
Universitätsdrucke GöttingenISBN : 978-3-938616-92-5 Universitätsdrucke Göttingen

Sebastian Elbe, Günter Kroës, Arthur Benz, Robert Lukesch, Katrin
Weiß, Michael Böcher, Max Krott, Anna Meincke, Ute Middelmann,

Harald Payer, Jutta Rabenau, Sebastian Tränkner

Begleitforschung „Regionen Aktiv“
Synthesebericht und Handlungsempfehlungen

El
be

 e
t a

l

 B
eg

le
itf

or
sc

hu
ng

 „R
eg

io
ne

n
Ak

tiv
“

Das Modell- und Demonstrationsvorhaben “Regionen Aktiv – Land gestaltet Zukunft” wurde im Jahr
2001 durch das Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft als bundes-
weiter Wettbewerb initiiert. Gesucht wurden Regionen, die die Ziele “Verbraucherorientierung”, “natur-
und umweltverträgliche Landbewirtschaftung”, “Stärkung ländlicher Räume und Schaffung zusätzlicher
Einkommensquellen” sowie “Stärkung der Stadt-Land Beziehungen” modellhaft in ihrer Region umset-
zen. Begleitet wurde das Modellvorhaben von einem interdisziplinären Forschungsteam. Aufgeteilt in
mehreren Modulen wurde das Modellvorhaben aus verschiedenen Blickwinkeln und mit unterschied-
lichen Methoden analysiert und bewertet. Der vorliegende Synthesebericht fügt die Ergebnisse dieser
einzelnen Module zusammen und präsentiert die zentralen Ergebnisse und Handlungsempfehlungen
der Begleitforschung.

Sebastian Elbe, Günter Kroës, Arthur Benz, Robert Lukesch, Katrin Weiß,
Michael Böcher, Max Krott, Anna Meincke, Ute Middelmann, Harald Payer,

Jutta Rabenau, Sebastian Tränkner

Begleitforschung „Regionen Aktiv“

Except where otherwise noted, this work is
licensed under a Creative Commons License

http://creativecommons.org/licenses/by-nc-nd/2.0/de/deed.de

erschienen in der Reihe der Universitätsdrucke
im Universitätsverlag Göttingen 2007

Sebastian Elbe, Günter Kroës, Arthur Benz,
Robert Lukesch, Katrin Weiß,
Michael Böcher, Max Krott, Anna Meincke,
Ute Middelmann, Harald Payer,
Jutta Rabenau, Sebastian Tränkner

Begleitforschung „Regionen Aktiv“

Synthesebericht und
Handlungsempfehlungen

Universitätsverlag Göttingen
2007

Bibliographische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen
Nationalbibliographie; detaillierte bibliographische Daten sind im Internet über
<http://dnb.ddb.de> abrufbar

Hinweis
Die Begleitforschung 2004 bis 2006 wurde im Auftrag des Bundesministeriums für
Ernährung, Landwirtschaft und Verbraucherschutz durchgeführt. Der Synthesebericht
gibt die Auffassung der Verfasser wieder und muss nicht mit der Auffassung des
Auftraggebers übereinstimmen.

Dieses Buch ist auch als freie Onlineversion über die Homepage des Verlags sowie über
den OPAC der Niedersächsischen Staats- und Universitätsbibliothek
(http://www.sub.uni-goettingen.de) erreichbar und darf gelesen, heruntergeladen sowie
als Privatkopie ausgedruckt werden Es gelten die Lizenzbestimmungen der
Onlineversion. Es ist nicht gestattet, Kopien oder gedruckte Fassungen der freien
Onlineversion zu veräußern.

Satz und Layout: Florian Langguth
Umschlaggestaltung: Kilian Klapp

© 2007 Universitätsverlag Göttingen
http://univerlag.uni-goettingen.de
ISBN: 978-3-938616-92-5

Vorwort

Bedingt durch sich ändernde Rahmenbedingungen und Problemlagen wie
Globalisierungsprozesse, EU-Osterweiterung, Bedeutungsrückgang der
Landwirtschaft, sehen sich ländliche Räume vor neue Herausforderungen ge-
stellt, denen es u.a. durch innovative Lösungsstrategien zu begegnen gilt.
In Anbetracht politisch-normativer Forderungen nach Dezentralisierung und
Subsidiarität rückt die Region als Handlungs- und Umsetzungsebene zuneh-
mend in den Mittelpunkt der Betrachtung. Gleichzeitig gewinnen regionale
Kooperationsbeziehungen und Allianzen an Bedeutung, da im zunehmend
globalisierten Wettbewerb Einzelkämpfer zu schwach sind. Die Region als
Betrachtungsebene verknüpft den Wunsch nach Überschaubarkeit einerseits
mit der Möglichkeit einer integrierten Betrachtungsweise andererseits. Durch
die direkte Betroffenheit wird ein regionales Problembewusstsein geweckt,
dem wiederum mit spezifischen regionalen Handlungskompetenzen begegnet
werden muss. Diese Notwendigkeit für breit angelegte Veränderungsprozes-
se und eine Entwicklung aus der Region heraus greifen EU, Bund und Län-
der bei der Ausgestaltung regionaler Förderstrategien auf: Vor dem Hinter-
grund knapper werdender finanzieller Mittel der öffentlichen Haushalte ist
eine umfassende Förderung aller Regionen nicht (mehr) möglich, so dass
Förderung zunehmend auf die Stärkung endogener, regionaler Potenziale ab-
zielt und somit eher als Hilfe zur Selbsthilfe verstanden werden muss. In
jüngster Vergangenheit versuchen EU, Bund und Länder daher über die Aus-
lobung von Regionenwettbewerben mit partnerschaftlichem Ansatz endoge-
ne, kooperative Entwicklungsprozesse anzuregen, um so die Regionen in ih-
rer Eigenverantwortung zu stärken und letztendlich best practice-Konzepte
zu fördern.
Die Regionen werden dabei aufgefordert, sich dem Leistungsvergleich mit
anderen zu stellen und sich im Konkurrenzkampf zu behaupten. Im Unter-

Synthesebericht

VI

schied zu dem Wettbewerbsbegriff wie er im rein ökonomischen Sinn ver-
wendet wird, handelt es sich bei Regionenwettbewerben vielmehr um eine
neue Form der Distribution von Fördermitteln: Innerhalb eines vorgegebe-
nen Rahmens (Zielvorgaben) wetteifern die Regionen in einem ‚künstlich ini-
tiierten’ Wettbewerb um Fördermittel. Die Vergabe der meist knappen Mittel
ist an qualitative Kriterien (wie z.B. die Erarbeitung eines integrierten Regio-
nalen Entwicklungskonzeptes), nicht an die bloße Einhaltung von starren
Kriterienkatalogen in Form von Positiv- und Negativlisten, gekoppelt. Für
den Wettbewerbsauslober ist das Instrument des Wettbewerbs ein Mittel,
über rahmensetzende „Ziele und Kriterien ebenso wie über die fachliche Be-
gleitung –zusätzlich inhaltlich gestaltend und steuernd zu wirken; gleichwohl
im Dialog mit den Regionen und ohne zu diktieren, wo es langgeht.“1 Das
Instrument des Wettbewerbs ist in der deutschen Förderlandschaft zwar ver-
gleichsweise neu, erfährt in jüngster Vergangenheit aber einen nicht zu über-
sehenden Bedeutungszuwachs. Auch wenn es bestehende Förderinstrumen-
tarien zukünftig nicht ganz ablösen soll, so stellt es dennoch eine bedeutende
Ergänzung zur bestehenden, meist sektoral orientierten Projektförderung
bzw. zur integrierten (Programm-)Förderung dar.
Bislang wird der Erfolg von Wettbewerben schwerpunktmäßig in der Sensi-
bilisierung für neue Themenschwerpunkte (z.B. integrierte, nachhaltige Ent-
wicklung), in der Etablierung neuer Verhaltens- und Arbeitsweisen und in
der Initiierung neuer Prozesse und Organisationsstrukturen gesehen. Neben
diesen ‚weichen’ Aspekten sind aber insbesondere auch die ‚harten’ ökono-
mischen Auswirkungen dieses Förderinstruments von Interesse – geht es
doch letztendlich darum, die Regionen zu befähigen, sich auf Dauer im nati-
onalen und internationalen Leistungsvergleich und Konkurrenzkampf be-
haupten zu können.
Das aktuelle Beispiel, das im Rahmen einer intensiven Begleitforschung un-
tersucht wurde, ist der Regionenwettbewerb „Regionen Aktiv – Land gestal-
tet Zukunft“, der 2001 durch das ehemalige Bundesministerium für Verbrau-
cherschutz, Ernährung und Landwirtschaft (BMVEL) ausgelobt wurde. Hin-
tergrund dieses Modell- und Demonstrationsvorhabens war die Neuausrich-
tung der Verbraucher- und Agrarpolitik. Bis 2007 werden hier bundesweit 18
Modellregionen gefördert, die integrierte Regionale Entwicklungskonzepte
und innovative Projektideen erarbeiten, um neue Wege aufzuzeigen wie der
ländliche Raum insgesamt gestärkt und die Landwirtschaft zukünftig natur-
und umweltverträglicher gestaltet werden kann.2 Regionen Aktiv verfolgt
damit einen neuen Ansatz in der Steuerung gesellschaftlicher Prozesse, der
hierarchische Lenkung, marktswirtschaftliche Anreize und verhandlungsbe-

1 Adam; Wiechmann (1999): S. 2.
2 Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft (BMVEL) (2001).

Synthesebericht

VII

zogene Regelungen miteinander verbindet. Den Modellregionen werden
durch das Bundesministerium Rahmenziele und -strukturen vorgegeben. Ei-
ne inhaltliche Detailsteuerung wird jedoch nicht vorgenommen – um Vielfalt
und regionsspezifische Ausprägung von Ideen und Konzepten zuzulassen
und maßgeschneiderte Problemlösungen statt standardisierter Ansätze zu
ermöglichen. Die Festlegung der konkreten Ziele und Strategien sowie die
Auswahl von Projekten erfolgt in Konsensverhandlungen vor Ort. Dabei
konkurrieren Konzepte und Projekte um begrenzt zur Verfügung stehende
Mittel.
Da mit Hilfe von Modellvorhaben wie Regionen Aktiv nicht nur inhaltliche
Ziele verfolgt werden, sondern auch eine gewisse Außenwirkung erzielt wer-
den soll, ist eine kontinuierliche Evaluierung unerlässlich. Im Rahmen einer
wissenschaftlichen Begleitforschung sollten daher Fortschritte kritisch be-
trachtet, Ergebnisse analysiert und öffentlich diskutiert werden. Der hier
vorliegende Synthesebericht stellt dabei den gemeinsamen Endbericht der
Begleitforschungsteams dar. Ziel des Syntheseberichts ist es, die zentralen
Ergebnisse aus den einzelnen Forschungsbereichen zusammenzuführen und
zu verdichten.

Dank

Wir möchten an dieser Stelle allen danken, die an der Erstellung dieser Ar-
beit und an der Begleitforschung insgesamt beteiligt waren. Insbesondere gilt
unser Dank Herrn Augustin und Herrn Hinrichs vom Bundesministerium für
Ernährung, Landwirtschaft und Verbraucherschutz, die durch ihre kompe-
tente und flexible Steuerung des Projektes wesentlich zum Erfolg des Projek-
tes beigetragen haben.
Dem Bundesministerium für Ernährung, Landwirtschaft und Verbraucher-
schutz, das den Mut hatte das Modellvorhaben Regionen Aktiv mit einer in-
haltlich breit angelegten Forschung zu begleiten, so dass detaillierte Analysen
ermöglicht wurden.
Ein besonderer Dank gilt allen Akteuren in den (Modell-)Regionen, den In-
terviewpartnern sowie den Teilnehmern an den Fokusgruppen und anderen
Veranstaltungen, die uns immer fachliche und persönliche Einblicke gewährt
haben - und sich nur hin und wieder (zu recht) über den zusätzlichen Auf-
wand beschwert haben.
Dank gilt auch dem gesamten Projektteam für die fachlichen Diskussionen
und die angenehme und kooperative Arbeitsatmosphäre.

Sebastian Elbe und Günter Kroës, Darmstadt und Münster im Mai 2007

Vorwort V

Dank VIII

Verzeichnis der Übersichten XI

1. Hintergrund und Einleitung 1
1.2 Ziele und Inhalte der Begleitforschung 2004-20061
1.2 Aufbau des Syntheseberichts ..3
1.3 Integrierte ländliche Entwicklung und Regionen Aktiv5

1.3.1 Integrierte ländliche Entwicklung ...5
1.3.1.1 Das neue Paradigma für den ländlichen Raum6
1.3.1.2 Die EU-Gemeinschaftsinitiative LEADER7

1.3.2 Hintergrund Regionen Aktiv..10

2. Der Steuerungsansatz 17
2.1 Das Modell...17
2.2 Theoretische Begründung des Steuerungsansatzes von Regionen Aktiv.......21
2.3 Einschätzung des Steuerungsansatzes durch die Modellregionen25
2.4 Erfolgsfaktoren ...27

2.4.1 Programmspezifische Auswirkungen ...31
2.4.1.1 Anschlussfähigkeit und breite Beteiligung durch freie

Regionsabgrenzung...31
2.4.1.2 Regionales Budget und Abwicklungspartner vor Ort:

Selbstverantwortung durch finanziell-administrative
Entscheidungskompetenzen ...32

2.4.1.3 Lernfähigkeit, Austausch und Evaluierung: Lernende
Regionen und lernendes Programm ..33

2.4.1.4 Prozesskompetenz und Transparenz durch Wettbewerb...........34
2.4.2 Erfolgsfaktoren und Effekte in den Entwicklungsphasen der

Partnerschaften bei Regionen Aktiv..36
2.4.2.1 Initiierungsphase von Partnerschaften ..36
2.4.2.2 Wachstum von Partnerschaften..38
2.4.2.3 Verstetigungsphase/Umbruchphase von Partnerschaften.........40

2.5 Erkenntnisse in Bezug auf den Steuerungsansatz......................................42

Synthesebericht

X

3. Wirkungen auf Netzwerke und Prozesse 51
3.1 Vorstellung der Methoden Netzwerkanalyse und Fokusgruppen...........51

3.1.1 Netzwerkanalyse...51
3.1.2 Fokusgruppen...52

3.2 Ergebnisse der Netzwerkanalyse ..53
3.2.1 Netzwerktypen und Leistungsfähigkeit ..53
3.2.2 Die Wirkungsweise von Wettbewerb auf die Netzwerktypen63

3.3 Ergebnisse der Fokusgruppen: Akteurskonstellationen und
regionales Steuerungsmodell ..66

3.4 Folgerungen für den Steuerungsansatz und dessen weitere Entwicklung69

4. Ökonomische Effekte 71
4.1 Die harten Effekte von Regionen Aktiv ...71
4.2 Ausgangspunkt der ökonomischen Analyse und methodische

Herangehensweise..73
4.3 Die Ergebnisse der ökonomischen Analyse ...74

4.3.1 Die Intangibles ...74
4.3.2 Der Nettonutzen ..76
4.3.3 Die Umverteilungseffekte...78

4.4 Interpretation des Gesamtergebnisses...80

5. Fazit 83

Literaturverzeichnis 91

Anhang 95

Anhang I: Zentrale Handlungsempfehlungen der Begleitforschung 97

Anhang II: Erklärung der Abkürzungen zur Netzwerkanalyse 123

Verzeichnis der Übersichten

Übersicht 1: Aufbau der Begleitforschung Regionen Aktiv 20042006 3
Übersicht 2: Interventionslogik eines Förderprogramms 4
Übersicht 3: Das neue Paradigma für den ländlichen Raum 7
Übersicht 4: Ablauf der Phase 1 von Regionen Aktiv 11
Übersicht 5: Karte der Modellregionen 12
Übersicht 6: Inhaltliche Förderbreite bei Regionen Aktiv Phase 1 14
Übersicht 7: Prinzipien des Steuerungsansatzes Regionen Aktiv und die

Instrumente der Umsetzung

18

Übersicht 8: Wichtigkeit der fünf Prinzipien des Steuerungsansatzes insgesamt 26
Übersicht 9: Methode der Erfolgsfaktoren 29
Übersicht 10: Aufnahme und Verarbeitung des Förderimpulses 45
Übersicht 11: Skizze eines imaginären Förderprogramms aus der Sicht der

regionalen Akteure

47

Übersicht 12: Netzwerktypen und Charakteristika 54
Übersicht 13: Netzwerktyp eins: Schatten der Hierarchie - integriert 55
Übersicht 14: Netzwerktyp zwei: Hierarchisch - integriert 57
Übersicht 15: Netzwerktyp drei: Spezialisiert - integriert 59
Übersicht 16: Netzwerktyp vier: Spezialisiert - isoliert 60
Übersicht 17: Netzwerktyp fünf: lose gekoppelt - sektorübergreifend 62
Übersicht 18: Wirkungsweise von Wettbewerb auf die Netzwerktypen 64
Übersicht 19: Die Molekularstruktur des Erfolgs 66
Übersicht 20: Steuerungsmodell eines regionalen Handlungssystems 68
Übersicht 21: Gesamtfinanzen der Phase 1 von Regionen Aktiv 72
Übersicht 22: Intangible Effekte und deren Beurteilung 75
Übersicht 23: Auswirkungen des Regionen Aktiv-Ansatzes und der

Erfolgsfaktoren in Entwicklungsphasen der regionalen
Partnerschaften

85

 1. Hintergrund und Einleitung

Der Rahmen der Begleitforschung Regionen Aktiv wird zum einen durch die
Ziele der Begleitforschung und zum anderen thematisch durch das Themen-
feld der integrierten ländlichen Entwicklung gesetzt. Aus diesem Grund wer-
den in diesem Kapitel zunächst die Ziele und Inhalte der Begleitforschung
vorgestellt, um anschließend das Modellvorhaben Regionen Aktiv in den
Kontext der integrierten ländlichen Entwicklung einzuordnen.

1.1 Ziele und Inhalte der Begleitforschung 2004-2006
Die Begleitforschung 2004-2006 zum Modellvorhaben „Regionen Aktiv –
Land gestaltet Zukunft“ verfolgte zwei Hauptziele: Zum einen die Positio-
nierung des Steuerungsansatzes von Regionen Aktiv in der (regional-
)wissenschaftlichen Diskussion und zum anderen die Erarbeitung von Hand-
lungsvorschlägen für die zielgerichtete Entwicklung zukünftiger Politiken zur
nachhaltigen integrierten Entwicklung ländlicher Räume. Zur Umsetzung
dieser Ziele arbeitete das Projektteam in drei inhaltlichen Bereichen:

• Theoretisch-wissenschaftlicher Rahmen: Zur Positionierung des
Steuerungsansatzes von Regionen Aktiv in der (regional-)wissenschaftlichen
Diskussion wurde dieser zunächst analysiert. Grundlage hierfür bildete
die Erfassung und Bewertung der aktuellen Entwicklungen im Bereich
der ländlichen Entwicklung auf EU-Ebene und der damit verbundenen
politisch-administrativen Rahmenbedingungen.3 Darüber hinaus wur-
den regionalwissenschaftliche Theorieansätze zur theoretischen
Begründung des Steuerungsansatzes für die Entwicklung ländlicher
Räume als Voraussetzung der Generalisierung der empirischen Unter-

3 Lukesch, Payer; Rabenau (2006).

Synthesebericht

2

suchungen und zur Übertragbarkeit des Ansatzes auf andere Bereiche
aufgearbeitet.4

• Die Auswertung der praktischen Erfahrungen erfolgte im Wesent-
lichen durch vier methodische Ansätze: Die Analyse der Funktions-
weise der Netzwerkstrukturen in den Modellregionen wurde durch ei-
ne Netzwerkanalyse (quantitativ über alle Modellregionen und quali-
tativ in vertiefenden Fallstudien) durchgeführt.5 Die Untersuchung
von Erfolgsfaktoren und Rahmenbedingungen für eine integrierte
ländliche Entwicklung erfolgte durch die gleichnamige Methode der
Erfolgsfaktoren.6
 Beide Methoden wurden ergänzt durch Fokusgruppen (auf der
Bundesebene und in sechs Regionen) die weitere Informationen über
die Praxis lieferten. Die Nutzen und Kosten des Modellvorhabens Re-
gionen Aktiv wurde durch ökonomische Analysen (Kombination aus
Nutzen-Kosten-Analyse, Nutzwert und FACT-Analyse) erhoben.7 In
diesen Bereichen wurde schwerpunktmäßig mit Fallstudien in den Mo-
dellregionen und mit Vergleichsregionen außerhalb von Regionen Ak-
tiv gearbeitet.

• Zentrales Instrument für den Wissenstransfer und die Initiierung von
Lernprozessen waren die bereits genannten Fokusgruppen in ausge-
wählten (Modell-)Regionen. Die Fokusgruppen sollten die unter-
schiedlichen Akteure und ihre Perspektiven einbinden, die empirisch
orientierten Forschungsbereiche miteinander vernetzen und die Er-
gebnisse der Begleitforschung zu den Akteuren in den Regionen und
auf Bundesebene transferieren.8

Die Gesamtstruktur der Begleitforschung wird in der folgenden Übersicht
noch einmal zusammenfassend dargestellt.

4 Benz, Meincke (2007).
5 Benz, Meincke (2007).
6 Böcher, Krott; Tränkner (2007).
7 Kroës, Middelmann; Weiß (2006).
8 Lukesch, Payer; Rabenau (2006).

Synthesebericht

3

Übersicht 1: Aufbau der Begleitforschung Regionen Aktiv 2004-2006

Quelle: Elbe 2005

1.2 Aufbau des Syntheseberichts
Die Ergebnisse der Begleitforschung werden über zwei Wege kommuniziert:
Zum einen über die detaillierten Endberichte aus den einzelnen Modulen
(siehe Literaturverzeichnis) und zum anderen über gemeinsame Veröffentli-
chungen des Begleitforschungsteams (als Downloads verfügbar unter
www.regionenaktiv.de). Zu letzterem zählen das Standpunkte-Papier der Be-
gleitforschung mit den zentralen Handlungsempfehlungen für die Praxis
(siehe Anhang I), der Tagungsband zur EUREGIA 20069, der die Präsentati-
onen der Modulergebnisse enthält und der hier vorliegende Synthesebericht.
Der Synthesebericht soll dabei die Erfahrungen und Erkenntnisse aus den
einzelnen Modulen integrieren und zusammenfassen.
Der Aufbau des Syntheseberichts folgt der Interventionslogik eines Förder-
programms: Ziel eines Förderprogramms ist letztendlich das Erzielen harter
Effekte bspw. in Form von Arbeitsplätzen oder Investitionen. Dieses Ziel

9 Böcher, Krott; Tränkner (2007).

Theoretisch
wissenschaftlicher Rahmen

THEORIEBLOCK

Wissenstransfer und Initiierung
von Lernprozessen

WISSENS-TRANSFERBLOCK

Auswertung der
praktischen Erfahrungen
EMPIRISCHER BLOCK

M1: Ländl. Entw. im EU
Mehrebenensystem

M2: Einordnung Steue-
rungsansatz RA

M3: Aktuelle regional-
wiss. Theorieansätze

Grundlage für
die Analyse der

Theorien

Theorie als Basis
für die empirischen
Untersuchungen

M4: Analyse der
Governance Strukturen

M5: Erfolgsfaktoren und
Rahmenbedingungen

M6: Ökonomische
Analysen

M7: Zentrale
Schlussfolgerungen

Synthese aus Theorie
und Empirie

Aktiver Transfer
Tagung / Vorträge

W 2: Veröffentlich-
ungen / Berichte

W 1: Aktiver Transfer
Fokusgruppen

Rückkopplung

Synthesebericht

4

kann zum einen über direkte investive Maßnahmen erreicht werden, oder
zum anderen über „weiche“ Maßnahmen wie z.B. Qualifizierung bzw. der
Kombination aus weichen und harten Maßnahmen.

Übersicht 2: Interventionslogik eines Förderprogramms

Quelle: Elbe 2007

Da der Impuls eines Förderprogramms nur temporär wirkt, ist für eine dau-
erhafte Entwicklung ein Kreislauf notwendig (siehe Pfeile in orange in der
Übersicht 2). Dabei beeinflussen die harten Effekte (z.B. erfolgreiche Projek-
te mit Arbeitsplatzeffekten) die weichen Wirkungen (z.B. über ein höheres
Selbstwertgefühl und mehr Zuversicht für die eigene Zukunft), während die
weichen Wirkungen sich ihrerseits selbst verstärken (höheres Selbstwertge-
fühl führt zu stärkerem Engagement) und über die Inwertsetzung von Po-
tenzialen durch marktfähige Produkte wiederum harte Effekte ausgelöst
werden können.
Übertragen auf den Synthesebericht bedeutet dies, dass auf die Darstellung
des thematischen Rahmens der integrierten ländlichen Entwicklung und der
Vorstellung des Modellvorhabens Regionen Aktiv selbst, zunächst die Ein-
führung in den Steuerungsansatz von Regionen Aktiv erfolgt (Kapitel 2).
Darauf aufbauend werden die durch den Steuerungsansatz ausgelösten Wir-
kungen auf die regionalen Netzwerke und Prozesse analysiert (Kapitel 3).
Abschließend werden die induzierten ökonomischen Effekte aufgezeigt so-
wie der Mehrwert des Steuerungsansatzes ermittelt (Kapitel 4) bevor wesent-

Harte
Effekte

Förderimpuls
(RA)

Weiche
Wirkungen

Synthesebericht

5

liche Aspekte der Begleitforschung in einem Fazit zusammenfassend darge-
stellt werden (Kapitel 5).

1.3 Integrierte ländliche Entwicklung und Regionen Aktiv
Integrierte ländliche Entwicklung als Konzept bedeutet, dass ländliche Regi-
onen anhand ihrer jeweils spezifischen Potenziale und Stärken eigenverant-
wortlich Entwicklungsprozesse in Gang bringen, die auf den sektorübergrei-
fenden Partnerschaften der regionalen Akteure und ihren Netzwerken beru-
hen. Regionen Aktiv als Förderprogramm will diese Form ländlicher Ent-
wicklung initiieren und einen Beitrag zu dauerhaften integrierten ländlichen
Entwicklungsprozessen leisten.

1.3.1 Integrierte ländliche Entwicklung
Betrachtet man ländliche Entwicklung aus dem Blickwinkel der EU-
Politiken, so ist festzustellen, dass es erst seit den frühen neunziger Jahren
nach der Reform der EU-Strukturpolitik 1988 zu einem allmählichen und
langfristigen Wandel der Wahrnehmung ländlicher Räume kam. Zuvor stan-
den in der Entwicklung der Gemeinsamen Agrarpolitik (GAP) in den 50er
Jahren zunächst die übernationalen Anstrengungen für die Versorgungssi-
cherheit der europäischen Bürger und damit die landwirtschaftliche Produk-
tion im Vordergrund. Doch schon in den frühen sechziger Jahren war die
Versorgungssicherheit erreicht und es traten permanente strukturelle Pro-
duktionsüberschüsse bei den wichtigsten Agrargütern auf. Zudem ver-
schwanden infolge des Strukturwandels kleinere und extensive Landwirt-
schaften. Die Abwanderung der erwerbsfähigen Landbevölkerung führte vor
allem in Grenzregionen, Berggebieten, Inseln und anderen entlegenen Regi-
onen zum wirtschaftlichen und sozialen Niedergang. Diese negativen Ent-
wicklungen leiteten den Wandel in der Wahrnehmung des ländlichen Raums
ein.
Auf europäischer Ebene setzte die Kommission mit der Mitteilung über „Die
Zukunft des ländlichen Raumes“10 und der darauf folgenden Reform der
GAP einen Impuls für Lösungsstrategien jenseits der ausschließlich auf den
Landwirtschaftssektor ausgerichteten Politik. Seit der “Agenda 2000“ ge-
nannten erneuten Reform der GAP im Jahr 1999 wird zwischen ihrer „ersten
Säule“ (die traditionellen Exportunterstützungen, Marktinterventionen und
Direkthilfen umfasst) und der „zweiten Säule“, der Entwicklung des ländli-
chen Raums, unterschieden. In der Förderperiode 2007 bis 2013 wird die
ländliche Entwicklung aus dem eigens dafür geschaffenen Europäischen
Landwirtschaftsfonds für die Entwicklung des Ländlichen Raums (ELER)
mit ca. 10% des Budgets der GAP kofinanziert. Verglichen mit den gesamten

10 Europäische Kommission (1988).

Synthesebericht

6

Ausgaben der EU für die Landwirtschaft und die Regionalförderung ist dies
jedoch immer noch ein sehr geringer Anteil.
Die Einführung einer eigenen Kategorie „Politik für den ländlichen Raum“
sollte auch nicht darüber hinweg täuschen, dass darunter immer noch zu ei-
nem großen Teil agrarpolitisch motivierte und auf die Land- und Forstwirt-
schaft ausgerichtete Fördermaßnahmen verstanden werden. Zudem verblei-
ben die Kompetenzen hierfür in den meisten Ländern der EU und auf EU-
Ebene unter dem historisch tradierten Dach der Landwirtschaftspolitik.

1.3.1.1 Das neue Paradigma für den ländlichen Raum
Zusammenfassend kann festgehalten werden, dass unabhängig von der sekt-
oralen Zuordnung der Kompetenzen ländliche Entwicklung weit mehr als
Entwicklung der Landwirtschaft bedeutet. Folgt man bspw. der OECD, so
ist die Agrarwirtschaft „nicht mehr das Rückgrat der ländlichen Wirt-
schaft.“11 Die bisherige Agrarpolitik hat es dabei durch die Fokussierung der
Förderung auf Landwirte und sonstige agrarwirtschaftliche Betriebe trotz
massiver Subventionen nicht geschafft, die ländliche Entwicklung anzuregen
und zu verbessern.12
Vor diesem Hintergrund fordert die OECD ein Umdenken in Richtung in-
tegrierter Ansätze in einem „Neuen Paradigma für den ländlichen Raum“.
Die zwei Hauptmerkmale dieses Paradigmas sind: „1. Eine Fokussierung auf
Räume statt auf Sektoren und 2. eine Konzentration auf Investitionen statt auf
Subventionen.“13

11 OECD (2006): S. 41.
12 OECD (2006): S. 22.
13 OECD (2006): S. 60.

Synthesebericht

7

Übersicht 3: Das neue Paradigma für den ländlichen Raum
 Altes Konzept Neues Konzept

Zielsetzungen Ausgleich, Agrar-
einkommen,
Agrarwettbwerbs-
fähigkeit

Wettbewerbsfähigkeit ländlicher
Räume, Valorisierung lokaler Ak-
tiva, Ausschöpfung ungenutzter
Ressourcen

Wichtigster Ziel-
sektor

Landwirtschaft Verschiedene Sektoren ländlicher
Volkswirtschaften (z.B. ländlicher
Tourismus, Verarbeitendes Ge-
werbe, IKT-Industrie usw.)

Wichtigste
Instrumente

Subventionen

Investitionen

Wichtigste Akteure Nationale Regie-
rungen, Landwirte

Alle Regierungsebenen (suprana-
tional, national, regional und lo-
kal), verschiedene lokale Stake-
holder (öffentlich, privat, NRO)

Quelle: OECD 2006, S. 64.

Auf EU-Ebene wurden im Bereich der integrierten Ansätze seit Anfang der
1990er Jahre Erfahrungen vor allem durch die EU-Gemeinschaftsinitiative
LEADER14 gesammelt. Da LEADER auch als wesentliche Referenzinitiative
für die Konzeption von Regionen Aktiv herangezogen wurde, lohnt sich ein
Blick auf die Bewertung der LEADER-Programme im europäischen Maß-
stab.15

1.3.1.2 Die EU-Gemeinschaftsinitiative LEADER
Grundlage der seit 1991 über LEADER geförderten sektorübergreifenden,
gebietsbezogenen und akteurszentrierten ländliche Entwicklung ist die Ver-
knüpfung von acht Handlungsprinzipien der sogenannten LEADER-
Methode: Gebietsbezogener Ansatz, Innovation, Bottom-up-Ansatz, Lokale
Aktionsgruppen (akteurszentrierter Ansatz), sektorübergreifender Ansatz,
gebietsübergreifende Zusammenarbeit, Networking, dezentralisierte Umset-
zung und Finanzierung. Die LEADER-Förderung diente dabei der Umset-
zung regionaler Entwicklungskonzepte, die von lokalen Aktionsgruppen

14 So benannt nach den EU-Gemeinschaftsinitiativen LEADER I (1991-1993), LEADER II (1994-

1999) und LEADER+ (2000-2006). Das französische Akronym LEADER steht für „die Ver-
knüpfung von Aktivitäten für die wirtschaftliche Entwicklung des ländlichen Raums“.

15 Da LEADER Vorbild für eine Fülle ähnlicher Programme war, genügt es an dieser Stelle, sich auf
das „Original“ zu beziehen.

Synthesebericht

8

(LAGs) partnerschaftlich umgesetzt werden sollten.16 Die Synthese der Zwi-
schenevaluierungen von LEADER+ enthält dabei in Bezug auf die o.a. In-
terventionslogik eines Förderprogramms drei bemerkenswerte Feststellun-
gen:17
1. Die durch LEADER geförderten Projekte führen auf zweierlei Weise zu
einer effektiven Nutzung endogener Ressourcen18:

• durch „Rückwärtsbindung“: Wenn der strategische Fokus auf As-
pekten des natürlichen oder kulturellen Erbes, historischer Besonder-
heiten oder anderen Identität stiftenden Bezugspunkten ruht, werden
die damit zusammenhängenden endogenen Ressourcen in neuem Licht
wahrgenommen. Entweder treten sie überhaupt neu ins Blickfeld oder
sie werden sorgsamer und nachhaltiger genutzt als zuvor.

• durch „Vorwärtsbindung“: Wenn die Akteure ihren strategischen
Fokus auf eine gemeinsame Zukunftsvision richten und daraus die
Kraft für gemeinsame Anstrengungen beziehen, bündeln sie ihre jewei-
ligen Ressourcen und nutzen sie dadurch auch effektiver.

2. Einzelne Erfolgsgeschichten verdichten sich in der Wahrnehmung der re-
gionalen Akteure zu einem ermutigenden Gesamtszenario, das sich über die
neuen und intensiver werdenden Interaktionen und Lernerfahrungen zu
messbaren Effekten aufschaukelt, auch wenn ein guter Teil dieser Effekte
immer noch im Bereich des subjektiven Erlebens angesiedelt sind.
3. Die Effekte von LEADER+ lassen sich sehr viel leichter auf der Ebene
der Projekte und ihres direkten Wirkungskreises messen als auf der Ebene
der Region.
Daher schlussfolgern die Autoren dieser Evaluierung: „Die Frage, ob LEA-
DER+ in der Lage ist, (…) spürbare Verbesserungen in ländlichen Räumen
zu bewirken, kann mit einem vorsichtigen ‚Ja’ beantwortet werden. Die be-
sondere Stärke von LEADER ist es, als Hebel und Wegbereiter für nachfol-
gende Mainstream-Förderung zu dienen, aber es kann auch dafür eingesetzt
werden, spezifische Projekte und Promotoren zu fördern, die sonst durch
den Rost der Mainstream-Förderprogramme fallen würden.“19

16 In LEADER+ waren es 893 LAGs in den 15 „alten“ EU-Mitgliedsländern, davon in Deutsch-

land 148 (www.leaderplus.de).
17 vgl. ÖIR (2006).
18 Jedweder Form, also Human-, monetäre, natürliche Ressourcen etc.
19 ÖIR (2006): XI

Diese Erkenntnisse waren im Prinzip nicht neu, da bereits die Ex-post-Evaluierung von LEA-
DER II zeigen konnte, dass LEADER II nachhaltige Veränderungsprozesse auf lokaler Ebene
anstieß, zur Anpassung und Diversifizierung landwirtschaftlicher Strukturen beitrug, sowie einen
spezifischen Beitrag zur Chancengleichheit und zur Integration von Umweltzielen in die lokale
Entwicklung leistete. Die Beschäftigungswirkung in den EU15 wurde – allerdings unter Inkauf-
nahme erheblicher methodischer Unsicherheiten - auf etwa 100.000 gesicherte und neu
geschaffene Arbeitsplätze geschätzt, wobei die Zahl der neu geschaffenen die Zahl der gesi-
cherten Arbeitsplätze leicht überwogen haben dürfte (ÖIR 2003:23, 106). Das entspräche, bei

Synthesebericht

9

In Bezug auf das Erzielen harter Effekte zeigt eine Studie über nationale
Förderprogramme20, die LEADER-ähnliche Züge aufweisen oder explizit die
LEADER-Methode anwenden, spürbare Beschäftigungseffekte bzw. konnte
auch direkte Einkommenseffekte etwa im Tourismus nachweisen. Den wohl
wichtigsten Effekt sieht die Studie aber im Kompetenzaufbau auf individuel-
ler und gemeinschaftlicher Ebene, der die Entwicklung der ländlichen Regi-
on entscheidend beeinflusst21.
LEADER ist ab 2007 als sogenannte „vierte Achse“ in die EU-
kofinanzierten Programme für den ländlichen Raum (ELER) und damit in
die Regelförderung integriert. Mit mindestens 5% der Gesamtmittel für die
Länderprogramme22 wird weiterhin die Umsetzung regionaler Entwicklungs-
konzepte gefördert, die über die LAG bei den programmverantwortlichen
Stellen der Landesregierung eingereicht werden. Das Auswahlverfahren wird
– je nach Bundesland - dabei mehr oder weniger als Wettbewerb gehandhabt;
in der Mehrheit der Fälle werden die LEADER-Gebiete schon im Vorfeld
ausgehandelt.

