10%
	26,36%
	129

	
	31,75%
	30,16%
	11,11%
	0,00%
	26,98%
	63

	Ik ben goed geadviseerd over het schrijven van het project
	14,73%
	34,11%
	13,18%
	5,43%
	32,56%
	129

	
	22,22%
	34,92%
	9,52%
	0,00%
	33,33%
	63


Wanneer de ervaringen met de verschillende onderdelen van het indienen van een aanmelding (vraag 8) worden gegroepeerd naargelang men al dan niet begeleiding van (een) projectadviseur(s) heeft gehad, kan dit een beeld geven over de duiding door desbetreffende GS-medewerkers. In onderstaande tabel toont het bovenste percentage telkens de antwoorden van respondenten die begeleiding kregen van de projectadviseur, en het onderste percentage de reactie van respondenten zonder begeleiding. 
	
	Heel makkelijk
	Redelijk makkelijk
	Redelijk moeilijk
	Heel moeilijk
	N.v.t.
	Totaal

	Uitdenken van de aanmelding
	7,02%
	42,98%
	34,65%
	4,39%
	10,96%
	228

	
	6,25%
	35,00%
	27,50%
	1,25%
	30,00%
	80

	Zoeken naar partners
	11,74%
	52,17%
	14,78%
	3,04%
	18,26%
	230

	
	5,00%
	40,00%
	13,75%
	5,00%
	36,25%
	80

	Invoeren van de aanmelding in het E-loket
	3,95%
	45,18%
	33,33%
	9,21%
	8,33%
	228

	
	6,25%
	41,25%
	25,00%
	8,75%
	18,75%
	80

	Anders (gelieve te specificeren)
	0,00%
	2,56%
	8,97%
	14,10%
	74,36%
	78

	
	0,00%
	2,63%
	5,26%
	5,26%
	86,84%
	38


Er kan verwacht worden dat alle onderdelen eenvoudiger worden ervaren door respondenten die een dergelijke begeleiding hebben gehad. De resultaten van de enquête komen grotendeels met deze verwachting overeen. Enkel het werken met het e-loket lijkt niet makkelijker te worden ervaren wanneer men begeleiding van een projectadviseur krijgt. Echter, als we de categorie ‘niet van toepassing’, oftewel de groep die sowieso niet betrokken was bij het invoeren van de aanmelding in het e-loket, wegnemen en dan de verhoudingen herberekenen, zien we dat de respondenten met begeleiding ook het invoeren van de aanmelding in het e-loket tot op zekere hoogte als gemakkelijk ervaren. Het effect van deze begeleiding lijkt hoe dan ook wel bescheiden.  
	
	Heel makkelijk
	Redelijk makkelijk
	Redelijk moeilijk
	Heel moeilijk
	N.v.t.
	Totaal

	Invoeren van de aanmelding in het E-loket
	7,69%
	50,77%
	30,77%
	10,77%
	/
	

	
	4,31%
	49,29%
	36,36%
	10,05%
	
	


Ook bij de andere categorieën is het percentage ‘niet van toepassing’ telkens hoger bij de respondenten met begeleiding, ten opzichte van die zonder begeleiding door een projectadviseur. Ook hier zou het negeren van de categorie ‘niet van toepassing’ het positieve effect van de begeleiding door de projectadviseur extra verduidelijken.

Ook de ervaringen met het indienen van een aanvraag werden gepeild (vraag 9). Aangezien alle organisaties in die fase begeleiding hebben gehad van een projectadviseur, zou een vergelijkbare analyse als voor vraag 8 geen extra informatie geven. Beide vragen komen verderop nog wel aan bod.
4. Conclusie: is het regelgevend kader duidelijk?
Over het algemeen kan worden gesteld dat het programmareglement en de ondersteunende documenten als duidelijk worden ervaren, maar dit is wel minder het geval voor de nota rond staatssteun. Er kan wel worden vastgesteld dat een aanzienlijk deel van de respondenten aangeeft het reglement niet te kennen en/of de leidraden niet te hebben gebruikt. Zoals verwacht is dit – met uitzondering van ‘tips en tricks voor financiële tabellen’ – wel minder het geval bij projectverantwoordelijken. Tegen de verwachting in echter blijkt dat voor elke leidraad en het programmareglement geldt dat de inhoudelijke contactpersonen nog vaker dan gemiddeld deze niet hebben gebruikt/niet kennen. Ook hier komt het gebruik van de ‘tips en tricks voor financiële tabellen’ er minder goed uit, niet alleen bij de inhoudelijke maar ook bij de financiële contactpersonen.
Het merendeel van de respondenten is tevreden over de begeleiding vanuit het programmasecretariaat en zijn projectadviseurs. Niettemin laat een significant aantal respondenten toch ook kritische geluiden horen. 

Begeleiding door een projectadviseur bij de uitwerking van een aanmelding heeft ook een positieve impact. Dergelijke begeleiding is er per definitie ook bij de uitwerking van een aanvraag, maar kan toch niet vermijden dat een aantal aspecten van dat proces toch nog steeds als moeilijk worden ervaren. Opmerkelijk hierbij is dat de beschikbare ondersteunende documenten voor die specifieke aspecten relatief vaak niet worden gebruikt door de respondenten. 
C. Zijn bijkomende vereenvoudigingen mogelijk? 
1. Algemeen

Uit de analyse van de antwoorden op vragen A en B hierboven, blijkt dat Interreg V Vlaanderen-Nederland in redelijke mate adequate vereenvoudigingen heeft doorgevoerd ten opzichte van de vorige programmaperiode en in vergelijking met overige programma’s, en het regelgevend kader redelijk duidelijk is, dit alles ondersteund door een redelijk gewaardeerde begeleiding. De resultaten geven echter ook duidelijk weer dat het veld nog ruimte voor verbeteringen ziet. Het programma wordt beschouwd als redelijk (of gemiddeld) eenvoudig, maar dat vooral in vergelijking met andere programma’s (exclusief Horizon 2020) en met het verleden, niet zozeer in vergelijking met wat volgens de respondenten haalbaar zou moeten zijn of wenselijk is.
In vraag 19 wordt gepolst naar verbetermogelijkheden. Op de vraag “zijn er aspecten in de procedures en regels van Interreg V Vlaanderen-Nederland die eenvoudiger zouden kunnen en die het proces efficiënter zouden maken” antwoordt 42,79% instemmend, 54,33% met ‘weet niet’ en slechts 2,88% met ‘nee’. Concreet geven 89 van de 208 mensen die deze vraag beantwoord hebben aan, verbetermogelijkheden te zien, waarvan 88 ook tekst formuleren in het bij de vraag geplaatste open invulveld. 
De in het evaluatieplan opgenomen vraag ‘zijn bijkomende vereenvoudigingen mogelijk?’ doelt hoofdzakelijk op eventuele vereenvoudigingen in het regelgevend kader. De vraagstelling in de enquête was echter breder, aangezien er wordt verwezen naar ‘aspecten in de procedures en regels’.  Dit weerspiegelt zich ook in de aangedragen verbeterpunten. Veruit de meeste aangedragen verbeterpunten handelen over aspecten die niet tot het regelgevend kader behoren. Daarom kan op basis van de enquête niet worden geconcludeerd dat meer dan 40% van de respondenten van mening is dat er zeker bijkomende vereenvoudigingen in het regelgevend kader mogelijk zijn.

Hieronder wordt verder ingezoomd op staatssteun en enkele andere regelgevende aspecten. Door respondenten aangestipte verbetermogelijkheden die betrekking hebben op het oproep- of beoordelingssysteem, en niet zozeer de regelgeving komen in het volgende onderdeel van deze analyse aan bod.

2. Staatssteun

Staatssteun is het enige aspect van het regelgevend kader dat expliciet wordt genoemd bij vraag 19, en het komt ook veelvuldig aan bod. Ook in commentaren bij andere vragen wordt herhaaldelijk aangegeven dat de staatssteunregelgeving een uitdaging is voor de respondenten. 
Als we al die commentaren van naderbij bekijken, blijkt dat in het merendeel van die commentaren meer of vroeger duidelijkheid wordt gevraagd of louter wordt aangegeven dat de staatssteunregelgeving een uitdaging is. Slechts uit een minderheid van de commentaren komt een voorgesteld verbeterpunt voor het regelgevend kader naar voor: 6 respondenten pleiten voor een minder strikte interpretatie.
Het beeld uit de enquête wordt erkend in de panels. In het panel ‘begunstigden’ suggereerde een enkeling om ‘niet te snel aan de angstige kant te gaan zitten’, bij de staatssteunanalyse, maar de meeste deelnemers prefereerden duidelijkheid en zekerheid. Terugvorderingen achteraf moeten, zo gaven meerdere leden aan, zeker vermeden worden.
Het panel ‘begunstigden’ ziet wel mogelijkheden om de timing van de staatssteunanalyse aan te passen en zo de problematiek te verzachten. Hoe vroeger een inschatting van voldoende ‘officieel’ karakter kan worden gegeven, hoe beter.   
3. Overige onderwerpen aangaande het regelgevend kader
Naast staatssteun komen andere aspecten aan bod, hoewel ze telkens maar door 1 of 2 respondenten worden aangehaald. Het gaat om volgende opmerkingen:
· Er is meer uniformiteit nodig tussen fondsen op het vlak van regels.
· Het aanleveren van een loonstrook is problematisch omwille van privacy.
· 6 maanden declaratiedeadline is kort voor sommige partners.
· Het moet mogelijk zijn om in ‘een latere fase’ nog partners toe te voegen.
· De communicatieverplichtingen zijn moeilijk haalbaar.
· Regels mogen niet worden aangepast tijdens de projectperiode.
· Het is moeilijk om binnen projecten te werken met personen op zelfstandige basis.
· Er is betere afstemming nodig met de auditeurs.
· Het opvragen van de samenwerkingsovereenkomst voor goedkeuring is voorbarig.
4. Conclusie: zijn bijkomende vereenvoudigingen mogelijk?

De respondenten van de enquête geven voor een aantal aspecten aan dat er bijkomende vereenvoudigingen mogelijk zijn, maar deze behandelen slechts in zeer minieme mate het regelgevend kader. Aangaande staatssteun vragen een aantal respondenten een minder strikte interpretatie.
3.3
Resultaten: projectoproep- en -beoordelingssysteem
Het evaluatieplan formuleert een tweetal vragen met betrekking tot de efficiëntie van de programma-implementatie, voor wat betreft het projectoproep- en beoordelingssysteem. In het evaluatieplan worden de volgende vragen geformuleerd:

1. Is het oproep- en beoordelingssysteem voldoende transparant? 
2. Worden de beoogde doelgroepen bereikt? 
Het evaluatieplan benoemt deze vragen eerder als voorbeelden, en heeft niet de bedoeling (enkel) deze vragen vast te leggen. In de enquête zijn deze vragen niet één op één overgenomen. Vraag 1 is uiteen gehaald in een tweetal vragen (te weten vragen 20 en 21 in de enquête). De tweede vraag naar bereik van doelgroepen werd als zodanig niet voorgelegd aan de (potentiële) begunstigden, omdat deze a) niet per se zicht hebben op de beoogde doelgroepen, en b) zeer waarschijnlijk geen zicht hebben op de vraag of deze bereikt zijn. In een aantal panelgesprekken komt de vraag wel aan bod. Bepaalde uitkomsten van de enquête kunnen wel een beeld geven van de vraag, hoe de beoogde doelgroepen, daar waar nodig, in de toekomst beter bereikt kunnen worden. De acquisitiecommunicatie in het algemeen komt verderop aan bod in onderdeel 3.4.
Vragen 8 en 9 van de enquête peilen de mening van de respondenten over verschillende aspecten van het uitwerken van een aanmelding of aanvraag. Daarnaast is hierboven reeds aangestipt dat er naar aanleiding van vraag 19 ook verbetervoorstellen ten aanzien van het oproep- en beoordelingssysteem zijn aangereikt. Deze aspecten worden ook in dit onderdeel behandeld. In het onderdeel (B) ‘Zijn er verbeteringen aan het oproep- en beoordelingssysteem mogelijk?’ wordt bovendien onderzocht of de acquisitiegerichte communicatie, als essentieel onderdeel van een sterk oproepsysteem, functioneert.
A.  Is het oproep- en beoordelingssysteem voldoende transparant?
1. Oproepsysteem

Vraag 20 behandelt de transparantie van het oproepsysteem. Uit de reacties op deze vraag blijkt dat het oproepsysteem als redelijk transparant wordt gezien. Twee derde (65%) van de respondenten is deze mening toegedaan. 15% vindt het oproepsysteem zelfs zeer transparant, opnieuw 15% vindt het redelijk intransparant. Een minderheid van 4% vindt het oproepsysteem zeer intransparant. Dit beeld wordt bevestigd in het panel ‘begunstigden’.
Opvallend is dat veel respondenten (10 van 26) via het commentaar aangeven niet te weten wat met de vraag of met de term ‘oproepsysteem’ wordt bedoeld. In enkele gevallen (4 op 26) blijkt uit de commentaren dat men bij deze vraag eigenlijk al de beoordeling in gedachten heeft, dus de volgende vraag. Bij vraag 21 weten enkele respondenten ook niet wat wordt bedoeld met de term ‘beoordelingssysteem’, maar in mindere mate.