Zusätzlich zu den EU-kofinanzierten ELER-Programmen nehmen einige
Bundesländer auch die Möglichkeit wahr, über die Gemeinschaftsaufgabe
Agrarstruktur und Küstenschutz (GAK) die Erstellung und mehrjährige Um-
setzung so genannter Integrierter Ländlicher Entwicklungskonzepte (ILEK)
zu finanzieren. Einige Bundesländer (Hessen, Niedersachsen und Sachsen-
Anhalt) kombinieren ILEK und LEADER derart, dass gebietsbezogene länd-
liche Entwicklung flächendeckend möglich wird. Schleswig-Holstein hat sei-
ne Entscheidungsstrukturen im Bereich ländlicher Entwicklung am stärksten
dezentralisiert23. Ab 2007 unterstützt das Land im Rahmen der „Inititative
AktivRegion“24 bis zu 15 LAG in der eigenständigen Umsetzung ihrer Ent-
wicklungspläne.

insgesamt 3.868.337 EUR eingesetzten Gesamtmitteln (ÖIR 2003: 94), einer Quote von 38.683
EUR pro dauerhaft erhaltenem oder gesichertem Arbeitsplatz. Das würde einen im Vergleich der
Förderprogramme eher sparsamen Mitteleinsatz bedeuten – obgleich, und das muss betont wer-
den, die Schaffung von Arbeitsplätzen kein ausdrückliches Ziel der Gemeinschaftsinitiative
LEADER II gewesen war.

20 vgl. ÖIR (2004).
21 Dieser Zuwachs an „sozialem Kapital“ manifestiert sich in einer Schlaufenform („slingshot pat-

tern“) im Kosten-Wirksamkeitsprofil. Auf kurze Sicht scheint die Investition in den Kompeten-
zaufbau, in Organisation und Vernetzung überproportional im Verhältnis zu den umgesetzten
Projekten, mittel- und langfristig überwiegen jedoch die positiven Wirkungen dieser neu gewon-
nenen Kapazitäten im Vergleich zu „klassischen Förderprogrammen“ (ÖIR (2004): S. 57).

22 Die 5% gelten für die EU15, während für die neuen Mitgliedsländer 2,5% als Mindestschwelle
festgelegt wurden.

23 ÖIR (2006): S. 158.
24 Im Rahmen der vierten Achse des Landesprogramms gemäß ELER.

Synthesebericht

10

Die bisherigen Ausführungen zeigen, dass der Wandel in der Förderung hin
zu integrierten Ansätzen bereits begonnen hat und umfangreiche Erfahrun-
gen bereits gesammelt werden konnten. Die finanzielle Gewichtung zwischen
diesen Ansätzen und der Regelförderung ist jedoch eindeutig zu Gunsten der
traditionellen Förderung ausgeprägt. Das Beispiel der Integration von LEA-
DER in die Regelförderung macht dies deutlich: Zukünftig müssen zwar 5%
der ELER-Mittel für den LEADER-Ansatz verwendet werden. Das ELER-
Budget entspricht aber nur ca. 10% der GAP, d.h. die 5% sind bezogen auf
das Gesamtbudget der Landwirtschaft nur 0,5%. Rechnet man die EU-
Regionalförderung, die eine ähnliche Größenordnung am EU-Budget wie die
GAP hat, hinzu, so fließen lediglich 0,25% in eine integrierte ländliche Ent-
wicklung.
Somit werden sich integrierte Ansätze auch in Zukunft auf Nischen in der
Regelförderung oder in Modellvorhaben beschränken. Um so wichtiger ist
es, die Stärken und Schwächen sowie die Chancen und Risiken dieser Ansät-
ze herauszuarbeiten und für die Regelförderung nutzbar zu machen. Dies
war der Auftrag der Begleitforschung zum Modellvorhaben Regionen Aktiv,
dessen thematischer Rahmen im Folgenden vorgestellt wird.

1.3.2 Hintergrund Regionen Aktiv
Das Modell- und Demonstrationsvorhaben „Regionen Aktiv – Land gestaltet
Zukunft“ wurde im Jahr 2001 durch das damalige Bundesministerium für
Verbraucherschutz, Ernährung und Landwirtschaft als bundesweiter Wett-
bewerb initiiert. Gesucht wurden Regionen, die die vier Ziele

• Verbraucherorientierung,
• natur- und umweltverträgliche Landbewirtschaftung,
• Stärkung ländlicher Räume und Schaffung zusätzlicher Einkommens-

quellen sowie
• Stärkung der Stadt-Land Beziehungen

modellhaft in ihrer Region umsetzen. Unter Berücksichtigung der o.a. Ziele
sollten die Akteure in den Regionen sich zu einer Regionalen Partnerschaft
zusammenfinden und ein auf den spezifischen Stärken, Schwächen und Po-
tenziale ihrer Region basierendes integriertes Regionalentwicklungskonzept
verfassen.

Synthesebericht

11

Übersicht 4: Ablauf der Phase 1 von Regionen Aktiv

Quelle: Geschäftsstelle „Regionen Aktiv“, verändert

Für die Umsetzung der REK stellte das Ministerium den Modellregionen in
der ersten Phase von Regionen Aktiv, d.h. im Zeitraum von 2002 bis 2005
insgesamt über 50 Millionen Euro zur Verfügung. Die Auswahl der so geför-
derten Modellregionen erfolgte durch eine unabhängige Jury in einem zwei-
stufigen Auswahlprozess (siehe Übersicht 4). Die Jury war dabei in Anleh-
nung an den für eine nachhaltige Entwicklung notwendigen gesellschaftli-
chen Konsens mit den zentralen Akteuren bzw. Interessensvertretern des
ländlichen Raums besetzt.
Die Regionen wurden dabei sowohl in der Erstellungsphase der REK als
auch in der dreijährigen Umsetzungsphase durch eine vom Ministerium ein-
gerichtete Bundesgeschäftsstelle unterstützt. Mit dem 31.12.2005 endete für
die 18 ausgewählten Modellregionen (siehe Übersicht 5) die Umsetzung von
Projekten über zur Verfügung gestellte regionale Budgets (durchschnittlich
ca. 2,1 Mio. Euro Bundesmittel pro Region) mit deren Hilfe ein breites in-
haltliches Spektrum gefördert werden konnte (siehe Übersicht 6). Diese erste
Phase von Regionen Aktiv ist zugleich der zentrale Betrachtungszeitraum für
die Begleitforschung.

Start
Stufe 2

Dez. 2001

Abgabe
REK‘s

28. Feb.

Sept. Dez.
 2002 2001

Auswahl
der

Regionen
für Stufe 2

Auswahl
der

Modell-
regionen

(18)

Erarbeitung
der Zukunfts-

visionen

(208 Regionen)

Ausarbeitung der
regionalen

Entwicklungs-
konzepte (REK)
(33 Regionen)

Okt. Nov. Dez. MärzFeb.Jan.

Start
Stufe 1

10. Sept.

Abgabe
Visionen
14. Nov.

3 jährige
Umsetzungsphase
03/2002 bis 12/2005

 2005

Start
Stufe 3

20. März

Ende
Phase 1
31.12.05

Synthesebericht

12

Übersicht 5: Karte der Modellregionen

Quelle: Geschäftsstelle „Regionen Aktiv“

Die Verlängerung von Regionen Aktiv im Rahmen der Phase 2 (2006-2007)
ist nur in Randbereichen in die Arbeiten der Begleitforschung eingeflossen,
war aber insgesamt hilfreich, da hierdurch die Akteure und Ansprechpartner
in den Regionen weiter verfügbar waren. Während die empirischen Arbeiten
(insbesondere die quantitative Netzwerkanalyse) im Wesentlichen den Stand
bis Ende 2005 erfassten, konnten wir in Interviews teilweise Veränderungen

Synthesebericht

13

in der folgenden Zeit ermitteln. Zudem wurde es hierdurch möglich, Ergeb-
nisse aus der Forschung in die Konzeptionierung der Phase 2 einfließen zu
lassen und damit zur Umsetzung zu bringen.
Die wesentlichen Unterschiede zwischen Phase 1 und Phase 2 bestanden
zum einen in veränderten Fördersätzen (degressive Förderung des Regio-
nalmanagements25, Eigenbeteiligung bei allen Projekten26) und Förderhöhen
(150.000 Euro pro Region und Jahr für Projekte zzgl. 25.000 Euro für Bera-
tung). Zum anderen mussten die Modellregionen eine inhaltliche Schwer-
punktsetzung auf ein sogenanntes „Kernthema“ der Region vornehmen, das
mit Hilfe des Ansatzes der Wertschöpfungsketten umgesetzt werden sollte.
Damit erfolgte eine Verschiebung von der Förderung des Aufbaus hin zur
Inwertsetzung der partnerschaftlichen Strukturen in den Regionen. Die fol-
gende Übersicht enthält die Rahmenbedingungen der Förderung in Phase 1
von Regionen Aktiv.

25 In 2006 max. 70% bis 75.000 Euro; 2007 max. 50% bis max. 50.000 Euro.
26 mindestens 20% bei allen Projekten und mindestens 30% über alle Projekte. Ausnahme: Mittel

für Beratung und Vernetzung. Hier ist weiterhin eine 100% Förderung möglich jedoch keine An-
rechnung oder Übertragung auf die auf Projektmittel.

Synthesebericht

14

Übersicht 6: Inhaltliche Förderbreite bei Regionen Aktiv Phase 1
Notifi-
zierungs-
text

Beispiele für Maßnahmen-
bereiche

maximale
Förder-
höhe

Anteil
Regiona-
les Bud-
get

Kapitel II
Regional-
management

Organisation der regionalen Part-
nerschaft
Konzeption und Auswahl der Pro-
jekte
Monitoring und Selbstevaluierung
Weiterentwicklung des Entwick-
lungskonzepts
Öffentlichkeitsarbeit

bis zu
100%

Bis zu
20%1)

Kapitel III.1
GAK und
GRW

Maßnahmen aus GAK oder GRW
die im jeweiligen Bundesland nicht
angeboten werden

nach gel-
tendem
Rahmen-
plan

keine
Beschrän-
kung

Betriebliche und überbetriebliche
Investitionen
Strategische Unternehmensgrün-
dungen
Infrastruktur in geringem Umfang
Erschließung neuer Produktlinien
Entwicklung neuer Dienstleistungen

Kapitel III.2
Investive
Maßnahmen

Strukturelle Investitionen
Investitionen für regional bedeut-
same Einrichtungen (Kultur, In-
formation)
multifunktionale dörfl. Dienstleis-
tungszentren
Einrichtungen für den Zugang von
Kleinbetrieben (insbesondere
Handwerk) zu Beratungs- und For-
schungseinrichtungen

bis zu
40%

bis zu
50%

Kapitel III.3
Informati-
ons-, Bil-
dungs- und
Beratungs-
dienstleis-
tungen

Studien, Konzepte, Evaluierung
Organisation von Regionalmessen
Entwicklungsberatung für Exis-
tenzgründungs- und Betriebsüber-
nahme-Initiativen,
Zusammenarbeit und Erfahrungs-
austausch

bis zu
100%2)

keine
Beschrän-
kung

Synthesebericht

15

Notifi-
zierungs-
text

Beispiele für Maßnahmen-
bereiche

maximale
Förder-
höhe

Anteil
Regiona-
les Bud-
get

Kapitel III.4
Ergänzende
Agrarum-
weltpro-
gramme

Gefördert werden z.B. Landwirte,
die sich für
mindestens 5 Jahre verpflichten,
bedrohte, besonders wertvolle
landwirtschaftlich genutzte Kultur-
landschaften zu erhalten

bis zu
100%

bis zu
50%

1) davon höchstens 75% für Personal
2) bis zu einem Gesamtbeihilfebetrag von 100.000 Euro je Begünstigtem innerhalb von drei

Jahren

Darstellung: Elbe 2006 auf Grundlage des Notifizierungstextes

2. Der Steuerungsansatz

Regionen Aktiv beruht auf einem Steuerungsansatz, der zum einen die aktu-
elle regional- und politikwissenschaftliche Diskussion über „Regional Go-
vernance“ reflektiert und zum anderen Ergebnis der bereits erwähnten Pra-
xiserfahrungen mit integrierter ländlicher Entwicklung (z.B. LEADER) ist.
Dieses Kapitel stellt im Folgenden zunächst den Steuerungsansatz von Regi-
onen Aktiv vor. Im Anschluss werden die wichtigsten praktischen Erfahrun-
gen aus der Implementierung des Steuerungsansatzes aufgezeigt.

2.1 Das Modell
Legt man die Erfahrungen aus LEADER sowie anderen Forschungsvorha-
ben zugrunde, so wird der Steuerungsansatz des Modellvorhabens Regionen
Aktiv durch fünf Prinzipien gekennzeichnet: Regionalität, Partnerschaft, Re-
flexivität, Integration und Wettbewerb. Die Umsetzung dieser Prinzipien er-
folgte jeweils durch mehrere Instrumente (siehe Übersicht 7). Zu beachten
ist dabei, dass sowohl zwischen den Prinzipien als auch den Instrumenten
teilweise sehr starke Wechselwirkungen bestehen, so dass die eindeutige Zu-
ordnung der Instrumente zu einem Prinzip eher pragmatischen Gründen ge-
schuldet ist.
Ein wesentliches Charakteristikum des Steuerungsansatzes ist die Verlage-
rung von Entscheidungskompetenzen in die Regionen. Der Bund definiert
die Rahmensteuerung, während in den Regionen die Detailsteuerung erfolgt.
Grundlage hierfür ist die Programmförderung der zur Umsetzung eines auf
die gesamte Region bezogenen Regionalentwicklungskonzepts anstelle der
traditionellen Subventionierung einzelner Projekte.

In den Modellregionen wurden zur Implementation des Steuerungsansatzes
Regionale Partnerschaften (RP) gegründet. Diese sind der organisatori-

Synthesebericht

18

sche Kern und zentrales Entscheidungsgremium jeder Modellregion. Die RP
soll alle für die Region relevanten Akteure repräsentieren, wobei mindestens
50% nicht öffentliche Akteure sein müssen. Die RP definiert die Regionsab-
grenzung selbst und bestimmt, welche Projekte über das eigene regionale
Budget (ca. 2,1 Mio. Euro Bundesmittel pro Modellregion) gefördert werden.
Als ausführendes Organ und Dienstleister der RP fungiert in allen Modellre-
gionen das Regionalmanagement (RM). Die finanztechnische Abwicklung
erfolgt über einen selbst gewählten Abwicklungspartner (AP), eine öffent-
lich rechtliche Institution, wie z.B. der Landkreis.

Übersicht 7: Prinzipien des Steuerungsansatzes Regionen Aktiv und die Instrumente der
Umsetzung

Prinzip Instrumente der Umsetzung

Regionalität Regionale Identität und Regionsabgrenzung
Regionales Entwicklungskonzept als Handlungsgrundlage
Regionale Projektauswahl
Regionale Budgets
Abwicklungspartner vor Ort

Partnerschaft

Partnerschaften auf der Programmebene
Horizontal: Jury, Beirat
Vertikal: BMELV, Bundesländer, Modellregionen

Partnerschaften auf der Umsetzungsebene (Modellregionen)
Horizontal: Regionale Partnerschaft
Vertikal: Modellregionen, Bundesländer
Regionalmanagement

Reflexivität

Zentrale und dezentrale Qualifizierung
Steuerung über Ziele
Steuerung über Evaluation

Integration

Integration der Prozesse
Integration der Inhalte
Integration über die Zeit (Verstetigung)

Wettbewerb

Auf Programmebene ...
... um die besten Konzepte (Auswahl der Modellregionen)
... um den besten Fortschritt (leistungsgebundene Reserve)

Auf Umsetzungsebene ...
um die besten Projekte

Quelle: Elbe 2006

Synthesebericht

19

Die Kontrolle der Programmförderung durch das Ministerium erfolgt durch
Zielvereinbarungen und Evaluationen. Voraussetzung hierfür sind konsisten-
te Zielformulierungen, die von den Regionen entwickelt wurden. Hilfestel-
lung kam dabei zum einen von der Bundesgeschäftsstelle durch zentrale
Qualifizierungs- und Vernetzungsseminare. Zum anderen qualifizierten und
vernetzten sich die Modellregionen in Eigenregie. Entscheidend für das
Funktionieren dieser Art der Steuerung ist die Bereitschaft der Akteure in
den Modellregionen, die hierfür notwendigen Lernprozesse aktiv mitzuges-
talten – und das Vertrauen des Ministeriums in die Fähigkeiten der regiona-
len Akteure.

Vernetzung und Qualifizierung sind auch Merkmale der geförderten Projek-
te. Diese sollen weder nur einzelne Sektoren bedienen noch isolierte Einzel-
projekte sein, sondern vielmehr einen kohärenten Beitrag zur Verwirklichung
der REK leisten. Das Modellvorhaben soll darüber hinaus auch Vorbildcha-
rakter für andere Regionen haben, sowie gezielt und effizient Innovationen
stimulieren: Sowohl bei der Auswahl zur Modellregion als auch während der
Umsetzungsphase im Rahmen der so genannten leistungsgebundenen Reser-
ve und durch den Wettbewerb um die besten Projekte („Projekt des Mo-
nats“) standen die Regionen im Wettbewerb zueinander.
Die meisten der Prinzipien und Instrumente des Steuerungsansatzes sind
nicht neu. Das wirklich Neue am Steuerungsansatz von Regionen Aktiv ist
die Konsequenz der Verlagerung der „vier Anker“ der Steuerung und
Verantwortung sowie der damit verbundenen Pflichten in die 18 Modellre-
gionen:

• prozessual mit der Regionalen Partnerschaft als zentralem Entschei-
dungsorgan und dem hauptamtlichen Regionalmanagement als zentra-
len Dienstleister der Region;

• inhaltlich durch die Steuerung über Ziele und Evaluation sowie mit
der Projektauswahl durch die Regionale Partnerschaft;

• finanziell mit dem Regionalen Budget zur Förderung integrierter Pro-
jekte;

• administrativ mit dem Abwicklungspartner vor Ort, zur Prüfung der
finanziell-technischen Anforderungen.

Die prozessuale und die inhaltliche Komponente können dabei als Entschei-
dungskompetenz zusammengefasst werden. Zusammen mit der Finanzierungs-
und Verwaltungskompetenz entsprechen die vier Anker damit den in den
Verwaltungswissenschaften verwendeten drei Kompetenzarten der Politik.27

27 Eser (1996): S. 58ff; Bermann/Hardt sprechen ebenfalls von drei Fragen die beantwortet werden

müssen: Entscheidungskompetenz, Durchführungskompetenz, Finanzierungskompetenz (vgl.
Bergmann; Hardt (1999): S. 635).

Synthesebericht

20

Legt man LEADER als Referenzinitiative zu Grunde, so ist die Verlagerung
der Kompetenzen in den folgenden Bereichen bei Regionen Aktiv weitrei-
chender und konsequenter:

• Es gab keine Bevölkerungsgrenzen bei der Abgrenzung der Region,
während die Obergrenze für LEADER+-Regionen 100.000 bzw. in
der Förderperiode 2007-2013 150.000 Einwohner beträgt, haben die
18 Modellregionen durchschnittlich 390.000 Einwohner.

• Indem über das regionale Budget zweckungebundene Bundesmittel
zur Verfügung gestellt wurden, konnten private Mittel leichter zur Ko-
finanzierung eingebracht werden (und so auch privatwirtschaftliche
Akteure besser für den Prozess gewonnen werden). Zudem wurden
hierdurch sowohl eine hohe inhaltliche Fördervielfalt als auch Bundes-
länder übergreifende Regionszuschnitte ermöglicht. Ein weiterer Un-
terschied war die Möglichkeit der 100%-Finanzierung des Regional-
managements, von Beratungs- und Informationsdienstleistungen sowie
ergänzender Agrarumweltprogramme.

• Die Verantwortung für die Mittelverwendung wurde einem Abwick-
lungspartner vor Ort übertragen, statt – wie bei LEADER+ – einer
nachgelagerten Verwaltungsstelle der Programmbehörde;

• Es wurde eine konsequente Steuerung über Ziele und (Selbst-)Evaluation
eingeführt;

• Wettbewerbsinstrumente wurden nicht nur bei der Auswahl der Mo-
dellregionen, sondern auch in der Umsetzungsphase angewendet.

Aus den Ausführungen sollte deutlich werden, dass der hinter Regionen Ak-
tiv stehende Steuerungsansatz sowohl auf finanziellen Anreizen als auch auf
bestimmten weiteren Rahmenbedingungen, also einer kohärenten Förderphi-
losophie, basiert (z.B. regionale Partnerschaft, REK etc.). Aus Sicht der Pro-
grammebene, d.h. dem Ministerium, sollten die ausgewählten Regionen mit
Hilfe dieses Steuerungsansatzes dazu gebracht werden, einen Beitrag im Sin-
ne von Lösungsansätzen für die vier o.a. Ziele des Gesamtvorhabens zu leis-
ten.

Der Steuerungsansatz von Regionen Aktiv greift Erkenntnisse der neueren
Regionalforschung auf. Zum einen folgt er der Erkenntnis, dass integrierte
Regionalentwicklung nicht von außen oder von oben induziert werden kann,
sondern Potentiale der Regionen selbst nutzen muss, die in den bestehenden
räumlichen, wirtschaftlichen und sozialen Gegebenheiten liegen. Zum ande-
ren entspricht er Erkenntnissen der Diskussion über „Regional Governan-
ce“, welche auf die Bedeutung von regionaler Kooperation, aber auch die
Notwendigkeit von Regionalmanagement und politischer Führung verweist,
die Region als Teil eines Mehrebenensystems von Politik begreift und die

Synthesebericht

21

Steuerung durch Zielvereinbarungen und Leistungswettbewerb als Chancen
für eine innovative Regionalpolitik empfiehlt.

2.2 Theoretische Begründung des Steuerungsansatzes von Regionen
Aktiv

Der Steuerungsansatz des Modellvorhabens Regionen Aktiv lässt sich durch
die o.a. fünf Prinzipien und deren Umsetzungsinstrumente charakterisieren.
Die Prinzipien stützten sich dabei auf neuere Theorien der Regionalentwick-
lung und der Steuerung in Regionen, die unter dem Begriff „Regional Go-
vernance“ wissenschaftlich diskutiert werden. Der Ansatz entspricht insofern
neuesten Erkenntnissen der Regionalforschung. Regionen Aktiv belegt deren
Anwendbarkeit auf ländliche Regionen. Regional Governance stellt dabei
keine eigenständige Theorie dar, sondern speist sich aus unterschiedlichen
Teilaspekten und Theorieansätzen, die folgendermaßen zusammengefasst
werden können.

a) Regionalität: Region als Ergebnis regionaler Interaktion und Ver-

einbarung
Regionen Aktiv zielt auf eine nachhaltige ländliche Entwicklung. Der Begriff
„Nachhaltigkeit“ erstreckt sich nach weithin geteilter Auffassung auf öko-
nomische, soziale, ökologische und kulturelle Aspekte.28 In einem solchen
umfassenden Verständnis lässt sich nachhaltige Entwicklung nur in geeigne-
ten räumlichen Kontexten realisieren. Die Abgrenzung dieses Handlungs-
raums muss den Interdependenzen der verschiedenen Dimensionen der
Entwicklung angemessen sein. Diese spezifischen Ausgangsbedingungen ver-
langen daher nach einer Definition von Region, die sich nicht in erster Linie
an den Grenzen der Gebietskörperschaften orientiert (welche die Funktion
haben, Kompetenzbereiche eindeutig abzugrenzen), sondern an sinnvollen
Reichweiten von Aufgaben, Interdependenzen und Interaktionen. Regions-
bildung wird so zu einem Element der regionalen Entwicklungspolitik, über
das regionale Akteure (mit)entscheiden müssen. Regionen dieser Art entste-
hen durch Vereinbarungen. Ihre Grenzen sind flexibel im Hinblick auf ver-
änderte Ziele und Aufgaben und offen für neue Akteure. Der Raum der Re-
gion bestimmt sich nach der Beteiligung, nicht nach administrativen Zustän-
digkeiten, er wirkt integrativ, nicht separierend.29

28 vgl. als aktuellen Überblick: Grunwald, Kopfmüller (2006).
29 Benz, Fürst (2003): S. 11-66.

Synthesebericht

22

b) Partnerschaft: Regional Governance, Netzwerke, Sozialkapital,
Netzwerkmanagement

Theorien der Regionalentwicklung im Allgemeinen, speziell aber Theorien
der nachhaltigen Entwicklung betonen heute nicht mehr primär naturräumli-
che oder ökonomische Bedingungen, wenn sie die Entwicklungsfähigkeit o-
der Entwicklungsprozesse von Regionen erklären wollen. Sie verweisen auf
die Bedeutung von politischen, administrativen, sozialen und kulturellen
Strukturen und Interaktionsmechanismen, die ursächlich dafür sind, ob Ak-
tivitäten aller öffentlichen und privaten Akteure, die potentiell zur Entwick-
lung beitragen, koordiniert werden. Ganz allgemein steht dafür der Begriff
„Regional Governance“.
Der Begriff Governance stellt ein Analysekonzept dar, das sich auf alle For-
men von Koordination („Interdependenzmanagement“) und ihre Kombina-
tionen anwenden lässt. Der auf die regionale Entwicklung bezogene Begriff
„Regional Governance“ besagt, dass Koordination im Wesentlichen in
Netzwerken stattfindet, in denen öffentliche und private Akteure freiwillig
und vertrauensvoll auf der regionalen Ebene zusammenwirken.30
Netzwerke sind spezifische Interaktionsformen, die keine Zwänge zur Ko-
operation beinhalten. Sie sind für neue Partner offen und erleichtern Akteu-
ren, die sich nicht mehr beteiligen wollen, den Austritt. Freiwilligkeit der Zu-
sammenarbeit gewährleistet, dass nur solche Akteure involviert sind, die an
der Herstellung von „Gemeinschaftsgütern“ interessiert sind und nicht aus-
schließlich eigene Ziele anstreben. Die Stabilität der Zusammenarbeit beruht
auf Vertrauen. Der produktive Effekt von vertrauensvoller Kooperation gilt
als Sozialkapital31, in das die Akteure investieren, und die Investition sichert,
bei aller Flexibilität der Grenzen, den Bestand der Netzwerke.32
Netzwerke weisen darüber hinaus unterschiedliche Strukturen auf, je nach
dem, welche Akteure wie intensiv Interaktionen pflegen. Die Netzwerktheo-
rie liefert Aussagen über Zusammenhänge zwischen diesen Strukturen und
den Effekten auf die Partnerschaft bzw. das Sozialkapital. Sowohl die Quali-
tät der Partnerschaft als auch die Wirksamkeit des Sozialkapitals auf die
Entwicklungsfähigkeit einer Region hängen somit von der Zahl der Akteure
und der Dichte der Beziehungen ab. Da die Dichte bei Ausweitung des Ak-
teurskreises geringer wird, sind sie nur in kleinen Gruppen effektiv. Diese
können produktive Partnerschaften bilden, unterliegen aber auch der Gefahr,
sich gegen Veränderungen abzuschotten („lock-in“ Effekt bzw. „group
think“).
Deswegen gelten Netzwerke als produktiver, die sich aus lose gekoppelten
Gruppen zusammensetzen. Darüber hinaus gelten Vermittler zwischen

30 Fürst (2003): S. 251-267; Fürst (2007).
31 Harriss, de Renzio, (1997): S. 919-937.
32 Jansen, (2006).

Synthesebericht

23

„Gruppen“ mit hoher Interaktionsdichte als wichtig für die Leistungsfähig-
keit von Netzwerken. Ferner wird die Rolle von politischen Führungspersön-
lichkeiten betont, die in der Lage sind, Strukturen an veränderte Erfordernis-
se anzupassen. Die Fähigkeit zum Management von Netzwerken verlangt
nicht unbedingt formale Macht, sondern Unabhängigkeit von bestimmten
Interaktionsbeziehungen.

c) Reflexivität: Lernende Regionen
Das Prinzip der Reflexivität verweist auf die Selbstbewertung und das Ler-
nen der regionalen Akteure. Es entspricht dem Postulat der Theorie lernen-
der Regionen33, wonach eine hohe Lernfähigkeit, d.h. die Anpassungs- und
Innovationsfähigkeit der Regionalpolitik Voraussetzung für eine nachhaltige
Entwicklung ist. Welche Bedingungen Lernfähigkeit sichern, lässt sich der
Theorie nicht eindeutig entnehmen. Je nach Anwendungsbereich werden un-
terschiedliche Voraussetzungen genannt. Im Kern wird jedoch auf die Be-
deutung von Netzwerken hingewiesen, die durch ihre Kontaktstrukturen eine
dichte Kommunikation erzeugen. Darüber hinaus gilt die Offenheit für Leis-
tungsvergleiche und das Lernen von anderen als wichtig.

d) Integration: Endogene Entwicklung, Cluster-Bildung, Wertschöp-

fungsketten
Die Integration unterschiedlicher Funktionen lässt sich aus verschiedenen
Theorien ableiten. Sie zeigen, dass es - im Unterschied zu früheren Konzepte
einer integrierten Entwicklungsplanung – nicht um eine umfassende Berück-
sichtigung aller Politikbereiche geht, sondern um eine selektive Integration in
Bezug auf die spezifischen Bedürfnisse und Potentiale von Regionen.
Grundlage dieses Verständnisses von integrierter Entwicklungspolitik sind
Theorien

• endogener Entwicklung (Regionalentwicklung verlangt die Mobilisie-
rung der vorhandenen besonderen Potentiale und die Beseitigung der
besonderen Schwächen von Regionen), der

• Cluster-Bildung (Regionalentwicklung beruht auf einer branchenspezi-
fischen Kombination von Unternehmen und öffentlichen Institutionen
in einem regionalen Kontext), der

• Wertschöpfungskette (regionale Entwicklung erfordert die Zusammen-
fassung von allen Aktivitäten, die zur Herstellung und Vermarktung
von Produkten erforderlich sind, von den infrastrukturellen Voraus-
setzungen bis zum Marketing) sowie die Theorie der

• flexiblen Spezialisierung in regionalen Milieus bzw. „Industrial
Districts“ (Entwicklungschancen liegen in den wirtschaftlichen, sozia-

33 Benz, Fürst (2002): S. 21-35; Scheff, (1999).

Synthesebericht

24

len, kulturellen und politischen Institutionen, die eine Region charak-
terisieren).

Neuerdings wird vor allem das Clusterkonzept auf ländliche Räume angewandt,
wobei sich die Theorien in wichtigen Aussagen decken. Alle betrachten Regional-
entwicklung als Koordinationsaufgabe im Sinne einer selektiv integrierten Politik.

e) Wettbewerb: Evolutionärer Föderalismus
Wettbewerb stellt ein Verfahren dar, mit dem Partnerschaften, Koordination
und Lernfähigkeit gefördert werden können. Während die politikwissen-
schaftlichen Theorie von „multilevel governance“ auf die Nachteile von hie-
rarchischer Steuerung durch Regulierung oder finanzielle Förderung verweist
und auch die Verhandlungssysteme nach dem Modell der Gemeinschaftsauf-
gaben (GAK, GRW) tendenziell für ineffektiv erklärt, begründet die Theorie
des evolutionären Föderalismus die Vorteile des interregionalen Wettbe-
werbs. Entscheidend ist dabei, den produktiven Leistungswettbewerb vom
Standortwettbewerb zu unterscheiden; letztere ist für wirtschaftsschwache
Regionen gefährlich.34
Wenn anerkannte Maßstäbe des Leistungsvergleichs vorhanden sind oder in
Zielvereinbarungen definiert werden, und wenn Regionen bereit sind, sich
dem Vergleich zu stellen, kann der Regionenwettbewerb nach der Theorie
innovative Politik generieren und zur Diffusion von Innovationen durch
Nachahmung beitragen. Allerdings müssen Regionen in der Lage sein, sich
im Wettbewerb zu verbessern. Konkurrenzfähigkeit verlangt daher Innovati-
onsfähigkeit aller Beteiligten, und diese Fähigkeit darf nicht zu stark zwi-
schen Regionen divergieren.
Der Wettbewerb stellt einen Anreizmechanismus für Innovationen dar, der
nur funktioniert, wenn die konkurrierenden Regionen bestimmte strukturelle
Voraussetzungen erfüllen. Im Sinne des evolutionären Modells ist es aber
denkbar, dass der Wettbewerb diese Voraussetzungen selbst erzeugt, wenn er
nicht nur zur Anpassung der Politikinhalte, sondern auch der internen Struk-
turen führt. Unabdingbar ist aber, dass der Wettbewerb organisiert wird und
Ziele und Verfahren zentral definiert oder vereinbart werden.
Aus diesen theoretischen Überlegungen ergibt sich, dass der Steuerungsan-
satz von Regionen Aktiv grundsätzlich geeignet ist, nachhaltige ländliche
Entwicklung zu fördern. Ob dies in der Praxis zutrifft, hängt davon ab,

• ob durch den Wettbewerb Veränderungen von regionalen Netzwerken
erzeugt wurden,

• ob regionale Netzwerke in ihrer Lernfähigkeit stabilisiert werden
konnten.

34 Benz (2004): S. 4-10; Benz (2006): S. 157-172.

Synthesebericht

25

• ob diese Veränderungen geeignet sind, integrierte Politik, Kooperation
und Lernfähigkeit zu erhöhen,

• ob Innovationen generiert werden und diese in anderen Regionen auf-
gegriffen werden.

Die empirische Untersuchung von regionalen Netzwerken sollte dazu beitra-
gen, diese Fragen zu klären.

Innerhalb der Begleitforschung stand die Untersuchung der praktischen Er-
fahrungen der Regionen mit dem Steuerungsansatz im Mittelpunkt. Hierfür
wurden im Wesentlichen die vier o.a. methodischen Ansätze angewendet und
kombiniert: Die Selbstbewertung nach Erfolgsfaktoren liefert eine unmit-
telbare Selbsteinschätzungen der regionalen Akteure über den Erfolg ihrer
Arbeit nach vorgegebenen Indikatoren. Die Fokusgruppen tragen zur Re-
flexion über Selbsteinschätzungen und zu deren Kontrolle in kommunikati-
ven Prozessen bei, die professionell angeleitet und moderiert sind. Die
Netzwerkanalysen transformieren subjektive Einschätzungen in quantitati-
ve Zusammenhänge über die Bedeutung und Macht der Akteure, über
Kommunikationsbeziehungen und Kooperation sowie über die Entwicklung
von regionalen Partnerschaften und regionaler Integration. Die ökonomi-
schen Analysen erfassen diese Wirkungszusammenhänge mit dem Ziel (zu-
sätzlich zur Erfassung der harten Effekte), den Mehrwert des Steuerungsan-
satzes zu bemessen. Bevor nun die Ergebnisse aus den Analysen vorgestellt
werden, wird die Einschätzung der Modellregionen in Bezug auf die Prinzi-
pien des Steuerungsansatzes vorgestellt.

2.3 Einschätzung des Steuerungsansatzes durch die Modellregionen
Betrachtet man die Bewertungen der Modellregionen35 auf der Ebene der
fünf Prinzipien, so ergibt sich folgendes Bild (siehe Übersicht 8). Die höchs-
te Zustimmung36 und damit die höchste Wichtigkeit aus Sicht der Modellre-
gionen erhält das Prinzip Regionalität (80,6%). Dies unterstreicht die Bedeu-
tung der Verlagerung der Entscheidungskompetenzen auf die regionale Ebe-
ne. Nur etwas schwächer schneiden die Prinzipien Partnerschaft und Integra-
tion ab (76,4% bzw. 75%). Auffällig ist, dass alle Regionen diese drei Prinzi-

35 Im Folgenden wird die Zusammenfassung der Aussagen der Modellregionen aus den Abschluss-

berichten 2005 (Teil 1) in Bezug auf die fünf Prinzipien und deren Instrumente dargestellt. Der
Bericht ist als Download verfügbar unter www.regionenaktiv.de.

36 Die Berechnung des Zustimmungsfaktors erfolgte folgendermaßen: Der Bewertungsskala un-
wichtig bis sehr wichtig wurden Punktwerte zugeordnet: unwichtig = 0 Punkte, weniger wichtig
= 2,5 Punkte, neutral = 5 Punkte, wichtig = 7,5 Punkte und sehr wichtig = 10 Punkte. Die An-
zahl der Nennungen wurde mit den Punkten multipliziert und in Prozent umgerechnet.

Synthesebericht

26

pien als sehr wichtig oder wichtig eingestuft haben.37 An vierter Stelle in
punkto Wichtigkeit folgt das Prinzip Reflexivität (68,1%), das von zwei Re-
gionen als neutral eingeschätzt wurde. An letzter Stelle, aber immer noch mit
einer Zustimmung von über 63%, folgt das Prinzip Wettbewerb.

Übersicht 8: Wichtigkeit der fünf Prinzipien des Steuerungsansatzes insgesamt
Hinweis: Auf der Ebene der Prinzipien haben nur 16 von 18 Modellregionen
geantwortet

Quellen: Abschlussberichte Teil 1, eigene Auswertungen, Darstellung: Elbe
2006.

Der Zugewinn regionaler Handlungsspielräume durch die Verlagerung von
Entscheidungskompetenzen wird von den Modellregionen dabei als hoch
eingeschätzt. Nach Aussage der Modellregionen sind die wesentlichen positi-
ven Auswirkungen die höhere Motivation der Akteure für eine Beteiligung
am Prozess, die Aktivierung des Ehrenamts und die Eigenverantwortlichkeit
durch Beeinflussung von Förderentscheidungen, die zu einem höheren
Selbstbewusstsein beitragen. Die Akteure fühlen sich verantwortlich für den
Gesamtprozess, und es kommt zu einem ehrlichen Umgang miteinander, da
kein Dritter für Entscheidungen verantwortlich gemacht werden kann. Die
Verantwortung und höhere Motivation machten sie dabei belastbarer für den

37 Eigene Interpretation: Wechselwirkungen zwischen diesen Prinzipien sind vor allem auf der pro-

zessualen Ebene zu finden: Die Partnerschaft soll die relevanten Akteure der Region repräsen-
tieren und somit den Grundstein für einen integrierten und sektorübergreifenden Ansatz legen.

0

2

4

6

8

10

12

A
nz

ah
l d

er
 M

od
el

lre
gi

on
en

Regionalität Partnerschaft Reflexivität Integration Wettbewerb

unwichtig

weniger wichtig
neutral
wichtig
sehr wichtig

76,4%
80,6%

68,1%
75,0%

63,9%

Synthesebericht

27

damit verbundenen höheren Aufwand.38 Negativ wird zum einen die hohe
Erwartungshaltung bei einigen Akteuren (z.B. Antragstellern) in der Region
eingestuft und die Tatsache, dass die Verlagerung von Entscheidungskompe-
tenzen in Teilen nur finanziell gesehen wird (“Selbstbedienungsmentalität“),
d.h. Aspekte wie Partnerschaft etc. treten zeitweise in den Hintergrund.
Bezogen auf die Abstimmung und Zusammenarbeit innerhalb der Region
wird von den Modellregionen ein geteiltes Bild vermittelt: Auf der einen Sei-
te gibt es Regionen, in denen Regionen Aktiv als weitere „Konkurrenz-
Initiative“ gesehen wurde, die Parallelstrukturen etabliert und das nebenein-
ander Herarbeiten (z.B. in Bezug auf LEADER+) in der Region verstärkte.
Auf der anderen Seite konnten die bestehenden Initiativen als Partner für ei-
ne gemeinsame Zusammenarbeit gewonnen werden. Dabei wird nicht deut-
lich, welche Gründe dafür verantwortlich sind, ob Regionen Aktiv als Chan-
ce oder Konkurrenz wahrgenommen wird.39
Ähnliches gilt in Bezug auf die Unterstützung der Modellregionen durch die Bun-
desländer: Die ungenügende Abstimmung zwischen dem Ministerium und den
Bundesländern bei der Konzipierung und Umsetzung von Regionen Aktiv wird
von den Modellregionen als ein Grund für die teilweise ablehnende Haltung der
Länder gegenüber den Modellregionen gesehen.40 Diese Haltung führte zu Folge-
problemen für die Partnerschaften, da ihnen die nötige politische Unterstützung
für Verstetigungsprozesse, teilweise auch die fachliche Unterstützung seitens der
Landesbehörden zur Klärung förderrechtlicher Fragen fehlte. Insgesamt gibt es
aber sowohl Bundesländer, die Regionen Aktiv nicht unterstütz(t)en oder
ablehn(t)en, als auch solche, die Erfahrungen aus den Modellregionen in ihre Lan-
desprogramme integrier(t)en.

2.4 Erfolgsfaktoren
Die Methode der Erfolgsfaktoren stand im Zentrum der von den regionalen
Partnerschaften anzuwendenden Selbstevaluierungsmethode. Sie diente der
regelmäßigen Selbstbewertung und der Darstellung der zentralen Stärken und
Defizite der regionaler Partnerschaften und Prozesse in den Modellregionen.
Erfolg bedeutet dabei, dass die an der Umsetzung von Regionen Aktiv inte-

38 Die Verlagerung der Entscheidungskompetenzen wird von den Modellregionen insgesamt als

sehr positiv angesehen. Dies gilt auch für die Verlagerung der finanztechnischen Abwicklung in
die Regionen. Dies ist ein wesentlicher Unterschied zu LEADER+, wo in vielen Bundesländern
die Behörden in den Regionen nur der „Briefkasten“ des Landesministeriums sind.

39 Die ausführliche Bewertung durch die Modellregionen ist in den beiden Berichten zur region-
sübergreifenden Auswertung der Abschlussberichte 2005 aus den Modellregionen zu finden (Er-
gebnisse der regionsübergreifenden Auswertung der Abschlussberichte aus den Modellregionen.
Teil 1: Den Steuerungsansatz Regionen Aktiv bewerten. Ergebnisse der Regionsübergreifenden
Auswertung der Abschlussberichte aus den Modellregionen. Teil 2: Das Erreichte aufzeigen). Als
Download verfügbar unter www.regionenaktiv.de.

40 Aus diesem Grund wurde der Programmbeirat um Bundesländervertreter erweitert.

Synthesebericht

28

ressierten regionalen Akteure ihre Ziele im politischen Prozess besser errei-
chen können. Dazu können das Erkennen und Nutzen bestimmter immer
wieder relevanter Faktoren politischer Prozesse (z.B. das Erkennen von Poli-
cy Windows, die Nutzung von Win-win-Situationen oder die Gewinnung
mächtiger politischer Partner) bzw. das Erkennen von Schwächen innerhalb
dieser Bereiche hilfreich sein. Mit Hilfe der Erfolgsfaktoren können Akteure
die potenziellen Folgen des eigenen Handelns besser abschätzen und eigene
Ziele letztendlich besser im politischen Prozess erreichen. Folgende Erfolgs-
faktoren wurden im Rahmen von Regionen Aktiv – nach einer Überarbei-
tung früherer Versionen – verwendet (siehe Übersicht 9).

Synthesebericht

29

 Übersicht 9: Methode der Erfolgsfaktoren
Erfolgsfaktor

Kurzerklärung /Beispielfrage

Probleme und Lösungswille Wenn in einer Region Entwicklungsprobleme von
vielen erkannt werden und Akteure gemeinsam nach
Lösungen suchen, schafft das Chancen für integrierte
ländliche Entwicklung.
Gibt es in einer Region bestimmte Probleme, die
Anknüpfungspunkte und Chancen für eine
nachhaltige Regionalentwicklung eröffnen?

Leitbilder, Visionen und
Regionales Entwicklungs-
konzept

Leitbilder und Visionen sorgen in einem REK für die
Handlungsgrundlage des regionalen Entwicklungs-
prozesses.
Arbeitet eine Region noch auf der Basis der im
REK formulierten Leitbilder?

Kooperation und Win-win Wenn Projekte der Regionalentwicklung so angelegt
sind, dass mehrere Akteure (z.B. Landwirtschaft und
Naturschutz) gleichzeitig einen Nutzen daraus ziehen.
Werden in einer Region Maßnahmen umgesetzt,
die sowohl Landwirtschaft als auch anderen In-
teressen gleichzeitig Gewinne versprechen?

Erfolge nutzen Kritiker verstummen, wenn Erfolge der Regional-
entwicklung ständig öffentlichkeitswirksam nach au-
ßen getragen werden.
Werden in einer Region Erfolge der Regional-
entwicklungsmaßnahmen ständig öffentlich ge-
macht?

Überschaubarkeit und An-
schlussfähigkeit

Wenn Projekte der Regionalentwicklung überschau-
bar gestaltet werden, erhöhen sich ihre Umsetzungs-
chancen. Wenn sie an herrschenden Förderpro-
grammen oder bereits bestehenden Entwicklungen in
der Region anknüpfen, ebenso.
Knüpfen Regionalentwicklungsmaßnahmen an
bereits bestehende Strukturen in der Region an?

Starke Partner Um nachhaltige Regionalentwicklung zu verwirkli-
chen, können starke Partner hilfreich sein.
Setzen sich in einer Region starke Partner und
Fürsprecher für RA ein?

Lernfähigkeit, Austausch
und Evaluierung

Lernen, Austausch und Evaluierung sorgt für einen
erfolgreicheren Entwicklungsprozess.
Lernen die beteiligten Akteure voneinander und
miteinander und werden Evaluierungsmethoden
angewendet?

Synthesebericht

30

Transparenz, Offenheit und
Flexibilität

Transparenz und Offenheit sorgen für eine höhere
Legitimation des Prozesses – Flexibles Reagieren auf
unerwartete Dinge ebenso.
Laufen die Prozesse in der RA-Region transpa-
rent ab? Herrscht Offenheit und Flexibilität z.B.
in bezug auf die Einbeziehung neuer Akteure?

Breite Beteiligung Wenn möglichst unterschiedliche Interessen und Ak-
teure sich beteiligen können, erhöht das die Legitima-
tion des Gesamtprozesses.
Haben in einer Region alle Interessen gleicher-
maßen eine Chance sich am Entwicklungspro-
zess zu beteiligen?

Promotoren als Zugpferde Wenn es einen oder wenige durchsetzungsfähige ü-
berdurchschnittliche Promotoren (Zugpferde) gibt,
erhöht das die Chance einer erfolgreichen nachhalti-
gen Regionalentwicklung.
Gibt es in einer Region einen oder mehrerer sol-
cher Zugpferde?

Ausreichende Ressourcen
für das Regionalmanage-
ment

Das Regionalmanagement ist zentral für den gesam-
ten Entwicklungsprozess als koordinierende Institu-
tion.
Sind für das Regionalmanagement ausreichend
finanzielle und personelle Ressourcen einge-
plant?

Kompetentes Prozessmana-
gement

Mitarbeiter(innen) des Regionalmanagements müssen
über eine Fülle an Fähigkeiten verfügen (analytisches
Denken, Strategieentwicklung, taktisches Geschick,
Kommunikation, Methoden, etc…)
Verfügen das Regionalmanagement und die
zentralen Akteure der regionalen Partnerschaft
über ausreichende Prozesskompetenz?

Partnerschaftliche Pro-
grammumsetzung

Durch eine partnerschaftliche Programmumsetzung
der verschiedenen beteiligten Ebenen im Regional-
entwicklungsprozess kann eine optimale Mischung
aus „hierarchischen Anreizen“ und einem hohen
Handlungs- und Entscheidungsspielraum der Regio-
nen selbst entstehen (bottom up).
Hat sich zwischen den beteiligten Ebenen eine
vertrauensvolle Partnerschaft entwickeln kön-
nen?

Quelle: Böcher/Tränkner

Die Umsetzung der Methode der Erfolgsfaktoren erfolgt über einen Frage-
bogen mit ausführlicher Anleitung und Beispielen sowie einem Auswertungs-

Synthesebericht

31

tool, das die schnelle Auswertung der ausgefüllten Fragebögen mit der Hilfe
von Microsoft-Excel ermöglicht. Zu jedem Erfolgsfaktor werden Aussagen
formuliert, deren Grad des Zutreffens die regionalen Akteure (z.B. die Mit-
glieder regionaler Partnerschaften) anhand einer Likert-Skala von 1-5 (trifft
nicht zu…trifft voll und ganz zu) bewerten sollen. Auch wenn es sich bei
den eingetragenen Bewertungen zunächst um subjektive Einschätzungen
handeln kann, ergibt sich bei einer breiten Anwendung dieser Methode dann
ein realistisches Gesamtbild der aktuellen regionalen Lage, wenn viele regio-
nale Akteure zum gleichen Zeitpunkt diesen Fragebogen ausfüllen. Es ent-
steht eine Gesamtbewertung des regionalen Entwicklungsprozesses auf der
Basis der Einschätzungen aller wichtigen Akteure (Mittelwerte zu jedem Er-
folgsfaktor). Anhand der in einer Region dann vorliegenden ausgefüllten
Checklisten lässt sich eine durchschnittliche Einschätzung der einzelnen Er-
folgsfaktoren gewinnen. Somit können sowohl einzelne Bereiche sichtbar
gemacht werden, in denen bereits ein guter Prozessstand erreicht ist, als auch
defizitäre Bereiche aufgedeckt werden.

2.4.1 Programmspezifische Auswirkungen
Die Einschätzung bzw. die Ausprägung der Erfolgsfaktoren in den Regionen
kann nicht losgelöst von den regionalen Rahmenbedingungen bzw. von den
programmspezifischen Vorgaben und Möglichkeiten gesehen werden. Die
Ausgestaltung politischer Förderprogramme ist selbst ein wichtiger Erfolgs-
faktor für regionale Entwicklungsprozesse. Aus diesem Grund werden im
Folgenden die Wirkungen der beiden Förderprogramme Regionen Aktiv und
LEADER+ in Bezug auf die Erfolgsfaktoren beschrieben. Die Gliederung
folgt dabei den o.a. Unterschieden zwischen Regionen Aktiv und LEADER,
d.h. es werden die Bereiche bearbeitet, in denen die Verlagerung von Kom-
petenzen in die Modellregionen weitreichender und konsequenter als bei
LEADER war.

2.4.1.1 Anschlussfähigkeit und breite Beteiligung durch freie Regionsabgren-
zung

Durch die freie Regionsabgrenzung ohne Beschränkung der Größe bspw.
über Bevölkerungsgrenzen oder eines administrativen Zuschnittes wurde
insgesamt eine hohe Anschlussfähigkeit an verschiedene regionale Problem-
lagen und Erfordernisse erreicht. Im Gegensatz zu LEADER+ konnten auch
die Städte mit in die Förderkulisse einbezogen werden. So entstanden bei
Regionen Aktiv funktionale Regionen, die auf die regionalen Entwicklungs-
fragen zugeschnitten waren. Es entstanden unabhängig von Länder- und
Stadt-Landgrenzen übergreifende Kooperationen. Neue Perspektiven konn-
ten dadurch eröffnet werden, dass z.B. nahe gelegene, bevölkerungsstarke
Absatzmärkte für regionale Produkte und Tourismusangebote aktiv einbezo-

Synthesebericht

32

gen werden konnten. Daneben konnte die Beteiligung durch die Einbezie-
hung bspw. städtischer Interessensgruppen auf eine breitere Basis gestellt
und damit die Umsetzungswahrscheinlichkeit erhöht werden41.

Höhere Selbstverpflichtung und Nachhaltigkeit der Kooperation durch

Institutionalisierung der regionalen Partnerschaften
Aufgrund der Übertragung der inhaltlichen und abwicklungstechnischen
Kompetenzen mussten sich die Regionalen Partnerschaften als juristische
Personen (Verein, GmbH o.ä.) institutionalisieren. Während bei LEADER+
die Träger- und Organisationsstrukturen der Lokalen Aktionsgruppen zwi-
schen den Bundesländern stark variieren, wurden bei Regionen Aktiv in allen
Modellregionen eingetragene Vereine gegründet.
Die regionalen Akteur der Modellregionen sind dabei der Ansicht, dass eine
institutionalisierte Partnerschaft zu einer Bündelung und arbeitsteiligen Or-
ganisation von Entscheidungs- und Umsetzungsprozessen, zu einer höheren
Selbstverpflichtung für die Umsetzung der Kooperationsziele und einem
stärkeren Selbstverantwortungsgefühl führt. Der partnerschaftliche Geist der
Umsetzung zeigt sich auch in der als höher eingeschätzten Konstanz des
Personals in Regionalmanagement und Vorstand.

2.4.1.2 Regionales Budget und Abwicklungspartner vor Ort: Selbstverant-
wortung durch finanziell-administrative Entscheidungskompetenzen

Durch die Einrichtung regionaler Budgets und die Entscheidungskompetenz
für einen eigenständigen finanziellen Abwicklungspartner vor Ort wurden im
Vergleich zu anderen Förderprogrammen kürzere Projektlaufzeiten und
Entscheidungsprozesse erreicht42. Aufgrund der institutionellen und
räumlichen Nähe des Abwicklungspartners zum Regionalmanagement und
der Partnerschaft wurden Vernetzung und Austausch gestärkt und Vertrauen
aufgebaut. Entscheidungs- und Abwicklungsprozesse wurden transparent
und beschleunigt, womit eine signifikant schnellere Mittelbereitstellung als
bei LEADER+ und GAK gewährleistet war43.
Negativ wirkten sich dagegen die Abhängigkeit vom jährlichen Bundeshaus-
halt und die aufwendige Abstimmung mit anderen Fördermaßnahmen44 so-
wie die zu Beginn der Umsetzungsphase sehr hohe Mittelzuweisung an die
Regionalen Partnerschaften aus: Zum einen musste ein Großteil der Mittel in
das jeweils nächste Haushaltsjahr übertragen werden (verbunden mit Unsi-
cherheiten, ob dieser Übertragung stattgegeben wird) und zum anderen ver-

41 Aus den Interviews in Modul 5, Weserland (Tränkner.).
42 Elbe (2006): S. 72; Lukesch., Payer., Rabenau (2006): S. 50.
43 Lukesch et.al. (2006); S. 59f.; weitere Hinweise in den Interviews in Modul 5 (Tränkner).
44 Elbe (2006): S. 60.

Synthesebericht

33

fügten die Modellregionen über so viel Mittel, dass eine Zusammenarbeit mit
anderen Gremien zunächst nicht gesucht werden musste.45.
Die Möglichkeit Projekte nach dem Vorschussprinzip zu finanzieren, bot im
Gegensatz zum Erstattungsprinzip bei LEADER+ höhere Chancen für die
Beteiligung gerade (finanziell) schwächerer regionaler Akteure (z.B. kleinere
Vereine), weil Finanzierungslücken verhindert werden konnten46. Die Part-
nerschaften konnten innerhalb eines weit gesteckten Maßnahmenrahmens
die Förderquoten selbst bestimmen und die Mittelvergabe frei gestalten (sie-
he Übersicht 6)47.
Die Möglichkeit der 100%igen Förderung des Regionalmanagements über
mehrere Jahre hinweg48 hat den regionalen Partnerschaften zunächst zu ei-
nem schnellen Start verholfen und zu einer vom regionalen Kontext unab-
hängigen Koordination der eigenen Angelegenheiten geführt49. Gerade zu
Beginn war dieser Aspekt für die sich neu bildenden Partnerschafen ein gro-
ßer Vorteil. Vor dem Hintergrund der Verstetigung und Verankerung der
Partnerschaften im regionalen Institutionengefüge nach dem Ende von Re-
gionen Aktiv ist eine 100%-Förderung des Regionalmanagements jedoch
auch kritisch zu bewerten. Eine dauerhafte 100%-Förderung erzeugt nicht
genügend Anreize, rechtzeitig die Nachfolgefinanzierung zu sichern. Die
Partnerschaften mussten deswegen einen hohen Anpassungsdruck beim Ü-
bergang in die regionale Kofinanzierung abfangen.50 Letztlich wäre der Ein-
satz eines zeitlich und räumlich degressiv gestaffelten Kofinanzierungsmo-
dells von Beginn an, insbesondere aufgrund des höheren Fördergefälles in
den alten Bundesländern, zielführender in Bezug auf die Verstetigung der
Strukturen gewesen.

2.4.1.3 Lernfähigkeit, Austausch und Evaluierung: Lernende Regionen und
lernendes Programm

Die Erfahrungen aus Regionen Aktiv und aus LEADER+ zeigen, dass zu
Beginn der Umsetzungsphase eines regionalen Entwicklungsprozesses nur
wenige regionale Partnerschaften in der Lage sind, operationalisierte Zielsys-
teme aufzustellen und sich im Rahmen von Selbstevaluierungen regelmäßig
kritisch zu hinterfragen. Auch wenn von den Partnerschaften zum Teil be-
rechtigte Kritik am Umfang und den Methoden des Evaluations- und Be-
richtswesens geäußert wurde, hat die Programmsteuerung von Regionen Ak-

45 Elbe (2006): S. 60 und 64.
46 Lukesch et.al. (2006): S. 47.
47 Lukesch et al (2006): S. 56 und S. 59; Elbe (2006): S. 60 und 64.
48 Bei LEADER+ max. zu 75% (neue BL) gefördert und in meisten Bundesländern degressiv

gestaffelt.
49 Elbe (2006): S. 55; Lukesch et al (2006): S.56.
50 Elbe (2006): S. 109.

Synthesebericht

34

tiv über die kontinuierlich gestellten Anforderungen wichtige Impulse für
Lernprozesse in den Modellregionen gesetzt.
Die im Gegensatz zu LEADER verbindliche Selbstevaluierung der regiona-
len Entwicklungsprozesse konnte dabei zu 100% aus dem regionalen Budget
finanziert werden.51 Diese Selbstevaluierung wirkte sich günstig auf die Qua-
lität der Projektauswahl, -begleitung und -bewertung aus52. Die regionalen
Partnerschaften bewerteten die Instrumente zur Evaluierung, Qualifizierung
und Vernetzung (Selbstbewertung, Fokusgruppen, Vernetzungstreffen) ins-
gesamt als gut. Sie förderten die Selbstbeobachtung, -reflexion und kollekti-
ves Lernen. Im Ergebnis erreichten die Partnerschaften Transparenz über
die eigenen Stärken und Schwächen und konnten ihre Entwicklungsprozesse
professionalisieren53.
Lernprozesse fanden aber auch auf der Programmebene statt. Voraussetzung
hierfür war ein Informationssystem, das einen kurzfristigen Rücklauf von Er-
fahrungen aus den Modellregionen zum Ministerium gewährleistete. Neben
den Berichten aus den Regionen54 spielte die Ausgestaltung des aktiven Wis-
senstransfers mittels Vernetzungstreffen und den regionalen Fokusgruppen
eine wichtige Rolle.
Durch die bundesweit einheitliche Programmgestaltung konnten die Modell-
regionen auch über Bundesländer hinweg voneinander lernen und ihre Er-
fahrungen mit der Umsetzung von Regionen Aktiv untereinander austau-
schen. Ein solches Networking ist in seiner Wirkung schwer einzuschätzen
und wird daher leicht vernachlässigt. Hingegen sah das Ministerium darin ein
wichtiges Medium für die Verstetigung der Regionen Aktiv-Strukturen und
Prozesse.

2.4.1.4 Prozesskompetenz und Transparenz durch Wettbewerb
Regionen Aktiv implementierte verschiedene Wettbewerbselemente, ange-
fangen von der Auswahl der besten Konzepte, d. h. der Modellregionen, ü-
ber die Wahl des „Projektes des Monats“ bis hin zur Gewährung einer sog.
leistungsgebundenen Reserve in der Umsetzungsphase. Hierdurch sollten die
inhaltlichen Ziele des Programms effektiver und effizienter erreicht wer-
den55. Die Teilnahme an diesen Wettbewerben bot den regionalen Partner-
schaften die Chance, ihre Prozesse zu professionalisieren und ihr Außenpro-
fil zu verbessern. Die Prozesskompetenz der regionalen Akteure wurde dabei
einerseits durch die Nutzung von Öffentlichkeitsarbeit im Zusammenhang
mit den Projekten des Monats gestärkt, anderseits durch die gemeinsame Me-

51 Elbe (2006): S. 52ff.
52 Elbe (2006): S. 156ff.
53 Lukesch et al (2006): S. 56f. und S.62; Elbe (2006): S. 117ff.
54 Halbzeit-, Fortschritts- und Abschlussberichte der Modellregionen
55 Elbe (2006): S. 192.

Synthesebericht

35

thodenentwicklung für die Erstellung, Diskussion und Einschätzung SMAR-
Ter56 Ziele im Prozess zur Erlangung der zweiten leistungsgebundenen Re-
serve.

Auswahl zur Modellregion
Die Analysen der Begleitforschung zeigen insgesamt eine positive Wirkung
des Wettbewerbsansatzes. Insbesondere der mehrstufige Auswahlprozess zur
Modellregion trug zu einer intensiven Diskussion der gemeinsamen regiona-
len Ziele bei, bot den regionalen Partnerschaften die Chance, sich zu profi-
lieren und ihre Legitimation nach innen und außen zu steigern. Nach Ein-
schätzung der Regionen führte auch der mit dem Wettbewerb verbundene
Zeitdruck zur schnellen Einigung der Akteure, wenngleich in einigen Regio-
nen etwas mehr Zeit für die Zeit der Selbstfindung notwendig gewesen wä-
re57. Im Auswahlprozess wurde die Wettbewerbsorientierung jedoch nicht
ganz durchgehalten: Während die erste Auswahlrunde ohne Einfluss der Po-
litik verlief, wurden bei der Endauswahl der 18 Modellregionen neben den
im Vorfeld bekannt gegebenen Auswahlkriterien die Kriterien „Verteilung
nach Bundesländern“ und „Strukturtyp“ (u.a. Stadt-Land Regionen, struktur-
schwache Regionen) eingeführt.

Leistungsgebundene Reserve in der Umsetzungsphase
Die erste Tranche der leistungsgebundenen Reserve wurde auf Grundlage
des Halbzeitberichtes Anfang 2004 vergeben. Die zusätzlichen Mittel in Hö-
he von 100.000 Euro wurden an diejenigen Regionen vergeben, die die An-
forderungen an SMARTe Ziele am besten erfüllten. Nach Angaben der regi-
onalen Akteure führte diese Definition zu einer höheren Transparenz und
Überschaubarkeit durch nachvollziehbarere Strukturen in der Region. Kriti-
siert wurde jedoch die fehlende Transparenz der Bewertungskriterien im
Rahmen des Vergabeverfahrens der ersten Tranche. Aufgrund dieser Kritik
wurde das Bewertungsraster zur Vergabe der zweiten Tranche (90.000 Euro
Anfang 2005 auf Basis der Fortschrittsberichte) mit den regionalen Akteuren
diskutiert und festgelegt (z.B. über ein Internetforum)58.

Der Wettbewerb um das „Projekt des Monats“ war nicht mit finanziellen
Anreizen verbunden. Dies mag ein Grund dafür sein, dass sich nicht alle Re-
gionen daran beteiligten. Für diejenigen Regionen, die sich beteiligten (und
gewannen), führte er jedoch zu einem Imagegewinn innerhalb der Modellre-
gion und in der Außenwirkung. Insgesamt konnten die Gewinner der Wett-
bewerbselemente, ihre Erfolge öffentlichkeitswirksam „verkaufen“. Für die

56 Spezifisch-konkret, Messbar, Attraktiv, Realistisch, Terminiert
57 Elbe (2006): S. 186.
58 Elbe (2006): S. 187 und 196.

Synthesebericht

36

Verlierer gestaltete sich dies wesentlich schwieriger und führte in einigen Re-
gionen zu starken Konflikten innerhalb der Partnerschaft sowie zu erhöhtem
Rechtfertigungsdruck der Partnerschaft nach außen (z.B. gegenüber dem
Bundesland).

Um einen detaillierteren Einblick in die programmspezifischen Auswirkungen und
Ausprägungen der Erfolgsfaktoren zu ermöglichen wird im Folgenden auf ein
Phasenkonzept zurückgegriffen. In Anlehnung an die Theorie sozialer Netzwerke
durchlaufen regionale Partnerschaften mindestens drei unterschiedliche Entwick-
lungsphasen: Initiierungsphase, Wachstumsphase und Verstetigungsphase. Ent-
lang dieser drei Phasen werden nun die jeweils besonders relevanten Erfolgsfakto-
ren beschrieben.

2.4.2 Erfolgsfaktoren und Effekte in den Entwicklungsphasen der Partner-
schaften bei Regionen Aktiv

Im Rahmen von Förderprogrammen wie Regionen Aktiv sollen die inter-
sektoralen regionalen Partnerschaften durch externe Anreize die nötigen An-
schubimpulse bekommen und innerhalb einheitlicher Rahmen setzender Re-
geln (hier vertikale Partnerschaft) vergleichbare regionale „Policy-Zyklen“
anstoßen und umsetzen (Phasen der Problemdefinition, des regionalen A-
genda-Setting, der Programmformulierung (Regionales Entwicklungskonzept
(REK) schreiben), der Implementation (Umsetzung des REK), regelmäßige
Evaluation usw.).59 Das Ziel ist, verstetigte und dauerhafte partnerschaftliche
Strukturen und wirtschaftlich messbare Effekte zu etablieren. Die Prozess-
phasen und besonders relevanten Erfolgsfaktoren für die Partnerschaften bei
Regionen Aktiv lassen sich idealtypisch wie folgt beschreiben:60

2.4.2.1 Initiierungsphase von Partnerschaften
Durch die Auswahl im Wettbewerb, die Impulsförderung und die Aussicht
auf stärker regional eigenverantwortliche Umsetzungsprozesse wurde in den
Regionen zunächst eine Aufbruchstimmung erzeugt. In vielen Fällen wurden
Impulse für Zusammenarbeit in neuen inhaltlichen und personellen Konstel-
lationen gegeben. Anreize von oben (Wettbewerb) führten dazu, dass regio-
nale Akteure ihre Ausgangslage analysierten, mögliche Veränderungsbedarfe
diskutierten sowie Leitlinien und regionale Entwicklungskonzepte entwarfen.

59 Informations- und Steuerungsprobleme des Programmgebers, welche durch die unterschiedlichen

Interessenlagen von Programmgeber und Partnerschaften entstehen, wurden bereits im vorange-
gangenen Kapitel beleuchtet. Grundsätzlich ergeben sich weitere Problemfelder, da die Partner-
schaften mit unterschiedlichen individuellen Ausgangsvoraussetzungen (bestehendes/neues
Netzwerk, Grad der Professionalisierung der beteiligten Akteure) in den Wettbewerb hi-
neingegangen sind, auf die das Programm mit einheitlichen Regeln nur begrenzt reagieren kann.

60 Siehe auch Diller (2002).

Synthesebericht

37

Neue Akteure wurden mobilisiert, die regionalen Partnerschaften konstituier-
ten sich über die vom Programmgeber geforderte Gründung einer juristi-
schen Person. Weiterhin mussten funktionierende organisatorische Struktu-
ren wie Regionalmanagement und Abwicklungspartner geschaffen und erste
öffentlichkeitswirksame, die Motivation der beteiligten Akteure fördernde,
Projekte angestoßen werden. Insgesamt brachte diese Phase in erster Linie
weiche Effekte hervor, welche die Voraussetzungen für die folgende Umset-
zungsphase darstellten.
Als wesentliche Erfolgsfaktoren in dieser Phase konnten heraus gearbeitet
werden:

• ausreichende zeitliche und finanzielle Ressourcenausstattung
u.a. durch ca. 2,1 Mio. Euro Bundesmittel pro Region sowie die Mög-
lichkeit der 100%-Förderung des Regionalmanagements. Dies sicherte
überwiegend einen schnellen Start der Partnerschaften (Beteiligung or-
ganisieren/Leitbild erstellen).

• Problemlage/Lösungswille und breite Beteiligung: Die Definition
eines gemeinsamen Leitbildes bzw. REK durch die regionalen Akteure
war Grundlage für die Teilnahme an Regionen Aktiv. Diese Notwen-
digkeit der Zusammenarbeit führte zum einen zu einer Auseinander-
setzung mit der eigenen Stärken und Schwächen und zum anderen da-
zu, dass die relevanten regionalen Akteure in diesen Diskussionspro-
zesse einbezogen wurden (Integration). Die breite Beteiligung in der
Ideenphase sicherte eine frühe Legitimierung der Partnerschaft im re-
gionalen Institutionengefüge.61

• Win-Win-Situationen und Kooperation: Dieser Erfolgsfaktor ist mit
dem vorherigen verbunden: Erst die regionale Kooperationsbereit-
schaft erschloss die erforderlichen Nutzenpotenziale (Geld, Informa-
tion, Know-how, Prestige, Macht). Naturgemäß herrschte in dieser
Phase noch große Unsicherheit, die durch fehlende Kooperationser-
fahrungen und im Detail unklare Rahmenvorgaben bedingt war. Part-
nerschaften, die auf einem bestehenden Akteursnetzwerk aufbauen
konnten und Erfahrungen im Umgang mit Förderprogrammen hatten,
hatten in der Anfangsphase des Programms Vorteile: Die Erfahrungen
aus den Partnerschaften zeigen, dass die Reduktion von Komplexität
und Unsicherheiten gerade zu Beginn der Prozesse die Kooperations-
bereitschaft der Akteure und den Umsetzungsbezug erhöht.

• Partnerschaftliche Programmumsetzung und Prozesskompetenz:
Zu einem reibungslosen Umsetzungsprozess gehören u.a. klare Ziel-
vorgaben, eindeutige Regeln zu Abläufen seitens des Programmgebers

61 Es gab jedoch auch Partnerschaften, welche ihr REK weitgehend aus bestehenden informellen

Planungen übernahmen und den Anspruch an eine breite Beteiligung in der Formulierungsphase
nicht einlösten.

Synthesebericht

38

und ausreichende Qualifikationen der Schlüsselakteure in den Regio-
nen (Abwicklungspartner, Regionalmanagement). Die Unklarheiten bei
den Förderrichtlinien verursachten dabei zu Beginn Unsicherheiten,
die die hohe Motivation der regionalen Akteure schwächte und gerade
für junge Partnerschaften notwendige frühe Teilerfolge verhinderte.
Durch das Fehlen einer Qualifizierungsstufe zwischen der Auswahl zur
Modellregion und der Umsetzungsphase mussten die Qualifikationen
im laufenden Prozess erworben werden.

• Promotoren und starke Partner: Gerade zu Beginn des Umsetzungspro-
zesses stellen regionale Leitfiguren einen wesentlichen Erfolgsfaktor dar,
um die Initiative öffentlich zu verankern und Akteure zur Mitarbeit zu mo-
tivieren. Sie sind wichtig, damit aus einem kleinen organisatorischen Kern
(Basispotenzial) eine umsetzungsstarke Partnerschaft unter Einbindung der
relevanten Akteure entsteht (kritische Masse).

2.4.2.2 Wachstum von Partnerschaften
In der 2. Phase – der Wachstumsphase – fand auf der Basis der gefassten
Leitbilder, der geschaffenen organisatorischen Voraussetzungen und erster
Erfahrungen im Umgang mit öffentlichkeitswirksamen Pilotprojekten die in-
haltliche Umsetzung in Form von stärker investiven Projekten statt. Es stell-
te sich mehr und mehr heraus, in welchen Handlungsfeldern weitere Umset-
zungspotenziale steckten und in welchen sich weitere Investitionen nicht
lohnen würden. Aufbauend auf ersten greifbaren Erfolgen wurden Evaluati-
onen durchgeführt, die zu einer Bewertung der bisherigen Strategien, zur Er-
kennung von bestehenden Lücken in Wertschöpfungsketten oder im Netz
der beteiligten Akteure und zu inhaltlichen Fokussierungen führten. Insge-
samt erreichten die Beteiligten der Partnerschaften durch Lernprozesse eine
Stufe höherer Professionalisierung und effizienterer Umsetzungsstrukturen.
Im positiven Fall konnten wirtschaftlich messbare Effekte erarbeitet und zu-
sätzlich zu Fördermitteln eigene Einnahmen zur Finanzierung generiert wer-
den.
Als wesentliche Erfolgsfaktoren in der zweiten Phase konnten heraus gear-
beitet werden:

• Win-Win-Situationen und Kooperationsbereitschaft: Ist die Her-
stellung der Kooperation während der breit aufgestellten Zielfin-
dungsphase aufgrund der überwiegend gleichgerichteten Interessen an
der Entwicklungsaufgabe62 und an den Fördermitteln zunächst einfach,
so zeigen sich in der Umsetzungsphase recht bald, in welchen Berei-
chen tatsächlich genügend Kooperationsbereitschaft und Win-Win-

62 Siehe zur Abhängigkeit der Kooperationsbereitschaft vom Aufgabentypus und den damit zu-

sammenhängenden Interessenkonstellationen: Benz (1994).

Synthesebericht

39

Potenzial vorhanden ist. Zum einen können Projektträger aufgrund
fehlender eigener Ressourcen, mangelnder Kooperationserfahrung o-
der aufgrund des im Verlaufe des Prozesses programmbedingten Auf-
wands am Prozess fehlen oder austreten. Zum anderen können vor-
handene ideologische Gräben und dominierende Verteilungskonflikte
die Umsetzung intersektoraler und handlungsfeldübergreifender Pro-
jekte gefährden. Win-Win-Situationen müssen dabei teilweise bspw.
von der Partnerschaft oder dem Regionalmanagement strategisch vor-
bereitet werden, da Projektträger eher dazu neigen, ihren eigenen Nut-
zen mit den Fördermitteln zu mehren.