De commentaren versterken het beeld dat het oproepsysteem als transparant wordt beschouwd, en dat het gelijke kansen voor indieners bevordert. Een aantal respondenten haalt dit aan als verbetering ten opzichte van het verleden
. Suggesties voor verbetering zijn gelegen in de informatie die via de website, projectadviseurs of de oproeptekst wordt gegeven over waar het CvT in de oproep precies naar op zoek is. Bijvoorbeeld vraagt een respondent bij iedere oproep tips mee te geven en sterker te benadrukken ‘dat scoren op indicatoren cruciaal is’, terwijl een andere respondent ‘meer voorbeelden en themata’ vraagt en een derde kortweg vraagt de oproepen duidelijker aan te kondigen en te omschrijven. Dergelijke ingrepen kunnen op zich geen kwaad, zo concludeert het panel ‘begunstigden’, maar zijn niet direct hard nodig. Het panel stelde zelfs dat ‘voorbeelden geven’ ongewenst is omdat dit te sterk sturend zou werken (iets wat het panel ‘partnerschap’ bevestigde). De overige panels oordelen eveneens dat het oproepsysteem geen of weinig verbetering behoeft. Hoogstens zou het nuttig kunnen zijn om bij toekomstige oproepen meer (algemeen geformuleerde) ‘lessons learned’ mee te geven rond (de tekortkomingen van niet-gepreselecteerde aanmeldingen uit) eerdere oproepen. Dit is reeds gebeurd voor as 4 ‘arbeidsmarkt’, tijdens oproep 3, in de vorm van een infosessie.
In het panel ‘begeleiding’ werd geconcludeerd dat de leidraad voor aanmeldingen mogelijk nog wat verbeterd kon worden, te weten door de benodigde mate van detail helderder te duiden. Veel projectadviseurs hebben het gevoel dat een meer uitgewerkt voorstel toch kansrijker is.

PV’s versus partners

Projectverantwoordelijken staan in nauwer contact met het Gemeenschappelijk Secretariaat en krijgen dan ook vaker uit eerste hand (bv. van de projectadviseurs) toelichting over de werking van het oproepsysteem. Er kan dus verwacht worden dat zij vanuit een beter geïnformeerde situatie een oordeel kunnen vellen over de transparantie van het oproepsysteem.

[image: image13.png]Heel transparant
Redelijk transparant
mPV

Redelijk intransparant HPP

Heel intransparant

0,00% 20,00% 40,00% 60,00% 80,00% 100,00%


Uit bovenstaande grafiek blijkt dat maar liefst 1 op 4 projectverantwoordelijken het oproepsysteem ‘heel transparant’ en slechts kleine percentages het ‘redelijk intransparant’ of ‘heel intransparant’ vinden.
Evolutie
Wanneer we de reacties van respondenten uit de verschillende oproepen tegen elkaar afzetten, merken we dat organisaties die enkel betrokken waren in oproep 2 het oproepsysteem transparanter vinden dan organisaties die enkel deelnamen in oproep 1.

[image: image14.png]Heel transparant
Redelijk transparant
= Oproep 1

Redelijk intransparant W Oproep 2

Heel intransparant

0,00% 20,00% 40,00% 60,00% 80,00% 100,00%


Het oproepsysteem is echter niet gewijzigd. Mogelijk ligt de verklaring in een betere toelichting vanuit het programma. Naarmate medewerkers zelf (nog) een beter beeld hebben van het oproepsysteem, kunnen ze het ook beter toelichten naar buiten toe. Bij oproep 1 lag daar mogelijk nog progressiemarge, aangezien het oproepsysteem nieuw was ten opzichte van de vorige programmaperiode, het GS nog niet op volle capaciteit was en ook nog niet alle programmamedewerkers even goed ingewerkt waren.
2. Beoordelingssysteem

Het beoordelingssysteem wordt minder positief beoordeeld, hoewel niet ronduit negatief. Iets meer dan de helft van de respondenten vindt de wijze waarop aanmeldingen en aanvragen beoordeeld worden, en ten opzichte van elkaar worden afgewogen, redelijk transparant, maar slechts zeven respondenten (2,7%) vindt dit proces zeer transparant. Een derde van de respondenten (34%) vindt het beoordelingssysteem redelijk intransparant, en ruim 11% van de respondenten zelfs zeer intransparant. Er zijn op dit vlak geen noemenswaardige verschillen te ontwaren tussen PV’s en andere projectpartners of tussen inhoudelijke contactpersonen en andere betrokkenen.
Ook in vraag 10 waren de respondenten eerder positief over (aspecten van) het beoordelingssysteem:
	
	Volledig eens
	Redelijk eens
	Redelijk oneens
	Volledig oneens
	N.v.t.
	Totaal

	Mijn project werd onpartijdig behandeld
	23,69%
	26,83%
	9,41%
	3,14%
	36,93%
	287

	De beslissingen van het Comité van Toezicht waren voldoende beargumenteerd
	11,19%
	32,52%
	19,23%
	8,04%
	29,02%
	286

	Ik werd snel op de hoogte gebracht van beslissingen van het Comité van Toezicht omtrent mijn project
	20,56%
	35,54%
	11,15%
	2,09%
	30,66%
	287


Voor wat betreft het beoordelingssysteem (vraag 21) geven de commentaren inzicht bij het toch wat negatiever oordeel dat de respondenten vellen. Zowel het GS als het CvT worden aangesproken; een aantal respondenten is kritisch over de advisering door het secretariaat en veel respondenten zijn kritisch over de keuzes van het Comité van Toezicht:
· Enkele respondenten hebben klaarblijkelijk een beeld van degenen die binnen het GS hebben geadviseerd over hun project, en geven aan dat deze perso(o)n(en) onvoldoende expertise hebben en/of een andere invulling van criteria zouden hebben gehanteerd, dan via het programmareglement vooraf gecommuniceerd werd;
· De daaropvolgende besluitvorming door het Comité van Toezicht wordt regelmatig ‘te zeer politiek gekleurd’ genoemd. De ene respondent uit de indruk ‘dat regionale voorkeuren nog altijd een rol spelen’, terwijl de andere stelt dat ‘de grote bedragen die gegaan zijn naar projecten die voortbouwen op projecten uit vorige periode (of die gewoon continueren) de indruk doet ontstaan van voorkeursbehandeling’. Een enkeling spreekt van ‘voorafgaande lobbytrajecten’ of ‘agenda’s’. 
Volgens status van het project

Het gegeven dat redelijk wat respondenten de beoordeling negatief beoordelen, lijkt op het eerste zicht logisch. Er zijn altijd meer indieners wier project niet geselecteerd wordt, dan wel. Het niet gepreselecteerd worden kan het oordeel over de rechtvaardigheid van het systeem beïnvloeden, ook al polst de enquête eigenlijk naar de transparantie, en niet de rechtvaardigheid van de beoordeling. Door de antwoorden op vraag 21 te koppelen aan de status van het project (vraag 1) kan ook worden nagegaan of dit effectief een (deel van de) verklaring kan zijn . 
	
	Aanmelding niet ingediend
	Aanmelding ingediend, niet gepre-selecteerd
	Aanmelding gepre-selecteerd
	Aanvraag ingediend
	Aanvraag in herwerking
	Aanvraag afgekeurd
	Aanvraag goed-gekeurd

	Heel transparant
	0,00%
	0,00%
	9,09%
	4,35%
	0,00%
	0,00%
	15,22%

	Redelijk transparant
	78,57%
	20,59%
	63,64%
	60,87%
	54,05%
	29,17%
	70,65%

	Redelijk intransparant
	14,29%
	47,06%
	9,09%
	28,26%
	37,84%
	41,67%
	10,87%

	Heel intransparant
	7,14%
	32,35%
	18,18%
	6,52%
	8,11%
	29,17%
	3,26%


Uit bovenstaande tabel blijken inderdaad grote verschillen tussen de respondenten wier aanmelding niet is gepreselecteerd
 en de andere respondenten, die de aangenomen verklaring lijken te bevestigen. Ook in het panel ‘begunstigden’ werd deze verklaring naar voren gebracht.
Uit bepaalde commentaren spreekt echter een toon dat sommigen het gevoel hebben dat een objectief oordeel op basis van een expertvisie ontbreekt. In het panel ‘begeleiding’ werd opgemerkt dat het programma de beeldvorming over het beoordelingssysteem zou kunnen verbeteren door meer duiding te geven, in het programmareglement, op de site of elders, bij de werkwijze. De beoordeling van projecten gebeurt door een grote groep mensen (meer-ogen-principe) - waaronder medewerkers met een behoorlijke expertise - en het lijkt erop dat een aantal begunstigden het beeld heeft dat dit niet het geval is. 
Belangrijk is de communicatie over de besluitvorming, en de feedback, vooral richting degenen die ‘afvallen’. Redelijk wat commentaren in de enquête en opmerkingen in het panel ‘begunstigden’ duiden op mogelijke verbeterpunten op dat domein: het aangeven waarop een aanmelding of aanvraag goed heeft gescoord, of juist niet, en waar verbetering nodig is. En dit vooral op de inhoud, en niet enkel op de techniek. Een ruimere terugkoppeling (meer detail en naar het volledige partnerschap) valt te organiseren, zo suggereert het panel ‘begeleiding’. Naast de mondelinge toelichting (die erg arbeidsintensief is) zou ook schriftelijk ruimere terugkoppeling moeten kunnen gebeuren.
Volgens betrokkenheid

In de praktijk is het doorgaans de inhoudelijke contactpersoon van de projectverantwoordelijke die een toelichting krijgen op het genomen besluit. De verwachting is bijgevolg dat deze groep het beoordelingssysteem transparanter vindt dan het gemiddelde van alle respondenten. Dit kon echter niet worden nagegaan, aangezien het aantal respondenten in de aparte groepen is te klein om representatief te zijn.
Evolutie

Het is interessant te onderzoeken of er een verandering is in de perceptie over het beoordelingssysteem, tussen oproep 1 en 2. Om dat beeld te verkrijgen, zijn opnieuw de resultaten afgezonderd voor de respondenten die enkel deelnamen in oproep 1 en degenen die enkel deelnamen in oproep 2. Uit deze vergelijking blijkt een opmerkelijk verschil: waar in oproep 1 slechts 1,67% van de respondenten het beoordelingssysteem als ‘heel transparant’ en 44,17% het als ‘redelijk transparant’ beoordeelden, zijn deze cijfers duidelijk hoger voor oproep 2: 5,08% respectievelijk 61,02%. Het deel ontevreden respondenten dat de beoordeling als ‘heel intransparant’ beoordelen is gehalveerd. 
Deze evolutie lijkt minstens voor een deel gelinkt aan de verhoogde aandacht van het programmasecretariaat bij de preselectie van oproep 2 om feedback te geven aan niet-gepreselecteerde aanmeldingen.
B. Zijn verbeteringen aan het oproep- en beoordelingssysteem mogelijk?

Een belangrijk eerste aspect van een goed functionerend oproepsysteem is een doelmatige acquisitiegerichte communicatie. Het oproepsysteem kan onmogelijk transparant zijn en gelijke kansen bevorderen als de communicatie, gericht op potentiële indieners, geen effect sorteert. Allereerst zullen we hieronder daarom ingaan op de resultaten van de enquête dienaangaande.
Een aansluitend belangrijk onderdeel van onze oproep- en beoordelingssystematiek is het werken met aanmeldingen en aanvragen en dit in de digitale omgeving van het e-loket. Deze aspecten werden (ook) behandeld door vragen 8 en 9 van de enquête en worden hieronder tevens overlopen. 

1. Acquisitiecommunicatie

In vraag 5 is gepeild naar de kanalen waarlangs men werd geïnformeerd over de mogelijkheid om een project in te dienen bij het programma. Daaruit blijkt dat de eerste informatie over het programma vooral via mond-tot-mond reclame, de website en de projectadviseurs tot stand komt. Ook de nieuwsbrief en de eigen events hebben een redelijk bereik, terwijl extern advies (consultancy) en andere websites in mindere mate het eerste beeld schetsen van Interreg, en wat er in mogelijk is. Met uitzondering van mond-tot-mond reclame zijn dit eigen kanalen en is het programma dus goed gepositioneerd. 
Evolutie

Er zijn bij de afzonderlijke afroepen verschillen in de mate waarin respondenten via bepaalde kanalen werden geïnformeerd:

	
	Oproep 1
	Oproep 2

	Programmawebsite (grensregio.eu)
	32,21%
	27,03%

	Andere website
	4,03%
	5,41%

	Mond tot mond reclame
	32,21%
	31,08%

	Extern advies
	12,08%
	9,46%

	Projectadviseur van Interreg Vlaanderen-Nederland
	25,50%
	21,62%

	Event van Interreg Vlaanderen-Nederland
	19,46%
	10,81%

	Event van een andere organisatie
	12,08%
	2,70%

	Media
	4,03%
	4,05%

	Nieuwsbrief Interreg Vlaanderen-Nederland
	22,15%
	6,76%

	Anders namelijk:
	25,50%
	31,08%


Mond tot mond reclame, de programma website en de projectadviseurs blijven in oproep 2 de belangrijkste bronnen, maar er is een duidelijke terugval te zien bij de nieuwsbrief van het programma en bij events (zowel eigen als van derden). Aangaande de eigen events is een dergelijke terugval logisch, aangezien er geen groot evenement werd georganiseerd voor de lancering van oproep 2. Het is zelfs opmerkelijk dat het grote publieksevenement eind 2014 anderhalf jaar later nog blijkt te hebben doorgewerkt voor de werving van projecten in oproep 2.

Voor haar nieuwsbrief is het programma overgestapt van een papieren naar een digitale versie. Aan de terugval van de nieuwsbrief als bron kunnen echter geen conclusies worden verbonden over het bereik van een papieren ten opzichte van een digitale nieuwsbrief, aangezien bij de lancering van beide oproepen de papieren nieuwsbrief nog in gebruik was. Die terugval kan dezelfde oorzaak hebben als de andere opmerkelijke terugvallen: als er minder evenementen zijn georganiseerd, zijn er ook iets minder papieren nieuwsbrieven verspreid.

In een volgende vraag werd geïnformeerd naar de mate waarin bij de eerste kennismaking de inhoudelijke mogelijkheden van het programma duidelijk waren. Voor een afgemeten meerderheid van de respondenten waren die mogelijkheden duidelijk (voor 13,06% ‘heel duidelijk’, 62,91% ‘redelijk duidelijk’, 20,18% redelijk onduidelijk en 3.86% ‘heel onduidelijk’). 