• Erfolge verkaufen und starke Partner: In der Wachstumsphase ist
es notwendig, die verschiedenen Handlungsfelder nicht nur inhaltlich
durch Projekte, sondern auch strategisch durch Erweiterung des Ak-
teurskreises (Projektträger/starke Partner/Promotoren) auf eine brei-
tere Basis zu stellen. Zu Beginn ausgeklammerte Handlungsfelder mit
Konfliktpotenzial konnten über erste Erfolge und das hierdurch auf-
gebaute Vertrauen bei den Skeptikern teilweise in die Prozesse integ-
riert werden.63 Eine aktive Vermittlung von Erfolgen innerhalb der
Partnerschaft und nach außen (Öffentlichkeitsarbeit) ist Vorausset-
zung. Das „Verkaufen“ von Erfolgen wurde dabei auch durch die
Notwendigkeit der Zieloperationalisierung unterstützt und half bei der
gezielten Einbindung neuer starker Partner (insbesondere Finanzie-
rungspartner wie Sparkassen, Raiffeisen-Genossenschaften oder politi-
sche Fürsprechern wie Führungspersönlichkeiten verschiedener Insti-
tutionen).

• Lernfähigkeit/Austausch/Evaluierung: Voraussetzung für die Ini-
tiierung der notwendigen kollektiven Lernprozesse sind zunächst ü-
berprüfbare (Zwischen-)Ziele, die bspw. von den Partnerschaften über
Selbstevaluation von der Programmebene abgefragt werden. Insgesamt
bescheinigten die befragten Akteure bei Regionen Aktiv, dass die re-
gelmäßige und kritische Überprüfung der Ziele zu verschiedensten
Veränderungsprozessen in den Partnerschaften geführt hat.64 Aller-
dings ist gerade zu Beginn der Umsetzungsphase damit zu rechnen,
dass bei den regionalen Partnerschaften wenig Eigeninitiative zur Auf-

63 Das Beispiel Wendland zeigt dies deutlich. Zu Beginn des Prozesses wurde das für die Um-

setzung der regenerativen Energieziele relevante Thema „Biosphärenreservat“ aufgrund beste-
hender Konflikte ausgeklammert. Mit wachsendem Erfolg der Partnerschaft zu Beginn der Phase
II wurde dieses ehemalige Konfliktfeld ab 2006 durch Integration eines Vertreters des Bio-
sphärenreservates in den Vorstand der Partnerschaft integriert.

64 Z.B. Änderung der Projektauswahlsysteme, Änderung der Entscheidungsprozesse. Mit Ein-
führung der SMARTen Zieldefinitionen erlangten die Partnerschaften sukzessive Klarheit über
erfolgreiche und weniger erfolgreiche Projekte. Hierdurch konnten aufgrund der knappen Res-
sourcen die Aktivitäten auf Erfolg versprechende Handlungsfelder und Projekte fokussiert wer-
den.

Synthesebericht

40

stellung eigener Evaluationssysteme vorhanden ist. Auch wenn die
Implementierung dieser Vorgaben bei den Partnerschaften ablehnende
Reaktionen ausgelöst hat, wurden die positiven inhaltlichen Effekte
durch die Evaluierungen für die Prozessqualifizierung insgesamt als
sehr positiv eingeschätzt. Positiv ausgewirkt haben sich auch die inner-
und überregionalen Lern- und Vernetzungsinstrumente der Bundesge-
schäftsstelle, der Regionen und der Fokusgruppen.

• Überschaubarkeit/Anschlussfähigkeit: Waren die Umsetzungspro-
zesse in der Anfangsphase noch relativ überschaubar, so mussten die
Partnerschaften mit der zunehmenden Fülle an Informationen, Akteu-
ren und Projekten geeignete Strukturen schaffen, um die wachsende
Komplexität zu bewältigen. Die Bestimmung von Handlungsfeldern,
die Einrichtung von Handlungsfeldkoordinatoren, übersichtliche In-
ternetpräsentationen und arbeitsteilige Entscheidungsverfahren bei der
Projektauswahl zeigen die Bestrebungen der Partnerschaften, die Pro-
zesse zumindest für die Beteiligten und Interessierten überschaubar zu
gestalten.
Um auch in Zukunft die regionale Kofinanzierung der Vorhaben zu si-
chern, waren die Partnerschaften bestrebt, an bestehende regionale
administrativ-politische Strukturen anschlussfähig zu sein und weitere
Unterstützungsstrukturen zu gewinnen.

• Prozesskompetenz: In der Wachstumsphase sind zunehmend Kom-
petenzen der praktischen Programm- und Projektumsetzung wichtig.
Werden in der Anfangsphase noch stärker die zeitlichen Ressourcen
der Partnerschaft als Ganzes in Anspruch genommen, so übernahm
das Regionalmanagement mehr und mehr Aufgaben wie Antragsbear-
beitung, Projektakquise und -begleitung, Einbindung relevanter Part-
ner, Evaluierung und Vernetzung.65

2.4.2.3 Verstetigungsphase/Umbruchphase von Partnerschaften
In der noch laufenden Phase 2 von Regionen Aktiv – der Verstetigungsphase
– sollen die Partnerschaften von der modellhaften Förderung in eine selbst
tragende Struktur überführt werden. Hierzu gehören auch die dauerhafte Si-
cherung der Finanzierung des Regionalmanagements und der zentralen
Handlungsfelder sowie die geplante Entlassung erfolgreicher Projekte in die
organisatorische und/oder wirtschaftliche Selbständigkeit. Diese Prozesse
können mit starken Veränderungen auf der Akteurs- und Handlungsfeldebe-
ne einhergehen, welche die Partnerschaften nicht selten auf eine harte Probe
stellen. Zeigt es sich doch bspw. anhand der zustimmenden oder ablehnen-

65 Siehe zur zeitlichen Belastung und Aufgabenspektrum des Regionalmanagements und der Part-

nerschaft Elbe (2005).

Synthesebericht

41

den Haltung zukünftiger regionaler Geldgeber, ob sich die Partnerschaft im
Verlauf des Programms genügend politisches Gewicht und ausreichend star-
ke Fürsprecher erarbeiten konnte.

Als wesentliche Erfolgsfaktoren in der dritten Entwicklungsphase von regio-
nalen Partnerschaften konnten heraus gearbeitet werden:

• Kompetentes Prozessmanagement und breite Beteiligung: Die
regionalen Partnerschaften stehen vor dem Hintergrund der notwendi-
gen Inwertsetzung der aufgebauten partnerschaftlichen Strukturen
bspw. durch regionale Wertschöpfungsketten vor allem vor der Auf-
gabe neue Strategien zu entwickeln, bestehende Strukturen bewusst
aufzubrechen und eventuell über eine erneute breiter Beteiligung regi-
onaler Akteure eine Reformulierung der Handlungsziele vorzunehmen.
Hierbei kommt es besonders beim Regionalmanagement auf strategi-
sches Handlungsvermögen, Moderations- und Verhandlungsgeschick
aber auch verstärkt auf wirtschaftlich ausgerichtetes Handeln an.

• Erfolge verkaufen und Win-Win Situationen: Für die erfolgreiche
Umsetzung des Wertschöpfungsketten-Ansatzes (bspw. durch Schlie-
ßung von Lücken oder dem Aufbau neuer Ketten) sind besonders für
die in der Regel neu zu integrierender Akteure aus Unternehmen
greifbare und in Zahlen darstellbare wirtschaftliche Erfolge, Win-Win-
Potenziale und Projekte wichtig. Diese Erfolge müssen entsprechend
aufbereitet und kommuniziert werden. Schließlich müssen Erfolge ge-
rade im Umbruch nach innen transportiert werden, so dass sich die
bisher beteiligten Akteure auch dann weiterhin beteiligen, wenn sie
weniger Fördermittel für Projekte bekommen, gleichzeitig aber für ei-
ne höhere Kofinanzierung aufkommen sollen.

• Starke Partner und Promotoren: Eine wesentliche Rolle bei der
Vermittlung der Erfolge sowie der weiteren Strategien spielen starke
Partner wie Landkreise, kommunale Arbeitsgemeinschaften und wirt-
schaftliche Akteure, die sich an der Finanzierung der Partnerschaft
beteiligen zu Fürsprechern für die Partnerschaft und die gemeinsam
getragene Entwicklungsstrategie werden. Da der Anschluss der regio-
nalen Partnerschaft an etablierte regionale Netzwerkstrukturen eine
wesentliche Rolle spielt, sind oftmals führende regionale Politiker und
Unterstützer nötig, welche die Kommunalparlamente und etablierte
Netzwerke zur Unterstützung anstiften können.

• Anschlussfähigkeit und ausreichende Ressourcen: Die besten
Chancen für eine Verstetigung nach dem Ende eines Förderimpulses
bestehen für solche Regionen, die sich nicht nur rein funktional auf
die Umsetzung ihrer inhaltlichen Ziele ausgerichtet haben, sondern
darüber hinaus auch an etablierte administrative Strukturen anschluss-

Synthesebericht

42

fähig waren bzw. sind.66 Hinsichtlich ausreichender Ressourcen für
den weiteren Entwicklungsprozess stehen die Partnerschaften häufig
vor der Herausforderung, (steigende) regionale Kofinanzierungsanteile
aufzubringen. Dies ist vor allem in strukturschwachen Regionen eine
große Herausforderung.

Die Untersuchungen im Rahmen der Erfolgsfaktoren zeigen, dass bestimmte
Erfolgsfaktoren je nach der Entwicklungsphase, in der sich die regionale
Partnerschaft befindet, besonders relevant werden. Diese Erkenntnis kann
von den Partnerschaften bei der Anwendung der Erfolgsfaktoren im Rahmen
von Selbstbewertungen gezielt genutzt werden, um die Prozessqualität und
damit ihre Chancen auf eine erfolgreiche Umsetzung zu erhöhen. Es wurde
auch deutlich, dass die Entwicklungsphasen für jede Partnerschaft unter-
schiedlich lange dauern und auch unterschiedlich verlaufen. Daher wird eine
Vordefinition solcher Phasen auf Programmebene den individuellen Bedürf-
nissen der Partnerschaften sehr oft nicht gerecht.

2.5 Erkenntnisse in Bezug auf den Steuerungsansatz
Regionen Aktiv hat wie kein anderes bestehendes Förderprogramm für länd-
liche Entwicklung in Deutschland den Anspruch vertreten, soviel Steue-
rungskompetenz wie möglich den regionalen Partnerschaften zu überlassen
und so wenig wie nötig in die Detailumsetzung einzugreifen.

Die Bedingungen auf Programmebene
Die Rahmensteuerung durch das Ministerium schuf dabei ein einheitliches
Raster für alle Modellregionen, so dass ein Vergleich und ein voneinander
Lernen zwischen den Modellregionen möglich wurde. Dies gestaltet sich bei
LEADER+, das mittels 13 voneinander abweichenden Länderrichtlinien ge-
regelt wurde, wesentlich schwieriger. Da die bei Regionen Aktiv Umset-
zungskompetenz weitgehend an die regionalen Partnerschaften delegiert und
eine bundesweite Geschäftsstelle eingerichtet wurde, konnte die zentrale
Administration minimiert und die Implementierung flexibel gestaltet werden
- allerdings um den Preis eines detaillierten Berichtswesens.
Zu Beginn von Regionen Aktiv setzte das Ministerium auf eine hohe Fähig-
keit der Selbstkoordination der Regionalen Partnerschaften zur Umsetzung
der Programmziele. Allerdings zeigte sich beispielsweise anhand der fehlen-

66 Da ILE in den Bundesländern maßgeblich über die Landkreise abgewickelt wird, spielt die An-

schlussfähigkeit an diese Ebene eine wichtige Rolle. Regionen, die zwar landkreisübergreifend or-
ganisiert sind, aber jeweils nur Teile der Landkreise abdecken, kann es an politischer Unter-
stützung mangeln, da sowohl die öffentlichen Finanzierungsmittel als auch die Ergebnisse der
Kooperation nicht einer politischen Einheit (Landkreis) klar zuordenbar sind. Damit sinkt der
Anreiz politischer Mandatsträger, sich für diese Initiative einzusetzen.

Synthesebericht

43

den Implementierung regionaler Evaluierungssysteme sowie der fehlenden
Qualifizierung der regionalen Zielsysteme, dass die Fähigkeit der freiwilligen
Selbstkoordination der regionalen Partnerschaften aufgrund der Verfolgung
eigener Interessen begrenzt ist. Die Verbesserung der Implementierung
konnte der Programmgeber nur durch die Verstärkung zentraler Rahmen-
vorgaben (Top-down) in Verbindung mit der Androhung von Sanktionen
bzw. der Verknüpfung der Vergabe von Fördermitteln (leistungsgebundene
Reserve) mit der programmkonformen Erstellung qualifizierter Zielsysteme
und mittels Durchführung einheitlicher Evaluierungen erreichen.
Vor diesem Hintergrund kann festgestellt werden, dass

• Akteure überwiegend nur dann zur Umsetzung öffentlicher Güter
(Programmziele) bereit sind, wenn ihr individuell bewerteter Nutzen
(Geld, Image, Know-how) höher eingeschätzt wird als der Aufwand,
diese Programmziele umzusetzen und

• vertikale Kooperation mit dem Staat eines ausreichend definierten
„hierarchischen Schattens“ bedarf67.

Neben der Herausforderung der Realisierung von Programmzielen durch
freiwillige Kooperation eigeninteressenorientierter Individuen (regionale
Partnerschaften) besteht für den Programmgeber ein Informations- und
Steuerungsproblem. Er muss auf der Programmebene über ausreichend ge-
neralisierte Informationen verfügen, um darauf aufbauend einheitliche Rah-
menbedingungen innerhalb eines stark verflochtenen und wenig flexiblen In-
stitutionengefüges zu setzten. Diese können mit den spezifischen Bedürfnis-
sen der regionalen Partnerschaften oder mit den Vorstellungen der Bundes-
länder68 kollidieren. Ein Beispiel hierfür ist die fehlende Einbindung der
Bundesländer auf Programmebene. Das Ministerium suchte so einen Ausweg
aus der Politikverflechtungsfalle69, indem es die Bundesländer in der Formu-
lierungs- und der Implementierungsphase von Regionen Aktiv zunächst
nicht in Diskussions- und Entscheidungsprozesse einbezog. Hierdurch soll-
ten zeitaufwändige Diskussionen vermieden und ein schneller Programmstart
mit einheitlichen Spielregeln für alle regionalen Partnerschaften realisiert
werden. Somit ergab sich für die Partnerschaften theoretisch ein großer
Handlungsspielraum für die regionale Umsetzung von Regionen Aktiv. Auf
der anderen Seite wurden hierdurch teilweise Blockaden bei den Bundeslän-
dern ausgelöst (s.o.).

67 Zahlreiche Hinweise dafür lieferten die Interviews in Modul 5 (Tränkner) Letztlich wurde die

Kooperation mit Fördermitteln initiiert: De facto lag eine Mischung von hierarchischer Anreiz-
steuerung und Kooperation vor, wobei es auch regionale Akteure gab, die ideelle Ziele verfolgten
und keineswegs nur ihre individuellen Interessen.

68 Ländliche Entwicklung ist formal Kompetenz der Bundesländer
69 Scharpf, Reissert, Schnabel (1976).

Synthesebericht

44

Die anfänglichen Schwierigkeiten in den Regionen sind sicherlich auch auf
die Tatsache zurückzuführen, dass in der Vergangenheit Förderprogramme
zum großen Teil mit ganz konkreten Fördervoraussetzungen und Förderkri-
terien verbunden war, so dass eine Abkehr hiervon zu Verunsicherungen
führt. Eine Strategie der „Hilfe zur Selbsthilfe“ muss deshalb erst wieder er-
lernt werden und benötigt Zeit.

Die Bedingungen auf der regionalen Ebene
Die Ergebnisse aus der Begleitforschung zeigen, dass neben den Rahmenbe-
dingungen auf Programmebene auch Voraussetzungen in den Regionen er-
füllt werden müssen, um einen integrierten und regionalisierten Ansatz wie
Regionen Aktiv erfolgreich umsetzen zu können: Ohne ein Basispotenzial
an handlungsbereiten Akteuren kann ein Förderimpuls wie Regionen Aktiv
nicht verarbeitet werden. Doch selbst wenn solche Akteure vorhanden sind,
kann es sein, dass diese keine ausreichende kritische Masse aufbauen kön-
nen, oder nur eine unzureichende Aneignung des Prozesses erfolgt, so dass
nach dem Ende des Förderimpulses die Zusammenarbeit zusammenbricht
(siehe Übersicht 10). In diesen Fällen ist es die Aufgabe der übergeordneten
Ebenen (der Finanzgeber), zu entscheiden, ob sie diese Regionen trotzdem
weiter im Rahmen integrierter Ansätze fördern oder vor dem Hintergrund
des Ausgleichsziels über andere, eher horizontale Förderinstrumente, unter-
stützen wollen.

Synthesebericht

45

Übersicht 10: Aufnahme und Verarbeitung des Förderimpulses

Integrierte Ansätze sind anspruchsvoll und voraussetzungsreich. Sie stellen
damit eine Ergänzung und keinen Ersatz der Regelförderung dar. Sie basie-
ren auf dem Engagement und dem Willen der Zusammenarbeit der beteilig-
ten Akteure auf der Programmebene, in den Regionen und zwischen der
Programmebene und den Regionen im Sinne einer horizontalen und vertika-
len Partnerschaft. Für diese Herausforderung müssen die Menschen gewon-
nen werden. Die Identifikation der handelnden Akteure mit der Region und
mit dem Prozess ist entscheidend für den Stellenwert der Region als Hand-
lungsebene. Der Steuerungsansatz von Regionen Aktiv hat dies vor allem
dadurch unterstützt, dass nicht nur finanzielle Mittel zur Verfügung gestellt
wurden, sondern auch eine andere Förderphilosophie damit verbunden war.
Die bisher angeführten Aspekte stellen selbstverständlich nur einen kleinen
Ausschnitt der insgesamt gesammelten Erfahrungen dar. Vor allem die Ein-
schätzungen der Modellregionen sind weit umfangreicher.70 Um vor allem
die Kritikpunkte aus den Regionen konstruktiv umzuwandeln, wurden Quali-

70 Ausführlich in den beiden Berichten zur regionsübergreifenden Auswertung der Abschlussberich-

te 2005 aus den Modellregionen (Ergebnisse der regionsübergreifenden Auswertung der Ab-
schlussberichte aus den Modellregionen. Teil 1: Den Steuerungsansatz Regionen Aktiv bewerten.
Ergebnisse der Regionsübergreifenden Auswertung der Abschlussberichte aus den Modellre-
gionen. Teil 2: Das Erreichte aufzeigen. Als Download verfügbar unter www.regionenaktiv.de.

Stabile Weiche
Wirkungen: gefestigtes
Regionalbewusstsein,
Identifikation, Image der
Region, Motivation,
Selbstbewusstsein,
stabile Kooperationen

• Produktive Umsetzung
• Nutzbarmachung
• Inwertsetzung über
 Projekte und Produkte

Erkennen, Aufnahme
und Verarbeitung eines
Impulses,

Decodierung und
Lernen in der Region

Förderimpulse
bei Regionen Aktiv:
• Finanzen und
• Förderphilosophie

Stabile harte Effekte

Basispotenzial muss in
der Region vorhanden
sein

Aufbau einer kritischen
Masse in der Region

Aneignung des
Prozesses durch die
Akteure in der Region

Projekte und (neue)
Qualitätsprodukte

Prozesse und Wirkungszusammenhänge in den Regionen

Notwendige und steigende Voraussetzungen in den Regionen

Darstellung: Elbe 2006

Synthesebericht

46

tätskriterien für ein „imaginäres Förderprogramm“ aus der Sicht der regiona-
len Akteure entwickelt.

Skizze für ein imaginäres Förderprogramm
Die Akteure in den regionalen Fokusgruppen71 wurden dazu eingeladen, ihre
Anforderungen an dieses imaginäre Förderprogramm formulieren, das inno-
vative und selbst gesteuerte Regionalentwicklung auf partnerschaftlichen und
partizipativen Grundlagen ermöglicht. Die 33 Qualitätskriterien für das ima-
ginäre Förderprogramm wurden dabei in fünf Kategorien eingeteilt: Prinzi-
pien, Fördergegenstände, Modalitäten der Finanzierung, Modalitäten der
Verwaltung und Erfolgsmessung. Die idealisierten Anforderungen aus Sicht
der Regionen werden in der folgenden Übersicht 11 zusammenfassend dar-
gestellt.72

71 Näheres zu Aufgabenstellung, Funktion und Ablauf der Regionalen Fokusgruppen siehe Teil 2

dieses Berichts.
72 Ausführlich in Lukesch, R.; Payer, H.; Rabenau, J. (2006d).

Synthesebericht

47

Übersicht 11: Skizze eines imaginären Förderprogramms aus der Sicht der regionalen
Akteure

Art Kriterium Erläuterung

Visions-
orientierung

Auf Programmebene herrschen klare Leitvorstellungen über die
Rolle und Funktion ländlicher Räume.

Beteiligungs-
orientierung

Regionale Akteure werden zeitnah in die Programmgestaltung ein-
bezogen.

Regionalisie-
rung

Die regionalen Akteure bestimmen die Gebietskulisse, sowie die
Auswahl- und Förderkriterien für Projekte im Rahmen der gewähl-
ten Strategie.

Transparenz Entscheidungsprozesse und Zugangsbedingungen werden umfas-
send kommuniziert.

Flexibilität Das Programm kann hinsichtlich inhaltlicher und formaler Aspek-
te Änderungen unterzogen werden, sofern diese transparent erfol-
gen.

Bündelung Verschiedene Programme können kombiniert eingesetzt werden,
so wie auch ein REK als Grundlage für mehrere Förderprogram-
me dienen kann.

Kontinuität Das Förderprogramm ist in eine längerfristige programmatische
Perspektive eingebettet und der Übergang zwischen Förderperio-
den erfolgt bruchlos.

Verlässlich-
keit

Die Regeln zur Prüfung, Beurteilung und Finanzierung von Pro-
jekten bleiben über die gesamte Förderperiode konstant.

Lernorien-
tierung

Vernetzungstreffen, Berichtswesen, Monitoring und Evaluierung
dienen der Stärkung der Handlungskompetenz aller Akteure und
der Weitergabe des Wissens an neue Entwicklungsgruppen.

F
ö

rd
er

p
ri

n
zi

p
ie

n

Verständlich
keit

Die Förderkriterien werden klar und lebensnah kommuniziert.

Strategie-
orientierung

Alle geförderten Projekte stehen in Bezug zum integrierten REK.

Stärken-
orientierung

Die Aufwertung lokaler Ressourcen und die Förderung eigener
Potenziale stehen im Vordergrund

Zusätzlich-
keit

Das Förderprogramm unterstützt Handlungsfelder / Maßnahmen,
die weder von selbst geschehen noch von bestehenden Program-
men gefördert werden.

Innovation Experimentelle Ansätze werden durch risikofreundliche Förderkri-
terien und entsprechende Förderquoten ermöglicht.

F
ö

rd
er

g
eg

en
st

än
d

e

Struktur-
wirksamkeit

Es werden auch bewährte Lösungen und Projekte durch geeignete
Maßnahmen, z.B. mittels Förderung investiver Maßnahmen, in die
Breite getragen

Synthesebericht

48

Art Kriterium Erläuterung

Human- und
Sozialkapital

Vernetzungsaufgaben, Regionalmanagement und Qualifizierung
werden auch über mehrere Jahre angemessen gefördert.

Fördermittel
ausstattung

Es sind ausreichend Fördermittel vorhanden, sie unterliegen nicht
der Logik jährlicher Haushalte und sind der regionalen Bedürfnis-
lage angepasst.

Subsidiarität Alle Gebietsebenen sind verantwortungsgemäß an der Finanzie-
rung regionaler Entwicklung beteiligt.

Eigenmittel-
anrechnung

Die Kofinanzierung aus Drittmitteln, z.B. aus Sponsoring und
Projekteinkünften, ist ebenso anrechenbar wie nachgewiesene Ei-
genarbeit.

F
in

an
zi

er
u

n
g

sm
o

d
al

it
ät

en

Vorfinanzie-
rung

Genehmigte Projekte werden vorfinanziert.

Einfachheit Die Projektbewilligungsverfahren sind insbesondere für kleine
Projekte einfach und der Dokumentationsaufwand ist begrenzt

Schnelligkeit Die Genehmigungsverfahren nehmen kurze Wege und weisen we-
nige Entscheidungspunkte auf.

Partner-
schaftlich-
keit

Die programmverantwortliche Verwaltungsstelle ist mit den regio-
nalen Akteuren in Verbindung und berät sie bereits in der Projekt-
entwicklungsphase.

V
er

w
al

tu
n

g
sm

o
d

al
it

ät
en

Kompetenz Die Verwaltungsbeamten qualifizieren sich den Anforderungen
gemäß und machen ihr Wissen den haupt- und ehrenamtlichen re-
gionalen Akteuren zugänglich.

Monitoring
als laufende
Selbstbe-
obachtung

Es bedarf einiger weniger leicht messbarer und aussagekräftiger
Indikatoren, die in periodischen Treffen der regionalen Akteure
überprüft und diskutiert werden.

Evaluierung
als
begleitender
Prozess

Externe Evaluierung und begleitete Selbstevaluierung sind lernori-
entiert und kommen dem Verständnis und der Zeitverfügbarkeit
ehrenamtlicher Akteure und der Projektträger entgegen.

M
o

d
al

it
ät

en
 d

er
 E

rf
o

lg
sm

es
su

n
g

Erfolgsorien
tierung in
der
Kontrolle

Die Kontrolle der Mittelverwendung bezieht sich nicht auf Ab-
wicklungsdetails („Verwendungslogik“), sondern auf die Leistun-
gen der Projekte („Zielerreichungskontrolle“).

Quelle: Lukesch 2007

Synthesebericht

49

Die bisherigen Ausführungen basierten auf der Verdichtung der Selbstein-
schätzungen der Regionen. Im nächsten Kapitel wird es nun darum gehen,
zu beschreiben, welche Auswirkungen der Steuerungsansatz und der damit
verbundenen Förderimpuls auf die regionalen Strukturen hatte.

3. Wirkungen auf Netzwerke und Prozesse

Regionen Aktiv steht in einer inzwischen beträchtlichen Reihe von Modellvorha-
ben mit Leistungswettbewerben in der regionalen Entwicklungspolitik. Bisher vor-
liegende Studien, welche die Erfahrungen auswerteten, stellen Erfolge wie Misser-
folge heraus. Insgesamt scheint es schwer, verfestigte regionale Routinen und
Machtverhältnisse aufzubrechen, um so Innovationshemmnisse zu überwinden.73
Im Fall von Regionen Aktiv ist es allerdings gelungen, durch eine Reihe von neu-
en Elementen, die den Wettbewerb verstetigt haben, Veränderungsimpulse in den
regionalen Netzwerken auszulösen. Gleichwohl gibt es Unterschiede in der Inno-
vations- und Wettbewerbsfähigkeit der Regionen, die schwerlich zu korrigieren
sind und die in künftigen Programmen zu berücksichtigen sind.

3.1 Vorstellung der Methoden Netzwerkanalyse und Fokusgruppen
Im Folgenden werden zunächst die beiden Methoden vorgestellt, mit deren
Hilfe die Netzwerke und regionalen Partnerschaften in den Modellregionen
analysiert wurden. Zusammen mit den oben bereits beschriebenen Erfolgs-
faktoren wurde es durch die Anwendung unterschiedlicher Methoden auf ei-
nen Untersuchungsgegenstand möglich, die Ergebnisse zu überprüfen bzw.
zu stärken und zu ergänzen.

3.1.1 Netzwerkanalyse
Die Beschreibung der Netzwerkstrukturen in den Modellregionen war Vor-
aussetzung, um darauf aufbauend zu ermitteln, welche Faktoren die Formen
und die Wirkungen regionaler Kooperation erklären können. Zur Vorberei-
tung der Netzwerkanalyse wurden Experteninterviews und -runden insbe-
sondere auf Bundes- und regionaler Ebene durchgeführt, da nur so gewähr-

73 Adam (2001); Wiechmann, von Löwis, Kaether (2004).

Synthesebericht

52

leistet werden konnte, dass alle relevanten Strukturmerkmale der Regionen in
den Fragebogen aufgenommen wurden. Zudem lieferten die Experteninter-
views und Dokumentenanalysen erste Erkenntnisse über die Koordinations-
und Kooperationsmodi. Um die Koordinations- und Kooperationsstrukturen
präzise herauszuarbeiten, wurde im zweiten Schritt eine quantitative Netz-
werkanalyse in Form einer schriftlichen Befragung der Modellregionen
durchgeführt.74
Im dritten Schritt wurden näher zu untersuchende Regionen ausgewählt, um
die in der quantitativen Analyse gewonnen Erkenntnisse über die Kooperati-
ons- und Koordinationsmodi zu vertiefen. Die Auswahl dieser Fallstudien
orientierte sich an den Merkmalen, die die regionale Kooperation erheblich
beeinflussen können und damit gleichzeitig eine nachhaltige Regionalent-
wicklung begünstigen oder verhindern. Dies sind: Rückgriffe auf bestehende
Strukturen, Größe der Region, Kooperationen mit anderen Förderprogram-
men, geografische Lage (strukturelle Gegebenheiten) und Netzwerktypen75.
Um den Einfluss des Wettbewerbs auf den regionalen Entwicklungsprozess
in den Regionen untersuchen zu können, wurden Regionen ausgewählt, die
sich am Wettbewerb Regionen Aktiv beteiligt haben, allerdings nicht zum
Zuge gekommen sind76.

3.1.2 Fokusgruppen
Die Arbeit mit sogenannten Fokusgruppen hat ihre methodischen Wurzeln
in der qualitativen Sozialforschung, und zwar in der von Kurt Lewin begrün-
deten Gruppendynamik und in der Marktforschung, die Fokusgruppen als
Feedback-Instrument in der Endphase der Produktentwicklung einsetzt. In
den Sozialwissenschaften und in der Raumplanung erlauben Fokusgruppen
den Forschern, ausgewählten Repräsentanten des “beforschten” Sozialsys-
tems in einer weniger künstlichen Weise zu begegnen als in persönlichen In-
terviews.
Fokusgruppen ermöglichen dabei die Hebung von implizitem Wissen, das
wir „Wissen von innen“ nennen. Anders gesagt, erlauben sie einen Zugang
zu „diskursiv zum Vorschein gebrachter Gruppenintuition“. Der moderierte
Diskurs ist der Kettfaden, der das Bild der gemeinsamen, geteilten Erkennt-
nis webt. Was von den einzelnen Teilnehmern einer Fokusgruppe verbal ein-
gebracht und von anderen aufgegriffen und weiter gesponnen wird, ergibt

74 Zeitraum Juli bis September 2005. Der Rücklauf betrug 32,6 Prozent über alle Regionen. Die

Auswertung der Daten wurde mit den Programmen UCINET und VISONE durchgeführt. Die
qualitativen Interviews wurden zwischen Juli und September 2006 durchgeführt.

75 Es handelt sich dabei um folgende Regionen: Reutlingen, Chiemgau-Salzach-Inn, östliches Ruhr-
gebiet, Hohenlohe und Sächsische Schweiz-Weißeritzkreis.

76 Es handelt sich dabei um folgende Regionen: Harz, Main-Kinzig-Kreis, Osnabrück, MV-
Schwerin, Saale Region Halle-Merseburg und Unser Land,

Synthesebericht

53

zuletzt ein Ganzes, das zumeist nicht vorhersehbar war, das sich aber, von
der Gruppe nachträglich betrachtet, in vielen Fällen als stimmig und nutz-
bringend erweist.
Initiiert wurden regionale Fokusgruppen in fünf Modellregionen von Regio-
nen Aktiv, in zwei LEADER+ Regionen und in zwei Regionen, die sich für
Regionen Aktiv qualifizieren wollten, aber nicht in die Endauswahl gelangt
sind – eine davon war ebenfalls eine LEADER+ Region.77 Diese Gruppen
bestanden im Schnitt aus acht Personen, die sich je dreimal trafen. Die Teil-
nehmer waren Mitglieder der regionalen Partnerschaft, des Regionalmana-
gements, der Abwicklungspartner oder der Projektträger; in vielen Fällen wa-
ren sie zumindest zwei, zuweilen sogar drei dieser Rollen zuzuordnen.
Die zumeist zwei Moderatoren der Fokusgruppen nahmen wechselweise
mehrere Rollen ein: die des Prozessmanagers, des Beobachters, des Intervie-
wers, des Diskussionsleiters, des Vortragenden, des Beraters und schließlich,
zur Dokumentation des Geschehenen, die Rolle des Chronisten. Die Viel-
schichtigkeit der Moderationsrollen lässt erahnen, dass diese Tätigkeit nicht
wirklich standardisierbar ist. In letzter Konsequenz geht es dabei aber immer
darum, einige Leitprinzipien zu beachten, die sich mit den Begriffen Allpar-
teilichkeit, Zurückhaltung, Empathie und Verlässlichkeit umreißen lassen.

3.2 Ergebnisse der Netzwerkanalyse
Ziel der Netzwerkanalyse war es, regionale Kooperationsstrukturen zu sys-
tematisieren und zu klassifizieren. Im Folgenden werden nun die möglichen
einzelnen Netzwerktypen dargestellt. Dies ist die Voraussetzung um in einem
nächsten Schritt zeigen zu können, welche Wirkung der Wettbewerb auf die
einzelnen Typen hat.

3.2.1 Netzwerktypen und Leistungsfähigkeit
In den Regionen bilden sich spezifische Kooperationsbeziehungen, die je-
weils verschiedenen Netzwerktypen zugeordnet werden können. Folgende
Merkmale sind dabei für die Bildung von Netzwerktypen von Relevanz:

• raumbezogen organisierte oder sektoral differenzierte Netzwerke,
• dichte versus partielle bzw. wechselseitige versus zentrumsgerichtete

Kommunikation,
• Netzwerke mit zentralisierter (monistischer) oder dezentralisierter

(pluralistischer) Machtstruktur oder mit vertikalen oder horizontalen
Interaktionsstrukturen,

• im Zeitverlauf stabile, anpassungsfähige oder blockierte Netzwerke,

77 Es handelte sich um die Modellregionen Altmark, Bitburg-Prüm, Eichsfeld, Hohenlohe und Ost-

friesland, um die LEADER+ Regionen Aischgrund, Burgwald und Vorpommersches Küstenhin-
terland, sowie um ein Netzwerk aus Initiativen, das sich um die Bodensee-Stiftung gebildet hat.

Synthesebericht

54

• Beteiligung von Akteuren: umfassende (offene) oder begrenzte (ge-
schlossene) Netzwerke,

Zwei Gruppen von Netzwerktypen lassen sich differenzieren. Im Fokus der ers-
ten Gruppe steht die Steuerung der Netzwerke durch die Politik. Dies wirkt sich
auf die Struktur und Leistungsfähigkeit des gesamten Netzwerkes aus. Bei der
zweiten Gruppe ist nicht die Steuerung das zentrale Element, sondern die Netz-
werkstruktur wird im Wesentlichen von der thematischen Ausrichtung geprägt.
Insgesamt wurden fünf unterschiedliche Netzwerktypen heraus gearbeitet (siehe
Übersicht 12), deren Charakteristika im Folgenden vorgestellt werden.

Übersicht 12: Netzwerktypen und Charakteristika

Typ 1 Typ 2 Typ 3 Typ 4 Typ 5

Schatten der
Hierarchie –
integriert

hierarchisch –
integriert

spezialisiert –
integriert

spezialisiert –
isoliert

lose
gekoppelt –
integriert

Thematische
Ausrichtung

sektorüber-
greifend

sektorüber-
greifend sektoral sektoral sektorüber-

greifend

Macht-
zentren

Verein und
Landrat Landrat dezentrale

Gruppen Vorstand Keine

Informations
-beziehung

wechselseitig
stark

zentrums-
gesteuert
schwach

wechselseitig
partiell

zentrums-
gesteuert
partiell

wechselseitig
stark

Autonomie
der Akteure

hoch gering hoch gering hoch

Stabilität hoch hoch variabel gering hoch

Akteurs-
beteiligung

offen offen oder
geschlossen offen geschlossen geschlossen

Quelle: Benz/Meincke

Die erste Gruppe (zentralistische Steuerung) bilden die Typen „Schatten der Hie-
rarchie - integriert“ (Typ 1) und „hierarchisch – integriert“ (Typ 2). Ihnen ist ge-
meinsam, dass in beiden politische Vertreter, insbesondere der Landrat, eine zent-
rale Stellung einnehmen und über ein starkes Machtpotential verfügen. Während
im ersten Fall vor allem die Beteiligten an regionalen Partnerschaften in ihren
Vorhaben und Projekten unterstützt werden und die leitenden Politiker vor allem
zum Aufbrechen von Blockaden und zur Lösung von Konflikten beitragen, nutzt
der Landrat im zweiten Typ seine zentrale Stellung, um das Netzwerk hierarchisch
zu lenken. Diese Situation führt zwangsläufig zu Unterschieden in den Netzwerk-
strukturen der beiden Typen.

Synthesebericht

55

Typ 1: Schatten der Hierarchie – integrierte Netzwerke
Typ eins zeichnet sich durch eine hohe Kommunikationsdichte zwischen allen am
Netzwerk beteiligen Akteuren aus.