Evolutie

Als we de antwoorden opsplitsen volgens oproep, zien we geen duidelijke evolutie. De aandelen respondenten die de mogelijkheden redelijk of heel onduidelijk vonden, dalen weliswaar licht, maar dat is ook het geval voor het aandeel van de respondenten die de mogelijkheden heel duidelijk vonden.

[image: image15.png]Heel duidelijk

Redelijk duidelijk

= Oproep 1

Redelijk onduidelijk W Oproep 2
Heel onduidelijk

0,00% 20,00% 40,00% 60,00% 80,00% 100,00%


Door de ervaren duidelijkheid van de inhoudelijke mogelijkheden te groeperen per kanaal waarlangs men is geïnformeerd, kan een beeld ontstaan over de kwaliteit van de informatie die deze kanalen verspreiden.

	
	Programma-website
	Andere website
	Mond tot mond reclame
	Extern advies
	PA

VL-NL
	Event

VL-NL
	Event andere organisatie
	Media
	Nieuws-brief

VL-NL
	Andere

	Heel duidelijk
	17,02%
	12,50%
	13,27%
	8,51%
	17,11%
	16,67%
	10,71%
	14,29%
	13,46%
	14,94%

	Redelijk duidelijk
	72,34%
	81,25%
	59,29%
	65,96%
	56,58%
	68,52%
	60,71%
	78,57%
	76,92%
	63,22%

	Redelijk onduidelijk
	8,51%
	6,25%
	23,89%
	23,40%
	23,68%
	14,81%
	21,43%
	7,14%
	7,69%
	16,09%

	Heel onduidelijk
	2,13%
	0,00%
	3,54%
	2,13%
	2,63%
	0,00%
	7,14%
	0,00%
	1,92%
	5,75%


Hieruit blijkt dat de programmawebsite, andere website, media en de programmanieuwsbrief de meeste duidelijkheid geven over de inhoudelijke mogelijkheden van het programma. Opmerkelijk is dat de projectadviseurs niet in het rijtje van de meest duidelijke bronnen staan. Dit gegeven valt, volgens verschillende panels, wellicht te verklaren vanuit de nuance die een projectadviseur kan geven ten opzichte van de vastliggende tekst van het SP. Zodra een genuanceerd beeld wordt geschetst van de mogelijkheden binnen het programma kan dat beeld ook minder duidelijk worden (maar daarmee niet minder juist).
Evolutie

Niet voor elk kanaal kan de evolutie worden geanalyseerd, wegens te kleine groepen respondenten. Hoewel dit eigenlijk ook geldt ten aanzien van de projectadviseurs (slechts 16 respondenten uit oproep 2 ten opzichte van 38 uit oproep 1), worden deze gegevens toch vergeleken, gelet op bovenstaande opmerkelijke conclusie. Gezien de eerder kleine groep respondenten is er dus het nodige voorbehoud aan de orde, maar de cijfers lijken een positieve evolutie aan te geven: voor oproep 1 geeft 26.3% aan dat de mogelijkheden ‘redelijk onduidelijk’ en niemand dat ze ‘heel onduidelijk’ waren, terwijl in oproep 2 dit voor beide antwoordmogelijkheden 6.3%
 is.

2. E-loket

Het e-loket is een grote vernieuwing ten opzichte van de vorige programmaperiode. Het is daarom interessant om in de analyse voldoende aandacht te hebben voor de ervaringen van respondenten bij het ‘invoeren van de gegevens in het e-loket’. 
Deze handeling wordt door de meeste respondenten als ‘redelijk makkelijk’ ervaren (bij de aanmelding 43,4%, bij de aanvraag 43,8%), maar het invoeren van gegevens in het e-loket is zeker niet voor alle respondenten zo gemakkelijk: 3 op de 10 vinden het ‘redelijk moeilijk’ en bijna 1 op 10 respondenten zelfs ‘zeer moeilijk’. De digitalisering lijkt wel een stap vooruit, maar zeker niet voor iedereen en niet in de gehoopte mate.

Uit de commentaren, zoals door sommige respondenten toegevoegd bij vragen 8 en 9, blijkt waar de negatieve evaluatie ten aanzien van het e-loket – voor een deel van de respondenten – uit voortkomt. Van alle pijnpunten die via de commentaren bij deze vragen worden toegevoegd, ten aanzien van het geheel van de processen van indiening van aanmeldingen aanvraag, is het e-loket het meest talrijk vertegenwoordigd. Zowel in de aanmeldingsfase (vraag 8: 16 op 34 aangehaalde pijnpunten) als in de aanvraagfase (vraag 9: 13 op 26 aangehaalde pijnpunten) is ongeveer de helft van de aangehaalde pijnpunten gerelateerd aan het e-loket. 

Belangrijk is hierbij te duiden dat het regelmatig pijnpunten betreft die bestonden bij oplevering van modules in het e-loket, maar inmiddels verholpen zijn. Dit valt op te maken uit een aantal commentaren. Bepaalde commentaren echter betreffen zaken die nog onveranderd zijn, en mogelijk te verbeteren: 

· Het gegeven dat alle partners zelf bepaalde informatie moeten ingeven, welke vervolgens gevalideerd moet worden door de projectverantwoordelijke. Veel projecten zijn gewend te werken met een penvoerder die ook alle informatie ingeeft, maar via het e-loket wilde het GS bevorderen dat de ontwikkeling van een aanvraag echt een coproductie is van een partnerschap, zodat hier al de kiemen voor een goede samenwerking tijdens de projectuitvoering worden gelegd. Niet iedereen waardeert tot zo’n coproductie te worden gedwongen, en er wordt aangehaald dat deze werkwijze tot veel nood aan afstemming leidt, en een strakke regie door een trekker kan frustreren.

· Een aantal respondenten geeft aan dat er bij bepaalde handelingen te veel muiskliks nodig zijn, en bepleit meer ‘select all’ knoppen.

Evolutie

Het is interessant om ook voor het e-loket deze vergelijking te maken. De deelnemers in oproep 1 hebben voor iedere stap (aanmaken login, uitwerken en indienen aanmelding, eventueel vervolgens de aanvraag en in veel gevallen inmiddels de administratie van en rapportage over een project in uitvoering) gebruik moeten maken van ‘just-in-time’ opgeleverde e-loket modules. Voor de deelnemers in oproep 2 waren er inmiddels bugs weggewerkt, tips&tricks opgesteld en verbeterd, een centrale helpdesk en projectadviseurs die de routes kennen.

Verwacht mag worden dat de respondenten uit oproep 2 het invoeren van de aanmelding en de aanvraag in het e-loket bij vragen 8 en 9 als makkelijker beoordeelden dan de respondenten uit oproep 1. Echter, een duidelijke evolutie is toch niet echt waarneembaar, of tenminste hoogstens in zeer beperkte mate, zoals blijkt uit onderstaande overzichten.

[image: image16.png]Heel makkelijk u Oproep 1:
Invoeren van aanmelding

in E-loket
Redelijk makkelijk
i Oproep 2:

Invoeren van aanmelding
Redelijk moeilijk in E-loket
W Oproep 1:

Invoeren van aanvraag in

Heel moeilijk
E-loket

u Oproep 2:

Invoeren van aanvraag in
T 1 E-loket

0,00%  20,00% 40,00% 60,00% 80,00% 100,00%

N.v.t.


We kunnen ook de commentaren zoals ingebracht bij vragen 8 en 9 onderscheiden naar de oproep waarin de respondent participeerde. Daaruit ontstaat toch de indruk dat de respondenten die enkel betrokken zijn geweest in oproep 2 iets positiever gestemd zijn over het e-loket dan de respondenten die enkel deelnamen in oproep 1. Van eerstgenoemde groep (oproep 2) geven acht respondenten een commentaar bij vraag 8, en vijf respondenten bij vraag 9, en van die 13 commentaren duidt een tweetal, mogelijk van dezelfde respondent, op ontevredenheid over het e-loket. Van de groep die eerder met het e-loket in aanraking kwam, in oproep 1, zijn in totaal bij beide vragen 38 commentaren ontvangen, waarvan 15 duiden op ontevredenheid met het loket. 

Een enkele respondent benoemt overigens specifiek verbeteringen, of de toegevoegde waarde van de ‘handleiding’ (tips en tricks bij het e-loket). Hoewel het e-loket dus zeker nog aandacht behoeft, lijkt een deel van de voor de respondenten benodigde verbeteringen aldus eigenlijk al gerealiseerd.

Belangrijk is daarbij nog op te merken dat er na oproep 1 reeds een evaluatie plaats vond van het e-loket, waaruit systeemverbeteringen werden geabstraheerd, die weliswaar direct in gang werden gezet maar pas waren geïmplementeerd na oproep 2. Bovenstaande bescheiden positieve evolutie lijkt dan ook vooral het gevolg van het wegwerken van bugs, het formuleren en uitbreiden van het ‘tips&tricks’ document, en meer ervaring bij projectadviseurs en de helpdesk. Het effect van de doorgevoerde systeemverbeteringen kan nog niet zichtbaar zijn.
PV’s versus partners

Ook de beoordeling van het e-loket onder de respondenten, actief bij projectverantwoordelijke organisaties, versus de algemene beoordeling, kan interessant zijn. In de fase van aanmelding en aanvraag is het vooral de trekker van het dossier die ervaringen opdoet met het e-loket. Dit is veelal de persoon die de (beoogde) inhoudelijk contactpersoon namens de projectverantwoordelijke organisatie is. Door de algemene resultaten te filteren op basis van de antwoorden op vragen 2 en 3, zien we de visie op het e-loket van de personen die dit loket het meest intensief hebben gebruikt.

Als we de beoordeling van het e-loket beschouwen van enkel de inhoudelijke contactpersonen (namens alle organisaties, dus ook partners), blijkt dat deze respondenten het invoeren van gegevens in het e-loket als iets makkelijker ervaren, dan financieel contactpersonen, het ‘hoofd van de organisatie’ en ‘anderen’. De doelgroep die wat meer invoerwerk in het loket heeft, is dus iets positiever gestemd, concreet in de aanmeldingsfase en de aanvraagfase beschouwt ongeveer 47% van de respondenten deze klus als ‘redelijk makkelijk’.

Als we aansluitend binnen de groep enkel de inhoudelijke contactpersonen namens de PV’s bekijken, veranderen de cijfers echter niet duidelijk. Deze meest geïnformeerde groep, die ook het meest intensief actief is geweest in het e-loket, is aldus een redelijk positief, maar zeker niet in de mate zoals gehoopt.

Ook in verschillende panels kwam het loket aan bod. Het beeld van het digitale loket als verbetering ten opzichte van de papierstroom in de vorige programmaperiode, maar een met duidelijke kinderziektes, werd bevestigd. In het panel ‘begunstigden’ (en via na het panelgesprek door enkele deelnemers aangeleverde lijstjes) werd (naast bovenstaande uit de enquête voortgekomen suggesties) een groot aantal concrete verbetersuggesties genoemd voor het uitwerken van een aanvraag:
· in sommige velden zou het aantal toegestane karakters beter verhoogd worden
;

· het zou mogelijk moeten zijn om een veld op te slaan, ook al heeft dat nog teveel tekens;
· wanneer de aanvraag als geheel wordt uitgeprint, geeft dit een onnodig groot aantal pagina’s;
· sommige informatie zit diep in de velden, een overzicht van vragen en verbanden zou helpen;

· het ontbreken van een ‘draft’ indienknop wordt als een gemis ervaren, aangezien men zo een overzicht kan krijgen van nog niet of niet correct ingevulde velden;
· bijlagen zouden vervangen moeten kunnen worden (oude bijlagen blijven nu staan);

· in functie van co-creatie zou het handig zijn om gemarkeerde aanpassingen en opmerkingen te kunnen invoeren, zoals bij Google doc en Microsoft Word;
· het zou handig zijn als de projectverantwoordelijke termen kan vastzetten voor kostenlijnen;

· beperkingen op het scrollen en van links naar rechts gaan, en het gegeven dat kolomtitels niet geblokkeerd worden, moeten worden aangepakt.
Een aantal leden van het panel ‘begunstigden’ had inmiddels ook ervaring met de declaratiemodule. Een exporteerfunctie, een globaal overzicht van de kostenplannen (van partners), een bewaarfunctie voor declaratielijnen (voor de projectverantwoordelijke), een checklist voor te controleren zaken per kostensoort en een filmpje, workshop of dergelijke tool rond het declareren zouden hierbij nuttig kunnen zijn. Met name het idee om de declaratiemodule inzichtelijk te krijgen via een filmpje werd ook aangehaald in het panel ‘begeleiding’. Ook een workshop behoort tot de mogelijkheden.
In het panel ‘begeleiding’ werd een aantal van bovenstaande verbetersuggesties beaamd. Met name de PDF (uitgeprinte aanvraag) en het aantal toegestane karakters per veld zijn voor dit panel aandachtspunten. Er werd verder gesuggereerd om direct in de workshop na de preselectie explicieter in te gaan op het e-loket, zodat projecten dit meteen op een goede manier kunnen gebruiken.
3. Andere aspecten van het indienen van een aanmelding en aanvraag

Als we naar de andere aspecten dan het e-loket kijken van het uitwerken van een aanmelding, blijkt dat de meningen verdeeld zijn over de moeilijkheidsgraad van het ‘uitdenken van de aanmelding’, terwijl het merendeel van de respondenten het zoeken naar partners minder als een uitdaging ziet:
	
	Heel makkelijk
	Redelijk makkelijk
	Redelijk moeilijk
	Heel moeilijk
	N.v.t.