Übersicht 13: Netzwerktyp eins: Schatten der Hierarchie - integriert

Blau: Politik und Verwaltung; Grün: regionale Partnerschaft; Rot: Regionalen Akteure
(Legende siehe Anhang II)

Quelle: Benz/Meincke

Wie in Übersicht 13 zu sehen, schließen sich die Akteure zu Subgruppen zu-
sammen und die Kommunikation ist nicht wahllos und unverbindlich (wie
sich bei Typ 5 zeigen wird), sondern organisiert und gesteuert. Innerhalb ei-
ner Subgruppe ist der Austausch rege und wechselseitig. Das Regionalmana-
gement übernimmt die Koordination und den gezielten Informationsaus-
tausch zwischen den Gruppen, wodurch ein effektiver und effizienter Aus-
tausch gewährleistet werden kann. Gleichzeitig stehen die Subgruppen aber
auch direkt miteinander in Kontakt. Diese Form der Kommunikation ge-
währleistet die Autonomie der einzelnen Akteure und unterstützt das Prinzip

Synthesebericht

56

der integrierten ländlichen Entwicklung mit starken bottom-up Prozessen.
Potenzielle Nachteile des bottom-up Prozesses, wie zum Beispiel Ineffektivi-
tät und Ineffizienz verursacht durch Konflikte, Planungsunsicherheiten und
langwierige Aushandlungsprozesse, werden durch den Schatten der Hierar-
chie ausgeglichen. Der Landrat ist hier die zentrale Figur. Er unterstützt das
Netzwerk und begleitet den regionalen Entwicklungsprozess. Dabei steuert
er nicht hierarchisch, sondern bleibt im Hintergrund. Die Akteure vor Ort
gestalten den Prozess. Nur bei Konflikten oder Problemen greift der Landrat
ein und versucht zu schlichten und zu vermitteln. Dadurch können Blocka-
den oder aber unnötige Reibungsverluste durch langwierige Verhandlungen
vermieden werden. Dies ist allerdings nur möglich, wenn alle Akteure den
Landrat als zentralen Akteur akzeptieren und schätzen. Gewährleistet wer-
den kann dies zum einen durch die politische Stellung des Landrats, zum an-
deren ist es wichtig, dass der Landrat sich in dem Prozess allen Gruppen ge-
genüber neutral verhält. Nur so kann er von allen Akteuren als Schlichter ak-
zeptiert werden.78 Insgesamt ermöglicht dieser Netzwerktyp eine hohe Inno-
vationsfähigkeit der Region, da alle Akteure gleichberechtigt einbezogen
werden und Strategien und Ideen gemeinsam entwickelt werden.

Typ 2: Hierarchisch – integrierte Netzwerke
Beim Typ zwei sind zwar die wichtigsten regionalen Akteure (also jene Ak-
teure, die zur Verwirklichung eines Konzepts integrierter ländlicher Entwick-
lung in der Region beitragen sollten) integriert. Auch eine sektorübergreifen-
de Zusammenarbeit ist möglich, allerdings ist die Autonomie der einzelnen
Netzwerkmitglieder eher gering.

78 Vorteilhaft sind dafür die Mehrheitsverhältnisse, die Parteimitgliedschaft, die Länge seiner Amts-

zeit und die Größe des Landkreises und nicht zuletzt auch seine Persönlichkeit. Bei knappen
Mehrheitsverhältnissen ist eine neutrale Position des Landrats eher unwahrscheinlich, da er ver-
suchen wird, den Prozess politisch für sich zu nutzen. Landräte, die einer Partei angehören, sind
ihren Anhängern meist in irgendeiner Form verpflichtet, bei knappen Mehrheitsverhältnissen
umso mehr. Landräte, die schon 2-3 Amtsperioden agieren, werden meist von den Akteuren vor
Ort mehr geschätzt und akzeptiert. Dies ist bedingt durch ihren Bekanntheitsgrad und das Wis-
sen um ihr Verhalten. Längere Amtszeiten bedeuten aber auch, dass der Landrat meist fest im
Sattel sitzt und sich in diesem Maße nicht mehr politisch profilieren muss.

Synthesebericht

57

Übersicht 14: Netzwerktyp zwei: Hierarchisch - integriert

Blau: Politik und Verwaltung; Grün: regionale Partnerschaft; Rot: Regionalen Akteure (Le-
gende siehe Anhang II)

Quelle: Benz/Meincke

Wie in Übersicht 14 zu sehen, wird der Informationsfluss von zentraler Stel-
le gesteuert und die Kontaktdichte zwischen den einzelnen Akteuren ist
schwach ausgeprägt. Damit sind die Akteure primär von der Information des
Landrats oder der ihm unterstellten Institutionen abhängig. Der Landrat be-
zieht das Regionalmanagement und den Abwicklungspartner, die meist im
Landratsamt untergebracht sind, oder aber auch die Wirtschaftsförderung
und Kreisverwaltung stark ein. Dieser Kern übernimmt nicht nur die strate-
gische Ausrichtung und Entwicklung von Zielen, sondern sorgt auch für den
Informationsfluss zwischen den regionalen Akteuren. Zudem wird auch die
Projektumsetzung und -durchführung zentral gesteuert. Dem Landrat ist es
somit möglich, den regionalen Entwicklungsprozess nach seinen Vorstellun-
gen auszurichten, zu steuern, zu kontrollieren und zu koordinieren. Eine sol-
che Struktur war in Regionen, die mit einem Landkreis deckungsgleich sind,
zu finden. Hier gibt es keine Konkurrenz zwischen politischen Führungsper-
sonen und es fällt einem Landrat leicht, eine zentrale Position einzunehmen.

Synthesebericht

58

Dies ist bei Regionen, die mehrere Landkreise umfassen, schwieriger, weil
hier die Ausrichtung mit mehreren Landräten abgestimmt werden muss.
Entscheidender Vorteil dieser Struktur ist allerdings, dass Entscheidungen
schnell und von wenigen Akteuren getroffen werden und damit die Effekti-
vität und Effizienz gewährleistet ist. Bottom-up-Prozesse sind hingegen
langwierig und meist mit vielen Kompromissen verbunden. Ein bedeutender
Nachteil dieser Struktur ist, dass das Netzwerk bei Rückzug des Landrats in
sich zusammenbrechen kann, da dann die Lenkungsfigur fehlt. Gerade das
Ende von Förderungen, wenn keine Gelder mehr zur Verfügung stehen, ist
für den Erhalt des Netzwerkes eher schwierig.

Die zweite Gruppe (Sektorale Netzwerke) bilden Netzwerke, die sich im Ge-
gensatz zur ersten Gruppe thematisch stark spezialisieren. Dabei handelt es
sich einmal um „spezialisiert – integriert“ (Typ 3) und „spezialisiert – isolier-
te“ Netzwerke (Typ 4). Entscheidender Unterschied zwischen den beiden
Typen ist die Art der Einbindung des Netzwerkes in die Region. Im Ver-
gleich zu den Typen der ersten Gruppe ist die Einbindung des Netzwerkes in
die Region nicht selbstverständlich, da politische Vertreter kaum eingebun-
den sind. Durch diese wird aber die Integration des Netzwerkes in die Regi-
on gewährleistet bzw. forciert.

Typ 3: Spezialisiert – integrierte Netzwerke
Beim dritten Typ handelt es sich um Netzwerke, die schon seit längerer Zeit exis-
tieren und gerade deshalb, trotz ihrer einseitigen thematischen Ausrichtung, in der
Region verankert sind. In der Anfangsphase kommt es aufgrund der bewussten
Einseitigkeit der Themen zu einer starken Abgrenzung bzw. Ausgrenzung anders
denkender und agierender Akteure in der Region. Verbunden mit Erfolgen und
der Festigung bzw. Stabilität des Netzwerkes öffnet es sich allmählich auch für
andere regionale Akteure. Geprägt ist das Netzwerk von starken bottom-up Pro-
zessen, die auf der einen Seite die Innovationsfähigkeit des Netzwerkes erhöhen,
aber auf der anderen Seite oftmals langwierige Einigungs- und Entscheidungspro-
zesse nach sich ziehen.

Synthesebericht

59

Übersicht 15: Netzwerktyp drei: Spezialisiert - integriert

Blau: Politik und Verwaltung; Grün: regionale Partnerschaft; Rot: Regionalen Akteure (Legen-
de siehe Anhang II)

Quelle: Benz/Meincke

Die dezentrale Struktur des Netzwerkes mit verschiedenen Subgruppen führt
dazu, dass die unterschiedlichen Interessenslagen berücksichtigt, aber gleich-
zeitig Ideen vorstrukturiert werden. Abbildung xy zeigt, dass die Akteure un-
tereinander stark vernetzt sind. Als Sammel-, Koordinations- und Informati-
onsstelle fungieren das Regionalmanagement und die regionale Partnerschaft.
Die Struktur ist vergleichbar mit Typ eins. Dennoch kann von einem Macht-
zentrum im eigentlichen Sinne nicht gesprochen werden. Die Koordinations-
stelle muss allerdings eine starke Stellung einnehmen, um Interessenskonflik-
te auszugleichen und Kompromisse durchzusetzen. Durch einzelne Maß-
nahmen, sprich Projekte, die dezentral organisiert werden, können Zielkon-
flikte zwischen den Subgruppen zum einen ausgeglichen und zum anderen
verschiedene Interessen miteinander kombiniert werden. Diese dezentrale
Struktur bildet die Grundlage für die Offenheit gegenüber neuen Akteuren

Synthesebericht

60

und damit für die Integration des Netzwerkes in die Region. Gerade Bür-
germeister stehen diesem Strukturtyp offen gegenüber, da sie durch seine de-
zentrale Konfiguration ihre Interessen besser vertreten sehen. Gleichzeitig
können sie qua ihres Amtes die Gesamtinteressen des Netzwerkes auf der
regionalen Ebene, insbesondere auf Kreisebene, leichter und effektiver ver-
treten.

Typ 4: Spezialisiert – isolierte Netzwerke
Netzwerktyp vier ist wie der dritte Typ stark spezialisiert, aber in der Region nicht
verankert, sondern isoliert. Dies ist durch die Themenwahl, aber auch durch die
interne Struktur bedingt. Thematisch konzentriert sich das Netzwerk auf Rand-
themen und bezieht Positionen, die meist im Gegensatz zu den in der Region ste-
henden Interessen und Einstellungen stehen. Beispielhaft kann hier die Ausrich-
tung auf Umweltthemen oder ökologische Landwirtschaft genannt werden. Insbe-
sondere für „Gleichgesinnte“ ist das Netzwerk attraktiv, die sich dann wiederum
gegenüber Anderen abschotten.

Übersicht 16: Netzwerktyp vier: Spezialisiert - isoliert

Blau: Politik und Verwaltung; Grün: regionale Partnerschaft; Rot: Regionalen Akteure (Le-
gende siehe Anhang II)

Quelle: Benz/Meincke

Dadurch bedingt handelt es sich meist um sehr kleine Netzwerke, die eine
homogene Ak-teursstruktur aufweisen. Veranschaulicht wird dies in Über-

Synthesebericht

61

sicht 16. Demzufolge bietet sich die Möglichkeit einer stringenten und kom-
promisslosen Ziel- und Ideenumsetzung, ohne auf regional vorhandene
Strukturen Rücksicht zu nehmen. Gleichzeitig wird das Netzwerk von ein-
zelnen Schlüsselakteuren gesteuert, die die Strategien und Ausrichtung
bestimmen. In diesem Sinne kann man sogar von einer hierarchischen Struk-
tur sprechen, die aber eher unproblematisch ist, da die Beteiligten des Netz-
werkes in weiten Teilen gleiche Interessen vertreten und die Akteure auf-
grund ihrer geringen Zahl ihre individuellen Vorstellungen oder Projekte re-
lativ leicht umgesetzt werden können. Gefestigte Strukturen und Geschlos-
senheit mit „lock-in“ Effekten sind die Folge.
Werden aber wichtige regionale Akteure ausgeschlossen, kann das zu Kon-
frontationen und Konflikten mit anderen Netzwerken führen, die schwer zu
überwinden sind. Die alten etablierten Strukturen werden versuchen, die Ar-
beit des „neuen“ Netzwerkes zu blockieren. Das Ziel, neue Wege in be-
stimmten Themenbereichen zu gehen, wird dadurch konterkariert. Im Ge-
genteil, je nachhaltiger die Konflikte zwischen den verschiedenen Netzwer-
ken sind, desto weniger kommt es zu einer Annäherung und Überwindung
der Konflikte bzw. zu einem Ideenaustausch.

Typ 5: Lose gekoppelte – sektorübergreifende Netzwerke
Keinem der beiden Obergruppen lässt sich der fünfte Typ „lose gekoppeltes
– sektorübergreifendes“ Netzwerk zuordnen. So fehlen Schlüsselakteure, die
das Netzwerk steuern, und auch eine thematische Speziali-sierung ist nicht
gegeben. Wie in Übersicht 17 zu sehen ist die Homogenität das zentrale
Merkmal, da alle regionalen Akteure eingebunden sind und gleichberechtigt
am regio-nalen Entwicklungsprozess beteiligt werden. Der direkte Informa-
tionsaustausch zwischen den Akteuren verhindert zugleich die Informati-
onsmacht Einzelner oder aber die Ausgrenzungen von Akteuren. Zunächst
einmal unterstützt diese Struktur die Innovationsfähigkeit der Region, da
neue Ideen unter den Akteuren diskutiert und damit weiterentwickelt wer-
den.

Synthesebericht

62

Übersicht 17: Netzwerktyp fünf: lose gekoppelt - sektorübergreifend

Blau: Politik und Verwaltung; Grün: regionale Partnerschaft; Rot: Regionalen Akteure (Le-
gende siehe Anhang II)

Quelle: Benz/Meincke

Gleichzeitig bedeutet das Fehlen einer zentralen Steuerungsebene aber auch,
dass Potentiale verpuffen können, da Entscheidungsprozesse langwierig sein
können oder aber keine Entscheidungen getroffen werden und keine eindeu-
tige Zielrichtung gegeben ist. Insbesondere die Umsetzung von Strategien in
Projekte erfordert eine zentrale Koordinationsstelle. Zudem zieht eine hohe
Kommunikationsdichte in einem unstrukturierten Netzwerk Ineffektivität
und Ineffizienz nach sich. Denn es ist für die einzelnen Akteure mit einem
hohen Aufwand verbunden, sich Informationen zu beschaffen und eigene zu
verbreiten:

• Bei der Verbreitung von Informationen muss jeder einzelne Akteur in-
formiert werden, da es keine zentrale Austauschstelle gibt, oder aber
eine solche Stelle (Regionalmanagement) eingerichtet ist und die Ak-
teure nicht darauf zurückgreifen, sondern lieber direkt miteinander in
Kontakt treten.

Synthesebericht

63

• Gleiches gilt für die Informationsbeschaffung. Voraussetzung für das
Funktionieren des Netzwerkes ist, dass die Akteure die Informations-
wege kennen und wissen, wo sie die für sich relevanten Informationen
erhalten können. Dies ist aber nur in sehr stabilen und lang existieren-
den Netzwerken möglich.

• Zunehmende Verdichtung und langfristige Stabilisierung führt in wei-
terer Folge zu „lock-in“-Effekten im Prozess der Netzwerkentwick-
lung, d.h. der Selbstverstärkung bestehender Strukturen. Innovation,
die vor allem durch Veränderungen und Flexibilität, aber auch durch
die Orientierung an Anderem und Neuem entsteht, ist durch diese Art
der Struktur oftmals nicht möglich.

3.2.2 Die Wirkungsweise von Wettbewerb auf die Netzwerktypen
Sowohl die quantitative Netzwerkanalyse als auch der Vergleich mit den
nicht geförderten Regionen zeigt einen signifikanten Einfluss des Wettbe-
werbs Regionen Aktiv auf die regionale Kooperation. Die Ziele einer Förde-
rung von integrierten Ansätzen der Regionalentwicklung, Partnerschaften
der relevanten Akteure, die Stabilisierung von Kooperation und Lernprozes-
sen konnten im Wesentlichen erreicht werden. Regionen, die im Wettbewerb
ausgewählt wurden, zeigen deutliche Ansätze einer Intensivierung und Stabi-
lisierung von regionaler Kooperation und der sie stützenden Strukturen. Al-
lerdings kann der Wettbewerb unter bestimmten Bedingungen auch ungüns-
tige Entwicklungspfade in Regionen verstärken.
Entscheidend für die Steuerung von Regionen durch die übergeordneten E-
benen wie Bund, Länder und EU ist die Wirkungsweise von Wettbewerb auf
die Netzwerktypen. Denn durch diese Art der Steuerung sollen die Struktu-
ren und Interaktionen der Akteure so beeinflusst werden, dass die Innovati-
on und damit die Leistungsfähigkeit der Regionen erhöht wird. Der Einfluss
des Wettbewerbs auf die Kooperationsstrukturen kann je nach Netzwerktyp
sehr unterschiedlich sein. Je nach Typ wirkt er verfestigend auf die Struktu-
ren oder stößt Veränderungen an. Um überhaupt eine Wirkung des Wettbe-
werbs zu erzeugen, muss der Wettbewerb von den Netzwerkakteuren vor
Ort nicht nur akzeptiert werden, sondern auch auf Netzwerke treffen, die of-
fen für Veränderungen sind, die sich also als „lernende Regionen“ darstellen.
Die folgende Übersicht enthält Bewertungen der Netzwerktypen, die wir
aufgrund der schriftlichen und mündlichen Befragungen regionaler Akteure
gewonnen haben (es handelt sich also um zusammengefasste Bewertungen
der Akteure in den Regionen).

Synthesebericht

64

Übersicht 18: Wirkungsweise von Wettbewerb auf die Netzwerktypen

Typ 1 Typ 2 Typ 3 Typ 4 Typ 5

Schatten der
Hierarchie –
integriert

hierarchisch –
integriert

spezialisiert –
integriert

spezialisiert –
isoliert

lose
gekoppelt –
integriert

Lern-
prozesse

++ - ++ kein Einfluss -

Leistungs-
fähigkeit

++ - ++ kein Einfluss -

Motivations-
wirkung

+ - ++ kein Einfluss -

Netzwerk-
stabilität

+ + + kein Einfluss ++

Netzwerk-
ver-
größerung

++ - ++ kein Einfluss -

Quelle: Benz/Meincke

Bis auf Netzwerktyp vier (spezialisiert – isoliert) ist dies bei allen anderen
Typen gegeben. Der Wettbewerb beeinflusst die Strukturen bei Typ vier da-
mit nicht. Wie bei der Beschreibung der Netzwerktypen schon geschildert,
handelt es sich um ein sehr geschlossenes Netzwerk, das sich nach außen
stark abgrenzt und auch durch die Förderung wenig neue Kontaktstrukturen
aufbauen konnte. Vielmehr wurden die vorhandenen Kontaktstrukturen ge-
stärkt und die ideologische Ausrichtung intensiviert. Eine Orientierung an
anderen, gerade auch innerhalb der Region, ist nicht gegeben. Abgrenzung
nach außen bei gleichzeitiger Konzentration auf interne Strukturen bewirkt
eine ablehnende Haltung gegenüber dem Wettbewerb. Die Akteure der ande-
ren Netzwerktypen stellen sich dem Wettbewerb und dieser bewirkt eine
Veränderung der Kontaktstrukturen in ganz unterschiedlicher Weise. Dabei
ist zu differenzieren zwischen Kontaktveränderungen innerhalb des Netz-
werkes, der Abgrenzung des Netzwerkes zu anderen Netzwerken innerhalb
der Region (interne Abgrenzung) und der Abgrenzung der eigenen Region zu
anderen Regionen (externe Abgrenzung)79.

• Netzwerktyp eins (Schatten der Hierarchie-integriert) konnte durch die
Förderung seine Netzwerkkontakte nicht nur stabilisieren, sondern zu-

79 Die Darstellungen beziehen sich auf die Selbsteinschätzung der Akteure vor Ort.

Synthesebericht

65

sätzliche Akteure in der Region für die Arbeit gewinnen und zur Zu-
sammenarbeit mobilisieren. Mehr noch, die Region versucht, aktiv mit
anderen Regionen in Kontakt zu treten und sich auszutauschen. Damit
ist sie in der Lage, die Regionsgrenzen zu verändern bzw. anzupassen.
Die Netzwerkstruktur ist flexibel und kann je nach Bedarf an die neu-
en Gegebenheiten angepasst werden. Dies erklärt auch die geringe in-
terne Abgrenzung des Netzwerktyps. Gutes Abschneiden in Wettbe-
werben wird genutzt, um die Akteure zu motivieren und zu mobilisie-
ren. Lernen von anderen, Ausbau der Kooperationen und Integration
unterschiedlicher Themenbereiche steht hier im Vordergrund. Verliert
man den einen oder anderen Wettbewerb, führt das nicht zu Auflö-
sungserscheinungen der Strukturen, sondern veranlasst die Akteure,
sich verbessern und Defizite ausgleichen zu wollen.

• Eine ganz andere Wirkung hat der Wettbewerb bei Netzwerktyp zwei
(hierarchisch- integriert). Veränderungen der Kontaktstrukturen in-
nerhalb des Netzwerkes treten kaum auf. Der Landrat ist auch weiter-
hin zentrale Schlüsselfigur, die versucht, alle Interessensgruppen in der
Region zu bedienen. Die Abgrenzung zu anderen Regionen wird durch
den Gewinn des Wettbewerbs noch verstärkt, um den Erfolg in der
Region besser zu vermarkten. Es besteht so die Gefahr, dass die Regi-
on versucht, sich vor anderen Regionen zu profilieren und ihre Projek-
te und Ideen dort einzubringen, gleichzeitig aber Ideen aus anderen
Regionen nicht aufgreifen. Verliert die Region im Wettbewerb, wird
dies meist nicht offen gelegt. Gründe und Ursachen werden nicht er-
mittelt, und demzufolge werden auch keine Lernprozesse angestoßen
und Veränderungen vorgenommen. Es ist sogar möglich, dass der
Landrat das Interesse an dem Projekt verliert und sich zurückzieht.
Dann droht der Zerfall des Netzwerks.

• Bei Typ drei (spezialisiert – integriert) ist der Gewinn des Wettbe-
werbs für die Integration des Netzwerks in die Region bedeutend. Der
Erfolg zieht neue Akteure an, die den Ideen und Projekten zunächst
skeptisch gegenüberstanden. Da der Netzwerktyp neuen Akteuren of-
fen gegenübertritt, kommt es zu einer Annäherung und Vergrößerung
des Netzwerks. Lern- und Integrationsprozesse werden angestoßen.
Misserfolge können allerdings zu einer Ausgrenzung des Netzwerkes
innerhalb der Region führen, da die Ziele und Ideen des Kernnetzwer-
kes meist in der Region noch nicht anerkannt sind. Nur nach mehre-
ren Wettbewerbserfolgen und damit einer gewissen Stabilität der
Strukturen sind Niederlagen verkraftbar. Dann werden Anpassungs-
und Lernprozessen angestoßen.

• Änderungen der Kontaktstrukturen sowie einer Vergrößerung des
Netzwerkes sind bei Typ fünf nicht feststellbar. Es handelt sich um

Synthesebericht

66

PT

AP

RM

RP

Netzwerke, die schon im Vorfeld des Wettbewerbs seit längerer Zeit
existieren und sehr stabil sind. Trotzdem nimmt der Wettbewerb Ein-
fluss. Erfolg führt zu einer Selbstbestätigung der eigenen Ziele, Ideen
und Projekte. Anpassungen werden kaum vorgenommen. Auch Nie-
derlagen führen nicht zu Veränderungen bzw. lösen keine Lernprozes-
se aus. Das Netzwerk zweifelt vielmehr die Bewertungs- und Auswahl-
kriterien an.

3.3 Ergebnisse der Fokusgruppen: Akteurskonstellationen und regiona-
les Steuerungsmodell

In fünf Modellregionen wurden die Auswertungen der Netzwerkanalyse mit
den hermeneutischen Schlussfolgerungen aus der Begleitung der Fokusgrup-
pen zusammengespielt. Dieser Vergleich lieferte interessante Einsichten hin-
sichtlich der Handlungs- und Entwicklungsfähigkeit regionaler Governance-
Strukturen.
Gemessen an der Fähigkeit zu integrierter Politik, zur regionalen Kooperation und
zum Lernen sind Regionen dann am leistungsfähigsten, wenn sie offen für Akteu-
re sind, aber zugleich den spezifischen Aufgaben entsprechende kohärente Netz-
werkstrukturen bilden. Dazu bedarf es eines effektiven Regionalmanagements
und eines politisches Steuerungszentrum, die arbeitsteilig zusammenwir-
ken. Das Regionalmanagement kann dann die Kooperation im Hinblick auf die
spezifischen Aufgaben lenken (Funktionen der Information, Moderation und Mo-
tivation), die politische Führung kann bei Konflikten intervenieren, sie verleiht
den Ergebnissen der regionalen Kooperation Aufmerksamkeit und Legitimation,
was für die Umsetzung erforderlich ist (Konfliktregelungs- und Legitimations-
funktion).

Übersicht 19: Die Molekularstruktur des Erfolgs

Quelle: Lukesch 2006

Synthesebericht

67

Besondere Aufmerksamkeit verdient die Konfiguration der für „Regionen
Aktiv“ zentralen Akteure: Regionale Partnerschaft (RP), Regionalma-
nagement (RM), Abwicklungspartner (AP) und Projektträger (PT). De-
ren Konfiguration war in allen 18 Modellregionen recht unterschiedlich, aber
sie korreliert besonders deutlich mit anderen Parametern des Erfolgs, bei
denen

• alle vier Hauptakteure in einem intensiven Austausch miteinander ste-
hen, sie miteinander aber auch nicht zu eng verschränkt sind;

• das Regionalmanagement eine zentrale Mittlerrolle spielt, indem es an-
nähernd äquidistant zu den anderen drei Hauptakteuren positioniert
ist, tendenziell aber etwas näher der Regionalen Partnerschaft steht, da
es formal in deren Auftrag handelt oder zumindest handeln sollte.

Die so entstehende Struktur hat das Team der Begleitforschung die „Mole-
kularstruktur des Erfolgs“ genannt (siehe Übersicht 19). Sie tritt im Übrigen
auch als Konstellation in den Netzwerkdiagrammen des ersten und - etwas
weniger ausgeprägt - des dritten Netzwerktyps hervor.

Die Beobachtungen in Fokusgruppen und Ergebnisse der Netzwerkanalyse
zeigen zudem, dass hierarchische Beziehungsmuster auch in Netzwerken be-
deutend sind. In den Fokusgruppen konnten diese Beobachtungen zu einem
Steuerungsmodell verdichtet werden (siehe Übersicht 20).

Synthesebericht

68

Übersicht 20: Steuerungsmodell eines regionalen Handlungssystems

Quelle: Lukesch 2007

Das oben abgebildete Steuerungsmodell lässt sich folgendermaßen beschrei-
ben:
Die regionale Partnerschaft und das in ihrem Auftrag handelnde Regional-
management sind die zentralen Steuerungsorgane für die Gebietsentwick-
lung, wobei neben den institutionellen und intermediären Akteuren auch die
„echten“ Ehrenamtlichen in der Partnerschaft ein wesentliches und unver-
zichtbares Element darstellen.
Die Aufgabenteilung zwischen den beiden Steuerungsorganen wird dann gu-
te Ergebnisse zeitigen, wenn die regionale Partnerschaft auf der normativen
Ebene (handlungsleitende Werte und Zukunftsbilder) die bestimmende Rolle
spielt, andererseits dem Regionalmanagement nicht in die Projektentwick-
lung und -begleitung auf operativer Ebene „hineinregiert“. Auf strategischer
Ebene findet hingegen ein stetiger Aushandlungsprozess statt, in dem die
Leitvorstellungen der regionalen Partnerschaft als Träger der regionalen
Entwicklung und die Erfahrungen der in der täglichen Projektarbeit invol-

Synthesebericht

69

vierten hauptamtlichen Regionalmanager zusammenkommen und zu brauch-
baren Strategien verdichtet werden.
Die Steuerung regionaler Entwicklung erfordert differenzierte Strukturen und
Funktionen, die der Komplexität der Aufgabe gewachsen sind; die dargestellten
vier Steuerungsebenen können in weniger komplexen Situationen auch von zwei
oder drei Entscheidungs- bzw. Beratungsorganen wahrgenommen werden, nie je-
doch bedarf es mehr als vier Entscheidungs- und Beratungsorgane, wenn sie ihre
Funktionen entsprechend wahrnehmen:

• Die oberste Ebene repräsentiert das „Ganze“ der Region, also den ul-
timativen Auftraggeber aller Entwicklungsbemühungen;

• die zweithöchste Ebene erfüllt Aufgaben, die mit Supervision und
Verknüpfung und Einbindung in relevante Umwelten zu tun haben;

• die dritte ist die Entscheidungsebene (für Strategien, Prozessregeln
und Projekte),

• die vierte und unterste Ebene dient der praktischen Umsetzung der ge-
setzten Ziele.

Der Erfolg regionaler Entwicklungsanstrengungen wird sich in dem Maße
einstellen, als diese Aufgaben wohl definiert und entsprechenden Rollen-
trägern klar zugeordnet sind.

3.4 Folgerungen für den Steuerungsansatz und dessen weitere Ent-
wicklung

Die Ergebnisse der in den vorangegangenen Teilen dargestellten empirischen
Untersuchungen lassen sich wie folgt zusammenfassen:

• Der Steuerungsansatz von Regionen Aktiv stimulierte den Aufbau re-
gionaler Partnerschaften, die Programme und Projekte einer integrier-
ten Entwicklungspolitik für ländliche Regionen verwirklichten. Ausge-
hend von vereinbarten Zielen, welche Handlungsfelder absteckten,
konnten in den Regionen Lernprozesse und innovative Lösungen an-
geregt werden. Aus diesem Grunde hat sich der Ansatz grundsätzlich
bewährt. Er entspricht den Anforderungen, die sich aus neueren
Theorien der Regionalforschung ableiten lassen.

• Als punktuelles Ereignis hat der Regionenwettbewerb Regionen
Aktiv Impulse für Veränderungen in den Regionen ausgelöst. Es
konnten neue Akteure mobilisiert, bestehende Beziehungen verdichtet,
Kooperation intensiviert und neue regionale Programme und Maß-
nahmen generiert werden. In der Tendenz kam es in allen Regionen
zur Erweiterung und Verdichtung von Kontakten und regionaler Ko-
operation. Allerdings haben diese Impulse je nach bestehenden re-
gionalen Strukturen unterschiedlich gewirkt. Zum Teil haben sie
selektive Kooperation und Grenzziehungen verstärkt.

Synthesebericht

70

• In den nicht geförderten Regionen sind die Impulse ebenfalls zu beo-
bachten, aber sie erlangten keine dauerhafte Wirkung. Ein Defizit des
Programms liegt in der Beschränkung des Informationsaustausches
und der Vernetzung auf die ausgewählten Regionen. Eine Diffusion
der Erfahrungen über die 18 Modellregionen hinaus ist bislang
kaum erkennbar, sie wurde durch keine Maßnahmen gefördert.80
Gleichzeitig besteht auch die Gefahr, dass mit dem Auslaufen von Re-
gionen Aktiv die erreichten Effekte sich abschwächen werden.

• Entscheidend für die künftige Entwicklung sind die Kontinuität des
Ansatzes sowie die Kommunikation der Ergebnisse in andere Re-
gionen. Ferner sollte der Wettbewerb stärker auf die unterschiedli-
chen Leistungsfähigkeiten von Regionen ausgerichtet werden.
Leistungswettbewerbe können – im Unterschied zu Standortwettbe-
werben – auch die „Schwachen“, d.h. Regionen mit besonderen Struk-
turproblemen fördern. Gerade dies ist ein wichtiger Vorteil dieses
Steuerungsansatzes für die ländlichen Regionen, die im Standortwett-
bewerb gegenüber Verdichtungsräumen benachteiligt sind, im Leis-
tungswettbewerb aber ihre eigenen Potentiale zur Geltung bringen
können.

80 Zwar wurde in der Gemeinschaftsaufgabe Agrarstruktur und Küstenschutz vor allem auch auf-

grund der Erfahrungen von Regionen Aktiv der Fördergrundsatz „Integrierte ländliche Entwick-
lung“ verankert und somit die Förderung von Regionalmanagement und Regionalen Entwick-
lungskonzepten in die Regelförderung überführt, aber ein Austausch der Erfahrungen zwischen
den Regionen findet hierdurch nicht statt.

4. Ökonomische Effekte

Die Analysen der ökonomischen Effekte umfassen zwei Bereiche. Zum ei-
nen die Erhebung der direkten Arbeitsplatz- und Investitionseffekte und
zum anderen die Untersuchung des Mehrwertes des Regionen Aktiv-
Ansatzes.

4.1 Die harten Effekte von Regionen Aktiv
Neben einer Vielzahl weicher Effekte, die ausführlich in den vorhergehen-
den Kapiteln diskutiert wurden konnten mit Regionen Aktiv auch bedeuten-
de harte Effekte erzielt werden: Nach vier Jahren Regionen Aktiv zeigt die
Ex-Post-Analyse (Stand Ende 2005), dass insgesamt 1.464 Arbeitsplätze (in
Vollzeitarbeitsplätzen81) neu geschaffen (763) oder erhalten (701) werden
konnten, woraus sich ein Durchschnittswert von 81 Arbeitsplätzen pro Re-
gion ergibt. Darüber hinaus wurden direkte Folgeinvestitionen in Höhe von
ca. 83 Mio. Euro (4,6 Mio. Euro pro Region) ausgelöst. Davon entfielen ca.
57 Mio. Euro auf private (3,1 Mio. Euro pro Region) und 26 Mio. Euro auf
öffentliche Mittel (1,4 Mio. Euro pro Region).82

81 40 Wochenstunden entsprechen einem Vollzeitarbeitsplatz. Bei einer wöchentlichen Arbeitszeit

von 40 Stunden entspricht das 15/40 und somit 0,375 VZA.
82 Generell kann man harte Effekte in direkte und indirekte Effekte unterscheiden. Direkte Effekte

können zum einen in konjunkturelle, d.h. vorübergehende Effekte (wie bspw. Arbeitsplätze, die
während der Umsetzung der Projekte durch Regionen Aktiv Mittel gesichert bzw. neu geschaffen
wurden) und zum anderen in dauerhafte Effekte als Folge der Förderung (wie viele Arbeitsplätze
durch das Projekt nach Abschluss der Förderung gesichert bzw. neu geschaffen wurden)
unterteilt werden. Die Erhebung konjunktureller Effekte hat im Ergebnis wenig Aussagekraft:
Konjunkturelle Effekte treten bei jeder Förderung auf und sind nicht das Ziel der Förderung.
Auf eine Erhebung wurde deshalb verzichtet und nur die dauerhaften, direkten Arbeitsplatzef-
fekte als Folge der Förderung bzw. die Folgeinvestitionen erhoben. Zur weiteren Vereinfachung
wurden dabei nur die „Bruttowirkungen“ erhoben, d.h. Verlagerungseffekte etc. wurden nicht
berücksichtigt.

Synthesebericht

72

Dem stehen folgende eingesetzte Gesamtfinanzen gegenüber: Nach Angaben
der Modellregionen wurden im Zeitraum 2001 bis Ende 2005 insgesamt ca.
72,9 Mio. Euro im Rahmen von fast 1.000 Projekten bewilligt. Knapp 68%
der Mittel (ca. 49,3 Mio. Euro) wurden aus Regionen Aktiv finanziert. Die
Kofinanzierung der Regionen Aktiv-Mittel erfolgte zum einen aus weiteren
öffentlichen Mitteln (5,9%; ca. 4,3 Mio. Euro) und zum anderen zu 26,5%
(ca. 19,3 Mio. Euro) aus privaten Mitteln.83

Übersicht 21: Gesamtfinanzen der Phase 1 von Regionen Aktiv
 Gesamt daran RM
Anzahl Projekte 996 71

 72.850.337 € 11.043.25 € bewilligte Mittel
insgesamt davon Investiv 11.012.090 € 59.001 €

Regionen Aktiv
Mittel

49.255.546 € 10.722.654 €

weitere öffentl.
Mittel

4.259.029 € 47.220 €

Finanzierungsart

private Mittel 19.335.762 € 273.381 €
öff. und priv. 32,4% 2,9% Ko-Finanzierung

in % privat 26,5% 2,5%
Anteil Regionen Aktiv an den Gesamtmitteln: 67,6%
Anteil Regionalmanagement an den Gesamtmitteln: 15,2%
Anteil Investitionen an den Gesamtmitteln: 15,1%
Quellen: Abschlussberichte der Modellregionen

Die erhobenen harten Effekte bei Regionen Aktiv liegen damit in einem
Korridor vergleichbarer Initiativen wie bspw. LEADER. Die für LEADER
II (Förderperiode 1994 bis 1999) vorliegende europaweite Ex-Post Evaluati-
on rechnete die geschaffenen Arbeitsplätze über europaweite Fallstudien
hoch.84 Insgesamt wird hier von einem Arbeitsplatzeffekt von durchschnitt-
lich 100 VZA pro Region ausgegangen. Die Autoren der Ex-Post Studie wei-
sen allerdings auch darauf hin, dass die genannten Zahlen mit Vorsicht zu
genießen sind (s.o.).85

Demgegenüber gibt es indirekte Effekte, die nicht unmittelbar mit der Förderung in Verbindung

stehen (bspw. Verbesserung der Standortqualität etc.). Diese Effekte können meist nur qualitativ
erhoben werden. Finanziell ist Regionen Aktiv zu klein, um indirekte Effekte nachweisen zu
können. Eine Erhebung wurde aus diesem Grund nicht durchgeführt.

83 vgl. hierzu auch Elbe, et al. (2006).
84 Die Fallstudien deckten dabei 22,2% aller beteiligter Regionen ab. Der hieraus erhobene Wert

wurde dann für alle Regionen hochgerechnet.
85 ÖIR (2003): S. 205.

Synthesebericht

73

Betrachtet man weiterhin den sogenannten Hebeleffekt, d.h. die zusätzlichen
Mittel, die durch den Einsatz der Regionen Aktiv Mittel ausgelöst wurden, so
wurden mit jedem Euro Regionen Aktiv Förderung im Durchschnitt 0,48
Euro private und öffentliche Mittel im Rahmen der direkten Projektumset-
zung und 1,68 Euro weitere Investitionen als Folge der Projektumsetzung
ausgelöst. Auf EU-Ebene wird im Rahmen der Kohäsionspolitik in den we-
niger entwickelten Regionen (Ziel 1-Gebiet) im Schnitt mit insgesamt 0,90
Euro und in den in einem Umstrukturierungsprozess befindlichen Regionen
(Ziel 2-Gebiet) mit 3,00 Euro gerechnet.86 Somit liegen die für Regionen Ak-
tiv erhobenen Werte innerhalb eines Korridors themenverwandter Erhebun-
gen.

4.2 Ausgangspunkt der ökonomischen Analyse und methodische He-
rangehensweise

Die ökonomische Analyse im Rahmen der Begleitforschung Regionen Aktiv
hatte zum Ziel (zusätzlich zur Erfassung der oben genannten harten Effek-
te), den Mehrwert des Regionen Aktiv-Ansatzes87 zu analysieren und zu be-
messen. Ausgangspunkt der Analyse war die Annahme, dass sich der mit Re-
gionen Aktiv verfolgte Ansatz von der Regelförderung unterscheidet und
somit Auslöser für zusätzliche Entwicklungseffekte ist. Dabei wurde der
Vorteil des Regionen Aktiv-Ansatzes gegenüber herkömmlichen Förderan-
sätzen insbesondere darin gesehen, dass eine Umsetzung inhaltlicher Ziele
(im Rahmen strategischer Zielvorgaben des BMELV) unter Berücksichtigung
neuer Verfahrensweisen zu einer positiven Veränderung des allgemeinen
Verhaltens führte. Entscheidend war also nicht nur, dass die Ziele umgesetzt
wurden, sondern auch wie sie umgesetzt wurden.
Zur Erfassung des Mehrwertes von Regionen Aktiv wurden zunächst die Be-
sonderheiten des Ansatzes herausgearbeitet, um diese dann in einem nächs-
ten Arbeitsschritt anhand exemplarisch ausgewählter Modellregionen hin-
sichtlich ihrer Wirkungsweise zu überprüfen: Es erfolgte eine sehr detaillierte
Ursache-Wirkungsüberprüfung (FACT-Analyse Focused Assessment through
Cause-effect Tracing), um herauszufiltern, welche Wirkungen tatsächlich auf
den Regionen Aktiv-Ansatz zurückgeführt werden können und welche Ver-
änderung eventuelle anderen Einflussgrößen zugeschrieben werden müssen.
Die somit identifizierten Regionen Aktiv-bedingten Veränderungsgrößen
wurden dann dem eigentlichen Bewertungsprozess unterzogen, wozu eine
Kombination aus Elementen der Nutzwertanalyse und Nutzen-Kosten-

86 EU-KOM (2005): S. 8.
87 Der Regionen Aktiv-Ansatz lässt sich charakterisieren durch die fünf Regionen Aktiv-Prinzipien

Regionalität, Partnerschaft, Reflexion, Wettbewerb und Integration, sowie die bereitgestellten
Fördermittel (seedmoney).

Synthesebericht

74

Analyse zur Anwendung kam. Der Methodenmix erlaubte zunächst eine prä-
zise qualitative und quantitative Erfassung der positiven und negativen Regi-
onen Aktiv-Wirkungen (Ergebnis der Nutzwertanalyse) und ermöglichte dar-
über hinaus eine zusätzliche monetäre Erfassung einzelner Aspekte (Ergeb-
nis der Nutzen-Kosten-Analyse). Da eine monetäre Erfassung theoretisch
immer möglich, aber in der praktischen Anwendung nicht immer sinnvoll ist,
wurden nur solche Aspekte diesem Schritt unterzogen, für die eine Monet-
arisierung sinnvoll und nachvollziehbar möglich war und wodurch gleichzei-
tig ein Erkenntnisgewinn zu erwarten war. Der Vorteil der Methodenkombi-
nation lag vor allem darin, dass Wirkungen die zwar im Rahmen der Nutzen-
Kosten-Analyse keine monetäre Erfassung erfahren haben (sog. Intangibles),
trotzdem einen wichtigen und aussagekräftigen Bestandteil des Gesamter-
gebnisses bilden, indem sie bereits im Rahmen der vorgeschalteten Nutz-
wertanalyse sowohl in ihrer Größenordnung als auch in ihrer relativen Be-
deutung zueinander erfasst wurden. Ergänzend dazu wurden mögliche, mit
der besonderen Ausgestaltung des Modellvorhabens verbundene, Umvertei-
lungswirkungen (z.B. Umverteilung der Verwaltungslast von der Bundesebe-
ne auf die Modellregionen) erfasst.

4.3 Die Ergebnisse der ökonomischen Analyse
Dementsprechend setzt sich das Gesamtergebnis der ökonomischen Analyse
aus drei Komponenten zusammen:

• den (mittels Nutzwertanalyse) detailliert in ihrer Größenordnung und
relativen Bedeutung (aber nicht in Geldeinheiten erfassten) intan-
giblen Wirkungen,

• dem rechnerischen Ergebnis, d.h. dem mittels Nutzen-Kosten-Analyse
ermittelte Nettonutzen und

• den zusätzlich separat erfassten Umverteilungseffekten.
Erst die Zusammenführung und Interpretation dieser drei Komponenten
ermöglicht eine Bewertung des Regionen Aktiv-Ansatzes unter ökonomi-
schen Gesichtspunkten.

4.3.1 Die Intangibles
Die nicht monetär erfassten Wirkungen werden im Rahmen der Nutzwert-
analyse sehr detailliert qualitativ bzw. quantitativ beschrieben und darüber
hinaus mittels Gewichtung in ihrer relativen Bedeutung erfasst.

Synthesebericht

75

Übersicht 22: Intangible Effekte und deren Beurteilung
Stärkere Vernetzung der Akteure innerhalb der Region besonders positiv
Stärkere Vernetzung der Regionen untereinander positiv
Etablierung der regionalen Partnerschaft auch über
Regionen Aktiv hinaus

positiv

Verbesserung des regionalen Arbeitsklimas besonders positiv
Aufbau bzw. Ausbau von Stadt-Land-Beziehungen positiv
Aufbau einer regionalen Produktpalette positiv
Ausbau eines qualitativ hochwertigen regionalen
Dienstleistungsangebotes

besonders positiv

Steigerung des Bekanntheitsgrads der Region besonders positiv
Erhöhung der Verbraucherorientierung positiv
Steigerung der Unabhängigkeit von fossilen Energie-
trägern

positiv

Modellhafter Beitrag zur Agrarwende positiv
Erhöhung des regionalen Beitrags zum Erhalt der Na-
tur- und Kulturlandschaft

positiv

Quelle: Weiß 2007

Darunter fallen z.B. besonders positiv bewertete Aspekte wie die stärkere
Vernetzung der regionalen Akteure, die Verbesserung des regionalen Ar-
beitsklimas und die Schaffung eines hochwertigen regionalen Produkt- und
Dienstleistungsangebotes. Aber auch der Ausbau von Stadt-Land-
Beziehungen, sektorübergreifende Zusammenarbeit, die Erhöhung der
Verbraucherorientierung, der modellhafte Beitrag zur Agrar- und Energie-
wende und der Erhalt der Natur- und Kulturlandschaft werden in unter-
schiedlichen Abstufungen als insgesamt positive Auswirkungen des Regionen
Aktiv-Ansatzes genannt. Diese intangiblen Wirkungen werden in Nutzwert-
tableaus zusammenfassend dargestellt und nach den Systematiken der Nutz-
wertanalyse in Punktwerten erfasst.
Entgegen der Erwartung, dass einige der wesentlichen – und deshalb in die
Analyse einbezogenen – intangiblen Effekte als negativ einzustufen wären,
zeigt die Zusammenstellung, dass die Intangibles insgesamt durchweg positiv
zu bewerten sind.

Synthesebericht

76

4.3.2 Der Nettonutzen
Für die daran anschließende Berechnung des Nettonutzens bzw. der Nutzen-
Kosten-Relation am Beispiel der ausgewählten Fallstudienregionen sind fol-
gende Kostenaspekte relevant:

• Angerechnet werden die Gelder, die das Bundesministerium für die
Modellregionen zur Verfügung gestellt hat (Regionen Aktiv-
Fördermittel).

• Darüber hinaus gehen die, mit dem Umverteilungsprozess verbunde-
nen, zusätzlichen Kosten in die Berechnung ein, d.h. die Kosten die
den Regionen durch den erhöhten Koordinierungs- und Abstim-
mungsbedarf in der Projektarbeit entstanden sind. Dabei handelt es
sich fast ausschließlich um Kosten, die von privaten Projektträgern
bzw. ehrenamtlich tätigen Privatpersonen getragen wurden.

• Die Umverteilungseffekte (Übertragung der Verwaltungslast von der
zentralen auf die dezentrale Ebene) wurden separat betrachtet (siehe
unten). Sie ergänzen zwar das rechnerische Ergebnis, sind aber nicht
direkter Bestandteil desselben, da diese Umverteilungswirkungen die
Bezugsgröße „Region“ überschreiten und daher der zu Beginn getrof-
fenen Abgrenzung zum Opfer fallen.

• Die Opportunitätskosten sind aufgrund der logischen Unmöglichkeit
ihrer genauen Bestimmung nicht Bestandteil der praktischen Nutzen-
Kosten-Rechnung und gehen daher nicht in die eigentliche Berech-
nung ein. Die regionsexternen Effekte und mögliche Verdrängungsef-
fekte88 sowie Multiplikatoreffekte lassen sich im Rahmen der vorlie-
genden Untersuchung ebenfalls nicht bestimmen und bleiben daher in
der Rechnung unberücksichtigt. Es sei an dieser Stelle aber darauf hin-
gewiesen, dass eine Berücksichtigung der Multiplikator- und regionsex-
ternen Effekte – soweit einschätzbar – positive Auswirkungen auf das
rechnerische Ergebnis zur Folge hätte.

Während sich die Kostenkomponenten (mit den oben skizzierten Ausnah-
men) relativ einfach erfassen lassen, ist die Erfassung der Nutzenkomponen-
ten vergleichsweise schwieriger. Die Komponenten, die sich trotz des relativ
frühen Erhebungszeitpunktes erheben und auch monetär erfassen lassen, ge-
hen zusätzlich in die nachfolgende Nutzen-Kosten-Rechnung ein. In die -
auf die Nutzwertanalyse aufbauende - Berechnung des Nettonutzens gehen

88 Durch die Subventionierung im Rahmen von Regionen Aktiv z.B. in Hinblick auf Arbeitsplätze

ist es möglich, dass ein Verdrängungsprozess stattgefunden hat. Andererseits ist es auch denkbar,
dass ein Verdrängungseffekt weitgehend ausgeblieben ist, da mit Regionen Aktiv neue und
zusätzliche Themenfelder erschlossen werden konnten, die auch zu neuen Arbeitsplätzen geführt
haben. Da sowohl die eine als auch die andere Vermutung auf Spekulationen beruht, muss im
Rahmen der vorliegenden Untersuchung auf eine Erfassung dieser Effekte verzichtet werden.

Synthesebericht

77

damit nur die Nutzen- und Kostenaspekte ein, für die eine monetäre Be-
rechnung sinnvoll möglich ist. Darunter fallen die durch Regionen Aktiv neu
geschaffenen und gesicherten Arbeitsplätze, die getätigten Folgeinvestitio-
nen, die neu generierte Wertschöpfung89, die erzielten Einsparungen (z.B.
Zusammenarbeit regionaler Unternehmen) und Einnahmen (z.B. Beratungs-
leistungen durch regionale Serviceeinheiten). Die Höhe der vermiedenen
Fehlinvestitionen kann zwar ebenfalls in Geldeinheiten erhoben werden,
wird bei der Berechnung des Nettonutzens aber ausgeklammert, da hier teil-
weise extrem hohe (aber nicht überprüfbare) Werte genannt werden, die das
Ergebnis verfälschen.
D.h. auf der Nutzenseite werden die Folgeinvestitionen, Arbeitsplatz- und
Wertschöpfungseffekte, durch Kooperation bedingte Einsparungen bei be-
teiligten Unternehmen und Beratungsleistungen regionaler Service- und Be-
ratungsstellen einbezogen; auf der Kostenseite sind vor allem die Regionen
Aktiv-Mittel und die von den Modellregionen selbst aufgebrachten Ressour-
cen zu berücksichtigen. Die partnerschaftliche Entwicklung und Durchfüh-
rung der Projekte erfordert nicht nur eine erhebliche Koordinierungsleistung
durch das Regionalmanagement (die weitestgehend durch die zur Verfügung
gestellten Fördermittel abgedeckt wurde), sondern fordert darüber hinaus
auch von den Projektträgern einen erheblichen Ressourcen- bzw. Zeitein-
satz. Den Modellregionen ist es gelungen, endogene Ressourcen zu mobili-
sieren, die ca. 25% der Regionen Aktiv-Mittel entsprechen. Ohne dieses En-
gagement der regionalen Akteure wäre die Umsetzung vieler Projekte nicht
möglich gewesen.
Die Nutzen-Kosten-Differenz ist für alle betrachteten Fälle positiv.90 Der
durchschnittliche Nettonutzen für die Laufzeit von Regionen Aktiv liegt bei
ca. 2,3 Mio. Euro pro Region. Dieses Ergebnis stellt eine Momentaufnahme
dar, welche die Auswirkungen einer Vielzahl von Projekten, die gerade erst

89 „Wertschöpfung ist das originäre Ziel einer jeden wirtschaftlichen Tätigkeit. Als Wertschöpfung

werden die Erträge eines Unternehmens (einer Region, einer Nation) bezeichnet, welche sich
nach Abzug aller Kosten und Vorleistungen ergeben. Daher sind weder Umsatz noch Bilan-
zsumme oder Bruttonationalprodukt aussagekräftige Größen wirtschaftlichen Handelns, sondern
erst der in der jeweiligen wirtschaftlichen Einheit geschaffene Mehrwert, der über die Kosten und
Vorleistungen hinausgeht.“ (Gothe, Hahne 2006: 165). Vor diesem Hintergrund wird unter
generierter Wertschöpfung im vorliegenden Kontext die Summe der Erträge der beteiligten re-
gionalen Unternehmen nach Abzug aller Kosten und Vorleistungen erfasst. Der Begriff der Net-
towertschöpfung beschreibt hier den Betrag, der sich aus der erhobenen generierten Wertschöp-
fung abzüglich der Subventionen (Regionen Aktiv-Mittel) ergibt. Da Arbeitsplatzeffekte und Fol-
geinvestitionen für die vorliegende Untersuchung separat erfasst werden, gehen diese beiden
Aspekte nicht in die Wertschöpfungsberechnung ein.

90 Das Ergebnis kann – trotz der generellen methodischen Schwierigkeiten bei der Erhebung der
Daten und den verfahrensimmanenten Manipulationsmöglichkeiten – einer kritischen Über-
prüfung durchaus standhalten, da der Rechnung im Zweifelsfall die ungünstigsten Werte
zugrunde gelegt wurden und Schwachstellen nicht verschwiegen, sondern aufgezeigt und
diskutiert werden.

Synthesebericht

78

am Beginn der Umsetzungsphase stehen und ihre Wirkung somit noch nicht
voll entfalten konnten, weitgehend unberücksichtigt lässt.
Geht man davon aus, dass die initiierten Projekte tatsächlich wie geplant
fortgesetzt werden, so scheint es sinnvoll, das gegenwärtige Ergebnis mittels
einer überschlägigen Wachstumsrechnung in die Zukunft zu übertragen. Legt
man dem Ausgangswert eine jährliche (hypothetische) Wachstumsrate von
4%91 für eine – bei Planungsprojekten durchaus übliche – Laufzeit von zehn
Jahren zugrunde, so ergibt sich ein rechnerischer Gesamtwert von ca. 3,4
Mio. Euro pro Region.92 Regionen Aktiv wäre damit auch aus ökonomischer
Sicht nicht nur auf kurze, sondern insbesondere auch auf längere Sicht als
Erfolg zu bewerten.

4.3.3 Die Umverteilungseffekte
Die Umverteilungseffekte können das positive rechnerische Ergebnis und
die zweifelsfrei positive Aussage der Intangibles nicht schmälern. Zwar ist
die Vorbereitung, Begleitung und Umsetzung des Modellvorhabens auf allen
beteiligten Ebenen mit zum Teil erheblichem Mehraufwand und damit mit
Mehrkosten verbunden, doch stimmen alle Beteiligten darin überein, dass
dies als Investition in die Zukunft gesehen werden muss.
Die Auslobung von Regionen Aktiv als Modellvorhaben bedeutete für das
Bundesministerium – trotz der Delegation von Aufgaben und Verantwor-
tung auf regionale Ebene – eine zusätzliche Arbeitsbelastung und einen
Mehraufwand im Vergleich zu herkömmlichen Förderprogrammen. Sowohl
die Vorbereitungs- als auch die Umsetzungsphase waren besonders arbeitsin-
tensiv, da innerhalb kurzer Zeit zunächst die Rahmenbedingungen (z.B. Aus-
gestaltung, Notifizierung, Ausschreibung des Programms) geklärt werden
mussten und danach eine Fülle von Fragen im Rahmen der Umsetzung (z.B.
Qualifizierung der Akteure, Abwicklungsmodalitäten, Modifizierung des
Programms) bearbeitet werden mussten. Darauf folgte eine vergleichsweise
etwas weniger arbeitsintensive Phase zum Abschluss des Programms (z.B.
Abwicklung, Bilanzierung und Evaluierung). Darüber hinaus wurde das Mo-
dellvorhaben von einer (externen) Geschäftsstelle begleitet. Die Arbeit der

91 Bei einer Inflationsrate von 2% (2005; vgl. www.destatis.de) entspricht dies somit einem ange-

nommenen jährlichen Realwachstum von 2%. Da es sich bei der vorliegenden Untersuchung um
eine Momentaufnahme handelt, die zwar den Status-quo zu einem vergleichsweise frühen Zeit-
punkt sehr detailliert erfasst, aber nur beschränkt Aussagen über die zukünftige Entwicklung
zulässt, wird der Prognose lediglich die allgemeine Wachstumsrate zugrunde gelegt. Dabei han-
delt es sich lediglich um eine vorsichtige Grobabschätzung, die höchstwahrscheinlich hinter den
überdurchschnittlich positiven Erwartungen der Regionen zurückbleibt.

92 Die Auswahl der Fallstudienregionen erfolgte, soweit bei einer kleinen Anzahl von betrachteten
Fällen möglich, repräsentativ, so dass die anhand der Beispielregionen erhobenen Ergebnisse
zumindest annähernd auch auf alle 18 Modellregionen hochgerechnet werden können.

Synthesebericht

79

Geschäftsstelle entlastete das Bundesministerium und wurde ebenfalls durch
das BMELV finanziert.
Insgesamt ist damit keine Entlastung der zentralen Ebene zulasten der regio-
nalen Ebene zu beobachten. Der Pilotcharakter von Regionen Aktiv recht-
fertigt aber aus Sicht des Ministeriums einen solchen Mehraufwand, da damit
ein Umdenkungs-, Diskussions- und Lernprozess angestoßen wurde, der als
Investition in die Zukunft verstanden werden muss93.
Für die Regionen94 bedeutete Regionen Aktiv ebenfalls eine zusätzliche Ar-
beitsbelastung – zum einen weil es sich um ein Modellvorhaben und damit
um ein „Experiment“ handelte, zum anderen, weil die besondere Ausgestal-
tung des Modellvorhabens den Regionen mehr Eigenverantwortung und da-
mit auch neue Aufgaben und Mehrarbeit übertragen hat. Der Zeit- und Per-
sonaleinsatz für die Übernahme dieser zusätzlichen Aufgaben (z.B. Abwick-
lung des regionalen Budgets) wurde zu Beginn von den regionalen Akteuren
erheblich unterschätzt. Darüber hinaus wurde schnell ersichtlich, dass die
Übernahme von mehr regionaler Eigenverantwortung Fachwissen voraus-
setzt, das z.T. erst durch spezifische Schulungen erworben werden musste95.
Insgesamt ergab sich damit ein Mehraufwand pro Modellregion der ca. einer
Personalstelle über einen Zeitraum von vier Jahren Projektlaufzeit ent-
spricht. Diese Personalkosten mussten ebenso von den regionalen Abwick-
lungsstellen getragen werden wie die damit verbundenen sächlichen Verwal-
tungsausgaben.96
Alle befragten regionalen Akteure stimmen ebenfalls darin überein, dass mit
Regionen Aktiv nicht nur ein hoher personeller und zeitlicher Einsatz ver-
bunden war, sondern auch ein großer Lerneffekt. Selbst wenn ein neues För-
derprogramm im Detail anders ist und somit wieder Einarbeitungszeit erfor-
dert, so konnten im Rahmen von Regionen Aktiv Kontakte geknüpft und
Erfahrungen gesammelt werden, die zukünftige Prozesse zwar nicht unbe-
dingt kürzer aber in der Startphase einfacher und damit letztendlich insge-
samt effizienter werden lassen. Zusammenfassend kann damit auch auf regi-
onaler Ebene der Mehraufwand als Investition in die Zukunft verstanden
werden, die sich aber nicht näher beziffern lässt.

93 vgl. Interviews mit Mitarbeitern des BMELV
94 vgl. Interviews mit regionalen Abwicklungspartnern
95 vgl. Abschlussberichte der Regionen
96 Der Aufwand für das Regionalmanagements bleibt hier unberücksichtigt, da dies förderfähig und

damit keine regionale Eigenleistung war. Erst im Falle einer Ko- bzw. Vollfinanzierung des Re-
gionalmanagements durch die Regionen müsste dieser Aspekt Berücksichtigung finden und in die
Nutzen-Kosten-Berechnung einfließen.

Synthesebericht

80

Für die Bundesländer97 ist durch Regionen Aktiv keine Mehrarbeit angefal-
len, da diese nicht (direkt) in den Abwicklungsprozess involviert waren. Ein-
zelbeispiele belegen hier allerdings, dass (nach eigener Aussage) eine Abwick-
lung auf Länderebene keine nennenswerte Mehrbelastung bedeutet hätte, da
die benötigten Strukturen bereits weitgehend existieren.

Sowohl die Mittel, die das Bundesministerium eingebracht hat (Personal- und
Sachmittel zur Vorbereitung, Begleitung, Umsetzung und Evaluierung des
Modellvorhabens) als auch die Aufwendungen der Regionen (z.B. zur Bewäl-
tigung zusätzlicher Verwaltungslasten und zur Abwicklung des regionalen
Budgets) sind sinnvoll eingesetzt, wenn man unterstellt, dass daraus tatsäch-
lich ein langfristiger Nutzen erwächst, z.B. in Form eines Lern- und Umden-
kungsprozesses, der zukünftig zu mehr regionaler Eigenverantwortung und
effizienterer regionaler Entwicklung führt. Erst wenn die durch Regionen
Aktiv angestoßenen Prozesse nicht wie erwartet weitergeführt würden, müss-
ten die investierten Mittel als Kosten bzw. als „verlorene“ Investition be-
trachtet werden.

4.4 Interpretation des Gesamtergebnisses
Die ökonomische Analyse erfasst die durch Regionen Aktiv hervorgerufenen
Veränderungen (vgl. FACT-Analyse) und zieht die identifizierten Verände-
rungsgrößen als Basis für die Berechnung des Nettonutzens bzw. der Nut-
zen-Kosten-Relation heran. Die am Beispiel der drei Fallstudien berechnete
durchschnittliche Nutzen-Kosten-Relation von Regionen Aktiv ist mit einem
Wert von 1,55 größer als eins und belegt damit, dass Regionen Aktiv „sich
gerechnet hat“ und die Mittel effizient eingesetzt wurden.98
Die Frage nach der Effizienz von Regionen Aktiv im Vergleich zur her-
kömmlichen Förderung kann aber nicht allein mit dem rechnerischen Ergeb-
nis der ökonomischen Analyse beantwortet werden, sondern muss auch die
nicht monetär erfassten Effekte einbeziehen, welche die Gesamtbilanz
nochmals verbessern – wenn auch nicht rechnerisch, so doch argumentativ.
Die Aussagekraft dieser Argumente sollte nicht unterschätzt werden, denn
zum einen bedeutet die (dem Bewertungsschritt vorgeschaltete) FACT-
Analyse, dass die Wirkungen tatsächlich dem Regionen Aktiv-Ansatz (cha-
rakterisiert durch die fünf Prinzipien und die Impulswirkung der Fördermit-
tel siehe Kapitel 2) zugeschrieben werden können, zum anderen gewährleis-

97 Die Akteure auf Landesebene wurden zwar –zu deren Missfallen – bei der Konzeption und Um-

setzung des Modellvorhabens ausgeklammert, werden hier aber trotzdem einbezogen werden, um
das Bild zu vervollständigen.

98 Allerdings bleibt dieser Wert für sich genommen relativ aussagelos, wenn die Effizienz im Ver-
gleich zu herkömmlichen Förderprogrammen bewertet werden soll, da für andere, vergleichbare
Förderprogramme kein Vergleichsmaßstab existiert.

Synthesebericht

81

tet die Anwendung von Elementen der Nutzwertanalyse, dass die nicht sinn-
voll monetarisierbaren, „weichen“ Wirkungen sehr detailliert qualitativ und
quantitativ erfasst werden konnten.
Berücksichtigt man, dass sich die durch Regionen Aktiv angestoßenen Pro-
zesse und Projekte gerade erst am Beginn befinden, so scheint es realistisch
anzunehmen, dass einige der momentan noch „weichen“ Wirkungen im zeit-
lichen Verlauf ebenfalls zu harten Effekten führen werden, die sich dann
nicht nur (wie in der vorliegenden Untersuchung) qualitativ, bzw. quantitativ
erfassen lassen, sondern auch in Geldeinheiten ausgedrückt werden können.
Geht man weiterhin davon aus, dass die „harten“ Wirkungen (wie z.B. die
Anzahl neu geschaffener bzw. gesicherter Arbeitsplätze) vergleichbar sind
mit den Resultaten vergleichbarer Programme wie z.B. LEADER, so liegt
der eigentliche Mehrwert von Regionen Aktiv in der Vielzahl der zusätzlich
generierten weichen Wirkungen. Hierbei spielen v.a. partnerschaftliche Be-
ziehungen, die im Rahmen der Begleitforschung intensiv analysiert wurden
und zu einem wesentlichen Erfolgsfaktor von Regionen Aktiv zählen, eine
entscheidende Rolle.

Zusammenfassen kann festgehalten werden, dass die Ergebnisse und Wir-
kungsweise von Regionen Aktiv im großen und ganzen vergleichbar mit de-
nen ähnlich strukturierter Initiativen gebietsbezogener, partnerschaftsbasier-
ter und beteiligungsorientierter ländlichen Entwicklung, vor allem des mitt-
lerweile gut analysierten LEADER-Ansatzes der EU sind. Gleichzeitig knüp-
fen die Ergebnisse der ökonomischen Analysen an die Ergebnisse der ande-
ren Module der Begleitforschung an und stützen diese im Wesentlichen.
Der Steuerungs- und Förderansatz Regionen Aktiv wird sowohl von den
Modellregionen als auch aus Sicht des auslobenden Bundesministeriums ins-
gesamt positiv bewertet. Die ökonomische Analyse – als ein Baustein der
Begleitforschung – zeigt, dass mit dem Regionen Aktiv-Ansatz zum einen öf-
fentliche Gelder sinnvoll eingesetzt wurden, zum anderen wichtige Erkennt-
nisse im Hinblick auf die Ausrichtung zukünftiger Förderstrategien gezogen
werden konnten. Das Modellvorhaben Regionen Aktiv erfüllt dabei eine
Doppelfunktion für das BMELV. Einerseits entwickelten die Modellregionen
Leuchtturmprojekte für eine nachhaltige Entwicklung ländlicher Räume; an-
dererseits setzt Regionen Aktiv als Pilotprojekt im Rahmen der Nachhaltig-
keitsstrategie der Bundesregierung deutliche Akzente. Es gilt nun, aus den
gewonnenen Erkenntnissen Lehren zu ziehen, indem z.B. erfolgreiche As-
pekte wie partnerschaftliche Zusammenarbeit und Steuerung über Zielvor-
gaben zukünftig in die Regelförderung übernommen werden.

5. Fazit

Ziel des untersuchten Modellvorhabens Regionen Aktiv war die Initiierung
und Verstetigung regionaler Partnerschaften für eine integrierte ländliche
Entwicklung in den ausgewählten Modellregionen. Die Erreichung dieser
Ziele sollte mit Hilfe der fünf Prinzipien Regionalität, Partnerschaft, Reflexi-
vität, Integration und Wettbewerb und deren Umsetzungsinstrumente er-
reicht werden. Dieser Steuerungsansatz hat sich in mindestens dreierlei Hin-
sicht als erfolgreich herausgestellt:

• Trotz des höheren zeitlichen Aufwandes, der aufgrund des integrierten
Ansatzes notwendigen Abstimmung und Koordination besonders in-
nerhalb der Modellregionen, genießt er eine hohe Akzeptanz bei den
Modellregionen und bei der Programmebene.

• Es konnte auch gezeigt werden, dass die Förderung weicher Maßnah-
men zu harten Effekten führen kann, indem Wirkungsketten durch
den Förderimpuls initiiert wurden.

• Die ökonomischen Analysen zum Steuerungsansatz von Regionen Ak-
tiv haben ebenfalls nachgewiesen, dass sich der Ansatz insgesamt
„rechnet“.

Die Grundlage hierfür – und das wirklich Neue im Vergleich zur EU-
Gemeinschaftinitiative LEADER+ – war die konsequente Verlagerung
der „vier Anker“ der Verantwortung und der damit verbundenen
Pflichten in die Modellregionen:

• prozessual mit der Regionalen Partnerschaft als zentralem Entschei-
dungsorgan und dem hauptamtlichen Regionalmanagement als zentra-
lem Dienstleister der Region;

• inhaltlich durch die Steuerung über Ziele und Evaluation sowie mit
der Projektauswahl durch die Regionale Partnerschaft;

Synthesebericht

84

• finanziell mit dem Regionalen Budget zur Förderung von integrierten
Projekten und

• administrativ mit dem Abwicklungspartner vor Ort, zur Prüfung der
finanziell-technischen Anforderungen.

Aus diesem Grund sollte in Zukunft dieser Weg weiter gegangen werden –
auch außerhalb von Modellvorhaben. Die Kombination aus Förderphiloso-
phie und Finanzen hat positive weiche Wirkungen und harte Effekte in den
Modellregionen ausgelöst. Die Übersicht 23 fasst die Auswirkungen des Re-
gionen Aktiv-Ansatzes und der Erfolgsfaktoren in Entwicklungsphasen der
regionalen Partnerschaften noch einmal zusammen.

Nimmt man diese Erfahrungen ernst, müsste aus heutiger Sicht die Gewich-
tung der Förderansätze zu Gunsten der integrierten Ansätze verschoben
werden. Der entscheidende Schritt in diese Richtung wäre eine Regionalisie-
rung der Förderung.

Synthesebericht

85

Übersicht 23: Auswirkungen des Regionen Aktiv-Ansatzes und der Erfolgsfaktoren in
Entwicklungsphasen der regionalen Partnerschaften

Quelle: Tränkner/Weiß 2006

Auswirkungen auf der Akteursebene
- Stärkung des „Wir-Gefühls“, Aufbruchstimmung
- Impulse für Zusammenarbeit in neuen inhalt lichen und
personellen Kontexten
- Definit ion der Region, der Partnerschaft und regionaler
Stärken und Schw ächen
- Kooperation und Koordination zeit- und personalintensiv

 Auswirkungen auf der Umsetzungsebene
- integrierte regionale Entw icklungskonzepte und -strategien
- identif izierte Wertschöpfungsketten und -lücken
- erste öffentlichkeitsw irksame Teilerfolge

Impuls durch den Regionen Aktiv-Ansatz
 Kombination aus den 5 RA-Pr inzipien und Fördermitteln

Zunehm
ende V

erstetigung der Prozesse

Auswirkungen auf regionale Innovationskraft u.
Leistungsfähigkeit
- Innovations- u. Ideenschmiede zur Schaffung/Verknüpfung
hochw ertiger Produkte und Dienstleistungen
- Einleitung von Umdenkungsprozessen auf allen beteiligten
Ebene
- Mobilisierung vielfält iger endogener Ressourcen
- stärker investive Projekte

Ergebnisse
- 1.464 gesicherte und neu geschaffene Arbeitsplätze
- ca. 83 Mio. € Folgeinvestitionen
- ca. 1.000 umgesetzte Projekte
- integrierte Regionale Entw icklungs konzepte und
Ums etzungsstrategien in allen 18 Modellregionen
- identif izierte und ausgebaute Wertschöpfungs ketten

Auswirkungen auf die integrierte
Regionalentwicklung
- Posit ionierung der Regionen im Wettbew erb
- Festigung der Partnerschaft und der sektorübergreifenden
Zusammenarbeit bzw . Fokussierung auf ein Themenfeld
- Übernahme von Eigenverantw ortung
- Synergieeffekte (Nutzen) überw iegen die Kosten der
Kooperation

Erfolgsfaktoren der
Regionen Aktiv-Phasen

Initiierungsphase
Insbesondere:
- Problemlage+Lösungsw ille
- Kooperation/Win-Win
- Erfolge nutzen
- Promotoren als
„Zugpferde“
- Breite Beteiligung
- ausreichend Ressourcen

Wachstumsphase
Insbesondere:
- Erfolge nutzen
- Starke Partner
- Lernfähigkeit, Austausch,
Evaluierung

Verstetigungs-
/Umbruchphase
- Relevante Erfolgsfaktoren
im Rahmen der
Begleitforschung noch nicht
konkret zu benennen
- es bleibt abzuw arten w ie
die Regionen nach dem
Auslaufen der Förderung

Phasenübergreifende Erfolgsfaktoren: K
om

petentes Prozessm
anagem

ent,
partnerschaftliche Program

m
um

setzung, Ü
berschaubarkeit bzw

.

Synthesebericht

86

Netzwerkanalyse, Fokusgruppen und Erfolgsfaktoren als Evaluie-
rungsinstrumente

Die Begleitforschung hat bei der empirischen Untersuchung in einer in der
Forschung selten praktizierten Weise unterschiedliche methodische Instru-
mente kombiniert und auf einen Forschungsgegenstand angewendet. Diese
erlaubten die wechselseitige Kontrolle der Ergebnisse. Dadurch konnte die
Validität der Aussagen erheblich gesteigert werden.
Darüber hinaus zeigte die Begleitforschung aber auch, dass die methodischen
Instrumente geeignet sind für eine kontinuierliche Evaluierung der regiona-
len Entwicklung. Da im Rahmen des gewählten Steuerungsansatzes die Eva-
luierung der Zielerreichung eine notwendige Rahmenbedingung darstellt, bie-
tet es sich an, die hier vorgestellten Methoden auf die Bedürfnisse des Regi-
onenwettbewerbs anzupassen.
Dass sich dabei die Selbstevaluierung nach den Erfolgsfaktoren bewährt
hat, ergibt sich aus den Ausführungen im Kapitel 2. Unsere Interviews und
die Auswertung der Berichte der Modellregionen zeigten, dass – trotz allem
Arbeitsaufwand mit der Erfolgsfaktorenmethode – die angewandten Bewer-
tungsverfahren zutreffende und hilfreiche Bestandsaufnahmen der aktuellen
Situation erlaubt und zudem die in der täglichen Arbeit der Praxis wichtigs-
ten Faktoren umfasst. Zwar besteht die Gefahr, dass regionale Selbstein-
schätzungen grundsätzlich zu positiv ausfallen. Allerdings zeigte die Auswer-
tung der Selbstevaluierungen einzelner Regionen, dass hier mitunter uner-
wartet kritisch die eigene Entwicklung analysiert wurde.99 Zudem decken sich
die empirischen Untersuchungen mittels der verschiedenen Methoden
durchaus mit den Einschätzungen der Selbstevaluierungen. Der besondere
Vorteil der Selbstevaluierung nach den Erfolgsfaktoren liegt in der relativ
leichten Anwendbarkeit. Sie kann daher zur kontinuierlichen Bewertung ein-
gesetzt werden.
Fokusgruppen bewähren sich als methodisches Element transdisziplinärer,
lösungsorientierter Forschung. Wenn wir der Annahme folgen können, dass
regionale Entwicklung im Wesentlichen auf kommunikativen Prozessen be-
ruht, erwiese es sich auch als sinnvoll, begleitende Bewertungen regionaler
Entwicklung auf miteinander horizontal und vertikal verknüpfte Fokusgrup-
pen zu stützen, um Mehr-Ebenen-Lernen zu ermöglichen. Das bedeutet,
dass sie als Standard-Instrument für Evaluierungen gebietsbezogener Regio-
nalentwicklung in den diesbezüglichen Ausschreibungen berücksichtigt wer-
den sollten.
Mehrebenen-Lernen sei hier definiert als die besondere Beachtung und In-
szenierung von drei Verknüpfungsprozessen:

99 Weil die Bewertungen der Erfolgsfaktoren, wie auch die weiteren inhaltlichen Vorgaben der Eva-

luationsberichte nicht mit der Förderfähigkeit verbunden war, gab es seitens der Partnerschaften
nur geringen Rechtfertigungsgrund und wenig Anlass zu beschönigenden Darstellungen.