	Uitdenken van de aanmelding
	6,80%
	40,78%
	32,69%
	3,56%
	16,18%

	Zoeken naar partners
	9,97%
	48,87%
	14,47%
	3,54%
	23,15%

	Anders (gelieve te specificeren)
	0,00%
	2,54%
	8,47%
	11,02%
	77,97%


Dit beeld wijzigt niet noemenswaardig wanneer men de resultaten bekijkt van PV’s en andere partners apart of van inhoudelijke contactpersonen ten opzichte van andere betrokkenen of per oproep.
Bij het uitwerken van een aanvraag (vraag 9) blijken de onderdelen ‘uitwerken kostenplan’, ‘formuleren van streefwaarden op indicatoren en output’ en ‘zoeken naar cofinanciering’ door de meerderheid van de respondenten als ‘redelijk moeilijk’ en soms zelfs ‘heel moeilijk’ worden ervaren. Over ‘inhoudelijk uitwerken’ zijn de meningen verdeeld. Het zoeken naar partners wordt in deze fase door de meerderheid ‘redelijk gemakkelijk’ of soms zelfs ‘heel gemakkelijk’ ervaren. Dit is ook te verwachten, aangezien projectpartnerschappen voor het grootste deel al in de aanmeldingsfase worden samengesteld (en dit aspect in die fase ook niet als grootste uitdaging werd gezien).

	
	Heel makkelijk
	Redelijk makkelijk
	Redelijk moeilijk
	Heel moeilijk
	N.v.t.

	Inhoudelijk uitwerken (doel, werkpakketten, activiteiten)
	3,33%
	42,00%
	37,33%
	5,00%
	12,33%

	Uitwerken kostenplan
	1,33%
	33,67%
	46,67%
	10,33%
	8,00%

	Formuleren van streefwaarden op indicatoren en output
	0,67%
	26,42%
	44,48%
	13,71%
	14,72%

	Zoeken naar cofinanciering
	1,67%
	30,33%
	35,33%
	16,33%
	16,33%

	Zoeken naar partners
	8,36%
	49,83%
	15,38%
	3,34%
	23,08%

	Anders (gelieve te specificeren)
	0,00%
	0,00%
	0,88%
	12,39%
	86,73%


Ook hier wijzigt het beeld niet noemenswaardig wanneer men de resultaten bekijkt van PV’s en andere partners apart of van inhoudelijke contactpersonen ten opzichte van andere betrokkenen of per oproep.
Voor 2 van de 3 onderdelen die als ‘redelijk moeilijk’ tot ‘moeilijk’ worden ervaren bij het uitwerken van een aanvraag, heeft het Gemeenschappelijk Secretariaat met de indicatorenfiches en de ‘tips en tricks voor financiële tabellen’ reeds ondersteunende documenten uitgewerkt. Het is dus interessant om de bekendheid en tevredenheid over die specifieke documenten te bekijken voor de respondenten wier project minstens is gepreselecteerd. In die groep blijkt maar liefst 34,64% van de respondenten de ‘tips en tricks voor financiële tabellen’ niet gebruikt te hebben.  Voor de indicatorenfiches blijkt dit 29,33% te zijn. Van de respondenten die deze documenten wel hebben gebruikt geeft de overgrote meerderheid aan dat deze duidelijk zijn
. 

Tot slot komen hier vaker voorkomende commentaren bij vraag 19 aan bod die niet het regelgevend kader behandelen, maar wel – sommige weliswaar in mindere mate – gelieerd zijn aan het oproep- en/of beoordelingssysteem.
1.
E-loket

In 17 reacties worden verbeteringen aan het e-loket gesuggereerd. Deze komen echter in grote mate overeen met de input die reeds naar aanleiding van vragen 8 en 9 was gegeven. 
2.
Doorlooptijd

Een redelijk aantal respondenten (10 reacties) noemt de doorlooptijd, welke naar hun aanvoelen korter zou moeten kunnen. Eén respondent suggereert om de laatste (technische) details niet via een herwerking, maar via duidelijke goedkeuringsvoorwaarden op punt te laten zetten. Ook in het panel ‘begunstigden’ werd de doorlooptijd bekritiseerd en werd ervoor gepleit om laatste onvolkomenheden in een dossier te laten voor wat ze zijn. Uit de doorgedreven focus op woorden en omschrijvingen, zo stelden enkele (maar niet alle) leden van dit panel, blijkt te zeer een wantrouwen ten aanzien van een project. Het panel ‘begeleiding’ was ook van mening dat de doorlooptijd te lang is; men ervaart dat (te veel) herwerkingen de dynamiek uit het proces kunnen halen en er ruimer gebruikgemaakt zou moeten kunnen worden van de goedkeuring onder voorwaarden. De deadlines voor herwerkingen mogen ook gerust korter, men kan altijd uitstel vragen. Het panel ‘begeleiding’ suggereert om in afstemming met de begeleidende projectadviseur per project een scherpe(re) deadline te formuleren, in het advies aan het Comité van Toezicht.
3.
Detailniveau van de aanmelding/aanvraag

Diverse respondenten (9) en deelnemers van het panel ‘begunstigden’ vragen om een lager detailniveau van de aanmelding en/of aanvraag
. Aangegeven wordt dat het te moeilijk is om te voorzien hoe een project in drie jaar precies verloopt. Sommige respondenten lijken vooral vrijheid te willen, maar andere geven een genuanceerde visie: als het definiëren van activiteiten in het project te diep gaat, en er zonder implicaties op de kwaliteit en eindresultaten van het project later afgeweken moet worden, vraagt dit veel verantwoording en administratieve last. Een enkele respondent noemt ook specifiek de aanmelding: doordat deze toch al vrij ver moet uitgewerkt zijn, wordt de zin van een procedure in twee fases ondergraven. 
4.
Cofinanciering

Cofinanciering en de routes tot het verkrijgen daarvan is een pijnpunt volgens 5 respondenten.  Cofinanciering wordt verleend door allerhande partijen, maar het grootste deel van de financiële bijdragen van niet-projectpartners betreft cofinanciering door de programmapartners (EZ, Vlaanderen en de acht provincies). Genoemd wordt bijvoorbeeld het feit dat sommige provincies pas beslissen over cofinanciering nadat het project is ingediend (en men zich dus bij indiening zelf verantwoordelijk moet stellen voor het aangevraagde bedrag). 

5.
Overige onderwerpen

Het oproepsysteem (‘liever één ronde’), harmonisatie tussen fondsen (‘nog meer uniformiteit op vlak van regels, (aanvraag)documenten en handleidingen tussen (Interreg-) programma’s’), de besluitvorming (‘werken met een inhoudelijke deskundigencommissie’) worden telkens door 1 of 2 respondenten aangehaald.
In het panel ‘begeleiding’ werd verder een tweetal suggesties geformuleerd voor verbeteringen in de interne procedures in het kader van het beoordelingssysteem: het duidelijker integreren van de conclusies van de financiële toets in het beoordelingsformat en het eenduidiger plaatsen van opmerkingen in dat format. De wijze waarop de beoordeling plaatsvindt zou ook ruimer aandacht mogen krijgen bij de inwerking van nieuwe collega’s.
3. Conclusie: is het oproep- en beoordelingssysteem transparant? Zijn er verbeterin-gen mogelijk?
Het oproepsysteem wordt als redelijk transparant ervaren. Projectverantwoordelijken en respondenten uit oproep 2 zijn ook positiever dan gemiddeld. 
Het beoordelingssysteem wordt ook door de meerderheid als redelijk transparant gezien, maar er zijn ook belangrijke aantallen respondenten op wie het beoordelingssysteem als redelijk intransparant of zelfs heel intransparant over komt. Dit wordt echter minstens ten dele verklaard vanuit de negatieve beoordeling die veel van die respondenten hebben gekregen. Net zoals over het oproepsysteem zijn respondenten uit oproep 2 positiever dan gemiddeld, maar tussen projectverantwoordelijke en andere partners zijn geen duidelijke verschillen te zien.
Verbeteringsmogelijkheden voor wat betreft het oproepsysteem kunnen er zijn op vlak van (acquisitiegerichte) communicatie en het e-loket, of andere onderdelen gerelateerd aan de intake van projecten, buiten het regelgevend kader.
Op het vlak van acquisitie blijken mond-tot-mond-reclame, de programmawebsite en de projectadviseurs de belangrijkste bronnen van informatie over de mogelijkheden van het programma. Voor een duidelijk merendeel van de respondenten zijn die mogelijkheden ook duidelijk. Als meest duidelijke bron komen de programmawebsite, andere websites, media en de programmanieuwsbrief naar voren. Opmerkelijk is dat de projectadviseurs sommige respondenten juist veel duidelijkheid bieden, maar door sommige respondenten ook als ‘redelijk onduidelijk’, voor wat betreft het schetsen van mogelijkheden in het programma, worden gewaardeerd.
Het e-loket kan worden beschouwd als een adequaat (nieuw) onderdeel van de intake en daarmee het oproepsysteem in brede zin, maar één met duidelijke ‘kinderziekten’. De respondenten duiden erop dat de digitalisering op een aantal onderdelen beter had gekund en dat het loket gebruiksvriendelijker kan. Ook de meest intensieve gebruikers hebben kritiek op bepaalde onderdelen. Voor een deel is reeds tegemoet gekomen aan de verzuchtingen, wat blijkt uit de positievere stemming onder latere gebruikers.
Het beeld van verbeteringsmogelijkheden voor het beoordelingssysteem is beperkt. Enkele negatieve commentaren hinten op een ‘te sterk politieke karakter’ van de beoordeling. Verder worden de doorlooptijd en het gewenste detailniveau van de aanmelding en aanvraag als te hoog ervaren en worden suggesties geformuleerd om dit aan te pakken. Ook voor de interne procedures in het kader van het beoordelingssysteem werden enkele verbetersuggesties gedaan.
4.4
Resultaten: programmabeheer

Een aantal vragen zoals geformuleerd in de evaluatiestrategie behandelt niet de projectwerking (regelgevend kader, begeleiding, oproep en beoordeling) maar het programmabeheer. Rondom dit aspect werden geen vragen geformuleerd in de enquête; de begunstigden hebben immers geen of onvoldoende beeld omtrent het functioneren van bijvoorbeeld de programma-autoriteiten en het heeft dus weinig zin hen daarnaar te bevragen. Dit aspect kwam wel aan bod in de panels ‘kader’, ‘partnerschap’ en ‘begeleiding’.
A. Functioneren de programma-autoriteiten naar behoren?
De panels ‘kader’, ‘partnerschap’ en ‘begeleiding’ gaven een appreciatie van het functioneren van de drie programma-autoriteiten (managementautoriteit (MA), certificeringsautoriteit (CA) en audit autoriteit (AA)). 
Voor de meeste panelleden is het nog te vroeg om een duidelijk oordeel te vormen over het functioneren van de AA en de CA, op dit moment in het programma. In het kader van Interreg IV waren de ervaringen met de CA doorgaans positief en de verwachting is dat hierin geen verandering optreedt. Bij het functioneren van de AA bestonden bedenkingen, op vlak van timing, afspraken en deadlines en inhoudelijke scope van het auditwerk. De hoop is gevestigd op een goede organisatie, voldoende capaciteit bij de AA, een goede afstemming en een duidelijk(er) kader, in het nieuwe programma. In het panel ‘partnerschap’ wordt specifiek aandacht gevraagd voor de gevolgen voor de eindbegunstigden. Concreet hoopt men dat de auditdiensten hun dossiers sneller afronden en niet meer maanden na een laatste contact opeens rechtstreeks contact opnemen met een geauditeerde partij, met vreemde en laattijdige nieuwe vragen.
De panelleden laten zich op hoofdlijnen positief uit over het functioneren van de MA. Het functioneren van de MA kan worden ontleedt in het functioneren van de betrokken medewerkers bij de Dienst Europa, dat van de Algemeen Directeur van het GS welke tevens een aantal ‘MA-taken’ opneemt namens de provincie Antwerpen, en de structuren, procedures en cultuur binnen het GS:
· De panelleden geven geen kritische bedenkingen bij de invulling van de taken van de managementautoriteit, door het diensthoofd Europa enerzijds en de algemeen directeur van het GS anderzijds. Voor sommige deelnemers in de panels ‘partnerschap’ en ‘begeleiding’ is de rolverdeling tussen beide functionarissen echter niet altijd even helder. Een verduidelijking wordt aanbevolen. In het panel ‘begeleiding’ werd opgemerkt dat er als gevolg van de verschoven verantwoordelijkheden, sneller beslissingen zijn dan in het verleden.
· De overlegstructuren op programmamanagement niveau (werkgroepen Beheers & Controle en Audit) functioneren naar tevredenheid, al kan er over de werkgroep Audit gezien de stand van zaken in het programma eigenlijk nog geen oordeel worden geveld.
· De overlegstructuren op GS-niveau (teamoverleg, projectmanagementoverleg (PMO), projectadviseurs overleg (PAO), werkgroepen Regelgeving en Evaluatie) functioneren ook veelal naar behoren. Het teamoverleg mag iets meer aandacht krijgen en zaken die het gehele team aangaan moeten niet in het kleiner verband van het PMO besproken worden. Voor het PAO is het nog wat zoeken naar meer systematiek en een gepaste structuur, vorm en rol
. Aandachtspunt, bij zowel PMO als PAO, voor de voorzitter (AD) is het bewaken van de tijd en efficiëntie, voor vooral de quality manager het wat vroeger rondsturen van omvangrijke stukken en voor een aantal leden de voldoende voorbereiding vooraf (stukken lezen
). Een structureler overleg tussen de Beleidscel en de Financiële Cel kan verder nuttig zijn, onder andere in functie van de staatssteunbeoordeling en beoordeling van inkomsten en (risico’s bij) aanbestedingen.
· Op het niveau van de goedgekeurde projecten is er de opvolging via het ‘projectbegeleidings-team’ (een PBT voor ieder project bestaande uit een projectadviseur, beleidsmedewerker, financieel adviseur en controller). De monitoring door een PBT verloopt doorgaans goed, al is deze nieuwe werking soms nog wat wennen; met name is het soms zoeken bij het delen van informatie, of niet. Aandachtspunt voor de AD, quality manager en coördinator van de financiële cel is dat zij in hun eventuele rechtstreekse communicatie met een begunstigde het PBT ‘in the loop’ houden. 
Het e-loket wordt tenslotte positief geëvalueerd als instrument voor het programmabeheer. Binnen het GS wordt het loket zeer veel gebruikt voor de beoordeling en opvolging van projecten. Daarmee wordt de ecologische voetafdruk van het GS verkleind (minder printen) en verkleint het risico op fouten. Om het loket als interne tool nog beter te kunnen gebruiken wordt gesuggereerd om reeds bij de herwerking leesrechten te geven aan andere medewerkers dan de begeleidende projectadviseur.
4.5
Resultaten: partnerschap
Een aantal vragen zoals geformuleerd in de evaluatiestrategie behandelt niet de projectwerking (regelgevend kader, begeleiding, oproep en beoordeling) of het programmabeheer maar de samenwerking en afstemming in het (programma)partnerschap. Rondom dit aspect werden geen vragen geformuleerd in de enquête; de begunstigden hebben immers geen of onvoldoende beeld omtrent het functioneren van en de samenwerking binnen bijvoorbeeld het Comité van Toezicht en het COG en het heeft dus weinig zin hen daarnaar te bevragen. Dit aspect kwam wel aan bod in de panels ‘kader’ en ‘partnerschap’.

A. Functioneren de programma-organen naar behoren?
In de panels ‘kader’ en ‘partnerschap’ werd het functioneren van het Comité van Toezicht en het COG besproken. Aan de leden werd gevraagd of alle relevante zaken in deze gremia besproken werden, of er suggesties bestaan om de werking te verbeteren, enzovoorts.

In het panel ‘partnerschap’ werd aangegeven dat bestuurders het vervelend vinden als andere bestuurders afwezig zijn in het Comité. Een blijvende aandacht voor voldoende bestuurlijke vertegenwoordiging, bij alle partners, is van belang. Als een bestuurder echt niet aanwezig kan zijn, is het belangrijk dat deze zich op hoog niveau laat vervangen en de dossiers vooraf goed worden besproken, zodat de vervanger met een concreet mandaat aan tafel komt. Verder is het belangrijk dat ook de auditautoriteit altijd aanwezig is, wat de laatste jaren overigens ook veelal het geval is.
In het panel ‘kader’ kwamen de posities van het GS en de eigen, interne medewerkers van de partnerbesturen als adviseurs voor leden van het Comité aan bod. Waar er voor inhoudelijke vraagstukken, opportuniteitskwesties of aanpassingen van de programmaregelgeving zeker ruimte moet zijn voor advies vanuit zowel de eigen medewerkers als het GS, wringt dit soms als het gaat om technische vraagstukken rond bijvoorbeeld staatssteun of de interpretatie van regelgeving in specifieke gevallen. Het is niet efficiënt, zo werd in dit panel aangegeven, om enerzijds te investeren in kennisopbouw van het GS en tegelijkertijd de eigen administratie aan het werk te zetten voor bijvoorbeeld een staatssteunbeoordeling, van een specifieke partner in een specifiek project. De bestuurlijke wens om technische discussies in het Comité te vermijden zou ertoe moeten leiden dat dergelijke discussies, als die er zijn, in nog hogere mate vooraf worden uitgeklaard. 
Voor het panel ‘partnerschap’ zou het COG, als informeel coördinatieorgaan, frequenter en diepgaander gebruikt moeten worden. Zo kunnen de partners meer de vinger aan de pols houden. Voor enkele leden zou dit ook een meer uitgebreide (informele) rol in de projectwerking behelzen, maar andere leden achten dit niet nodig of opportuun, of hoogstens bij echte probleemgevallen. Een aspect als cofinanciering (het van elkaar op de hoogte zijn van (voornemens tot) cofinanciering bij projecten in ontwikkeling) is voor bijna alle leden een typisch COG-thema. Verder werd aangehaald dat het belangrijk is dat de partners elkaar informeren over events, grotere thema’s, mogelijkheden tot verbindingen tussen projecten en communicatie. Ook voor het COG blijft het vooral zoeken naar wat op dit tussenniveau moet worden besproken, zonder dubbelop te werken met het Comité van Toezicht of overlegstructuren binnen het GS. Een onderwerp dat in ieder geval reeds op korte termijn bespreken in het COG behoeft, is het functioneren van het communicatie-overleg
.
In het panel ‘partnerschap’ werd ook de informatiedoorstroming besproken tussen het GS en de programmapartners. Naast de formele communicatie, onder andere via CvT- en COG-vergaderingen, moet voor een aantal leden meer dagdagelijkse informatie, daar waar relevant, doorsijpelen via de projectadviseurs. Dit loopt over het algemeen goed, maar wordt soms wel bemoeilijkt door de werkdruk bij projectadviseurs. Deze kan verminderd worden door goede afspraken tussen projectadviseurs (bijvoorbeeld vroeger verdelen van de opvolging van projectideeën) of door vanuit het eigen partnerbestuur meer terughoudend te zijn met druk op projectadviseurs om bij alle overige partijen uit het gebied aanwezig te zijn. In het panel ‘kader’ werd verder gesuggereerd om de afspraken die zijn gemaakt met betrekking tot een betrokkenheid van de AD in de evaluatie van projectadviseurs nader gestalte te geven, zodat eventuele problemen bij de informatiedoorstroming in individuele gevallen ook sneller aan het licht komen.
Voor wat betreft de informatiedoorstroming vroeg het panel ‘partnerschap’ ook om ingediende aanvragen onmiddellijk na indiening ter beschikking te stellen, bijvoorbeeld via dropbox.

5.
Conclusies
Uit de implementatie-evaluatie volgt het globale beeld, dat het Interreg V Vlaanderen-Nederland programma, na twee jaar werking en ongeveer een jaar na de goedkeuring van de eerste projecten, naar tevredenheid van het veld, het partnerschap, het kader en de werkvloer is geïmplementeerd.

Vereenvoudiging was en is voor alle betrokkenen een zeer belangrijk aandachtspunt, bij de implementatie van het huidige programma, en daardoor ook in deze evaluatie. Deze vereenvoudiging is gerealiseerd. Het is niet zo dat er geen ‘red tape’, ergernissen of frustraties meer bestaan, zowel bij begunstigden als uitvoerders en de programmapartners, maar voor een aanzienlijk deel wordt gesteld dat wat er resteert aan ‘complexiteit’, onmogelijk is weg te werken omdat het zijn oorsprong heeft in Europese regels of structuren. Ten opzichte van andere Europese programma’s behoort Interreg Vlaanderen-Nederland tot een kopgroep (qua vereenvoudiging) en moet het enkel Horizon 2020 echt voor laten gaan. Dit betekent ook dat er bij dat programma mogelijk nog ideeën zijn te halen, voor verdere vereenvoudiging.
Het geheel van vereenvoudigingen dat te maken heeft met bewijslast en daaraan gerelateerd het feit dat bepaalde documenten niet meer (per definitie) moeten worden aangeleverd wordt bijzonder hoog gewaardeerd. Er zijn enkel een aantal kritische bemerkingen aangaande de garantieverklaring en het forfait voor de voorbereidingskosten. Uit de panels komen concrete suggesties naar voren met betrekking tot beide thema’s.
Het regelgevend kader, vervat in het programmareglement, wordt door de band genomen ook als duidelijk ervaren. Dit geldt ook voor de meeste ondersteunende documenten, met als uitzondering de nota staatssteun. Opmerkelijk is dat het reglement en de vele verschillende leidraden, gidsen en duidende nota’s wel relatief onbekend zijn en juist de ondersteunende documenten voor aspecten die de begunstigden als relatief moeilijk ervaren (bijvoorbeeld het opstellen van een kostenplan) vaak niet worden gebruikt. Men vertrouwt veelal op begeleiding door het programmasecretariaat en zijn projectadviseurs, en de meeste begunstigden zijn ook zeer positief over die begeleiding. Nochtans schuilen er risico’s in een onvoldoende bekendheid met en gebruik van formele of duidende documenten en lijkt actie op dit punt aangewezen.
De respondenten van de enquête en de deelnemers in de panels geven voor een aantal aspecten aan dat er bijkomende vereenvoudigingen mogelijk zijn, maar deze behandelen slechts in zeer minieme mate het regelgevend kader. Aangaande staatssteun vraagt een aantal respondenten een minder strikte interpretatie, maar wordt in het panel ‘begunstigden’ aangegeven dat een minder strikte interpretatie ongewenst is omdat zo risico’s ontstaan voor de projectpartners.
Naast vereenvoudiging kenmerkt Interreg V zich ook door een ingrijpende wijziging in de oproep- en beoordelingssystematiek. Het nieuwe oproepsysteem wordt als transparant beschouwd. Het veld beschouwt dit als een duidelijke verbetering. Enkele suggesties kunnen verder bevorderen dat potentiële indieners bij een oproep een nog beter beeld hebben van het soort projecten waarnaar het programma op zoek is. Het e-loket kan worden beschouwd als een adequaat (nieuw) onderdeel van de intake en daarmee het oproepsysteem in brede zin, maar een met duidelijke ‘kinderziekten’. Dankzij veel concrete suggesties kan het e-loket gebruiksvriendelijker worden gemaakt.
Het beoordelingssysteem wordt door de meerderheid als redelijk transparant aanzien. Er zijn enkele kritische stemmen op wie het beoordelingssysteem als redelijk of zelfs heel intransparant overkomt (wellicht respondenten die een negatieve beoordeling kregen). Over beide systemen zijn respondenten uit oproep 2 positiever dan gemiddeld, vermoedelijk door de beter uitgewerkte beoordeling en terugkoppeling bij oproep 2.

Bovenstaand onderscheid tussen het oordeel uit oproep 1 en dat van begunstigden in oproep 2 is exemplarisch voor een vaker voorkomende constatering: processen, communicatie, begeleiding en expertise van of door het GS ten tijde van de tweede oproep worden op veel onderdelen positiever gewaardeerd dan door de begunstigden wier ervaringen stammen uit de eerste oproepcyclus. Dit is een belangrijke constatering waaruit kan worden opgemaakt dat de constante inspanningen tot verbetering en het grondig inwerken van nieuwe medewerkers tot resultaat leiden.
Het functioneren van de programma-autoriteiten (managementautoriteit (en GS), certificeringsautoriteit en auditautoriteit) en de programma-organen (Comité van Toezicht, COG) is geëvalueerd via de panelgesprekken. 
Voor een oordeel over de certificeringsautoriteit en de auditautoriteit is het nog te vroeg: in de context van Interreg V hebben deze autoriteiten pas recent activiteiten ontplooid. De panelleden laten zich op hoofdlijnen positief uit over het functioneren van de managementautoriteit. Voor het functioneren van het GS wordt een aantal concrete suggesties benoemd naar het functioneren van specifieke overlegstructuren, bijvoorbeeld het nader structureren van het projectadviseursoverleg.
Het Comité van Toezicht functioneert goed. Aandachtspunten zijn een voldoende bestuurlijke vertegenwoordiging, bij alle partners, en de advisering rond technische vraagstukken. De bestuurlijke wens om technische discussies in het Comité te vermijden zou ertoe moeten leiden dat dergelijke discussies, als die er zijn, in nog hogere mate vooraf worden uitgeklaard. 

Het panel ‘partnerschap’, bestaande uit de COG-leden, zou dit COG frequenter en diepgaander willen gebruiken als informeel coördinatieorgaan. Een nadere gedachtewisseling rondom de positie en agenda van het COG lijkt aan de orde. Daaraan gerelateerd zijn er concrete suggesties geformuleerd om de informatiedoorstroming vanuit het GS, in voorkomende gevallen via de projectadviseurs, te optimaliseren.
Geconcludeerd kan worden dat het programma op veel domeinen goed loopt. De voortgang in financiële zin (committering) en op vlak van inhoudelijke resultaten, zoals reeds in beeld gebracht in de effectiviteitsevaluatie bij de besluitvorming over oproep 3, wordt gematcht met een positieve evaluatie ten aanzien van de werking. Zowel intern als binnen het partnerschap en – last but not least - onder de (potentiële) begunstigden is het oordeel ‘voldoende’ tot ‘goed’. Er zijn natuurlijk verbeterpunten, maar deze betreffen slechts beperkt het regelgevend kader, de oproep- en beoordelingssystemen, belangrijke processen zoals de projectbegeleiding of de kern van het functioneren van de programma-autoriteiten en -organen. De meeste verbeterpunten situeren zich op operationeel vlak: de gebruiksvriendelijkheid van het e-loket, de bekendheid met en duidelijkheid van specifieke ondersteunende documenten, het functioneren van bepaalde overlegstructuren, enzovoorts. Op dit soort domeinen zijn talrijke, heel concreet geformuleerde verbeterpunten benoemd. Een aanzienlijk deel daarvan lijkt haalbaar, zodat er ruimte is om de programma-implementatie verder te optimaliseren. Met name het GS en de managementautoriteit staan hiervoor aan de lat.
6.
Aanbevelingen
6.1 Algemeen
In het kader van de implementatie-evaluatie is een groot aantal aanbevelingen geformuleerd door deelnemers aan de enquête en/of interne of externe leden van de panels. Het betreft een enkele keer aanbevelingen die onmogelijk in het kader van het huidige programma, door de bevoegde gremia, kunnen worden uitgevoerd omdat ze aanpassingen zouden vergen en verordeningen of de architectuur van het regionaal beleid als zodanig. Veelal echter zijn de aanbevelingen concreet en in principe uitvoerbaar.
De Werkgroep Evaluatie benoemt in dit hoofdstuk alle verbetervoorstellen die voortkomen uit de implementatie-evaluatie, en in theorie haalbaar zouden moeten zijn. Sommige verbetervoorstellen werden door veel respondenten uit de enquête genoemd, en als relevante suggesties erkend in de panels. Sommige suggesties werden slechts een enkele keer aangehaald in de enquête en (daarom ook) niet of nauwelijks besproken in de panels. Alle (in principe uitvoerbare) suggesties worden in dit hoofdstuk opgenomen, maar er wordt onderscheid gemaakt tussen suggesties naar gelang de frequentie en/of intensiteit waarmee ze in de enquête of panels naar voren kwamen als breed gedragen of niet.
Van enkele van deze voorstellen wordt aanbevolen ze niet over te nemen, en hierbij worden de argumenten daarvoor benoemd. De overige voorstellen worden vertaald naar aanbevelingen. Deze aanbevelingen zijn soms geformuleerd in termen van het doorvoeren van een aanpassing (daar waar uitvoerbaar binnen het GS en zonder nood aan nader denkwerk of bespreking), terwijl in andere gevallen nadere analyse en/of bespreking in andere organen dan de Werkgroep Evaluatie wordt aanbevolen.