Synthesebericht

87

• Die Verknüpfung von Expertenwissen mit Handlungswissen: Die Verschrän-
kung von Lernprozessen - der indikatorbasierten externen Beobach-
tung (Monitoring) auf der einen Seite und der dialogorientierten
Selbstreflexion in Fokusgruppen der Praktiker auf der anderen Seite –
leistet einen Beitrag für die kontinuierliche Verbesserung der Kompe-
tenzen der regionalen Partnerschaft und der programmverantwortli-
chen Institutionen.

• Die Verschränkung der Programm- mit der Aktionsebene: Regionale Entwick-
lungspartnerschaften lernen von den Verhaltensweisen und Anregun-
gen der regionalen Akteure und Projektträger, während programmver-
antwortliche Verwaltungen von den regionalen Entwicklungspartner-
schaften und ihrer Reaktionsweise auf die politisch-administrativen
Rahmenbedingungen lernen. Diese beiden, einander überlagernden
Lernfelder sollten analog gestaltet und miteinander verknüpft werden.
In der Begleitforschung wurden die beiden Ebenen beteiligungsorien-
tierten Lernens durch die neun regionalen und die Bundesfokusgruppe
repräsentiert.

• Lernen innerhalb und zwischen Regionen: Die Begleitforschung von „Regi-
onen Aktiv“, aber auch die Evaluierungen der Europäischen Gemein-
schaftsinitiative LEADER haben gezeigt, dass es sich als sinnvoll er-
weist, Zwischen- und Abschlussbewertungen der Umsetzung gebiets-
bezogener und partnerschaftsbasierter Förderprogramme sowohl regi-
onsspezifisch als auch regionsübergreifend vorzunehmen, und zwar
unter aktiver Mitwirkung der Regionen und mit einer entsprechenden
Rückkoppelung der Ergebnisse. Lernen zwischen den Regionen (in-
nerhalb und zwischen Bundesländern) soll durch geeignete Mechanis-
men wechselseitiger Abstimmung ermöglicht und durch gesonderte
Fördertatbestände unterstützt werden.

Netzwerkanalysen sind geeignet, aus einer Aggregierung der Bewertungen
der Akteure in den Regionen ein gleichsam „quantitatives“ Bild der Interak-
tionsstrukturen in einer Region zu liefern. Dabei besteht die Möglichkeit,
Veränderungen zu erfassen. Während wir in der Begleitforschung die von
den Akteuren wahrgenommenen Veränderungen erfasst haben, könnte man
durch Analysen, die in regelmäßigen Abständen wiederholt werden, zu einer
deutlich präziseren Darstellung von Entwicklungen in Netzwerken gelangen.
Eine solche Verlaufsanalyse erscheint besonders relevant angesichts der Er-
kenntnis, dass Netzwerke durch den Steuerungsansatz von Regionen Aktiv
nicht völlig neu gestalten werden können, sondern nur eine Beeinflussung
von Entwicklungspfaden möglich ist. Damit wird die Frage bedeutsam, ob
positive Pfadentwicklungen verstärkt und negative gebremst werden können.
Die Netzwerkanalyse kann dazu beitragen, diese Frage zu beantworten.

Synthesebericht

88

In einem idealen Evaluierungssystem würden alle drei Methoden kombiniert.
Die Selbstbewertung nach Erfolgsfaktoren liefert unmittelbare Selbstein-
schätzungen der regionalen Akteure über den Erfolg ihrer Arbeit nach vor-
gegebenen Indikatoren. Die Fokusgruppen tragen zur Reflexion über Selbst-
einschätzungen und zu deren Kontrolle in kommunikativen Prozessen bei,
die professionell angeleitet und moderiert sind. Die Netzwerkanalysen trans-
formieren subjektive Einschätzungen in quantitative Zusammenhänge über
die Bedeutung und Macht der Akteure, über Kommunikationsbeziehungen
und Kooperation sowie über die Entwicklung von regionalen Partnerschaf-
ten und regionaler Integration.
Jede der Methoden befasst sich damit mit spezifischen Aspekten der regiona-
len Entwicklung. Insofern sind sie geeignet, kombiniert zu werden, sei es si-
multan oder in einer Sequenz der Evaluierungsverfahren. Der Aufwand der
Methoden für die regionalen Akteure ist wie für die bewertende Institution
nicht unerheblich. Wenn das Instrumentarium allerdings erarbeitet ist, dürf-
ten sie nicht über dem Aufwand anderer Evaluierungsmethoden liegen.

Literaturverzeichnis

Adam, B (Hrsg.), 2001: Bilanz des Wettbewerbs – Fachliche Perspektiven Heraus-
geber: BBR Projektgruppe „Regionen der Zukunft“. Bonn: Bundesamt für Bau-
wesen und Raumordnung. Regionen im Wettbewerb. Fit durch Kooperation?, in:
Informationen zur Raumentwicklung Heft 8/2001

Adam, B.; Wiechmann, T. (Hrsg.) (1999): Neue Formen regionaler Kooperation
für eine nachhaltige Entwicklung – diskutiert am Beispiel des Bundeswettbewer-
bes „Regionen der Zukunft“. Dresden.

Benz, A. (1994): Kooperative Verwaltung. Baden-Baden.

Benz, A. (2004): Leistungswettbewerbe in der regionalen Raumentwicklungspolitik. In: DISP
157 (2); S. 4-10; (http://www.nsl.ethz.ch/index.php/de/content/view/full/875/).

Benz, A. (2006): New Modes of Multilevel Governance in German Regional Pol-
icy. In: Mydske, K; Peters, I. (Hrsg.): The Transformation of the European Nation
State, Berlin; S. 157-172.

Benz, A.; Dietrich, F. (2002): Policy Learning in Regional Networks. In: European
Urban and Regional Studies 9; Scheff (1999): Lernende Regionen. Regionale
Netzwerke als Antwort auf globale Herausforderungen. Wien: Linde.

Benz, A.; Dietrich, F. (2003): Region – „Regional Governance“- Regionalentwick-
lung. In: Adamaschek, B.; Pröhl, M. (Hrsg.): Regionen erfolgreich steuern. Regio-
nal Governance - von der kommunalen zur regionalen Strategie. Gütersloh; S. 11-
66.

Synthesebericht

92

Benz, A.; Meincke, A. (2007): Analyse der Governance Strukturen. Abschlussbe-
richt der Module 3 und 4 zur Begleitforschung Regionen Aktiv 2004-2006. Als
Download verfügbar unter www.regionenaktiv.de.

Bergmann, E.; Hardt, U. (1999): Aufgabenverteilung und Einnahmekompetenzen
in Regionen. In: Informationen zur Raumentwicklung. Heft 9/10.1999. Bonn; S.
629-644.

Böcher, M.; Krott, M.; Tränkner, S. (2007a): Erfolgsfaktoren und Rahmenbedin-
gungen. Abschlussbericht des Moduls 5 zur Begleitforschung Regionen Aktiv
2004-2006. Als Download verfügbar unter www.regionenaktiv.de.

Böcher, M.; Krott, M.; Tränkner, S. (2007b): Regional Governance und Integrierte
ländliche Entwicklung. Ergebnisse der Begleitforschung zum Bundesmodell- und
Demonstrationsvorhaben "Regionen Aktiv", Wiesbaden.

Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft
(BMVEL) (Hrsg.) (2001): „Regionen Aktiv“ – Land gestaltet Zukunft. Informati-
onen zum Wettbewerb. Bonn.

Diller, C. (2002): Zwischen Netzwerk und Institution. Opladen.

Elbe, S. (2005): Zwischenbericht des Moduls 2 – Einordnung des Steuerungsan-
satzes von Regionen Aktiv. Darmstadt.

Elbe, S.; Langguth, F.; Lukesch, R.; Payer, H.; Rabenau, J.; Tränkner, S.; Böcher,
M. (2006): Übergreifende Auswertung des Teil 2 der Abschlussberichte Regionen.
Begleitforschung 2004 bis 2006 Regionen Aktiv – Land gestaltet Zukunft.
www.regionenaktiv.de.

Eser, T. (1996): Ökonomische Theorie der Subsidiarität und Evaluation der Regi-
onalpolitik. Ableitung eines Beurteilungskonzeptes und dessen Anwendung auf
die institutionellen Strukturen Englands und Deutschlands von der EU bis zur
kommunalen Ebene. Baden-Baden.

EU-KOM (1988): Die Zukunft des ländlichen Raums. KOM (88)501, vom
28.7.1988, Brüssel.

EU-KOM (2005): Die Kohäsionspolitik im Dienste von Wachstum und Beschäf-
tigung. Strategische Leitlinien der Gemeinschaft für den Zeitraum 2007-2013.
KOM(2005) 299; vom 05.07.2005, Brüssel.

Synthesebericht

93

Fürst, D. (2003): Regional Governance zwischen Wohlfahrtsstaat und neoliberaler
Marktwirtschaft. In: Katenhusen, I.; Lamping, W. (Hrsg.): Demokratien in Euro-
pa. Opladen; S. 251-267.

Fürst, D. (2007): Regional Governance. In: Benz, A. et al. (Hrsg.):Handbuch Go-
vernance. Theoretische Grundlagen und empirische Anwendungsfelder, Wiesba-
den. S. 49 – 71.

Grunwald, A.; Kopfmüller, J. (2006): Nachhaltigkeit. Frankfurt a.M. New York.

Gothe , S., Hahne, U. (2006): Und regionale Wertschöpfung lohnt sich doch. Ar-
beitsplätze und Einkommen durch regionale Wertschöpfungsketten im Holzbe-
reich. In: Der kritische Agrarbericht 2006. München. S. 165-170.

Harriss, J.; de Renzio, P. (1997): „Missing link“ or Analytically Missing? The Con-
cept of Social Capital. In: Journal of International Development 9; S. 919-937.

Jansen, D. (2006): Einführung in die Netzwerkanalyse. Grundlagen, Methoden,
Forschungsbeispiele. 3., überarb. Aufl., Wiesbaden.

Kroës, G.; Middelmann, U.; Weiß, K. (2006): Die ökonomische Analyse des Regi-
onen Aktiv-Ansatzes. Abschlussbericht des Moduls 6 zur Begleitforschung Regio-
nen Aktiv 2004-2006. Als Download verfügbar unter www.regionenaktiv.de.

Lukesch, R.; Payer, H.; Rabenau, J. (2006a): Ländliche Entwicklung im Rahmen
des europäischen Mehrebenensystems. Abschlussbericht Modul 1 zur Begleitfor-
schung Regionen Aktiv 2004-2006. Als Download verfügbar unter
www.regionenaktiv.de.

Lukesch, R.; Payer, H.; Rabenau, J. (2006b): Beispielhafte Lösungsansätze in länd-
lichen Regionen. Zentrale Schlussfolgerungen aus den Ergebnissen für Politiken
und Programme. Abschlussbericht des Moduls 7 zur Begleitforschung Regionen
Aktiv 2004-2006. Als Download verfügbar unter www.regionenaktiv.de.

Lukesch, R.; Payer, H.; Rabenau, J. (2006c): Fokusgruppen. Abschlussbericht des
Moduls Wissenstransfer zur Begleitforschung Regionen Aktiv 2004-2006. Als
Download verfügbar unter: www.regionenaktiv.de.

Lukesch, R.; Payer, H.; Rabenau, J. (2006d): Skizze zu einem imaginären Förder-
programm. Aus den Fokusgruppen der Begleitforschung zu Regionen Aktiv. Als
Download verfügbar unter www.regionenaktiv.de.

Synthesebericht

94

OECD (2006): Das neue Paradigma für den ländlichen Raum. Politik und Gover-
nance. OECD-Bericht über die Politik für den ländlichen Raum. Paris.

ÖIR (2003): Ex-post Evaluation of the Community Initiative LEADER II, Final
Report. Commissioned by the EK-GD AGRI, Bruxelles.

ÖIR (2004): Methods for and Success of Mainstreaming Leader Innovations and
Approach into Rural Development Programmes. Commissioned by the EC-DG
AGRI, Bruxelles.

ÖIR (2006): Synthesis of mid-term evaluations of LEADER+ programmes, Final
Report. Commissioned by the EC-DG AGRI, Bruxelles.

Scharpf F. W.; Reissert, B. ; Schnabel, F (1976): Politikverflechtung. Bd. 1 Theorie
und Empirie des kooperativen Föderalismus in der Bundesrepublik. Kronberg.

Wiechmann, T.; von Löwis, S.; Kaether, J. (Hrsg.) (2004): Das Modellvorhaben
„Regionen der Zukunft“. Erfahrungen und Schlussfolgerungen für eine nachhalti-
ge Regionalentwicklung in Deutschland, Dresden: Institut für Ökologische Raum-
entwicklung.

Anhang

Anhang I: Zentrale Handlungsempfehlungen der
Begleitforschung

Synthesebericht - Anhang

98

BEGLEITFORSCHUNG
2004 bis 2006

STANDPUNKTE-PAPIER

Handlungsempfehlungen an Politik
und Verwaltung
(EU, Bund, Länder)

Redaktion

Das Team der zweiten Phase der Begleitforschung zum Modellvorhaben

„Regionen Aktiv – Land gestaltet Zukunft“

www.regionenaktiv.de

Synthesebericht - Anhang

99

Herleitung und Zweck des Standpunkte-Papiers

„Regionen Aktiv – Land gestaltet Zukunft“ ist ein Modellvorhaben des Bundes
zur Erprobung eines neuen Steuerungsansatzes für die integrierte ländliche Ent-
wicklung. Im Zeitraum von 2002 bis 2007 wird dieser Entwicklungsansatz in 18
Modellregionen umgesetzt, die in einem offenen Wettbewerb von einer unabhän-
gigen Jury ausgewählt wurden.

Die zweite Phase der Begleitforschung zu diesem Modellvorhaben, die sich im
Zeitraum von 2004 bis 2006 vollzog, hat die Strukturen, Prozesse und Umfeldbe-
dingungen dieses Entwicklungsansatzes untersucht und daraus Schlussfolgerungen
gezogen, aus denen sich direkte Handlungsempfehlungen an Politik und Verwal-
tung ableiten lassen.

Diese Handlungsempfehlungen entstanden

• aus den Beratungen, die in neun regionalen Fokusgruppen (davon fünf Re-
gionen Aktiv-Regionen, drei LEADER+ Regionen und ein regionales
Netzwerk, das in der Endauswahl des Wettbewerbs nicht zum Zuge kam),
und in zwei Sitzungen der Bundesfokusgruppe geführt wurden;

• aus den Schlussfolgerungen, die sich aus den Forschungsergebnissen insbe-
sondere in Bezug auf den Steuerungsansatz, Regional Governance, die re-
gionsinterne Vernetzung, auf institutionelle und prozessuale Erfolgsfakto-
ren sowie ökonomische Analysen der harten und weichen Wirkungen, er-
gaben.

Auf dieser Grundlage wurden 21 Handlungsempfehlungen entwickelt, mit denen
wir die Entscheidungsträger in Ländern, Bund und EU zu entsprechenden Schrit-
ten anregen wollen. Auch wenn die Weichen für die meisten EU-Programme der
ländlichen Entwicklung für die Periode 2007-13 bereits gestellt sind, können viele
unserer Handlungsempfehlungen kurzfristig in Form technischer Regelungen oder
einer entsprechend angepassten Vollzugspraxis umgesetzt werden. Einige bedür-
fen allerdings einer Verankerung in den ländlichen Entwicklungsprogrammen und
brauchen daher zur Umsetzung etwas länger.

Darüber hinaus weisen viele der Handlungsempfehlungen über den engeren Rah-
men der durch GAK/ILE und LEADER geprägten ländlichen Entwicklungspro-
gramme hinaus. Sie haben Gültigkeitswert für die Regionalentwicklung im Allge-
meinen und sind selbst auf sektorale Programme anwendbar. Wenn dieses Stand-
punkte-Papier also in weiteren Kreisen als den unmittelbar adressierten gelesen
und verwertet wird, ist dies durchaus beabsichtigt.

Synthesebericht - Anhang

100

Da sich das Standpunkte-Papier mit jeweils unterschiedlicher Gewichtung an alle
drei Handlungsebenen – Länder, Bund und EU – richtet, haben wir zu jeder
Empfehlung die Hauptadressaten angegeben.

Wir gliedern die Handlungsempfehlungen in vier Bereiche, deren Zusammenspiel
und jeweilige Ausprägung die Variationsbreite gebietsbezogener Entwicklung in
ländlichen Räumen aufzeigt:

• Das Gebiet (1-2): der sozioökonomische Kontext wie die Lage und Größe
etc.

• Steuerung (3-12): Regional Governance, Planungsinstanzen und Umset-
zungsinstrumente etc.

• Strategie (13-18): die Leitlinien, das Maßnahmenspektrum, die Zeitdauer
etc.

• Akteure (19-21): die Konstellationen und Netzwerke, Kommunikation so-
wie Kommunikation und Wissensgenerierung etc.

Die Handlungsempfehlungen folgen dabei einem einheitlichen Aufbau:

• Zuoberst steht die von 1 bis 21 durchnummerierte Empfehlung. Sie ist
fettgedruckt.

• Darunter stehen etwaige Erläuterungen in Normalschrift.
• Zuletzt liefern wir Hinweise auf die Begründung und Herleitung dieser

Empfehlung in Kursivschrift.

Wenn im folgenden Text von „Regionaler Partnerschaft“ die Rede ist, meinen wir
damit alle Formen partnerschaftsbasierter regionaler Trägerstrukturen, worunter
selbstverständlich auch lokale Aktionsgruppen (LAG) gemäß LEADER-
Programm zählen.

Die Handlungsempfehlungen

Das Gebiet

1. Die Region, das heißt die in der Entwicklungspartnerschaft zusammen
arbeitenden regionalen AkteurInnen, sollen ihre Abgrenzung hinsicht-
lich Gebietszuschnitt, Größe und Bevölkerungszahl selbst definieren
und im Regionalentwicklungskonzept begründen (EU, Länder, Bund).

Die Verwaltungsstellen haben eine subsidiäre Rolle inne. In der Anfangsphase in-
formieren sie breit über die Möglichkeiten, die das Förderprogramm bietet, sowie
über die Modalitäten der Teilnahme. Sie laden regionale AkteurInnen dazu ein,
sich zu formieren und ein Regionalentwicklungskonzept (REK) für ein von ihnen
bestimmtes Gebiet einzureichen. Sie stehen in diesem Findungsprozess den regio-
nalen AkteurInnen beratend und vermittelnd zur Verfügung.

Begrenzungen hinsichtlich der Bevölkerungszahl, wie sie auf EU-Ebene vorgege-
ben werden, sollen gänzlich ausbleiben, da die programmverantwortlichen Verwal-
tungsstellen im Rahmen eines offenen, qualitätsorientierten Ausschreibungs- und
Auswahlverfahrens über genügend Handhabe verfügen, den gewählten Gebietszu-
schnitt in Bezug auf die Handlungsfelder, strategischen Orientierungen, Vernet-
zungen etc. mit den von den regionalen AkteurInnen mobilisierbaren Ressourcen
in Bezug zu setzen und Anträge auszusondern, deren strategischer Ansatz mit
dem gewählten Gebiet offensichtlich nicht zusammenpasst. Trotzdem können un-
ter bestimmten Umständen auf Länderebene Vorgaben zur Bevölkerungsunter-
bzw. -obergrenzen sinnvoll sein. Die Regionen sollten dabei ein Gebiet umfassen,

Synthesebericht - Anhang

102

das auf einer Kombination aus naturräumlichen, historischen, administrativen,
wirtschaftlichen oder kulturellen Identitätsmerkmalen basiert.

Die Erfahrung mit Regionen Aktiv und der EU-weiten Evaluierung der LEADER-
Programme zeigt, dass die aus eigener Kraft und freien Stücken zur Zusammenarbeit be-
reiten Regionen in der Regel mehr Kraft aufbringen und erfolgreicher, d.h. dauerhafter
arbeiten, als von oben verordnete Programmregionen.

In europaweiten Untersuchungen zur Regionalen Partnerschaften wurde zudem festge-
stellt, dass selbst zunächst „künstliche“ Partnerschaften, die sich zwar freiwillig aber nur
aufgrund eines Förderprogramms zusammengefunden haben, in der Regel trotzdem im
Verlauf der Umsetzung zu echten Partnerschaften heranwachsen (vgl. Moseley, Malcom
J. (Hrsg.) (2003): Local Partnerships for Rural Development – the European Expe-
rience. Wallingford). Ein Förderprogramm wirkt dabei als Impuls (für den ersten Ver-
such) zur Zusammenarbeit.

Bevölkerungsabhängige Obergrenzen können demgegenüber zur Ausgrenzung ländlicher
Verdichtungsräume und Stadt-Land-Regionen führen. Zudem haben unterschiedliche
Gebietsstrategien notwendigerweise unterschiedliche Reichweiten, denn der Bezugsraum
soll sich aus der Strategie ergeben und nicht umgekehrt. Schwellenwerte begünstigen iden-
titätsschwache Top-down-Gebietskulissen und eine Region definiert sich in dieser Hin-
sicht nicht mittels einer statistischen Zahl, sondern vielmehr durch die Dichte sozialer
Beziehungen. Hier hat Regionen Aktiv gezeigt, dass durch die Freigabe der Regionsab-
grenzung, in Abhängigkeit vom jeweiligen thematischen Schwerpunkt, wesentlich größere
Regionen gebildet werden (die durchschnittliche Einwohnerzahl bei Regionen Aktiv liegt
bei 390.000 Einwohner).

2. Die Förderkriterien sollen sich nicht an einer starren Gebietskulisse ori-
entieren, sondern auf die gewählte Strategie Bezug nehmen (EU, Bund,
Länder).

Liegt der Standort eines Projekts außerhalb des definierten Fördergebiets, soll es
gefördert werden können, wenn das Projekt den regionalen Zielsetzungen dient.
Die Förderung von Projekten außerhalb der Gebietskulisse muss allerdings gut
begründet und kommuniziert werden, so dass die innerhalb der Gebietskulisse be-
findlichen und beitragenden Gemeinden nicht davon abgehalten werden, sich wei-
ter als aktive Mitglieder in die regionale Partnerschaft einzubringen.

So manche Investition schafft ihren wesentlichen Nutzen nicht gerade an dem Ort, an
dem sie getätigt wird. Man denke etwa an bäuerliche Vermarktungsinitiativen, die in ei-

Synthesebericht - Anhang

103

ner nahe gelegenen Stadt ein Geschäft eröffnen wollen. Die Wertschöpfung bleibt dabei
bei den Bauern und Bäuerinnen, so dass dieses Vorhaben auch förderbar sein sollte,
wenn das Geschäft außerhalb der Gebietskulisse liegt.

Diese Forderung wurde in der Phase 1 von Regionen Aktiv von zahlreichen Regionen
erhoben und wird nun in der in der Phase 2 (2006-2007) umgesetzt.

Synthesebericht - Anhang

104

Steuerung

3. Entwicklungsprogramme für den ländlichen Raum sollen grundsätzlich
regionalisiert und auf die Grundlage regionaler Entwicklungskonzepte
(REK) gestellt werden (EU, Länder, Bund).

Die bisher übliche Förderung von Einzelprojekten soll in eine regionalisierte Pro-
grammförderung überführt werden.

Eine regionalisierte Förderung ist bei immer komplexer werdenden Problemen und unter-
schiedlichen Ausgangsbedingungen in den Regionen die effizienteste und effektivste Form
der Lösung von Problemen und zur Stimulierung von Entwicklung. Die für eine zentra-
le Regulierung notwendigen homogenen Probleme, Ausgangsbedingungen und Lösungs-
strategien sind im Themenbereich integrierte ländliche Entwicklung, wenn überhaupt, nur
in Ausnahmefällen vorhanden.

Die Erfahrungen aus dem Modellvorhaben Regionen Aktiv lassen dabei auch eine ent-
sprechende Verlagerung der finanziellen und administrativen Steuerungsverantwortung in
die Region auch für LEADER und GAK/ILE als empfehlenswert erscheinen. Die
regionalen Abwicklungspartner haben gezeigt, dass sie bei entsprechender Qualifizierung
und Vernetzung in der Lage sind, die Umsetzung finanz- und verwaltungstechnisch zu
meistern und dabei zusätzliche Entwicklungspotenziale für die Regionen zu aktivieren.

4. Transparent gestaltete Wettbewerbe bewähren sich als geeignetes An-
reizsystem für eine gebietsbezogene ländliche Entwicklung und sollen
verstärkt eingesetzt werden (Bund, Länder).

Förderprogramme sind kein leistungsfreier Raum. Wettbewerbe stimulieren nicht
nur Innovationsgeist, sondern sie untermauern auch die Legitimation der Förder-
mittelvergabe in den Augen der SteuerzahlerInnen. Es geht also nicht um die Fra-
ge, ob Wettbewerbe sinnvoll sind, sondern wie sie sinnvoll zu gestalten sind.

Die Wettbewerbsbedingungen und Auswahlkriterien müssen stringent und klar
dargelegt werden, um tatsächlichen Wettbewerb zu ermöglichen und die Teilnah-
me daran attraktiv zu gestalten. Die Auswahl der Regionen muss dabei transparent
gestaltet werden.

Synthesebericht - Anhang

105

Den Partnerschaften, die ein REK eingereicht haben, aber nicht ausgewählt wur-
den, haben ein Anrecht auf eine Rückmeldung über die Gründe, die zur Nicht-
auswahl führten. Sie sollen im Kommunikationsnetzwerk der Programmebene
bleiben und die Möglichkeit haben, an diversen Qualifizierungs- und Kooperati-
onsangeboten zu partizipieren, um beim nächsten Wettbewerb die Möglichkeit zu
haben zu den Gewinnern zu gehören.

Wettbewerbsverfahren wie Regionen Aktiv oder die LEADER haben gezeigt, dass
punktuelle Wettbewerbe der Gefahr unterliegen, lediglich symbolische Effekte auszulösen,
immer die gleichen Regionen („Wettbewerbsprofis“) zu bevorzugen oder nicht nachhaltig
wirkende Veränderungen zu erzeugen. Längerfristige oder auf Dauer angelegte Wettbe-
werbe wirken daher wesentlich effektiver. Zu erreichen wäre dies bspw. durch mehrere
Auswahlzeitpunkte, so dass Regionen, die zum ersten Auswahlzeitpunkt nicht ausge-
wählt wurden, die Möglichkeit zur Weiterqualifizierung haben oder durch die Bildung
von unterschiedlichen Kategorien, bspw. für neue Partnerschaften/Regionen und für er-
fahrene Partnerschaften/Regionen (d.h. solche, die schon in laufenden/abgeschlossenen
Programmen Erfahrungen sammeln konnten).

Regionen, die es bis zur Einreichung eines REK gebracht haben, sind in jedem Fall als
Potenzial zu betrachten und entsprechend zu pflegen. Manchmal fallen Wettbewerbs-
Entscheidungen denkbar knapp aus und manchmal fehlt nur ein bestimmter Qualifika-
tionsimpuls oder mehr Zeit. In jedem Fall soll das soziale und intellektuelle Kapital, das
für den Wettbewerb mobilisiert wurde, gewürdigt und weiter genutzt und ausgebaut wer-
den können.

5. Die Entscheidungskriterien und -abläufe, die im Zuge der Umsetzung
eines Förderprogramms zu erwarten sind sowie die Mechanismen für
mögliche Anpassungen, sollen von Beginn an offen gelegt und auch
beibehalten werden (Länder, Bund, EU).

Hier ist nicht gemeint, dass das Korsett eines Förderprogramms für den Zeitraum
von sieben Jahren starr und unverrückbar geschnürt werden soll. Strategische An-
passungen sollen im Gefolge begleitender Evaluierungen möglich sein. Allerdings
sollen keine Beurteilungskriterien rückwirkend verändert werden, so dass die ur-
sprünglich begründet getroffenen Annahmen für bestimmte Umsetzungsaktivitä-
ten nicht mehr gelten. Auch sind Anpassungen (z.B. neue Förderkriterien) den re-
gionalen AkteurInnen in einer Weise zu kommunizieren, die sie nachvollziehbar
macht und den regionalen AkteurInnen ermöglicht, die Veränderungen in ihren
Entscheidungen unmittelbar zu berücksichtigen.

Synthesebericht - Anhang

106

Bei der Programmgestaltung ist dafür zu sorgen, dass das zur Anwendung kom-
mende Set an Basisregeln für die gesamte Periode möglichst unveränderlich bleibt.
Um die oben erwähnten unerwünschten Konsequenzen zu vermeiden, sollen in
diesen Basisregeln möglichst wenige inhaltliche Festlegungen enthalten sein.

Programme wie Regionen Aktiv und in Teilen auch LEADER+ basieren nicht auf
einer Liste mit förderfähigen Maßnahmen. Über die Festlegung von zentralen Rahmen-
bedingungen wird vielmehr versucht, den Regionen möglichst viele regionsspezifische Ent-
wicklungsperspektiven zu eröffnen. Dies bedeutet eine hohe Verantwortung für die Regi-
onen und bedarf besonderer Qualifikationen. Werden in dem hierfür notwendigen Lern-
prozess die regionalen AkteurInnen und programmverantwortlichen Stellen mit unsiche-
ren Entscheidungsgrundlagen konfrontiert, führt dies zur Verlängerung der Bearbei-
tungsdauer, ja sogar zur Lähmung der Abläufe. Zu groß scheint das Risiko, wegen bis-
her nicht offiziell verkündeter oder gar neu eingeführter Prüfkriterien in eine Haftungsfal-
le zu laufen. Klare Regelungen und klare Kompetenzverteilungen sind eine wesentliche
Grundlage.

6. Durch die Förderung und Einrichtung von Regionalfonds wird die enge
Kopplung der regionalen Budgets der Partnerschaften an die jährlichen
öffentlichen Haushalte gelockert und die zeitweilige Austrocknung der
Projekttöpfe vermieden (Länder, Bund).

Die Regionalfonds sollen sich mehrheitlich in regionaler Trägerschaft befinden
und aus Finanzmitteln aller Ebenen (EU, Bund, Länder, Regionen, Kommunen)
sowie privatwirtschaftlichen Quellen (regionale Banken, Sparkassen etc.) gespeist
werden. Regionalfonds können auch Anreize zu alternativen Finanzierungsformen
geben (Mikrokredite, lokale Rotationsfonds, Tauschsysteme etc.), die Rückflüsse
generieren, die wiederum für regionale Projekte verwendet werden können.

Die Verwaltung eines solchen Regionalfonds kann nicht allein dem Regionalma-
nagement übertragen werden. Dafür ist ein Zusammenwirken aller wesentlicher
Akteure, insbesondere auch der Wirtschaftsförderungsgesellschaften, erforderlich.

Die Einrichtung von Regionalfonds aus ländlichen Entwicklungsprogrammen ist nach
EU-Recht möglich und wird sowohl von vielen Regionen erwogen als auch bereits prakti-
ziert (Informationen zu aktuellen Varianten von Regionalfonds sind zu finden unter
http://www.leaderplus.de/index.cfm/00036D54E5F415409F166521C0A8D816
). Regionalfonds stärken über die vielfältigen Möglichkeiten lokaler und regionaler Betei-
ligung hinaus auch die Selbstverantwortung der regionalen AkteurInnen für die Ent-

Synthesebericht - Anhang

107

wicklungsaufgaben. Sie leisten zudem einen starken Beitrag zur Verstetigung der regio-
nalen Träger- und Umsetzungsstrukturen.

7. Die Struktur, Arbeitsweise und Weiterentwicklung der Regionalen oder
Lokalen Partnerschaft soll stärker als Gegenstand von Evaluation und
im Sinne einer Selbstreflexion berücksichtigt werden (Länder, Bund,
EU).

Da in den Regionalen Partnerschaften AkteurInnen an wichtigen regionalen Ent-
scheidungen beteiligt sind, die nicht formal-demokratisch legitimiert sind, sollte
besonderer Wert auf ihre Auswahl gelegt werden. Die mechanische Respektierung
beispielsweise der 50%-Obergrenze für öffentliche Akteure in den Entschei-
dungsgremien im Rahmen von LEADER ist noch kein hinreichendes Bewer-
tungskriterium für die Qualität der Trägerstruktur der ländlichen Entwicklung.

Eine breite Beteiligung muss von Anfang an gewährleistet sein. Alle individuellen
und kollektiven Akteure, die ein regionalpolitisches Interesse haben, sollen die
gleiche Möglichkeit haben, sich und ihre Ideen in den Entwicklungsprozess ein-
zubringen. Daneben können breit angelegte Partizipationsmöglichkeiten für Bür-
gerInnen sowie transparente Verfahren und eine breite Öffentlichkeitsarbeit für
eine Verbreiterung der Legitimationsbasis führen. Die Gewährleistung dieser
Möglichkeiten in der Umsetzungspraxis muss im Zuge der Evaluierungen stärker
überprüft werden.

Die periodischen und extern begleiteten Selbstevaluierungen bei Regionen Aktiv
haben sich dabei als Steuerungsinstrument gut bewährt. Sie beruhen sowohl auf
strategischen Fragen als auch auf der Qualität der Zusammenarbeit und Vernet-
zung.

In den Programmmaßnahmen und im Aufgabenprofil von Vernetzungsstellen
(z.B. des nationalen Netzwerks für den ländlichen Raum) sollen dafür methodi-
sche Unterstützung und begleitende Qualifizierung berücksichtigt werden.

Befragungen im Zusammenhang mit Programmbewertungen im Rahmen von Regionen
Aktiv und LEADER haben ergeben, dass die Qualität und Effektivität der Zusam-
menarbeit von den regionalen AkteurInnen zumindest kurz- bis mittelfristig als die
spürbarste positive Wirkung erlebt wird. Wohl wird dem sozialen Kapital zunehmend
Aufmerksamkeit gezollt, es wird aber in der Selbstreflexion und Evaluierung von REK
noch nicht angemessen berücksichtigt.

Synthesebericht - Anhang

108

Die Untersuchung der Akteursnetzwerke von Regionen Aktiv hat gezeigt, dass der
Aufbau von regionalen Netzwerken von der Steuerungsebene unterstützt werden muss,
indem auf Fehlentwicklungen hingewiesen wird und durch entsprechende Instrumente
(runde Tische, Fokusgruppen etc.) Veränderungsmöglichkeiten aufgezeigt werden.

Regionale Partnerschaften müssen dabei über Machtzentren verfügen, um effektiv und ef-
fizient arbeiten zu können. Dabei sind Netzwerke mit mehreren Zentren, die wiederum
selbst miteinander verbunden sind, besonders günstig, da so eine Aufgabenteilung vorge-
nommen werden kann. Werden wichtige und zentrale regionale Akteure aufgrund von
ideologischen Einstellungen bzw. Ausrichtungen nicht integriert, kann das Innovations-
potential der Region nicht ausgeschöpft werden. Konkurrierende Netzwerke innerhalb ei-
ner Region sind die Folge. Ist die Politik, insbesondere der Landrat, in die regionale
Partnerschaft eingebunden ohne diese hierarchisch zu führen, können unüberwindbare
Konflikte oder Blockadehaltungen überwunden werden.

8. Die Kofinanzierung des Regionalmanagements bleibt zumindest teilwei-
se eine Aufgabe der öffentlichen Hand (Länder, Bund, EU).

Gebietsbezogene Entwicklung bedeutet immer auch die gesellschaftliche Aufgabe
des innerregionalen Ausgleichs, der Hebung impliziten Wissens, der Mobilisierung
neuer AkteurInnen und anderer, auf kurze Sicht unlukrativer Tätigkeiten, die al-
lerdings langfristig die Wettbewerbsfähigkeit der Region stärken. Diese Aufgaben
müssen durch öffentliche Kofinanzierung gesichert sein, und zwar auch unter Be-
teiligung der Kommunen - sofern sie dazu finanziell in der Lage sind (bspw. nach
Bevölkerungsschlüssel festzusetzender Sockelbeitrag).