De aanbevelingen worden gegroepeerd per thema, zoals ook de implementatie-evaluatie onderscheid maakte in de thema’s regelgeving, oproep- en beoordelingssysteem, programmabeheer en partnerschap. Daaronder worden aanbevelingen eventueel verder verdeeld naar specifieke onderwerpen, zoals het e-loket, de aanvraagprocedure, de werking van het GS, enzovoorts. Soms kan een verbetering inspelen op meerdere onderwerpen, en wordt op meerdere plaatsen naar een verbetervoorstel verwezen. Bij iedere aanbeveling wordt verwezen naar de pagina(’s) in dit rapport, waarin nadere informatie omtrent de relevante resultaten uit de enquête of panel bespreking, of meer duiding bij de verbetersuggestie is opgenomen.

Na een bespreking van de conclusies en aanbevelingen zal het GS concreet aan de slag gaan met het doorvoeren van verbeteringen en/of het formuleren van advies daaromtrent, aan bevoegde gremia.

In het kader van het functioneringsverslag van de AD zal het GS aan het Comité van Toezicht rapporteren over de follow-up met betrekking tot de implementatie van de aanbevelingen, met name in het functioneringsverslag over 2016 (5 april 2017) en dat over 2017 (begin 2018).

6.2 Regelgevend kader
1. Garantieverklaring versus opvragen van cofinancieringstoezeggingen (p. 12)
Hoewel de garantieverklaring door 60% van de respondenten en diverse deelnemers van de panels wordt genoemd als adequate vereenvoudiging ten opzichte van de systematiek waarbij voorafgaand aan goedkeuring alle cofinanciering moet worden bewezen, klinkt in de evaluatie (en klonk reeds eerder in de dagdagelijkse contacten met het veld en de programmapartners) een duidelijk geluid door dat er ‘ongewenste neveneffecten’ ontstaan als gevolg van het werken met een garantie-verklaring. Voor veel betrokkenen geldt dat de systematiek niet ideaal is, maar de vroegere werkwijze ook niet. Voorstellen uit de enquête/panels betreffen: 

a) instandhouden garantieverklaring maar 

i. meer sensibiliseren op vroeg aanvragen cofinanciering

ii. een vraag naar ‘voorziene cofinanciering’ opnemen in het e-loket

iii. formeler presenteren van cofinanciering als programma-onderdeel
iv. de deadline voor het aanleveren van de samenwerkingsovereenkomst, waarvan de garantieverklaring deel uitmaakt, iets verlaten te weten bvb. twee weken voor besluitvorming
b) geen garantieverklaring opvragen maar het formuleren van een deadline na goedkeuring voor de cofinancieringstoezeggingen incl. de toezegging van de eigen bijdrage; indien een partner de financiering niet rond heeft, vervalt de goedkeuring

c) terug naar het voorafgaand aan goedkeuring vereisen van cofinancieringstoezeggingen

Aanbevelingen WG Evaluatie: 

De meningen in de panels verschillen sterk en voor drie mogelijke aanpassingen (a-iv, b en c), die elkaar uitsluiten, is een besluitvorming nodig in het Comité van Toezicht. Suggestie  b) komt de Werkgroep Evaluatie als zeer onverstandig over. Er gaat op geen enkele wijze een sensibiliserend effect uit, naar partners, om hun financiering voldoende vroegtijdig te organiseren, de begunstigden zullen een ‘mes op de keel’ voelen, na goedkeuring, en projecten kunnen alsnog ‘ineenstorten’ als een enkele partner zijn financiering niet rond krijgt. De Werkgroep Evaluatie adviseert om de voors en tegens van de overige scenario’s uit te werken in de Werkgroep B&C, aansluitend te bespreken in het COG en om vervolgens een eventueel voorstel tot aanpassing van het programmareglement te agenderen in het Comité van Toezicht. Voorstellen a-i en a-iii kunnen ondertussen reeds worden opgenomen door het GS. Suggestie a-ii veroorzaakt ontwikkelkosten (e-loket), heeft eigenlijk weinig zin meer heeft als het niet zou gebeuren voor de deadline voor aanvragen in oproep 3 en werkt hoogstens sensibiliserend, maar mogelijk ook verwarrend. Zowel de analyse in de Werkgroep B&C als de (verdere) communicatieve acties vanuit het GS verdienen een hoge prioriteit, met het oog op de golf projecten uit oproep 3.

2. Forfait voorbereidingskosten (p. 12)

Het forfait voor voorbereidingskosten wordt door een meerderheid van de respondenten als redelijk tot heel adequaat bestempeld. Desondanks zijn er, in vergelijking met overige vereenvoudiging, ook enkele kritische geluiden. Een zeer beperkt aantal respondenten uit de enquête (zonder weerklank in de panels) doet concrete suggesties: 
a) het verhogen van het forfait 
b) het mogelijk maken dat voorbereidingskosten ook op andere wijze kunnen worden ingebracht
Aanbevelingen WG Evaluatie: 
Het forfait wordt grotendeels positief gewaardeerd en het is logisch dat een forfaitair bedrag altijd ‘verliezers’ oplevert (anders zou het wellicht te hoog zijn vastgesteld). Dit zijn hier deels partnerschappen met een relatief complex project, maar deels ook partnerschappen die moeizamer dan andere tot een goed te keuren aanvraag komen. Het verhogen van het forfait vermindert het aantal ‘verliezers’ maar levert het programma en de regio verder geen output op. De Werkgroep Evaluatie beveelt aan de mogelijkheden voor een hoger forfait (a) te onderzoeken, maar dit gezien de stand van zaken in de uitvoering van het programma met het oog op een eventueel Interreg VI. Sowieso is een aanpassing van het forfait in de huidige periode problematisch: een dergelijk forfait dient te zijn gebeurd op basis van historische data (het huidige forfait is gebaseerd op de gemiddelde voorbereidingskosten van projecten in Interreg IV) en kan niet zomaar worden aangepast. 

Concreet wordt voorgesteld om tijdens de ontwikkeling van aanvragen in het kader van oproep 3 een representatieve groep projecten/partners te vragen, hun effectief gerealiseerde voorbereiding bij te houden. Deze projecten krijgen, in geval van goedkeuring, gewoon het forfait maar de zo bijeengebrachte informatie kan de basis vormen voor een nieuw forfaitair bedrag in Interreg VI. Als de effectieve voorbereidingskosten in deze steekproef beduidend hoger liggen dan het huidige forfait, valt er iets te zeggen voor een verhoging, eventueel inclusief een inflatiecorrectie. 
De werkgroep adviseert voorstel b) niet verder te onderzoeken als ‘regulier alternatief’ voor het forfait. Het resultaat van een dergelijke stap zou vooral zijn dat partnerschappen, naarmate ze vaker moeten herwerken, overstappen op het inbrengen van de reële kosten, zodra deze gevoelsmatig het forfaitair bedrag van € 30.000 overschrijden. Dit lijkt niet opportuun voor het programma. Dit gezegd zijnde suggereert de werkgroep wel om te onderzoeken of een dergelijke optie, tot € 30.000, als uitzondering mogelijk kan worden gemaakt voor projectverantwoordelijke organisaties die geen gebruik kunnen maken van forfaits, vanwege art. 67, lid 4 van Verordening nr. 1303/2013. 
3. Harmonisatie en afstemming met andere programma’s (p. 12-14)
Interreg Vlaanderen-Nederland komt in de evaluatie als eenvoudiger en minder bureaucratisch dan de meeste andere programma’s uit de bus, maar het gegeven dàt er überhaupt verschillen bestaan, op vlak van regelgeving of interpretaties, tussen regionale programma’s, verbaast veel respondenten. Uit de implementatie kunnen volgende suggesties worden geabstraheerd: 

a) verder bevorderen van harmonisatie (ook van interpretaties) met andere programma’s

b) heldere verordeningen, duidende documenten etc. bepleiten bij de EC 

Aanbevelingen WG Evaluatie: 

Vereenvoudiging is in Interreg V een permanent proces. Daarvan getuigen de aanpassingen tot nog toe in het programmareglement, waarmee telkens verschillende vereenvoudigingen werden doorgevoerd, maar ook de verschillende inspanningen om begunstigden te begeleiden en regelgeving te duiden. De Werkgroep Evaluatie bepleit dit aan te houden, en daarvoor de structuren van de Werkgroep Regelgeving (waarin de quality manager met onder andere projectadviseurs, o.a. op basis van signalen uit het veld, mogelijke vereenvoudigingen uitwerkt) en de Werkgroep Beheer en Controle (waarin het programmamanagement zetelt) te blijven gebruiken.
De Werkgroep Evaluatie adviseert verder de inspanningen op vlak van harmonisatie van regelgeving, interpretaties en formats tussen regionale programma’s te intensiveren. Dit kan gebeuren via bilaterale contacten en Interact en kan worden opgepakt door het GS in afstemming met de MA.
Daar waar inspanningen van (diensten van) de Europese Commissie nodig zijn, bijvoorbeeld om interpretatievraagstukken te duiden of onnodige administratieve lasten te voorkomen, kunnen inspanningen van provinciebesturen, lidstaten en/of het Comité van Toezicht nodig zijn. 
4. Vergroten van de bekendheid met het programmareglement (p. 14-16)
Uit de enquête blijkt dat het programmareglement voor een relatief groot aantal begunstigden niet of onvoldoende bekend is. In diverse panels zijn suggesties geformuleerd om hieraan te werken: 

a) workshops ter duiding van het reglement, in elke fase van projectontwikkeling

b) de relevante informatie op het juiste moment geven, als men de informatie nodig heeft

c) elementen van het reglement integreren in het e-loket, zodat men per handeling de toepasselijke regels ziet

d) de belangrijkste delen toelichten onder de rubriek ‘veel gestelde vragen’

e) het reglement zichtbaarder maken via de website (niet alleen bij alle andere downloads)

f) de wijze waarop het reglement wordt toegelicht in de startvergadering herzien

g) de projectverantwoordelijken nog sterker wijzen op en faciliteren in hun rol 

h) duidelijker maken waarvoor het reglement bedoeld is
Aanbevelingen WG Evaluatie: 

Alle suggesties zoals geformuleerd in de evaluatie betreffen betrekkelijk eenvoudige ingrepen die samen een belangrijke bijdrage kunnen leveren in het voorkomen van fouten door projectpartners, en dientengevolge verwerpingen en frustraties, en kosten en lasten voor controle. Voorstel c) kan worden meegenomen in een bredere verbeterronde van het e-loket, al zal hier de afweging gemaakt moeten worden of de te verwachten kosten opwegen tegen de toegevoegde waarde en het qua timing nog de moeite is om aanpassingen te doen in bijvoorbeeld de aanmelding- of aanvraagmodule.
De Werkgroep Evaluatie adviseert de voorstellen b), d), e), f) en h) (als aandachtspunt tijdens de startvergadering en eventuele workshops en in de communicatie via de website) met hoge prioriteit op te pakken, aangezien het vlot te realiseren verbeterpunten zijn. Voorstel a) kan worden ingepast in de cyclus van oproep 3: waarbij de workshop na preselectie kan worden versterkt met (extra) toelichting op het programmareglement en er rond de start van (groepen) projecten een verdiepende workshop kan worden georganiseerd, naast de duiding die plaatsvindt bij de startvergaderingen. Voor wat betreft voorstel g) adviseert de Werkgroep Evaluatie om, reeds na preselectie, de eigenlijke projectverantwoordelijken (en niet eventuele consultants of de tijdelijke trekker van het indienproces) te faciliteren met een uitgebreide ‘functiebeschrijving’ waarin hen wordt geduid wat van de projectverantwoordelijke verwacht wordt, eens het project is goedgekeurd (m.b.t. diens rol t.o.v. het programma en de projectpartners).
5. Versterken van bestaande duidende documenten (p. 18-21)
Naast het formele programmareglement ontwikkelde het GS een groot aantal ‘duidende documenten’ zoals een leidraad publiciteitsverplichtingen, een gids projectadministratie en een interpretatieve nota rond staatssteun. Uit de enquête bleek dat deze documenten veelal bruikbaar zijn, maar hier en daar ook verbeterd kunnen worden. Op basis van specifieke informatie per document suggereerden de panels concrete verbeteracties: 

a) de nota staatssteun laten bekijken door een leek, en vereenvoudigen waar juridisch mogelijk

b) versterken van de ‘tips & tricks voor de financiële tabellen’:

i. pop-ups in het e-loket (bij iedere kostenrubriek relevante aanwijzingen)
ii. het document verder toespitsen op voorbije ervaringen

c) slimmer presenteren van de indicatorenfiches (per specifieke doelstelling)
d) herschikken van de duidende documenten op de website

e) een backplanning voor de projectontwikkeling uitwerken: een logische flow waarin verwezen wordt naar duidende documenten

f) sensibilisering aangaande risico’s bij het gebruiken van consultants

g) rol van de beoogde projectverantwoordelijke versterken

h) vaker rechtstreeks richting alle partners communiceren, niet enkel de projectverantwoordelijke
Aanbevelingen WG Evaluatie: 