Seit 2006 muss bei Regionen Aktiv eine Eigenfinanzierung des Regionalmanagements
von 30% aus regionalen Mittel erfolgen. Aufgrund des verfolgten integrieren Ansatzes
wurden in allen Regionen hierfür hauptsächlich öffentliche Mittel akquiriert. Auch bei
anderen Initiativen wie bspw. LEADER hat sich gezeigt, dass nach dem Auslaufen des
Förderprogramms in der Regel öffentliche Mittel aus der Region notwendig waren, um
Brüche in den Regionen zu vermeiden.

Rein privatwirtschaftliche Finanzierungskonstrukte für Regionalmanagementfunktionen
führen notgedrungen zu einer Verengung des Aufgabenspektrums und zu einer Bevorzu-
gung kapitalkräftiger (öffentlicher wie privater) Projektträger. Zudem brauchen schwä-
chere Regionen stärkere und länger wirksame Impulse, um aus eigener Kraft einen integ-
rierten Ansatz zu entwickeln. In jedem Fall muss unabhängig von der öffentlichen oder
privaten Finanzierung die unabhängige Arbeitsweise des Regionalmanagements für die
Entwicklung der Region garantiert bleiben.

Synthesebericht - Anhang

109

9. Der Prüfungsaufwand soll an die zumeist kleine Dimension lokaler Pro-
jekte angepasst werden (Länder, Bund, EU).

Die Minimierung des Verwaltungsaufwandes kann etwa durch die Einführung von
Bagatellgrenzen für Finanzprüfungen regionaler Entwicklungsprojekte geschehen.
Diese Bagatellgrenzen sind in den Haushaltsordnungen der Länder zumindest als
Möglichkeit vorgesehen. Es sollen auch Pauschalbeträge für Querschnittsbudgets
zugelassen werden, wodurch sich die separate Abrechnung jedes einzelnen Brief-
portos erübrigt. Das Haftungsrisiko soll durch Vernetzung zwischen Abwick-
lungspartnern untereinander, zwischen Abwicklungspartnern und übergeordneten
Behörden und vorbeugenden Konsultationen mit den prüfenden Stellen (zum
Beispiel der bescheinigenden Stelle) minimiert werden.

Oft drohen besonders bei kleinen Projekten die Kosten des Verwaltungsaufwandes die
Projektkosten und -nutzen zu übersteigen. Die oftmals zu beobachtende Reaktion der
Verwaltung hin zur Forderung nach größeren Projekten und die Abschreckung regiona-
ler Akteure durch den hohen Verwaltungsaufwand sollte durch eine andere Form der
Prüfung abgelöst werden: Der Vertrauensgrundsatz, der für den Zusammenschluss der
regionalen AkteurInnen als wichtige Voraussetzung gilt, soll auch in der vertikalen
Partnerschaft einen stärkeren Stellenwert einnehmen. Ergebnisorientierte Prüfungen sind
überdies der zielorientierten Steuerung der Regionalentwicklung eher angemessen als die
detailgenaue Prüfung kleinster Ausgabenposten.

10. Auf europäischer Ebene soll ein klarer Rahmen für die Förderbarkeit
von Eigenleistungen im Rahmen von Regelförderprogrammen gesetzt
werden (Länder, Bund, EU).

Dazu zählen:

• Eigenarbeit des Projektwerbers
• Freiwillige Arbeit für gemeinnützige Zwecke
• Drittmittel aus Sponsoring
• Drittmittel aus eigenen Erlösen

Bislang sind die ersten beiden Punkte durch eine Kann-Bestimmung in der
Durchführungsverordnung Art. 38, Punkt 2 zur ELER-Verordnung abgedeckt.
Diese Bestimmung sollte für die gebietsbezogene ländliche Entwicklung nach dem
LEADER-Ansatz zu einer Soll-Bestimmung werden, mit entsprechenden Vorga-
ben zur Errechnung des Gegenwerts und einer angemessenen Überprüfbarkeit
der geleisteten Arbeit.

Der dritte und vierte Punkt sollte grundsätzlich neu überdacht werden. Wir emp-
fehlen eine explizite Kann-Bestimmung zu Gunsten von Drittmitteln. Mischfi-

Synthesebericht - Anhang

110

nanzierungen, insbesondere in Form von öffentlich-privaten Partnerschaften sol-
len begünstigt statt ausgeschlossen werden.

Unterschiedliche Handhabungen führen zu sachlich nicht begründbaren Unterschieden
nicht nur zwischen Regionen, sondern auch zwischen unterschiedlichen Programmen.
LEADER-Evaluierungen in verschiedenen europäischen Ländern (z.B. Schweden) ha-
ben gezeigt, dass gerade kapitalschwache UnternehmerInnen oder gemeinnützige Vereine
durch eine großzügigere Auslegung des Eigenanteils bestens mobilisiert werden können
und der regionale Nutzen des Förderprogramms dadurch entscheidend angehoben wird.
Darüber hinaus konnte auch in Deutschland die Praxistauglichkeit solcher Verfahren
bestätigt werden (z.B. die Anrechnung von Eigenarbeit des Projektnehmers bei LEA-
DER+ in Nordrhein-Westfalen oder unterschiedliche Förderhöhen für gemeinnützige
und gewinnorientierte Projektträger bei Regionen Aktiv).

11. Beratung und Bewertung sind als integrale Bestandteile des Lernens auf
zwei Ebenen, der Programm- und der Aktionsebene, zu verankern, wo-
bei Beratung und Bewertung klar voneinander zu trennen sind (Länder,
Bund, EU).

Die Qualifizierung aller beteiligten AkteurInnen ist von höchster Bedeutung. Ler-
nen findet hier nicht nur auf der individuellen Ebene statt, sondern auch in und
zwischen Organisationen, sowie im gesamten Netzwerk. Mehrebenen-Steuerung
erfordert Mehr-Ebenen-Lernen. Mehrebenen-Lernen bedeutet die besondere
Pflege dreier wichtiger Verknüpfungsprozesse:

• Expertenwissen und „Wissen von innen“: Die Verschränkung von Lern-
prozessen, die sowohl von indikatorbasierter Beobachtung als auch von
dialogorientierten Reflexionen gespeist werden, bewirkt eine stete Verbes-
serung sowohl der Kompetenzen der Regionalen Partnerschaft als auch der
programmverantwortlichen Institutionen. Die beiden Wissensquellen wer-
den dabei als ebenbürtig angesehen.

• Programm- und Aktionsebene: Der Lernzyklus zwischen regionalen Akteu-
rInnen und der Regionalen Partnerschaft ist ähnlich zu gestalten wie der
Lernzyklus zwischen der Regionalen Partnerschaft und den programmver-
antwortlichen Stellen. Die Ergebnisse des einen werden in den anderen
Zyklus eingespeist und vice-versa.

• Innerhalb und zwischen Regionen: Die Zwischen- und Abschlussbewer-
tungen sollen regionsspezifisch und regionsübergreifend vorgenommen
werden, unter aktiver Mitwirkung der Regionen und einer entsprechenden
Rückkoppelung der Ergebnisse. Lernen zwischen den Regionen (innerhalb
und zwischen Bundesländern) soll durch geeignete Mechanismen wechsel-

Synthesebericht - Anhang

111

seitiger Abstimmung ermöglicht und durch gesonderte Fördertatbestände
unterstützt werden.

Selbst gesteuerte Formen des Lernens, die sich in Vernetzung, Beratung, Erfah-
rungsaustausch, gemeinsamer Reflexion und formaler Fortbildung vollziehen, sind
von extern geleiteten Evaluierungen und Bewertungen zu unterscheiden, die die
Außenperspektive gewinnbringend in den Lernprozess einbringen. Die Offenheit
der Auseinandersetzung und die Veränderungsbereitschaft können besser garan-
tiert werden, wenn die selbst gesteuerten Formen des Lernens mittels extern gelei-
teten Evaluierungen zeitlich, institutionell und personell getrennt werden. Selbst-
evaluierungen nehmen hier eine Mittelstellung ein (siehe Empfehlung 7). Gerade
deshalb ist der Umgang mit Selbstevaluierungen mit besonderem Bedacht zu ges-
talten, vor allem hinsichtlich der Verwendung der Ergebnisse.

Das Modellvorhaben Regionen Aktiv hat das Prinzip der Reflexivität erfolgreich einge-
setzt und damit neue Maßstäbe für regionales Lernen in der ländlichen Entwicklung ge-
schaffen. Dies betrifft insbesondere die intensive Arbeit an der Steuerung über Ziele und
über Evaluation: Die Befragungen im Rahmen der Abschlussberichte von Regionen Ak-
tiv haben ergeben, dass gerade die immer wieder geforderte Diskussion über die
selbstgesteckten und zu verantwortenden Ziele der eigenen Region zu einem gemeinsamen
Verständnis und zur Fokussierung der Arbeiten beigetragen haben.

Bei der externen Bewertung der Regionen hat die mangelnde Trennung zwischen Bera-
tung und Bewertung vor allem zur Halbzeitbewertung Irritationen bei den regionalen
Trägern der Entwicklungsprozesse verursacht, die durch eine klarere Unterscheidung
vermeidbar gewesen wären. Ausserdem hat sich gezeigt, dass es sinnvoll ist, die Budgets
für Qualifizierung und Vernetzung, Beratung, Begleitung und Bewertung in den Modell-
regionen getrennt von den eigentlichen Projektmitteln zu führen. Ansonsten besteht die
Gefahr, dass diese Bereiche gegen weitere Projekte ausgespielt werden und Qualifizierung
etc. vernachlässigt wird.

12. Das Berichtswesen soll nach außen hin der Legitimation der Sinnhaf-
tigkeit öffentlicher Förderungen und nach innen primär dem gemeinsa-
men Lernen dienen (Länder, Bund).

Der voraussichtliche Berichtsaufwand soll von Anfang an bekannt sein, um ent-
sprechende Ressourcen einplanen zu können. Bei Pilot- bzw. Modellvorhaben be-
darf es zudem eines gewissen Spielraums, um neu entstehendem Informationsbe-
darf entsprechen zu können.

Synthesebericht - Anhang

112

Der Berichtsaufwand wurde von einigen Regionen Aktiv-Regionen als zum Teil uner-
wartet hoch empfunden. Dieser war größtenteils dessen Modellcharakter geschuldet. In
der Regelförderung sollen die diesbezüglichen Pflichtenhefte von Beginn an vorliegen.

Synthesebericht - Anhang

113

Strategie

13. Prioritäre Themen und Zielgruppen sollen aus der Gebietsdiagnose und
der selbst gewählten Gebietsstrategie resultieren. Die gesamteuropäi-
schen oder nationalen Vorgaben müssen sich dabei auf die notwendigen
Rahmenvorgaben beschränken (Bund, EU).

LEADER als vierte Achse von ELER gibt zwar keine prioritären Themen mehr
vor, wie sie noch in LEADER+ galten, wohl aber prioritäre Zielgruppen (Frauen,
Jugend, Senioren). Wir glauben, dass diese Vorgaben ungeachtet der guten Ab-
sicht, die sie transportieren, auf europäischer Ebene überflüssig sind oder zumin-
dest nur als Empfehlungen oder beispielshalber in EU-Programmverordnungen
vorkommen sollten, um bestimmte Anforderungen zu illustrieren. Auch in diesem
Fall hat die programmverantwortliche Verwaltung die Handhabe, die Berücksich-
tigung gewisser, im gegebenen politischen oder sozioökonomischen Kontext als
bedeutsam erachteter, Aspekte oder Zielgruppen einzufordern.
Wesentlich sinnvoller und notwendig ist die Festlegung von prozessualen und in-
haltlichen Zielen auf der Programmebene – möglichst unter Einbezug der (po-
tenziellen) Adressaten; siehe Handlungsempfehlung Nr. 20): Es obliegt dann den
Regionen zu definieren, welchen Zielbeitrag sie leisten und wie sie diesen erbrin-
gen wollen. Starre Rahmenvorgaben wie bspw. Positiv- oder Negativkataloge von
Fördermaßnahmen sind dabei fehl am Platz.

Eine mechanische Berücksichtigung bspw. prioritärer Zielgruppen stellt keine befriedi-
gende Lösung dar und führt zumeist auch zu keinen überzeugenden Ergebnissen. Wenn
die Regionale Partnerschaft die Bedarfsanalyse, Leitbildentwicklung und Maßnahmen-
planung unter Beachtung eines gebietsbezogenen und beteiligungsorientierten Ansatzes
vorgenommen hat (siehe Handlungsempfehlung Nr. 7), müssten die besonderen Bedürf-
nisse und Anforderungen aller relevanten Gruppen angemessen berücksichtigt sein.

14. Die Programme sollen in eine längerfristige strategische Perspektive
(10-15 Jahre) eingebettet sein (Länder, Bund).

Auch wenn die Planung sich nur auf einen vorgesehenen Zeitraum bezieht, soll
eine strategische Perspektive gegeben sein, die eine über den Budgetzeitraum hi-
nausgehende Verstetigung zumindest als Option darstellt.

Synthesebericht - Anhang

114

Zusammen mit dem vorher Genannten weist das auf eine Zweiteilung der bisher
als einheitliche Programme betrachteten Dokumente hin:

a) Ein Programmdokument, das eine strategische Leitlinie und die prioritä-
ren Maßnahmen beinhaltet. Es bezieht sich auf den Zeitraum von 10 bis
15 Jahren, operationalisiert seine Ziele aber auf den budgetierten Pla-
nungszeitraum (5-7 Jahre). Dieses Dokument ist jährlich zu aktualisieren
und anzupassen.

b) Ein Regelwerk, das die Steuerungsinstrumente, Entscheidungsprozesse

und –kriterien beschreibt. Dieses Regelwerk, ein „Organisationshandbuch
der Programmumsetzung“, sollte möglichst so verfasst sein, dass es über
den gesamten Zeitraum einer Förderperiode (5-7 Jahre) keiner wesentli-
chen Änderungen bedarf. Das heißt, es soll möglichst prozessorientiert,
also inhaltsfrei, sein und sich auf einige wenige Festlegungen negativer
Art beschränken: es benennt ausdrücklich, was nicht zulässig ist, lässt a-
ber den Gestaltungsspielraum innerhalb dieser Grenzen offen.

Mit der o.a. längerfristigen strategischen Perspektive ist nicht die Etablierung einer Dau-
erförderung gemeint. Durch die Verschiebung von Finanzierungsarten (weg von verlore-
nen Zuschüssen hin zu Mittelrückfluss) und Finanzierungsanteilen (steigender regionaler
Eigenanteil) kann nach und nach eine höhere Verantwortung und Aneignung des Pro-
zesses durch die Region erzielt werden. Die längerfristige Perspektive ist dabei die
Grundlage: In zahlreichen Evaluierungen zu partnerschaftsbasierten und integrierten
Entwicklungsprogrammen wird der Umstand beklagt, dass angestoßene Prozesse durch
das Auslaufen eines Förderprogramms unterbrochen und somit stark gestört werden. In
der einschlägigen Literatur wird auf Zeiträume der Wirksamkeit von Interventionen
durch Förderprogramme verwiesen, die den Horizont der üblichen Förderperioden (5-7
Jahre) zumeist übersteigen. Die programmverantwortlichen Stellen sollten daher ihre In-
strumente an unterschiedliche Zeitverläufe anpassen. Sie müssen damit zwei zum Teil
widersprüchlich scheinende Ziele zugleich erreichen: einerseits der langfristigen Intention
der angestoßenen Prozesse zu entsprechen und ihnen einen annähernd sicheren Rahmen
zu bieten, andererseits Flexibilität in den Maßnahmen und Mitteln zur Erreichung der
langfristigen Ziele zu bewahren. Mit der Unterscheidung in inhaltlich-strategische Do-
kumente und periodische Regelwerke könnte beiden Zielen entsprochen werden.

Synthesebericht - Anhang

115

15. Maßnahmen, die innovative und experimentelle Projekte fördern, sind
von Maßnahmen, die strukturwirksam sind, das heißt bewährte Praxis in
die Breite bringen, besser zu unterscheiden (Länder, Bund, EU).

Diese Unterscheidung bezieht sich auf die Fördervoraussetzungen und -kriterien.
Dabei sind unterschiedliche Lösungen denkbar. Zum Beispiel kann innerhalb ei-
nes gegebenen Programmrahmens ein eigenes Innovationsbudget geschaffen wer-
den, für das spezielle Auswahlverfahren gelten. Auch kann ein verstärktes Wett-
bewerbselement („Innovationsprämie“) systematisch als separate Maßnahme an-
geboten werden. In jedem Fall sollen für die Bewilligung solcher Projekte nicht
dieselben Voraussetzungen gelten wie für erprobte Maßnahmen.

Beide Maßnahmentypen haben ihre eigene Berechtigung, doch wird zumeist dem innova-
tiven Projekttypus, auch wenn dieser Begriff in Programmdokumenten gerne bemüht
wird, nicht ausreichend Genüge getan. Innovation entspringt oft aus umstrittenen und
unkonventionellen Ideen. Das Risiko des Scheiterns ist der Innovation inhärent. Man
kann den Erfolg eines radikal innovativen Projekts nicht schlüssig vorausberechnen. Für
die Prüfungen gilt dabei das gleiche wie in der Handlungsempfehlung Nr. 9: Das Prü-
fungssystem ist an das Projekt anzupassen – und nicht umgekehrt.

16. Unterschiedliche Zugangsvoraussetzungen sind durch differenzierte
Kriterien zu würdigen (Länder, Bund, EU).

Unterschiedliche Zugangsvoraussetzungen können sich aus der inneren sozioöko-
nomischen Differenzierung im Programmgebiet oder aus dem unterschiedlichen
Kompetenzniveau der regionalen AkteurInnen ergeben.

Wenn sich auf der Programmebene speziell benachteiligte Bevölkerungsgruppen
oder Gebiete identifizieren lassen, sollen die Programme entsprechende Differen-
zierungen auf Maßnahmenebene in den REK ermöglichen. Das heißt, dass bereits
auf Programmebene eine entsprechend differenzierte Gebietsdiagnose zu leisten
ist, damit diese unterschiedlichen Zugangsvoraussetzungen identifiziert werden
können.
Neulingen unter den Entwicklungsgruppen sollen Schulungs- und Wissenstrans-
ferprogramme angeboten werden, z.B. mittels Mentoring oder Coaching durch ei-
ne andere seit längerem erfolgreiche Region. Neue Regionen sollen ihr REK zu-
nächst inhaltlich breiter anlegen dürfen, um die geeigneten Potenziale im weiteren
Prozess zu identifizieren. Erfahrene Regionen sollen sich hingegen stärker fokus-
sieren und nachvollziehbar beschreiben, wie sie ihre Potenziale in Wert zu setzen
gedenken.

Synthesebericht - Anhang

116

Gleichbehandlung heißt auch Ungleiches ungleich zu behandeln. Die Synthese der Zwi-
schenevaluierungen zu LEADER+ zeigt, wie stark sich die Vorerfahrungen Regiona-
ler Partnerschaften auf die Qualität ihrer Umsetzungsarbeit auswirken. Lokale und re-
gionale Steuerungsstrukturen müssen wachsen und reifen. Somit brauchen sie auch auf
unterschiedlichen Erfahrungsstufen durchaus unterschiedliche externe Impulse. Gleiches
kann für Regionen Aktiv festgestellt werden: Vor allem neue Partnerschaften benötigen
Zeit, um ihre Strukturen aufzubauen. Erst wenn diese ausreichend gefestigt sind, kann
eine Inwertsetzung der Zusammenarbeit erfolgen. Erfahrene Partnerschaften erreichen
diese Phase früher.

17. Die Integration zwischen Förderprogrammen muss auf der Programm-
ebene beginnen und nicht erst bei den Fördermittelempfängern (Länder,
Bund, EU).

Die Integration verschiedener Konzepte, die für verschiedene Fördertöpfe und in
verschiedenen Zusammenhängen erstellt werden, sich jedoch auf die gleiche Regi-
on beziehen, ist anzustreben.

Das Zusammenspiel gebietsorientierter Förderprogramme und -maßnahmen in
einer Region soll folgenden Maßstäben unterliegen:

• Maßnahmen der ILE in der GAK und der LEADER-Achse der ländlichen
Entwicklungsprogramme sollen auf Programmebene (Bundesland) kom-
plementär gestaltet werden (sofern beide Programmtypen eingesetzt wer-
den). Die Komplementarität kann in zweierlei Form verwirklicht werden:

o Im Prinzip gleiche Gestaltung der Instrumente und gebietsmäßi-
gen Aufteilung.

o Gebietsmäßige Überlappung und klare Abgrenzung der förderba-
ren Maßnahmen.

• In beiden Fällen muss die Feinabstimmung zwischen dem Management
einzelner Programme wie ILE, LEADER und anderer Initiativen (Natur-
parks, EUREGIOs, GRW etc.) mittels programmunabhängigen Regional-
managements vorgenommen werden. Das kann im Rahmen eines gemein-
samen Gebietsmanagements oder eines regionalen Runden Tisches erfol-
gen. Die Verwaltung hat hier eine wichtige Mittlerrolle inne. Sie ist aber vor
allem dann in einer schwierigen Position, wenn das Gebiet sich nicht mit
politisch-administrativen Grenzen (z.B. Landkreisen) deckt. Die Koordina-
tionsfunktion kann dann am besten von entsprechend beauftragten Regio-
nalmanagements erfüllt werden. Für das Regionalmanagement muss dabei
komplementär zu der Laufzeit verschiedener Initiativen bzw. Programme
ein langfristiger Auftrag entstehen. Zudem sollen Routinen entwickelt wer-

Synthesebericht - Anhang

117

den, die den Überleitungsprozess bei einem personellen Wechsel des Regi-
onalmanagements moderieren.

Die Koordination und Integration raumbezogener Planungen und Verwaltungsstruktu-
ren muss auf höchster Ebene praktiziert werden, um auf den nachgelagerten Ebenen und
in der Region sinnvoll verwirklicht werden zu können. Wird dies unterlassen, so sind es
die Regionen selbst, die die Koordination leisten müssen, bspw. wenn es um die Frage des
Abgleichs von Fördermöglichkeiten unterschiedlicher Programme bei der Finanzierung
eines Projektes geht. Diese Arbeit hat bei Regionen Aktiv und LEADER zusätzliche
Ressourcen gebunden und verlangte zusätzliches Know-How von den Akteuren in den
Regionen. Eine Koordination und Abstimmung mindestens auf Programmebene senkt
den Aufwand für die Regionen und hilft vor allem neuen Partnerschaften, sich im Pro-
gramm zurecht zu finden.

18. Ein Regionalentwicklungskonzept (die Gebietsstrategie) soll flexibel
gestaltet sein und nicht zum beengenden Korsett erstarren (Länder,
Bund).

Das REK soll in erster Linie als Instrument begleitender Planung und Reflexion
darüber dienen, inwieweit die ursprünglich gefassten Leitbilder der regionalen Ak-
teurInnen durch die Umsetzungsmaßnahmen erfüllt werden, aber auch darüber,
inwieweit diese Leitbilder den Bedürfnissen der Menschen in der Region noch
entsprechen und gegebenenfalls angepasst werden sollen.

Daher soll nicht der bloße Planvollzug, sondern die lebendige Weiterentwicklung
des REK das eigentliche Kriterium für die Güte des Strategieprozesses in der Re-
gion sein. Die Treffen der Regionalen Partnerschaft zur Projektauswahl sollen
auch dazu genutzt werden, demokratisch über die Fortentwicklung des REK zu
beraten und abzustimmen sowie die Strategie und den bisherigen Verlauf kritisch
zu hinterfragen. Die Öffentlichkeitsbeteiligung darf nicht nach der Abgabe des
REK enden.

Die strategische Reflexion des REK kann mit entsprechenden Instrumenten un-
terstützt werden. Im Rahmen eines prozessorientierten Wirkungs-Monitorings
werden zu Beginn Annahmen getroffen, in welcher Weise die operationellen Ziele
(Ergebnisse) zu den strategisch-normativen Zielen beitragen sollen. Dazu wird ein
Set an Beobachtungsparametern (Indikatoren) festgelegt, die als Orientierungs-
rahmen für die periodische Selbstevaluierung der Regionalen Partnerschaft dienen.

In den periodischen Reflexionen beurteilen die regionalen AkteurInnen, ob die ur-
sprünglich getroffenen Annahmen (zum Beispiel hinsichtlich von Verhaltensände-

Synthesebericht - Anhang

118

rungen bei bestimmten Akteuren) tatsächlich zutreffen. Sollten sie sich als nicht
richtig oder überzogen erweisen, werden sie dementsprechend neu formuliert. Das
führt auch zu einer entsprechenden Anpassung des Zielrahmens.

Diese Anpassungen müssen transparent und nachvollziehbar sowohl für die regi-
onalen AkteurInnen als auch für die Programmebene sein. Daher sind externe Be-
gleitung und einfache Berichtsformate hilfreich (siehe Empfehlung 12).

Bisher stellen Monitoring und Evaluierung vor allem qualitativ orientierter Entwick-
lungsprogramme die Programmbehörden vor große Probleme. Der notwendigen Flexibili-
tät solcher Programme kann mit entsprechenden lernorientierten Monitoringinstrumenten
entsprochen werden. Starre Prüf- und Bewertungsverfahren führen zu Handlungsweisen,
die den Gestaltungsraum und damit die ursprüngliche Intention des Förderprogramms
ungebührlich einschränken. Gute Erfahrungen wurden in diesem Zusammenhang bei
Regionen Aktiv und LEADER mit der Methode der Erfolgsfaktoren gesammelt: Im
Rahmen einer Selbstevaluierung wird der aktuelle Stand der Umsetzung eingeschätzt,
um darauf aufbauend Strategien für das weitere Vorgehen zu entwickeln.

Synthesebericht - Anhang

119

Akteure

19. Das Europäische Netzwerk für ländliche Entwicklung und die nationa-
len Netzwerke gemäß ELER-Verordnung sollen permanente Einrich-
tungen werden (Bund, EU).

Das Europäische Netzwerk soll als Speicher, Verarbeiter, Übersetzer und Vermitt-
ler allen Wissens fungieren, das in europäischen ländlichen Regionen erarbeitet
und erworben wird.

Die europäische Netzwerkkoordination spielt, gemeinsam mit den nationalen
Netzwerkstellen, nicht nur eine zentrale Rolle in der Anbahnung von Kooperatio-
nen, sondern vor allem im EU-weiten Lernprozess, der regionale AkteurInnen
und Verwaltungsleute einbeziehen soll.

Das heißt nicht, dass dieses Netzwerk die Form einer festen Institution annehmen
muss. Die Umsetzung kann im Laufe der Zeit unterschiedlichen Partnern oder
Agenturen anvertraut werden, die Überleitungsphasen sollen jedoch durch Über-
gangsbestimmungen so geregelt werden, dass es zu keinen Brüchen in der Vernet-
zungsarbeit kommt, die Wissensverluste nach sich ziehen.

Der Wissensaustausch soll im Sinne des EU-Weißbuches „Governance“ demokra-
tisch und verantwortungsfähig (accountable) organisiert werden. Dazu gehört,
dass externe ExpertInnen und der regionale Erfahrungsschatz gleichermaßen als
legitime Wissensquelle anerkannt werden. Außerdem soll das entstandene Wissen
öffentlich zugänglich sein, um allen AkteurInnen der ländlichen Entwicklung für
deren Arbeit nützlich zu sein.

Programmbedingte Unterbrechungen der Netzwerkarbeit haben häufig zu großen Ver-
lusten im gesamteuropäischen Wissensschatz und zu Unterbrechungen im Vernetzungs-
zusammenhang geführt. Dies betrifft bspw. den Bruch beim Übergang zwischen LEA-
DER II und LEADER+ bei der europäischen Vernetzungsstelle. Das ist kein ver-
antwortungsvoller Umgang mit den Programmressourcen.

Synthesebericht - Anhang

120

20. Nicht erst die Programmumsetzung, sondern bereits die Programm-
entwicklung soll unter aktiver Mitwirkung einer repräsentativen Anzahl
an künftigen Programmnutzern erfolgen (Länder).

Die regionalen AkteurInnen sollen ungeachtet ihrer bisherigen programmgemäßen
„Zuordnung“ im Rahmen von Konsultationen, Fokusgruppen oder anderer Betei-
ligungsinstrumenten zur Mitarbeit an der Ausarbeitung eines neuen Förderpro-
gramms eingeladen werden.

In der Regel haben in den Bundesländern Informationsveranstaltungen zur Vor-
bereitung der anstehenden Programmperiode stattgefunden. Die beteiligten Ak-
teurInnen wollen jedoch nicht nur informiert, sondern auch konsultiert werden,
um so die Erfahrungen aus den Regionen in die Programmgestaltung einfließen zu
lassen.

Den Erfahrungsschatz der regionalen AkteurInnen zu nutzen, wird mehr und mehr zur
unabdingbaren Voraussetzung eines erfolgswirksamen Förderprogramms. Weder externe
PlanerInnen noch die Verwaltung können angesichts der Diversität ländlicher Räume
die Komplexität der Umsetzung solcher Programme auch nur einigermaßen überblicken,
ohne die „Kundensicht“ einzubeziehen. Der frühe Einbezug führt auch dazu, dass Prob-
lemquellen frühzeitig ausgeräumt werden können und umständliche und teilweise zur
Verunsicherung der regionalen Akteure beitragende Änderungen an den Rahmenbedin-
gungen im Verlauf der Umsetzung möglichst vermieden werden können.

21. Die Zusammensetzung der Partnerschaft soll repräsentativ und funkti-
onal sein, wobei „echte“ und „professionelle“ Ehrenamtliche gleichbe-
rechtigt in der Regionalen Partnerschaft mitwirken sollen (Länder).

Repräsentativ heißt, dass sich die regionalen AkteurInnen in der Regionalen Part-
nerschaft angemessen (in Bezug auf die Entwicklungsthemen) am demokratischen
Prozess beteiligen und die Partnerschaft im Prinzip immer offen für neue Akteu-
rInnen bleibt. Entsprechende Schnittstellen zu den demokratisch gewählten Struk-
turen (z.B. Vorsitzfunktionen durch gewählte AmtsträgerInnen) sind vorzusehen
und transparent zu gestalten.

Funktional heißt, dass die mitwirkenden AkteurInnen ihre spezifischen Zugänge
zu (sozialen, Human- oder materiellen) Ressourcen in die Regionale Partnerschaft
einbringen.

Synthesebericht - Anhang

121

Die Zugangsvoraussetzungen von „echten“ und „professionellen“ Ehrenamtli-
chen sind unterschiedlich: „Echte“ Ehrenamtliche drohen mit der Zeit wegen
zeitlicher und sachlicher Überforderung fernzubleiben. Die „professionellen“ Eh-
renamtlichen, oft nur mehr RepräsentantInnen der öffentlichen Verwaltung und
von Interessenverbänden, bleiben somit unter sich. Öffentliche Funktionsträger
aus Politik und Verwaltung spielen zwar ohnehin vor allem auch als „amtlich legi-
timierte“ Vertreter eine wichtige Rolle in der Gestaltung lokaler und regionaler
Entwicklung. Die Nähe zu den Menschen und Unternehmen, die die Entwicklung
tragen sollen, ist jedoch eher dann gegeben, wenn sie selbst in angemessener Form
auch in den Entscheidungsgremien repräsentiert sind. Dies garantiert auf Dauer
mehr Realitätsnähe und selbst tragende Dynamik. Ohne also die Bedeutung der
öffentlichen Partner zu schmälern, plädieren wir für eine kontinuierliche Pflege
der „gemischten“ Zusammensetzung der Partnerschaft. Dafür sind immateriell
ausgerichtete Anreizsysteme (z.B. (wo)man of the year, Regional-
Ehrenbürgerschaften) zu entwickeln, die geeignet sind, die „echten“ Ehrenamtli-
chen länger „bei der Stange halten“, wie dies ein regionaler Fokusgruppenteilneh-
mer ausdrückte, und auch neue AkteurInnen zur Mitwirkung anregen.

Darüber hinaus haben ehrenamtlich in der Regionalentwicklung tätige Menschen
speziellen Schulungsbedarf (z.B. in Bezug auf Programmvorgaben, Evaluierung
etc.), dem im Rahmen des Regionalentwicklungskonzepts durch geeignete Ange-
bote entsprochen werden soll.

EU-weite LEADER-Evaluierungen haben gezeigt, dass heterogene Partnerschaften
sich grundsätzlich als dynamischer und integrativer erweisen als homogene oder nur auf
öffentliche AkteurInnen beschränkte Partnerschaften. Dabei sind insbesondere „echte“
Ehrenamtliche eine Chance für stete Erneuerung. Sie können als Stachel im Fleisch der
institutionellen und verbändestaatlichen Routinen wirken. Sie können verhindern, dass
solche Routinen innovative Ideen blockieren und dafür sorgen, dass neuen Ideen mehr
Chancen eingeräumt werden.

Anhang II: Erklärung der Abkürzungen zur
Netzwerkanalyse

AAF Akteure anderer Förderprogramme
ABL Arbeitsgemeinschaft bäuerliche Landwirtschaft e.V.
AP Abwicklungspartner
Bild Bildungseinrichtungen
BM Bürgermeister
BMVEL Bundesministerium für Landwirtschaft Ernährung und

Verbraucherschutz
Consul Berater
GM Gemeinden
GS Geschäftsstelle
IHK Industrie- und Handelskammer
Klut Kultureinrichtungen
KT Kreistag
KV Kreisverwaltung
KVB Kreisbauernverband
Land Bundesländer
Lbau Landesbauernverband
LF Landfrauenverband
LKam Landwirtschaftskammer
LLF Landeslandfrauenverband
LR Landrat
LUM Landesumweltverbände
LVerb Landesverbraucherschutzverbände
MdB Mitglied des Deutschen Bundestages
PL Projektleiter

Synthesebericht - Anhang

124

PM Projektmitarbeiter
PT Projektträger
RM Regionalmanagement
RP Regionaler Planungsverband
Tour Tourismusverbände
Umw Regionale Umweltverbände
Unter Unternehmer
Ver Regionale Verbraucherschutzverbände
Verm Vereinsmitglieder
Vors Vorstand des Vereins
Wirt Wirtschaftsförderung
Wiss Wissenschaftliche Einrichtungen

Universitätsdrucke GöttingenISBN : 978-3-938616-92-5 Universitätsdrucke Göttingen

Sebastian Elbe, Günter Kroës, Arthur Benz, Robert Lukesch, Katrin
Weiß, Michael Böcher, Max Krott, Anna Meincke, Ute Middelmann,

Harald Payer, Jutta Rabenau, Sebastian Tränkner

Begleitforschung „Regionen Aktiv“
Synthesebericht und Handlungsempfehlungen

El
be

 e
t a

l

 B
eg

le
itf

or
sc

hu
ng

 „R
eg

io
ne

n
Ak

tiv
“

Das Modell- und Demonstrationsvorhaben “Regionen Aktiv – Land gestaltet Zukunft” wurde im Jahr
2001 durch das Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft als bundes-
weiter Wettbewerb initiiert. Gesucht wurden Regionen, die die Ziele “Verbraucherorientierung”, “natur-
und umweltverträgliche Landbewirtschaftung”, “Stärkung ländlicher Räume und Schaffung zusätzlicher
Einkommensquellen” sowie “Stärkung der Stadt-Land Beziehungen” modellhaft in ihrer Region umset-
zen. Begleitet wurde das Modellvorhaben von einem interdisziplinären Forschungsteam. Aufgeteilt in
mehreren Modulen wurde das Modellvorhaben aus verschiedenen Blickwinkeln und mit unterschied-
lichen Methoden analysiert und bewertet. Der vorliegende Synthesebericht fügt die Ergebnisse dieser
einzelnen Module zusammen und präsentiert die zentralen Ergebnisse und Handlungsempfehlungen
der Begleitforschung.

	Begleitforschung „Regionen Aktiv“
	Inhaltsverzeichnis
	Verzeichnis der Übersichten
	1. Hintergrund und Einleitung
	1.1 Ziele und Inhalte der Begleitforschung 2004-2006
	1.2 Aufbau des Syntheseberichts
	1.3 Integrierte ländliche Entwicklung und Regionen Aktiv

	2. Der Steuerungsansatz
	2.1 Das Modell
	2.2 Theoretische Begründung des Steuerungsansatzes von Regionen
	2.3 Einschätzung des Steuerungsansatzes durch die Modellregionen
	2.4 Erfolgsfaktoren
	2.5 Erkenntnisse in Bezug auf den Steuerungsansatz

	3. Wirkungen auf Netzwerke und Prozesse
	3.1 Vorstellung der Methoden Netzwerkanalyse und Fokusgruppen
	3.2 Ergebnisse der Netzwerkanalyse
	3.3 Ergebnisse der Fokusgruppen: Akteurskonstellationen und regionales
	3.4 Folgerungen für den Steuerungsansatz und dessen weitere Entwicklung

	4. Ökonomische Effekte
	4.1 Die harten Effekte von Regionen Aktiv
	4.2 Ausgangspunkt der ökonomischen Analyse und methodische Herangehensweise
	4.3 Die Ergebnisse der ökonomischen Analyse
	4.4 Interpretation des Gesamtergebnisses

	5. Fazit
	Literaturverzeichnis
	Anhang