Voorstellen a), b-ii), c), d), e) en f) betreffen eenvoudige ingrepen; de Werkgroep Evaluatie adviseert ze op korte termijn op te pakken. De nota staatssteun (a) zou qua tekst vereenvoudigd kunnen worden (de suggestie om deze te laten bekijken door een leek is al in gang gezet), kan beter worden ontsloten via de website en er zou adhv. een aantal standaardsituaties (of projectmodellen) inzage kunnen worden gegeven in partijen, voor wat betreft welke oplossing voor hen de meest waarschijnlijke is. Voorstel b-i) kan worden meegenomen in een bredere verbeterronde van het e-loket, al zal hier de afweging gemaakt moeten worden of de te verwachten kosten opwegen tegen de toegevoegde waarde. Voorstel g) sluit aan bij voorstel g) bij aanbeveling 4) (de ‘functiebeschrijving’ voor de beoogde projectverantwoordelijke). Voor voorstel h) zal moeten worden afgewogen welke communicatie best wordt gecentraliseerd via de projectverantwoordelijke, en waarvoor de partners rechtstreeks worden aangeschreven. Belangrijk daarbij is dat de vorm van communicatie de positie van de projectverantwoordelijke niet mag verzwakken of liefst versterkt.
6. Versterken competenties GS-medewerkers voor duiding regelgeving (p. 21-23)
Er werden geen afgebakende verbetervoorstellen geformuleerd op vlak van competentieontwikkeling, in de enquête. In hoofdzaak lijken de begunstigden tevreden, maar zeker in de beginfase waren er ook negatieve ervaringen. In de panels kwamen ook geen verbetervoorstellen aan de orde bij de bespreking van (de duidelijkheid van) het regelgevend kader, maar wel bij de bespreking van het functioneren van het GS (zie p. 37 ):

a) PAO meer gebruiken voor feedback tussen projectadviseurs rondom technische vraagstukken 

b) terug starten resp. opzetten van rollenspelen rond financiële resp. staatssteunvragen

c) uitgebreidere feedback richting projectadviseurs bij staatssteunconclusies 
Aanbevelingen WG Evaluatie: 

Hoewel de respondenten geen concrete verbetervoorstellen formuleerden en het panel ‘begeleiding’ slechts een beperkt aantal, en de GS-adviezen in eerste (projectadviseurs) en tweede lijn (beleidsmedewerkers, financieel adviseurs) van een hoog niveau zijn, wordt aanbevolen de inspanningen aan te houden om de duiding van regelgeving door GS-medewerkers op niveau te houden of verder te verbeteren. Dit kan gebeuren door een goede interne organisatie (eerstelijn/tweedelijn), ruimte voor interne en externe opleiding, enzovoorts. Aanbevolen wordt ook gestalte te geven aan de drie concrete suggesties in deze sfeer vanuit het panel ‘begeleiding’.
7. Overige verbetermogelijkheden met betrekking tot regelgeving (p. 24-25)
In de enquête werden, telkens door kleine groepen of zelfs individuele respondenten, nog een aantal bijkomende verbetermogelijkheden geformuleerd, gerelateerd aan het regelgevend kader
: 
a) minder strikte interpretaties met betrekking tot staatssteun
b) het vervroegen van de staatssteunanalyse

c) niet-verplichten van het aanleveren van de loonstrook, omwille van privacy
d) verlenging van de ‘6-maanden-declaratiedeadline’

e) versoepelingen op vlak van de communicatieverplichtingen

f) de regels niet aanpassen tijdens de projectperiode

g) het mogelijk maken om te werken met personen op zelfstandige basis

h) het pas na de goedkeuring opvragen van de samenwerkingsovereenkomst

i) betere afstemming met de auditeurs

Aanbevelingen WG Evaluatie: 

De Werkgroep Evaluatie kan niet alle voorstellen uit de enquête of panels overnemen als aanbevelingen, en dit om de volgende redenen:
· Suggestie a) werd geformuleerd door enkele respondenten in de enquête, en in het panel ‘begunstigden’ sterk tegengesproken. Hoewel een strikte interpretatie van de staatssteunregelgeving soms partijen erg ongelegen komt, beangstigt een ‘laisser faire’ politiek juist ook veel begunstigden. Immers, liever vooraf een ‘no-go’ voor bepaalde staatssteungevoelige activiteiten of een te hoog niveau van publieke steun, dan tijdens of na de uitvoering van het project een volledige terugvordering van de steun. Ook in de overige panels werd nergens gepleit voor een minder strikte interpretatie. Het doelbewust afwijken van de huidige werkwijze zou de risico’s voor projecten maar ook voor het programma als zodanig vergroten. 
· Voorstel c) werd geformuleerd door een enkeling, maar is simpelweg onmogelijk bij het gebruik van een standaarduurtarief. Indien een partner gebruik kan maken van het 20% forfait, is het ook niet nodig een loonstrook aan te leveren.
· Het valt op dat ook een verlenging van de termijn van maximaal zes maanden, om te declareren (voorstel d), nauwelijks aan de orde is gekomen in de enquête of panels. Het betreft een programma-eigen regel (één van de weinige) met een duidelijke toegevoegde waarde voor het programmabeheer èn te verwachten voordelen voor de projecten (hoe sneller wordt gedeclareerd, hoe sneller de betaling kan plaatsvinden en eventuele fouten kunnen worden rechtgezet). Aanbevolen wordt dan ook om aan deze regel vast te houden.
· Voorstel f) behoeft een genuanceerde reactie. Het aanpassen van de regels door vereenvoudiging is voor begunstigden enkel positief. Tot nog toe is de omgekeerde beweging in de huidige programmaperiode niet voorgekomen, en het programma moet dit natuurlijk ook maximaal vermijden. Een verzwaring van de regels is echter onmogelijk uit te sluiten, zolang het Comité van Toezicht opereert in een omgeving waarin de Europese Commissie of de auditautoriteit haar tot een dergelijke stap kunnen dwingen.
Op de overige voorstellen kan actie worden ontplooid:

· Het vervroegen van de staatssteunanalyse (b) is niet eenvoudig te organiseren, maar tot op bepaalde hoogte en in veel gevallen wel mogelijk. Aanbevolen wordt om de competenties van projectadviseurs op dit domein te versterken (zodat de informele analyse, die loopt van de eerste contacten tot en met het uitwerken van de aanvraag, al zo goed mogelijk gebeurt), nadrukkelijker te communiceren over de voorlopige staatssteunbeoordeling bij de preselectie, de werkprocessen voor staatssteuninschatting tijdens de uitwerking van de aanvraag te verbeteren en de feedback rond dergelijke inschatting uitgebreider te communiceren, aan afzonderlijke partners. Belangrijk is wel dat ten allen tijde gecommuniceerd wordt dat een definitieve staatssteunbeoordeling pas mogelijk is bij de beoordeling van de finale aanvraag.
· Voorstel e) is op zichzelf onhaalbaar (de communicatieverplichtingen zijn in detail opgelegd via de verordening, en geenszins programma-eigen regelgeving), maar de instrumenten waarmee begunstigden worden gesensibiliseerd voor de verplichtingen en ‘in het gareel gebracht’ wanneer ze een verplichting hebben overtreden, kunnen nog wat verder worden geoptimaliseerd. Zo wordt momenteel reeds de leidraad hierrond verbeterd, wordt meer en meer materiaal aangeboden (stickers, banners, affiche), enz.
· Voor wat betreft het vergoeden van de uren van zelfstandigen is er via de meest recente aanpassing van het programmareglement (versie 2.0, specifiek standaarduurtarief voor zaakvoerders) reeds een zeer belangrijke stap gezet.
· Voorstel h) heeft zijn voors en tegens, welke de Werkgroep Regelgeving in beeld kan brengen. Eventueel kan dit aansluitend leiden tot een aanpassing van de procedures.
· Voorstel i) is al geruime tijd een aandachtspunt. In dit kader wordt de auditautoriteit bijvoorbeeld consequent om zijn visie gevraagd voorafgaand aan het vaststellen van interpretatiefiches.

6.3 Oproep- en beoordelingssysteem

8. Optimaliseren oproepsysteem (p. 29-35)
Het oproepsysteem functioneert goed, zowel in de ogen van (potentiële) begunstigden als interne betrokkenen. Er werden - door enkele individuele respondenten - enkele beperkte verbetervoorstellen geformuleerd: 

a) tips meegeven bij oproepen, waaronder benadrukken belang indicatoren, ‘lessons learned’, …

b) voorbeelden (van projecten met een hoge kans op preselectie) formuleren
c) benodigde mate van detail helderder duiden in de leidraad voor aanmeldingen

d) praktische verbeteringen aan het e-loket, als instrument voor het indienen 

Aanbevelingen WG Evaluatie:

De respondenten en panelleden zijn in het algemeen erg te spreken over het oproepsysteem. Het is nuttig om, zoals overigens bij oproep 3 reeds gebeurd, nog wat explicieter tips en ‘lessons learned’ mee te geven in de communicatie over de oproepen. In het kader van oproep 3 gebeurde dit onder andere via een infosessie voor indieners in as 4 (arbeidsmarkt); deze infosessie werd erg gewaardeerd en lijkt te gaan bijdragen aan een omvangrijke ‘oogst’ aan aanmeldingen binnen deze as. Voor volgende oproepen zou deze aanpak verder kunnen worden uitgerold.

Het formuleren van voorbeelden (van projecten), zoals door een enkeling in de enquête gesuggereerd, wordt niet aanbevolen. In het panel ‘begunstigden’ werd terechtgesteld dat dit te sterk sturend zou werken. Bovendien kan het formuleren van voorbeelden te veel verwachtingen wekken op preselectie. Het is immers prima denkbaar dat het Comité eerst enkele voorbeelden formuleert van het soort projecten dat ze zoekt om vervolgens te opteren voor nog sterkere projecten die worden ingediend.
De Werkgroep Evaluatie beveelt verder aan de leidraad voor aanmeldingen aan te scherpen conform de geformuleerde suggestie en de diverse verbetersuggesties met betrekking tot het e-loket te onderzoeken. Voor wat betreft dit laatste geldt dat bepaalde aanpassingen kunnen worden doorgevoerd mits:

· er geen ongewenste neveneffecten door ontstaan, vanuit programmaperspectief (bijvoorbeeld kan men zich afvragen of het verhogen van het aantal toegestane karakters bevorderlijk werkt om beknopte, heldere dossiers te ontvangen);
· die nog gerealiseerd kunnen worden voorafgaand aan de fase waarin de laatste omvangrijke groep indieners, in het kader van oproep 3, met desbetreffend onderdeel van de applicatie te maken krijgt (het heeft geen zin iets aan te passen als de doelgroep er nauwelijks nog meegeholpen kan worden);
· de te verwachten baten zich goed verhouden ten opzichte van de (ontwikkel)kosten.

9. Optimaliseren beoordelingssysteem (p. 29-35)
Het beoordelingssysteem functioneert voldoende, maar uit de implementatie-evaluatie blijkt dat er toch wel wat kritische geluiden zijn. Dit is ergens begrijpelijk omdat partijen wier voorstel is afgewezen logischerwijs negatief zullen zijn over het beoordelingssysteem. Uit de enquête en panels volgen enkele suggesties:
a) meer duiding geven bij het beoordelingssysteem

b) ruimere terugkoppeling na (niet-)preselectie, in tekst en naar het gehele partnerschap
c) een lager detailniveau van de aanmelding/aanvraag hanteren (en zo doorlooptijd beperken)

d) ruimer gebruik maken van goedkeuring onder voorwaarden (en zo doorlooptijd beperken)

e) de deadlines voor herwerkingen inkorten (en de doorlooptijd beperken door een hogere druk)
f) diverse overige suggesties (zie p. 35) gerelateerd aan het beoordelingssysteem 

Aanbevelingen WG Evaluatie:

De Werkgroep Evaluatie kan de beide eerstgenoemde verbetervoorstellen onderschrijven: een goede duiding van de wijze waarop Interreg beoordeelt en een ruimere terugkoppeling na de beoordeling, kunnen enkel vruchten afwerpen.
De aanbevelingen c), d) en e) gaan verder. De doorlooptijd om van een projectidee tot een goedgekeurd project te komen is lang, maar zal niet zo eenvoudig sterk korter kunnen worden gemaakt, enkel met aanpassingen in het beoordelingssysteem. Aanpassingen die bovendien belangrijke consequenties kunnen inhouden voor de kwaliteit van de projecten en de uitvoering van het programma. Belangrijk is dat er door (de ‘invoering’ van de mandatering van de AD voor goedkeuringen, in bepaalde gevallen, reeds een verbeterslag heeft plaatsgevonden (waarvan de respondenten ten tijde van de enquête nog niet op de hoogte waren). Natuurlijk behoeft de doorlooptijd permanent de aandacht maar er wordt afgeraden zaken drastisch om te gooien met nog enkel (de tweede fase van) de (wellicht) laatste omvangrijke oproep in het programma te gaan. Voorstel e) lijkt nog het meest haalbaar, maar kan als weinig klantvriendelijk worden gezien.
Er zijn diverse overige suggesties gedaan die weliswaar eerder beperkt lijken te spelen, maar daarmee niet per se geen verdere aandacht verdienen. De praktische suggesties voor verbeteringen in de interne procedures in het kader van het beoordelingssysteem kunnen vlot en met enkel voordelen worden geïmplementeerd. De suggesties met betrekking tot cofinanciering kunnen worden overgemaakt aan desbetreffende programmapartners. De suggestie om te werken met een inhoudelijke deskundigencommissie is dan weer eerder iets voor ‘in het achterhoofd’, voor Interreg VI.
6.4 Programmabeheer
10. Verbeterpunten interne werking (MA/)GS (p. 37)
Met name de panels ‘begeleiding’ en ‘kader’ bespraken de interne werking van het GS. De volgende verbetersuggesties werden breed gedragen: 

a) meer aandacht voor het teamoverleg en daar alles agenderen wat het volledige team aangaat

b) sterker bewaken van tijd en efficiëntie, met name van PMO en PAO

c) zoeken naar meer systematiek en gepaste structuur, vorm en rol voor het PAO

d) vroeger rondsturen van (omvangrijke) stukken PMO en PAO

e) voldoende voorbereiding vooraf door (altijd) lezen van stukken

f) leesrechten e-loket voor andere medewerkers dan de projectadviseurs, tijdens herwerking  
Uit de panels bleek dat het functioneren van de managementautoriteit positief worden gewaardeerd. Als enige suggestie kwam het verduidelijken van de taakverdeling binnen de managementautoriteit naar voren.

Aanbevelingen WG Evaluatie:

De Werkgroep Evaluatie adviseert de gesuggereerde voorstellen te implementeren. Het betreft een aantal aandachtspunten voor het management en/of medewerkers en beperkte aanpassingen in de werking van het GS of de programmatie van het e-loket. Aangaande de managementautoriteit wordt geadviseerd de bestaande tekst rondom de taakverdeling, zoals opgenomen in de inleiding bij het procedurehandboek, via mail en zo nodig aansluitend mondelinge toelichting nader te duiden.
6.5 Partnerschap
11. Verbeterpunten werking Comité van Toezicht (p. 37-38)
Uit de panels volgden een tweetal aandachtspunten: 

a) blijvende aandacht voor voldoende bestuurlijke vertegenwoordiging
b) technische discussies in het Comité (nog meer) vermijden
Aanbevelingen WG Evaluatie:

De Werkgroep Evaluatie adviseert de gesuggereerde voorstellen te volgen. Het betreft eerder aandachtspunten voor bestuurders en (medewerkers van) programmapartners. Het GS kan ook een bijdrage leveren aan een voldoende bestuurlijke vertegenwoordiging in het Comité door - zeker wanneer de agenda van dit gremium binnen enkele jaren aan relevantie inboet wanneer het grootste deel van de middelen gecommitteerd is - de resultaten uit de lopende projecten meer in de verf te zetten. In het verleden is dit geprobeerd door vergaderingen op locatie te organiseren, bij projecten. Dit leverde destijds niet de verhoopte resultaten op, wat betekent dat er nagedacht zou moeten worden over een vernieuwende aanpak en/of andere (strategische) thema’s.
12. Verbeterpunten werking COG en informatiedoorstroming naar de partners (p. 38)
Uit het panel ‘partnerschap’ kwam een tweetal voorstellen naar voren: 

a) frequenter en diepgaander informeel overleg

b) informatiedoorstroming van projectadviseurs naar COG-leden stimuleren

Aanbevelingen WG Evaluatie:

De Werkgroep Evaluatie adviseert de leden van het COG, waaronder de betrokken GS-medewerkers, actiever te identificeren welke langere termijn ontwikkelingen of strategische thema’s bespreking behoeven in het COG. Zo wordt het draagvlak voor en de betrokkenheid bij het programma, onder de programmapartners, behouden of zelfs verder versterkt. 

Een voorbeeld is het functioneren van het communicatie-overleg; dit is typisch een orgaan dat beter kan functioneren bij een voldoende opvolging vanuit het COG. Ook wordt aanbevolen een goede modus te zoeken voor de afstemming met betrekking tot cofinanciering, al dan niet binnen het kader van het COG. Aanbevolen wordt om de intake en bespreking van projectideeën niet te agenderen in het COG. Dergelijke afstemming is wel degelijk nodig, maar dient frequent te gebeuren, op detailniveau en met oog voor technische aspecten. Dergelijke afstemming is dan ook beter te plaatsen bij het projectadviseurs-overleg (PAO) en daarmee dat orgaan beter te benutten, conform de voorstellen vanuit de panels daaromtrent (zie aanbeveling 10).
Om de afstemming op het niveau van projectideeën binnen het PAO goed te laten functioneren, en de coördinerende/leidinggevende medewerkers van partnerbesturen op COG-niveau voldoende voeling te laten behouden met de projecten in ontwikkeling, is een goede informatiedoorstroming tussen projectadviseurs en (hun) COG-leden noodzakelijk. Dit verloopt veelal reeds goed, maar kan verder worden verbeterd door goede afspraken tussen projectadviseurs, door vanuit de eigen partnerorganisatie voldoende rekening te houden met het al uitdagende takenpakket van de projectadviseurs en door een nadrukkelijker betrokkenheid van de AD in de evaluatie van projectadviseurs.
� De enquête werd eigenlijk verstuurd aan 2720 personen, maar van deze mailadressen werden er 67 niet bereikt (‘bounced’)


� Hiervan vulden 124 mensen de enquête slechts gedeeltelijk in (31,2%) 


� 34,43% van de respondenten geeft aan betrokken te zijn in een goedgekeurd project. Aangezien er slechts 19 van de ongeveer 130 unieke aangemaakte (concept-)aanmeldingen zijn goedgekeurd, en deze goedgekeurde projecten geen hoger gemiddeld aantal partners lijken te hebben, blijkt er een opvallend sterke aanwezigheid van respondenten uit goedgekeurde projecten.


� 9,62% geeft aan dat de aanvraag is afgekeurd. Het betreft hier vermoedelijk respondenten van niet-gepreselecteerde aanmeldingen (categorie 2) die abusievelijk menen een aanvraag te hebben ingediend. Er zijn immers nog geen uitgewerkte aanvragen afgekeurd.


� 25,85% geeft aan (beoogd) projectverantwoordelijke te zijn. Een modaal project heeft 5 tot 10 partners, en altijd 1 projectverantwoordelijke; het aantal (beoogde) projectverantwoordelijken onder de totale populatie ligt dus lager dan dit percentage. 


� 7,57% geeft aan partner light te zijn. Het betreft hier wellicht gewone projectpartners, aangezien er ten tijde van de enquête nog geen partners light waren in die gekoppeld. Ook inclusief deze respondenten is het aantal projectpartners onder de respondenten relatief laag, ten opzichte van de totale populatie.


� 60,74% is inhoudelijk contactpersoon namens de eigen organisatie. Binnen de totale populatie betreft het aantal inhoudelijke contactpersonen eerder 35-45% (iedere organisatie in een uitgewerkte aanvraag dient de drie contactpersonen te benoemen, maar een aantal projecten is nooit verder geraakt dan een (concept-)aanmelding en heeft derhalve vaak nog geen hoofd van de organisatie of financieel contactpersoon aangeduid.


� Geïdentificeerd binnen de groep ‘anders, namelijk:’ . 


� Er zijn ongeveer dubbel zoveel respondenten uit oproep 1 als oproep 2, maar dit komt overeen met de verhouding in het aantal aanmeldingen binnen die respectievelijke oproepen.


� De gegevens van de groepen ‘hoofd van de organisatie’ en ‘anders’ worden niet apart geanalyseerd. De bereikte respondenten in die eerste groep zijn hoogstwaarschijnlijk niet representatief voor de grotere populatie wegens het kleinere aantal (48). De kans is reëel dat vooral ‘hoofden’ van kleine organisaties hebben gereageerd. In de praktijk nemen zij bij projectontwikkeling vaak taken waar die bij andere organisaties bij de (beoogde) inhoudelijke contactpersonen liggen. De groep ‘anders’ is te divers om er conclusies over te trekken.


� De gegevens van de groepen die in beide of geen enkele oproep een project aanmeldden, worden in deze vergelijkingen niet meegenomen om het beeld over een eventuele evolutie niet te vertroebelen. 


� Het evaluatieplan behandelt niet de kostenefficiency van de programma-implementatie (de efficiënte aanwending van Technische Bijstand)


� Concreet: 1) te weinig impuls bij begunstigden om tijdig de cofinanciering te regelen; 2) in specifieke gevallen waarbij een maximum publiek steunpercentage ihkv. staatssteun geldt, is er toch nood aan tijdige zekerheid mbt. cofinanciering, 3) voor sommige organisatie s (bvb. multinationals) is de stap naar het orgaan dat dergelijke garantieverklaring kan verschaffen, zeer groot (bvb. DOW die daarvoor akkoord van de hoofdzetel moet hebben), 4) de regelmatige cofinanciers (VLAIO, EZ, provincies) hebben geen zicht op wat er wanneer bij hen (en bij elkaar) wordt aangevraagd en ‘kunnen soms niet meer terug’ als ze eerder al via het Comité van Toezicht goedkeuring gaven aan de EFRO-bijdrage


� Er werd geen letterlijke vergelijking gevraagd tussen telkens Interreg Vlaanderen-Nederland en een ander programma. Respondenten met ervaringen in meerdere andere programma's gaven via hun commentaren aan in hoeverre die andere programma's ‘beter’ waren geregeld (lees: eenvoudiger waren). Via de commentaren (zie bijlage 2, onderdeel 2b) kon tekstueel geanalyseerd worden in hoeverre alle of enkele andere programma's dan wel Interreg Vlaanderen-Nederland werden ervaren als eenvoudiger.


� een tweetal gidsen (‘projectadministratie’ en ‘aankopen’) is niet meegenomen in de bevraging, omdat deze stukken nog niet zo lang via de website beschikbaar zijn en ook enkel relevant zijn voor reeds goedgekeurde projecten. De  leidraad met betrekking tot projectpartners light werd bewust niet meegenomen in de bevraging, hoewel deze wel al lang beschikbaar is, omdat de doelgroep voor dit document eerder beperkt is. 


� Uit vraag 6 blijkt aansluitend dat het bij die eerste kennismaking voor veel respondenten heel (13,1%) of redelijk duidelijk (62,9%) is, wat de inhoudelijke mogelijkheden zijn in het programma. Een dergelijke vraag omtrent regeltechnische mogelijkheden is niet gesteld. 


� de op het eerste gezicht hoge percentages ‘niet van toepassing’ zijn hier zeker logisch, en via de commentaren bij de vraag nader geduid. De contacten tussen projecten in ontwikkeling en het GS verlopen in hoofdzaak via de lijn (aspirant-)projectverantwoordelijke - projectadviseur. Soms wordt de rol van projectverantwoordelijke in deze fase zelfs opgenomen door een externe (subsidie-)adviseur of penvoerder. Veel respondenten hebben dus geen rechtstreeks contact gehad met het GS en daarom terecht ‘niet van toepassing’ genoteerd. Op zich lijkt het aantal respondenten dat wèl een ervaring heeft met de projectadviseur zelfs redelijk hoog, en lijkt hun ‘bereik’ dus zeker voldoende.


� de hoge percentages ‘niet van toepassing’ zijn hier zeker logisch, en via de commentaren bij de vraag geduid. De contacten tussen projecten in ontwikkeling en het GS verlopen in hoofdzaak via de lijn (aspirant-)projectverantwoordelijke - projectadviseur. Soms wordt de rol van projectverantwoordelijke in deze fase zelfs opgenomen door een externe (subsidie-)adviseur of penvoerder. Veel respondenten hebben dus geen rechtstreeks contact gehad met het GS en daarom terecht ‘niet van toepassing’ genoteerd.


� Waarbij gezegd moet worden dat enkele (andere) respondenten het verlaten van de doorlopende indiening uit Interreg IV juist lastig vinden, omdat dit maakt dat men soms voor een indiening moet wachten op een nieuwe oproep en daarbij aan een deadline is gebonden. Het oproepsysteem bevordert dus gelijke kansen maar kan voor sommigen vertragend werken of tijdsdruk veroorzaken.


� Ook de respondenten ‘aanvraag afgekeurd’ worden tot die groep gerekend, overeenkomstig voetnoot 4.


� Dit komt telkens overeen met slechts 1 respondent.


� niet alle leden van dit panel waren akkoord met deze bemerking: juist de beperking van het aantal karakters veroorzaakt heldere, eenduidige teksten, zo werd aangegeven.


� ‘tips en tricks voor financiële tabellen’: van degenen in de groep die het gebruikt hebben, geeft 13% aan dat het ‘heel duidelijk’ en 72% dan het ‘redelijk duidelijk’ is. Indicatorenfiches is dit respectievelijk 11,23% en 63,21%.


� Een vraag die overigens enigszins haaks staat op de vraag om het aantal toegestane karakters in velden in het e-loket te verhogen.


� In het PAO zou ruimer aandacht moeten zijn voor ‘peer review’ of feedback tussen projectadviseurs rond zowel inhoud (‘past een projectidee in het SP en (hoe) kan het maximaal aansluiten bij beleidsprioriteiten van de programmapartners?’) en techniek (meer technische vragen eerst delen in het PAO en zo eigen maken van technische zaken (e-loket, subsidiabiliteit,… ))


� Waarbij gesuggereerd is om de stukken reeds vrijdagmorgen rond te sturen, in tegenstelling tot vrijdagmiddag.


� In dit overleg vindt afstemming plaats tussen (de communicatiemedewerker van het) GS en communicatiemedewerkers van de programmapartners, onder andere met het oog op een goede besteding van de middelen uit Technische Bijstand voor ‘decentrale’ communicatie. Het communicatie-overleg functioneert volgens veel betrokkenen al langere tijd suboptimaal.


� Voorstellen c) t/m g) betreffen een selectie van de in 3.2-C-3 opgenomen ‘overige onderwerpen aangaande het regelgevend kader’. Niet alle door respondenten genoemde verbetervoorstellen zijn weergegeven, omdat ze reeds elders werden behandeld (1e bullit), omdat het issue onbestaande is (4e bullit; het toevoegen van partners is altijd mogelijk geweest), enzovoorts. 


2
39

